

KATHERINE VARNUM, PATRICIA HYDE VARNUM; DAWN BARBOUROSKE and JENNIFER BARBOUROSKE, individually and as next friends of MCKINLEY and BREEANNA BARBOUROSKE, minor children; JASON MORGAN, CHARLES SWAGGERTY; DAVID TWOMBLEY, LAWRENCE HOCH; WILLIAM M. MUSSER, OTTER DREAMING: INGRID OLSON, and REVA EVANS, individually, and as next friend of JAMISON OLSON, a minor child,

OLERK SUFPEME COURT

Supreme Court No. 07-1499

Polk County CVCV 005965

Plaintiffs/Appellees,

VS.

TIMOTHY J. BRIEN, in his official capacities as the Polk County Recorder and Polk County Registrar,

Defendant/Appellant.

Appeal from the Iowa District Court for Polk County The Honorable, Robert Hanson, District Judge

BRIEF AMICUS CURIAE OF IOWA AND NATIONAL FAITH LEADERS, COMMUNITIES AND SCHOLARS

> Catherine C. Dietz-Kilen, AT0001978 423 East Court Avenue, Suite 200 P.O. Box 6038 Des Moines, Iowa 50309-6038 Telephone: (515) 284-1433 Facsimile: (515) 284-8909 ATTORNEY FOR AMICUS CURIAE

TABLE OF CONTENTS

TABLE OF C	ONTE	NTS	i
TABLE OF A	UTHO	RITIES	ii
STATEMENT	r of T	HE INTEREST OF THE AMICI CURIAE	1
INTRODUCT	ION		10
STATEMENT	ΓOF C	ASE	11
ARGUMENT	********		11
I.	CIVIL	OUGH "MARRIAGE" HAS BOTH RELIGIOUS AND MEANINGS, IOWA LAW DEFINES AND GOVERNS CIVIL MARRIAGE	11
	Α.	Civil Marriage is a Legal Status Created By The State	12
	В.	Religious Marriages Involve Diverse Requirements Established by Each Religion, And Are Distinct From Civil Marriage Under Iowa Statutes and Common Law	13
II.	MARI	WING SAME-SEX COUPLES TO ENTER INTO CIVIL RIAGES WILL NOT INFRINGE RELIGIOUS GROUPS' FREE CISE RIGHTS	15
III.	A MA	MARRIAGE BETWEEN SAME-SEX COUPLES IS SOLELY TTER OF CIVIL LAW, WITHOUT REFERENCE TO ANY ICULAR RELIGIOUS BELIEFS OR TRADITIONS	17
IV.	MAN' MARI	DITION TO SUPPORTING FULL CIVIL MARRIAGE EQUALITY, Y RELIGIOUS TRADITIONS ALREADY CELEBRATE THE RIAGES OF SAME-SEX COUPLES IN THEIR RELIGIOUS	••
G01/G1***		MUNITIES	19
CONCLUSIO	N	·	7/

TABLE OF AUTHORITIES

Cases	Page
Cantwell v. Connecticut, 310 U.S. 296 (1940)	15
Coger v. Northwestern Union Packet Co., 37 Iowa 145 (1873)	, 18
In the Matter of the Estate of Fisher, 176 N.W.2d 801 (Iowa 1970)	12
Kliebenstein v. Iowa Conference of United Methodist Church, 663 N.W.2d 404 (Iowa 2003)	16
Knowlton v. Baumhover, 182 Iowa 691, 166 N.W.2d 202 (1918)	, 19
<u>Lawrence v. Texas</u> , 539 U.S. 558 (2003)	, 18
Loving v. Virginia, 388 U.S. 1 (1967)	17
In re the Marriage of Martin, 681 N.W.2d 612 (Iowa 2004)	12
Maynard v. Hill, 125 U.S. 190 (1888)	12
Moore v. City of E. Cleveland, 431 U.S. 494 (1977)	18
Serbian Eastern Orthodox Diocese v. Milivojevich, 426 U.S. 696 (1976)	. 15
Shook v. Crabb, 281 N.W.2d 616 (Iowa 1979)	. 17
In Re the Marriage of Winegard, 278 N.W.2d 505 (Iowa 1979)	. 12
<u>Statutes</u>	
U.S. Const. amend. I.	. 15
Iowa Const. Art. 1 Sec. 3	, 16
Jowa Const. Art. 1 Sec. 4	. 16

Iowa Code §§595.1A
Iowa Code §§595.1 - 20
Iowa Code §595.3
Iowa Code §595.10
Iowa Code §595.17
Treatises
Alliance of Baptists Statement on Same Sex Marriage (April 17, 2004) (February 28, 2008) available at http://www.allianceofbaptists.org/sssm-2004.htm
Bylaws of the Universal Fellowship of Metropolitan Community Churches, Article III, Section C pertaining to rites of the Church, effective July 2007, (February 28, 2008) available at
http://www.mccchurch.org/AM/Template.cfm?Section=Bylaws_and_Governance 21
Catechism of the Catholic Church - Part Two, Section Two, Chapter 3, Article 7, Section V, The Goods and Requirements of Conjugal Love, Verse 1650 (February 28, 2008) available at http://www.vatican.va/archive/ENG0015/_P55.HTM
History of Unitarian Universalist Involvement in Support of Bisexual, Gay, Lesbian and Transgender Issues (February 28, 2008) available at http://www.uua.org/members/justicediversity/bisexualgay/20962.shtml
Leadership Council on Conservative Judaism, "Statement on Intermarriage" (March 7, 1995), (February 28, 2008) available at http://www.seedwiki.com/wiki/conj/statement_on_intermarriage
Minute on Civil Marriage (January 9-10, 2004) (February 28, 2008) available at http://www.afsc.org/lgbt/civil-marriage.htm
Outline for Informational CCAR Web link on Same Gender Marriage, (February 28, 2008) available at http://ccarnet.org/Articles/index.cfm?id=213&pgeid=1606
Press Release, DignityUSA, "DignityUSA Urges Washington State Supreme Court to Uphold Lower Court Rulings Affirming Marriage Equality" (March 1, 2005) (February 28, 2008) available at http://www.dignityusa.org/news/050301seattle.html

Press Release, Lutherans Concerned/North America, "Lutheran Alliance remains focused on the full participation of gays and lesbians in the life of the Lutheran Church" (January 13, 2005) (February 28, 2008) available at http://www.lcna.org/lcna_news/2005-01-13.shtm	2
Resolution CO5I of the 74th General Convention (2003), Rites: Blessings of Committed Same-Gender Relationships (February 28, 2008) available at http://www.episcopalarchives.org/cgi-bin/acts/acts_resolution-complete.pl?resolution=2003-C051	l
Resolution in Support of Civil Marriage for Same-Sex Couples effective March 16, 2004 (February 28, 2008) available at http://www.therra.org/resolution-Mar2004.htm	
UAHC 1977 Biennial Convention, Civil Marriage for Gay and Lesbian Jewish Couples (1977) (February 28, 2008) available at http://data.ccarnet.org/cgi-bin/resodisp.pl?file=rights&year=1977	
UCC Resolution "Equal Marriage Rights for All" adopted July 4, 2005 (February 28, 2008) available at http://www.ucc.org/assets/pdfs/2005-EQUAL-MARRIAGE-RIGHTS-FOR-ALL.pdf	
Other Authorities	
Al-Fatiha's Homepage (February 28, 2008) available at http://www.al-fatiha.org	

STATEMENT OF THE INTEREST OF THE AMICI CURIAE

Amici joining in this brief are religious leaders, organizations and scholars that support the right of all committed couples to enter into civil marriage, including same-sex couples. Amici represent a wide variety of religious faiths and traditions that mirror the rich diversity of the citizens of the State of Iowa and the United States of America. Though Amici represent different faiths and practice in different ways, Amici stand united in support of the dignity of loving, committed same-sex couples, and believe that same-sex couples should be permitted to enter into civil marriage. Amici submit this brief to counter the argument that current marriage laws, to the extent that they discriminate against same-sex couples, must be upheld in deference to the traditions and religious beliefs of only certain groups of citizens. Amici urge this honorable Court to order the State of Iowa to include same-sex couples under the civil, legal framework of the marriage laws of Iowa.

Iowa Amici are:

Rev. Marsha Acord Minister, Wesley Foundation Iowa City, IA

Pastor Jim Altenbaumer UCC of Cedar Falls Cedar Falls, IA

Rev. Patti Aurand First Congregational, UCC Mason City, IA

Mark Baccei Assistant Director, Office of Student Life Iowa City, IA Gil Barrett
Metropolitan Community Church of the
Quad Cities (MCCQC)
Iowa City, IA

Bill Beck Roman Catholic Muscatine, IA

Martha Beckman Roman Catholic Davenport, IA

Annie Berger Progressive Action for the Common Good Davenport, IA Rev. Nancy Bickel Clergy, United Church of Christ Dubuque, IA

Ross Bitner United Methodist Church Iowa City, IA

Karen Bitner United Methodist Church Iowa City, IA

Rev. Carolyn Bitten New Hartford Methodist Church New Hartford, IA

Ben Black Hall Coordinator, University of Iowa Iowa City, IA

Dr. Michael Blackwell Director for the Center for Multicultural Education, UNI Cedar Falls, IA

Dr. Rebecca Blair Scholar of Religion Waverly, IA

Becky Blount Educator, DSM Public Schools Des Moines, IA

Cyndi Boertje Room for All Pella, IA

Cathy Bolkcom Progressive Action for the Common Good Davenport, IA Dir. Erica Bontrager, M.A.
Student Activities and Leadership Program,
Iowa Wesleyan College
Mount Pleasant, IA

Joni Bosch Roman Catholic Iowa City, IA

Angela Bowman First Unitarian Church of Des Moines Des Moines, IA

Dr. Harry Brod Professor of Philosophy and Religion UNI Cedar Falls, IA

Dir. Trish Bruxvoort Collins Spirations Institute for Interspiritual Formation Dubuque, IA

Rev. Wallace Bubar Clergy, American Baptist Church Iowa City, IA

Rev. Carla Burge Clergy UCC Mt. Pleasant, IA

Sara Bushek Lutheran Davenport, IA

Rev. Roger Butts Unitarian Universalist (UU) Fellowship Davenport, IA

Rev. Dr. John Caldwell St. Mark's UMC Iowa City, IA Rev. Eva Cameron UU of Black Hawk Co Cedar Falls, IA

Dr. Diana Cates Professor of Religious Ethics Iowa City, IA

Pastor John Chaplin Clergy, United Church of Christ (UCC) Des Moines, IA

Rev. Dick Clark UMC Clergy Cedar Falls, IA

Father Richard W. Cleaver Saints Ephrem and Macrina Orthodox Mission Orthodox-Catholic Church of America Grinnell, IA

Charmaine Coghill Roman Catholic Davenport, IA

Ted Coppock More Light Presbyterians West Des Moines, IA

Mary Coppock More Light Presbyterians West Des Moines, IA

John Croshek Call to Action (Roman Catholic) Iowa City, IA

Justin Dewey Religious Studies Major, University of Iowa Iowa City, IA Wendy DeWitt MCCQC Davenport, IA

Dena Dillion New Song Episcopal Church (Coralville); Temple Judah (Cedar Rapids) Iowa City, IA

Ben Dillion Temple Judah (Cedar Rapids); New Song Episcopal Church (Coralville) Iowa City, IA

Rev. Elizabeth Dilly First Cong. UCC Red Oak, IA

Professor Cheri Doane, M.S. Scholar Pella, IA

David Doering Coralville UMC Iowa City, IA

Rev. Maureen Doherty Clergy, Episcopal Church Waverly, IA

Rev. Robert Dotzel Lutheran Campus Ministries Iowa City, IA

Debra Drumm MCCQC Davenport, IA

Charlie Eastham Unitarian Universalist Society of Iowa City Iowa City, IA Pastor Julie Eberbach
Coordinator, Opening and Affirming
Activities for the Iowa Conference United
Church of Christ
Des Moines, IA

Ev Endris Faith UCC Iowa City, IA

Kim Endris Faith UCC Iowa City, IA

Bruce Endris Faith UCC Iowa City, IA

Rev. Brian Eslinger UU Fellowship of Ames Ames, IA

Rev. Peg Esperanza Senior Pastor, Church of the Holy Spirit MCC Des Moines, IA

Karen Evans Trinity Episcopal Church Muscatine, IA

Dr. Janet Everhart Scholar of Religion Indianola, IA

Rev. Faith Ferre Clergy, UCC Des Moines, IA

Diane Finnerty Sociologist Iowa City, IA David Fitzgerald Director, Experimental Education Iowa City, IA

Kate Fitzgerald New Song Episcopal Church Coralville, IA

Randy Fitzgerald MCCQC Long Grove, IA

Randall Forsythe Roman Catholic Davenport, IA

Karen Fox UU Society of Iowa City Iowa City, IA

Rev. Dr. Mary Lou Fraser Director, Office of Pastor Care and Counseling Des Moines, IA

Rev. Paul Fraser UCC Clergy Boone, IA

Aaron Frerichs New Song Episcopal Church Coralville, IA

Dr. Joe Freund Member, Plymouth UCC Des Moines, IA

Elizabeth Gahn MCCQC Davenport, IA

Dr. Edmund Gilday Scholar of Religion Grinnell, IA Rev. Jaynell Glenn-Burns Field Outreach Minister (NE District of the UMC) Cedar Falls, IA

John Greve Candidate for the Priesthood, New Song Episcopal Church Coralville, IA

Rev. Orville, H. Grove, Jr. Minister, Unity Church of Des Moines Des Moines, IA

Rev. Peggy Grove Minister, Unity Church of Des Moines Des Moines, IA

Ashley Guldenpfennig Roman Catholic Davenport, IA

Rev. Susan Guy Clergy, UMC Des Moines, IA

Rev. Nancy Haley UU Society of Iowa City Iowa City, IA

Rev. Dr. John Harper New Song Episcopal Church Iowa City, IA

Rev. Dr. Jennifer Harvey Professor of Religious Studies and Ordained in the American Baptist Church (USA) Des Moines, IA

Dr. Avalos Hector Professor of Religious Studies Ames, IA Jason Hedden Holy Relationships Associate Iowa City, IA

Abbylynn Helgevold Ph.D. Candidate, Religious Studies Iowa City, IA

Rev. Rick Hendricks MCC Davenport, IA

Dr. Susan Hill Professor of Religious Studies Waterloo, IA

Dr. Jaynell Holstein Rabbi and J.J. Mallon Teaching Chair of Judaic Studies Iowa City, IA

Mutual Minister Jerome Howe New Song Episcopal Church Iowa City, IA

David Howlett Ph.D. Candidate, Religious Studies Iowa City, IA

The Interfaith Alliance of Iowa Des Moines IA

Rev. Carlos Jayne Clergy, UMC Des Moines, IA

Rev. Paul Johnson United Church of Christ West Des Moines, IA

Dr. Brian Jones Professor of Religion (Wartburg College) Waverly, IA Dr. Ralph Keen Scholar of Religion Iowa City, IA

Kathryn Kinsella Faith UCC Iowa City, IA

Carrie Kiser-Wacker Asst. to the Director of University Housing Iowa City, IA

Rev. Bruce Kittle Faith UCC Iowa City, IA

Finn Klein Faith UCC Iowa City, IA

Gary Lee Lawson MCCQC Davenport, IA

Carol Leach Grace UMC Des Moines, IA

Rev. Susan Leathern-Sanning Grinnell Regional Medical Center Grinnell, IA

Rev. Betsy Lee Clergy, Episcopal Church Muscatine, IA

Rev. Matthew Mardis-LeCroy Plymouth Congregational UCC Des Moines, IA

John Mathias Elder, Tipton UCC Iowa City, IA Lonnie Matthews President of Council, Faith UCC Iowa City, IA

Emily Matthews MCCQC Davenport, IA

Rev. Dr. Richard W. McCarty Faith UCC Iowa City, IA

Lauren Maureen McConnell MCCQC Davenport, IA

Rev. D. Stephen McDuff, III Clergy, United Church of Christ Ames, IA

ABD Nancy Menning Scholar of Religion and Order of Ecumenical Franciscans Iowa City, IA

Rev. Roger Mohr Clergy, UU Burlington, IA

Dr. R. Jonathan Moore Mellon Fellow in the History of Modern Islam and Visiting Professor in Religious Studies Grinnell College Grinnell, IA

Dr. Henry Morisada Rietz Scholar of Religion Grinnell, IA

Dr. John Muriello Scholar Iowa City, IA Shelly Murphey MCCQC Davenport, IA

Jesse Nagel MCCQC Long Grove, IA

Dr. Peter Nash Scholar of Religion Waverly, IA

Amy Oswald Burge Hall Coordinator, University of Iowa Iowa City, IA

Rev. Steven Pannkuk ECLA Pastor Cedar Rapids, IA

Ben Parks Hillcrest Hall Coordinator, University of Iowa

Iowa City, IA

Rev. Dick Paulus UMC Clergy West Branch, IA

Ellyn Paulus Bishop's Committee New Song Episcopal Church West Branch, IA

Rev. Ken Pennings Association of Welcoming and Affirming Baptists Madison, WI

Rev. Charles Pope Rector St. Paul's Episcopal Church Grinnell. IA Juliane Pritle Faith UCC Iowa City, IA

Sharon Rash MCCQC Davenport, IA

Dr. Martha Reineke Professor of Religion at the University of Northern Iowa Cedar Falls, IA

Karen Rezina UMC Davenport, IA

Sane Riley MCC / Lutheran Davenport, IA

Nicholas Roth Drake University Des Moines, IA

Stacey Roth MCCQC Davenport, IA

Alicia Russell Career Advisor/Peer Education Coordinator The University of Iowa Iowa City, IA

Ex. Dir. Connie Ryan Terrell The Interfaith Alliance of Iowa Des Moines, IA

Rev. Jill Sanders UMC Cedar Rapids, IA Dr. Janine Sawada Professor of Japanese Religions (scholar); The University of Iowa Iowa City, IA

Dr. Mary Lou Sawyer Scholar of Religion Ames, IA

Rev. Mel Schlacter Clergy, Episcopal Church Iowa City, IA

Dr. Morten Schlutter Scholar of Religion Iowa City, IA

Len Schode MCCQC Davenport, IA

Danielle Seager-Frerichs New Song Episcopal Church Coralville, IA

Ione Shaduck
Grace United Methodist Church & Co-Chair
of the Commission on Status and Role of
Women for the Annual Conference of the
United Methodist Church
West Des Moines, IA

Leslie Sheppard Christian Davenport, IA

Rev. Deanna Shorb Grinnell College Center for Religion Grinnell, IA

Rev. Paul Shultz Director, Wesley Foundation Iowa City, IA Jeffrey Simpson MCC / Lutheran Davenport, IA

Beverly Simpson Lutheran Davenport, IA

Dr. Kathleen Skerrett Associate Professor of Religious Studies Grinnell, IA

Heather Stalling Academic Initiatives Manager, University of Iowa Iowa City, IA

Rev. Beverly Thompson UCC Cedar Rapids, IA

Robin Thune Lutheran Blue Grass, IA

Ruth Townsdin
Plymouth Congregational UCC
Des Moines, IA

Carol Tyx Council Member, Faith UCC Iowa City, IA

Dr. Jill Vibhakar Faith UCC , Iowa City, IA

Marsha Voigt MCCQC Riverdale, IA

Debra Voigt MCCQC Davenport, IA Rev. Marlene Walker Peoples Church UU Cedar Rapids, IA

Dr. Dorothy Whiston Director, Soul Friends Ministry Iowa City, IA

Jonathan Wilcox MCCQC Davenport, IA

Rev. Heather Withers Minister, Unity Church of Ames Ames, IA Minister Angie Witmer Minister to Young Adults and Youth at Plymouth UCC Des Moines, IA

Joanne Wzontek University of Northern Iowa Cedar Falls, IA

Rev. Mark Young Wesley United Methodist Church Ottumwa, IA

Michelle Zema MCCQC Riverdale, IA

National Religious Organization Amici are:

Affirmation: Gay and Lesbian Mormons American Friends Service Committee. Executive Committee (Quakers) Association of Humanistic Rabbis Association of Welcoming and Affirming **Baptists** Baptist Peace Fellowship Brethren Mennonite Council for LGBT Interests Cathedral of Hope (UCC) Center for Lesbian and Gay Studies in Religion and Ministry, Pacific School of Religion - Berkeley Clergy United, Inc Dignity USA (Catholic) The Ecumenical Catholic Church The Fellowship Fortune Families (Catholic) Gay & Lesbian Vaishnava Association Gay, Lesbian & Affirming Disciples Alliance Hebrew Union College - Institute for Judaism and Sexual Orientation

Institute for Welcoming Resources of the

National Gay & Lesbian Task Force

Integrity USA (Episcopal) Jewish Reconstructionist Federation Lesbian Buddhists eSangha Lutherans Concerned/North America Metropolitan Community Churches More Light Presbyterians Muslims for Progressive Values Department of Religious Affairs, National **Black Justice Coalition** National Coalition of American Nuns National Religious Leadership Roundtable Network of Spiritual Progressives New Ways Ministry (Roman Catholic) Reconciling Ministries Network Religion and Faith Program of the Human Rights Campaign Foundation Religion-Outside-The-Box Religious Institute on Sexual Morality, Justice and Healing Room for All Seventh-day Adventist Kinship, International Inc. Society for Humanistic Judaism Union for Reform Judaism

Unitarian Universalist Association of
Congregations
United Church of Christ Coalition for LGBT
Concerns
United Church of Christ, General Synod

Universal Anglican Church Welcoming Community Network Women's Alliance for Theology, Ethics and Ritual

INTRODUCTION

More than one hundred sixty (160) *Amici Curiae* Iowa religious leaders, communities and scholars, and a number of national and regional religious organizations, both groups representing many denominations, respectfully submit this brief in support of the Appellees.

As representatives of a wide variety of religious faiths, traditions and other religious organizations in the State of Iowa and across the country, and as supporters of the right of persons to enter into marriage with persons of the same sex, *Amici* believe that the Appellant's invocation of "tradition" to support its position in this case raises grave concerns for religious freedom.

Amici submit this brief to urge recognition of the following principles in this Court's analysis: (1) marriage equality for same-sex couples is an issue of civil rights, not religious rights, because there is a fundamental distinction between civil marriage and the religious rites of matrimony; (2) the free exercise of religion is not constrained, but enhanced, by recognizing the civil right of marriage between same-sex partners; (3) given the diversity of religious thought and practice, the separation of church and state requires an interpretation of Iowa law without reference to any single conception by any particular religious tradition of what is "moral" from a religious standpoint; and (4) a broad and diverse spectrum of clergy and other people of faith support marriage equality for all committed couples.

Amici urge the Court to uphold the important distinction between State-sanctioned civil marriage and the religious rites of matrimony as mandated by the tenets of any individual religion. Iowa's constitutional hallmarks of fairness and justice require equal rights of access to civil marriage without regard to gender or sexual orientation.

STATEMENT OF THE CASE

The Appellees are twelve adult Iowans who comprise six same-sex couples and three of their children. The adult Appellees each went to the offices of the Appellant and applied for marriage licenses. After each of the couples were refused a license on the sole basis that the members of the couple are of the same sex, the Appellees sought relief in this Court, seeking a Declaratory Judgment that Iowa's prohibitions on marriages by same-sex couples are invalid and unconstitutional. The Appellant filed a Motion for Summary Judgment. The Appellees filed a Cross-Motion for Summary Judgment. On August 30, 2007, the district court entered its Ruling on Plaintiffs' and Defendant's Motions for Summary Judgment, in which the court granted the Plaintiffs' motion and denied the Defendant's. The Defendant promptly filed a Notice of Appeal.

ARGUMENT

I. ALTHOUGH "MARRIAGE" HAS BOTH RELIGIOUS AND CIVIL MEANINGS, IOWA LAW DEFINES AND GOVERNS ONLY CIVIL MARRIAGE

Our society typically uses the same word, "marriage," to describe both the religious rite

and the state-sponsored process for the legal union of two people. The term "marriage," therefore, has been applied both to wedding ceremonies performed within the confines of a religious community ("religious marriage"), and to the licensing and solemnization process set forth in the Iowa statutes and common law ("civil marriage"). The statutory provisions and common law, however, explicitly define the legal concept of marriage as a civil institution, and many religious faiths have long held views of religious marriage that diverge greatly from Iowa's construct of civil marriage. Entitlement to the legal status of civil marriage, therefore, should be unaffected by the varying and divergent concepts of religious marriage.

A. Civil Marriage is a Legal Status Created By The State.

Marriage is a civil contract that requires the consent of the parties. See Iowa Code §595.1A; In the Matter of the Estate of Fisher, 176 N.W.2d 801, 806 (Iowa 1970). Civil marriage is an institution and a status recognized legally, apart from and regardless of religious background.

Two forms of civil marriage are recognized in Iowa. In re the Marriage of Martin, 681 N.W.2d 612, 616 (Iowa 2004). One is ceremonial, governed by statute. See generally Iowa Code §§ 595.1 - 20 (2005). The second form of marriage is informal, known as a common law marriage. This type of marriage has been recognized in Iowa for well over a century. Fisher, 176 N.W.2d at 804. Three elements must exist to create a common law marriage: (1) present intent and agreement to be married by both parties; (2) continuous cohabitation, (3) and public declaration that the parties are married. Martin, 681 N.W.2d at 617; In re the Marriage of Winegard, 278 N.W.2d 505, 510 (Iowa 1979).

Iowa statutes recognize marriage as a civil legal status by which the State issues a marriage license and the marriage is solemnized by an appropriate civil or religious official, at the option of the couple. *See* Iowa Code §595.10 (Who May Solemnize) and Iowa Code §595.3 (License). Iowa law does not require that a religious official solemnize a marriage. To the contrary, a marriage in Iowa may be performed by a judge, or, if desired by the particular couple, by a religious official. Iowa Code §§ 595.10 and 595.17. Marriage, even when solemnized by a religious official, is a civil status conferred by the State.

In addition to the recognition of civil marriage by the State of Iowa, the United States

Supreme Court has historically recognized civil marriages and has stated that they "do[] not
require any religious ceremony for [their] solemnization." Maynard v. Hill, 125 U.S. 190, 210

(1888). As a result, courts should evaluate whether the Iowa Constitution requires that same-sex
couples could not be denied the freedom to marry on the basis of neutral legal principles and not
from any religious viewpoint or perspective.

B. Religious Marriages Involve Diverse Requirements Established by Each Religion, and are Distinct From Civil Marriage Under Iowa Statutes and Common Law.

The parameters of religious ceremonies are governed by the belief systems of individual religious faiths, clergy or houses of worship and therefore are separate from the parameters of marriage set forth in the Iowa statutes and common law. Consistent with the traditions of their faith, religious leaders pass judgment upon the suitability of potential couples and choose whom they will join in religious unions. Communities of faith are not compelled to accept the State's parameters for civil marriage, and indeed, many religious institutions do not accept them. As

such, religious conceptions of marriage vary widely.

Some religious marriage criteria are far more restrictive than the civil criteria found in the Iowa statutes and common law. Conservative Judaism, for example, prohibits interfaith marriages: "Rabbis and cantors affiliated with the Conservative Movement may not officiate at the marriage of a Jew to a non-Jew, may not co-officiate with any other clergy, and may not officiate or be present at a purely civil ceremony." Other religious faiths, like Roman Catholicism, reject remarriages after legal divorce: "[i]f the divorced are remarried civilly, they find themselves in a situation that objectively contravenes God's law." Such differences between religious and civil marriage strictures have always existed and demonstrate that if Iowa were to recognize civil marriages of same-sex couples (as it does interfaith marriages and remarriages after divorce), those unions would confer a legal status wholly separate from any single religious conception of marriage.

On the other hand, some religions confer religious marriage in a far more expansive and inclusive manner than Iowa's current restrictions on access to civil marriage. For example, many religious faiths and communities of worship officiate and celebrate the religious marriages of gay and lesbian couples.³ These examples also demonstrate that the religious and civil institutions of

¹ See, e.g., Leadership Council on Conservative Judaism, "Statement on Intermarriage" (March 7, 1995), available at http://www.seedwiki.com/wiki/conj/statement_on_intermarriage (last visited February 28, 2008).

² Catechism of the Catholic Church - Part Two, Section Two, Chapter 3, Article 7, Section V, The Goods and Requirements of Conjugal Love, Verse 1650 available at http://www.vatican.va/archive/ENG0015/_P55.HTM (last visited February 28, 2008) ("In fidelity to the words of Jesus Christ - 'whoever divorces his wife and marries another, commits adultery against her; and if she divorces her husband and marries another, she commits adultery").

marriage can and do vary greatly without doing harm to either.

II. ALLOWING SAME-SEX COUPLES TO ENTER INTO CIVIL MARRIAGES WILL NOT INFRINGE RELIGIOUS GROUPS' FREE EXERCISE RIGHTS

The separation of church and state, as guaranteed by the United States Constitution, see U.S. Const. amend. I., and the Constitution of the State of Iowa, see Iowa Constitution Article I Section 3, protects the free exercise of religion. The United States Supreme Court has held that "freedom of conscience and freedom to adhere to such religious organization or form of worship as the individual may choose cannot be restricted by law." Cantwell v. Connecticut, 310 U.S. 296, 303-304 (1940). "[C]ivil courts are bound to accept the decisions of the highest judicatories of a religious organization...on matters of discipline, faith, internal organization, or ecclesiastical rule, custom or law" Serbian Eastern Orthodox Diocese v. Milivojevich, 426 U.S. 696, 713, 96 S. Ct. 2372 (1976).

In the same vein, Iowa courts have applied the guarantee of free exercise to protect the rights of religious citizens. If there is any one thing which is settled in the policies and purposes of the American people as a whole, it is the fixed and unalterable determination that there shall be an absolute and unequivocal separation of church and state. Knowlton v. Baumhover, 182 Iowa 691, 704, 166 N.W.2d 202, 206 (1918). "The right of a man to worship God, or even to refuse to worship God, and to entertain such religious views as appeal to his individual conscience, without dictation or interference by any person or power, civil or ecclesiastical, is as fundamental in a free government like ours as is the right to life, liberty, or the pursuit of

³ See discussion infra at 10-16.

happiness." <u>Id.</u> at 182 Iowa at 705, 166 N.W.2d at 208. "Iowa, like virtually every other jurisdiction, avoids interfering in purely ecclesiastical matters." <u>Kliebenstein v. Iowa Conference of United Methodist Church</u>, 663 N.W.2d 404, 406 (Iowa 2003).

The State of Iowa has had a long history of recognizing the importance of religious autonomy and choice. In fact, the Iowa Constitution of 1857, Article I, sections 3 and 4, state that:

Religion. Sec 3. The general assembly shall make no law respecting an establishment of religion, or prohibiting the free exercise thereof; nor shall any person be compelled to attend any place of worship, pay tithes, taxes, or other rates for building or repairing places of worship, or the maintenance of any minister, or ministry.

Religious test – witness. Sec. 4. No religious test shall be required as a qualification for any office, or public trust, and no person shall be deprived of any of his rights, privileges, or capacities, or disqualified from the performance of any of his public or private duties, or rendered incompetent to give evidence in any court of law or equity, in consequence of his opinions on the subject of religion; and any party to any judicial proceeding shall have the right to use as a witness, or take the testimony of, any other person not disqualified on account of interest, who may be cognizant of any fact material to the case; and parties to suits may be witnesses, as provided by law.

Given Iowa's long-standing commitment to the free exercise of religion, if same-sex couples were allowed to marry in the State, religious institutions' authority to regulate their marriages would be unaffected. In fact, the free exercise of religion would in no way be impaired by the recognition of civil marriage between couple of the same gender. The autonomy of religious institutions to determine their own guidelines for religious worship would remain undisturbed, but the rights and obligations of the legal institution of civil marriage should be available, for those who choose to enter into it.

III. CIVIL MARRIAGE BETWEEN SAME-SEX COUPLES IS SOLELY A MATTER OF CIVIL LAW, WITHOUT REFERENCE TO ANY PARTICULAR RELIGIOUS BELIEFS OR TRADITIONS

In this case, the Appellant has invoked "promoting the concept of fundamental marriage" and the "integrity of traditional marriage" as a basis for upholding the current laws that restrict same-sex couples from civil marriage. However, as Justice Scalia recognized: "[p]reserving the traditional institution of marriage is just a kinder way of describing the State's moral disapproval of same-sex couples." Lawrence v. Texas, 539 U.S. 558, 602 (2003) (Scalia, J., dissenting). The arguments based on "tradition" are nothing more than thinly veiled appeals to the moral and religious disapproval that some individuals hold against gay and lesbian people.

State and federal courts have acknowledged certain civil rights in the face of an "historical foundation" that would tend to abrogate those rights. In 1979, the Iowa Supreme Court overturned the interspousal immunity doctrine precluding one spouse from suing another because the tradition of viewing a married couple as one financial and contractual unit was outdated. Shook v. Crabb, 281 N.W.2d 616, 617 (Iowa 1979). In 1967, the United States Supreme Court, in Loving v. Virginia, 388 U.S. 1 (1967), rejected the state of Virginia's argument that there was no fundamental right to interracial marriage because the "historic tradition of marriage" did not contemplate it.

Iowa law recognizes the creation of civil rights in the face of traditions to the contrary. See Coger v. Northwestern Union Packet Co., 37 Iowa 145 (1873) (recognizing the right of an African-American woman to sit in the dining area with white passengers in face of common carrier's regulation and traditions of segregation.) The Court stated,

"[i]t cannot be doubted that she was excluded from the table and cabin, not

because others would have been degraded and she elevated in society, but because of prejudice entertained against her race, growing out of its former condition of servitude – a prejudice, be it proclaimed to the honor of our people, that is fast giving way to nobler sentiments, and, it is hoped, will soon be entombed with its parent, slavery. Coger, 37 Iowa at 158.

The United States Supreme Court very recently elaborated on the principle that a religious or "moral" rationale cannot justify discrimination. In <u>Lawrence v. Texas</u>, the Court noted that "for centuries there have been powerful voices to condemn homosexual conduct as immoral. The condemnation has been shaped by religious beliefs, conceptions of right and acceptable behavior, and respect for the traditional family." <u>Lawrence</u>, 539 U.S. at 570. But the Court concluded that these rationales give rise to "no legitimate state interest." <u>Id</u>. at 578. *See also* <u>Moore v. City of E. Cleveland</u>, 431 U.S. 494; 506 (1977) (plurality opinion) (striking down a housing ordinance that limited occupancy of a unit to a narrowly defined family); <u>Lawrence v. Texas</u>, 539 U.S. at 583 (Justice O'Connor, concurring) ("Moral disapproval of this group, like a bare desire to harm the group, is an interest that is insufficient to satisfy rational basis review under the Equal Protection Clause. . . . Indeed, we have never held that moral disapproval, without any other asserted state interest, is a sufficient rationale under the Equal Protection Clause to justify a law that discriminates among groups of persons").

Thus, as this Court considers the fundamental right of same-sex couples to join in the civil institution of marriage, it should not be swayed by a claim by some individuals that their particular religious values demand that the State discriminate within the institution of civil marriage. To do so would run counter to Iowa's long adherence to the separation of Church and State by endorsing one particular view of marriage held by one or more religious groups but not all religious groups or citizens. In each case, the deviation from the views historically embraced

by the law of spousal immunity, interracial marriage and sodomy did not discourage the courts from protecting the rights of individuals. Social dynamics constantly change and historically held views do not always account for the need to meet the changes. In considering the fundamental right of same-sex couples to exercise the same right to enter a civil marriage, the rhetoric of moral and religious positions is not a valid basis for denying constitutionally protected rights.

The State can have no religious opinions. Knowlton, 182 Iowa at 710, 166 N.W.2d at 208.

IV. IN ADDITION TO SUPPORTING FULL CIVIL MARRIAGE EQUALITY, MANY RELIGIOUS TRADITIONS ALREADY CELEBRATE THE MARRIAGES OF SAME-SEX COUPLES IN THEIR RELIGIOUS COMMUNITIES

The restrictive notion of marriage as a union only between a man and a woman would be a fundamentally flawed basis upon which to deny marriage equality to same-sex couples, particularly when this antiquated belief has been rejected by many diverse religious traditions and faiths. A growing number of religious traditions and faith organizations support equal civil marriage rights and regularly perform religious marriages for same-sex couples.

For example, the Reform Jewish movement, the largest Jewish movement in North America with more than 900 congregations and 1.5 million members, supports the rights of same-sex couples to obtain civil marriage and allows its rabbis to perform religious wedding ceremonies for same-sex couples.⁴ Within the Reform movement, the Central Conference of

⁴ The Union for Reform Judaism (formerly the Union of American Hebrew Congregations) has consistently affirmed its commitment to welcoming gay and lesbian couples into its congregations and in 1993 expanded that support with a resolution supporting full equality under the law, including legal recognition of same-sex relationships. UAHC 1977 Biennial Convention, Civil Marriage for Gay and Lesbian Jewish Couples (1977), available at

American Rabbis (the "CCAR") constitutes by far the largest association of religious leaders.

The rabbis of the CCAR recognize that civil marriage is a question of civil law, completely distinct from rabbinic officiating at religious marriages. Similarly, the Jewish Reconstructionist movement, with over 100 congregations across North America, recently adopted a resolution in favor of full civil marriage equality for same-sex couples and has allowed rabbis to officiate at gay and lesbian religious marriages since 1993.

Several Christian denominations also recognize the validity and dignity of same-sex relationships within their communities. The United Church of Christ, with 1.3 million members, expressly allows its ministers to perform religious marriage ceremonies between individuals of the same sex. ⁷ That this tradition explicitly supports religious marriage for gay and lesbian couples is particularly noteworthy because it traces its history directly to the Puritans of New England. In addition, the Episcopal Church, with 2.4 million members nationwide, permits

http://data.ccarnet.org/cgi-bin/resodisp.pl?file=rights&year=1977 (last visited February 28, 2008).

⁵ Outline for Informational CCAR Weblink on Same Gender Marriage, available at http://ccarnet.org/Articles/index.cfm?id=213&pge_prg_id=3818&pge_id=1637 (last visited February 28, 2008).

⁶ Resolution in Support of Civil Marriage for Same-Sex Couples" (March 16, 2004), available at http://www.therra.org/resolution-Mar2004.htm (last visited February 28, 2008).

⁷ Leaders of the United Church of Christ (UCC), with 6,000 local congregations in the United States and Puerto Rico, have consistently affirmed the importance of "equal rights for all couples who seek to have their" relationships recognized by the State. See "United Church of Christ Leaders denounce Federal Marriage Amendment; call for action and dialogue on marriage" (April 28, 2004). On July 4, 2005, the General Synod of the United Church of Christ voted on and adopted a resolution in full support of full civil marriage equality entitled "Equal Marriage Rights for All" See http://www.ucc.org/assets/pdfs/2005-EQUAL-MARRIAGE-RIGHTS-FOR-ALL.pdf (last visited February 28, 2008).

priests, as a matter of pastoral care, to perform liturgies and blessings at weddings between couples of the same sex.8

The American Friends Service Committee ("AFSC") and many individual Quaker institutions have also long supported civil marriage rights for same-sex couples.⁹ In its statement in support of equal civil marriage rights, the AFSC noted that:

We are aware that many are calling for civil unions for lesbian, gay, bisexual, and transgender people and some people wish to reserve civil marriage for heterosexual couples alone. It is our belief that government sanction should be applied equally. All couples should be granted civil union licenses or all should be granted marriage licenses.

The Universal Fellowship of Metropolitan Community Churches ("UFMCC") has specifically ministered to the needs of gay, lesbian, bisexual and transgender Christian communities since its inception over thirty-five years ago, in 1968. UFMCC allows its members to obtain, and authorizes clergy to perform, holy unions or the Rite of Holy Matrimony for same-sex couples.¹⁰

The Unitarian Universalist Association, with more than 1,000 congregations across the

⁸ See Resolution CO51 of the 74th General Convention (2003), "Rites: Blessings of Committed Same-Gender Relationships," available at http://www.episcopalarchives.org/cgibin/acts/acts_resolution-complete.pl?resolution=2003-C051 (last visited February 28, 2008).

⁹ The Executive Committee of the AFSC Board of Directors, acting at the direction of the full board, approved a statement supporting marriage equality in January 2004. "It is our belief that government sanction should be applied equally. All couples should be granted civil union licenses or all should be granted marriage licenses." Minute on Civil Marriage (January 9-10, 2004), available at http://www.afsc.org/lgbt/civil-marriage.htm (last visited February 28, 2008).

¹⁰ Bylaws of the Universal Fellowship of Metropolitan Community Churches, Article III, Section C pertaining to rites of the Church, effective July 2007, available at http://www.mccchurch.org/Content/NavigationMenu/AboutUs/BylawsandGovernance/Bylaws_a nd_Governanc.htm (last visited February 28, 2008).

country, expressly provides that its clergy and congregations may celebrate the religious marriages of same-sex couples. 11 Like the United Church of Christ, the Unitarian Universalist Association, traces its history directly to the Puritans of New England.

In addition to these religious denominations, many faith organizations are working within their respective traditions for the full inclusion of gays and lesbians and the recognition of both civil and religious marriages between same-sex partners. For example, the Al-Fatiha Foundation, an organization dedicated to lesbian, gay, bisexual, transgender and intersex Muslims "promotes the progressive Islamic notions of peace, equality and justice" while envisioning "a world that is free from prejudice, injustice and discrimination, where all people are fully embraced and accepted into their faith, their families and their communities." 12

The Executive Director of Lutherans Concerned/North America, a Christian Ministry comprised of individuals who assert God's love for all people of all sexual orientations and gender identities, recently stated that:

As members of the Body of Christ and practicing Lutherans, we [lesbian and gay members of the Lutheran Church] are secure in our God-given faith despite the long years of exclusion by our church. We believe that the Good News of the Gospel will ultimately prevail. We remain committed to the removal of discriminatory policies that violate our calls to ministry and marginalize our relationships.¹³

¹¹ In 1996, the Unitarian Universalist Association's Board of Trustees adopted a resolution in support of both civil and religious marriage for same-sex couples. *See* "History of Unitarian Universalist Involvement in and Support of Bisexual, Gay, Lesbian and Transgender Issues" (1996), available at http://www.uua.org/members/justicediversity/bisexualgay/20962.shtml (last visited February 28, 2008)

¹² Al-Fatiha Foundation Homepage, available at http://www.alfatiha.org (last visited February 28, 2008).

¹³ Press Release, Lutherans Concerned/North America, "Lutheran Alliance remains focused on the full participation of gays and lesbians in the life of the Lutheran Church (January 13, 2005),

Similarly, in August of 2003, the board of directors of DignityUSA, a national organization of gay, lesbian, bisexual and transgender ("GLBTH) Catholics and GLBT-supportive Catholics, adopted a resolution saying:

Consistent with the pursuit of liberty and justice for all, same-sex couples should have full and equal access to the rights and responsibilities bestowed by civil marriage. . . . As Catholics, we remind our Church of a foundational conviction of our faith: God is love and all who abide in love abide in God and God abides in them. The love that brings and binds two people of the same, or opposite sex, together has a divine source. ¹⁴

The Alliance of Baptists "supports the rights of all citizens to full marriage equality, and... affirm[s] anew that the Alliance will 'create places of refuge and renewal for those who are ignored by the church." Also, please see the interest statements of National Religious Organization *Amici* attached to the undersigned's Motion to File Brief *Amicus Curiae*, filed contemporaneously with this brief.

Therefore, this court should not uphold the State of Iowa's current, discriminatory application of marriage laws based on the argument that religious tradition would require such an outcome. Different religious faiths will continue to come to various conclusions on the issue of religious marriage for same sex couples, but this has no bearing on the issue of the right to civil

available at http://www.lcna.org/lcna_news/2005-01-13.shtm (last visited February 28, 2008).

¹⁴ Press Release, DignityUSA, "DignityUSA Urges Washington State Supreme Court to Uphold Lower Court Rulings Affirming Marriage Equality" (March 1, 2005) available at http://www.dignityusa.org/news/050301seattle.html (last visited February 28, 2008).

http://www.allianceofbaptists.org/sssm-2004.htm (last visited February 28, 2008). The Alliance of Baptists is a national coalition of individuals and churches "dedicated to the preservation of historic Baptist principles, freedoms, and traditions." www.wabaptists.org/links.htm (last visited February 28, 2008).

marriage for these couples. Given the diversity of religious thought on the issue of marriage between same-sex partners, any invocation of "traditional values" to justify the exclusion of loving same-sex couples from the right of civil marriage is wholly inappropriate and without rational basis, and, therefore, should not form the basis for a decision by this Court.

CONCLUSION

The issue before this Court is a civil, not a religious or moral, issue. Communities of faith must retain their freedom to develop their own views on religious solemnization of marriage.

Protection of religious freedoms does not, however, mean that the views of some religions and faiths can or should be used to deny same-sex couples the legal rights granted to, and responsibilities imposed upon, married couples by the State.

Respectfully submitted,

Catherine C. Dietz-Kilen, AT0001978

423 East Court Avenue, Suite 200

P.O. Box 6038

Des Moines, Iowa 50309-6038

Telephone: (515) 284-1433 Facsimile: (515) 284-8909

ATTORNEY FOR AMICUS CURIAE

CERTIFICATE OF FILING

Now on the 28 day of March 2008, the undersigned, on behalf Amicus Iowa and National Faith Leaders, Communities and Scholars, filed eighteen copies of this Brief with the Clerk of the Supreme Court of Iowa.

Catherine C. Dietz-Kilen

CERTIFICATE OF SERVICE

Now on this _____ day of March 2008, the undersigned, on behalf Amicus Iowa and National Faith Leaders, Communities and Scholars, served two copies of this Brief by mail to:

Dennis W. Johnson Amy M. Blork 801 Grand Avenue, Suite 3900 Des Moines, Iowa 50309-2790

Camilla B. Taylor Kenneth Upton, Jr. Lambda Legal Defense & Education Fund, Inc. 11 East Adams Street, Suite 1008 Chicago, Illinois 6060

Michael B. O'Meara Roger J. Kuhle Assistant Polk County Attorneys Office of the Polk County Attorney 111 Court Avenue, Room 340 Des Moines, Iowa 50309

Catherine C. Dietz-Kilen

				ľ
				!
				Í
				1
				Ť
				1
				<u> </u>
		·		Į į
				}
				į
				·