

No. 18-1195
==

In The

Supreme Court of the United States
---------------------------------  ---------------------------------

KENDRA ESPINOZA, JERI ELLEN ANDERSON,
and JAIME SCHAEFER,

Petitioners,
v.

MONTANA DEPARTMENT OF REVENUE, and
GENE WALBORN, in his official capacity as Director

of the Montana Department of Revenue,

Respondents.
---------------------------------  ---------------------------------

On Writ Of Certiorari To The
Supreme Court Of Montana

---------------------------------  ---------------------------------

BRIEF OF OKLAHOMA, GEORGIA, ARIZONA,
ALABAMA, ALASKA, ARKANSAS, KANSAS,

THE COMMONWEALTH OF KENTUCKY BY AND
THROUGH GOVERNOR MATT BEVIN, LOUISIANA,

GOVERNOR PHIL BRYANT OF THE STATE OF
MISSISSIPPI, MISSOURI, NEBRASKA, OHIO,

SOUTH DAKOTA, TENNESSEE, TEXAS, UTAH,
AND WEST VIRGINIA AS AMICI CURIAE

IN SUPPORT OF PETITIONERS
---------------------------------  ---------------------------------

CHRISTOPHER M. CARR
 Georgia Attorney General
ANDREW A. PINSON
 Solicitor General
KURTIS G. ANDERSON
 Asst. Attorney General

MARK BRNOVICH
 Arizona Attorney General
O.H. SKINNER
 Solicitor General
ANDREW G. PAPPAS
 Deputy Solicitor General

MIKE HUNTER
 Oklahoma Attorney General
MITHUN MANSINGHANI
 Solicitor General
 Counsel of Record
ZACH WEST
BRYAN CLEVELAND
 Asst. Solicitors General
OKLAHOMA OFFICE OF
 THE ATTORNEY GENERAL
313 NE Twenty-First St.
Oklahoma City, OK 73105
(405) 522-4392
mithun.mansinghani@
 oag.ok.gov

[Additional Counsel Listed On Inside Cover]
==

Counsel for Amici

STEVE MARSHALL
Alabama Attorney General

KEVIN G. CLARKSON
Alaska Attorney General

LESLIE RUTLEDGE
Arkansas Attorney General

DEREK SCHMIDT
Kansas Attorney General

MATT BEVIN
Governor of Kentucky

JEFF LANDRY
Louisiana Attorney General

PHIL BRYANT
Governor of Mississippi

ERIC SCHMITT
Missouri Attorney General

DOUG PETERSON
Nebraska Attorney General

DAVE YOST
Ohio Attorney General

JASON R. RAVNSBORG
South Dakota
 Attorney General

HERBERT H. SLATERY III
Tennessee Attorney General

KEN PAXTON
Texas Attorney General

SEAN D. REYES
Utah Attorney General

PATRICK MORRISEY
West Virginia
 Attorney General

i

TABLE OF CONTENTS

Page

TABLE OF AUTHORITIES iii

INTERESTS OF AMICI CURIAE 1

SUMMARY OF THE ARGUMENT 2

ARGUMENT ... 4

 I. Montana’s Blaine Amendment, as applied
by the decision below, violates the First and
Fourteenth Amendments to the U.S. Consti-
tution .. 4

A. This Court’s precedent requires rever-
sal ... 4

B. The Montana Supreme Court’s decision
to invalidate the entire tax-credit pro-
gram does not cure the constitutional
violations .. 9

 II. Reversal would encourage other state courts
to interpret their states’ Blaine Amend-
ments in a way that does not pose the same
First Amendment problems as Montana’s
provision ... 15

A. The text of the vast majority of state
Blaine Amendments permits states to
include religious organizations in gen-
erally applicable tax-credit scholarship
programs .. 16

B. Judicial constructions of the Blaine
Amendments of at least nine states
already permit including religious or-
ganizations in a generally applicable
tax-credit scholarship program 26

ii

TABLE OF CONTENTS – Continued

Page

 III. The decision below, if affirmed, will jeopard-
ize numerous school choice programs across
the country, harming children who are reli-
gious, impoverished, and disabled 28

A. Affirmance would jeopardize scholar-
ship programs that help more than a
quarter million students, especially low-
income and disabled children 29

B. Affirmance will sanction state disap-
proval of religious choices 32

CONCLUSION ... 39

iii

TABLE OF AUTHORITIES

Page

CASES

Ams. United for Separation of Church & State
Fund, Inc. v. State, 648 P.2d 1072 (Colo. 1982) 27

Ams. United v. Rogers, 538 S.W.2d 711 (Mo.
1976) .. 25

Ariz. Christian Sch. Tuition Org. v. Winn, 563
U.S. 125 (2011) .. 19

Armstrong v. Exceptional Child Ctr., Inc., 135
S. Ct. 1378 (2015) .. 10

Bd. of Educ. of Westside Cmty. Schs. v. Mergens,
496 U.S. 226 (1990) ... 12

Bd. of Educ. of Cent. Sch. Dist. No. 1 v. Allen, 228
N.E.2d 791 (N.Y. 1967), aff’d 392 U.S. 236
(1968) ... 26

Bd. of Educ. v. Allen, 392 U.S. 236 (1968) 24

Cantwell v. Connecticut, 310 U.S. 296 (1940) 5

Church of the Lukumi Babalu Aye, Inc. v. City of
Hialeah, 508 U.S. 520 (1993) 5, 12, 37

Emp’t Div., Dep’t of Human Res. of Or. v. Smith,
494 U.S. 872 (1990) ... 14

Eugene Sand & Gravel, Inc. v. City of Eugene,
558 P.2d 338 (Or. 1976) ... 27

Everson v. Bd. of Educ. of Ewing Twp., 330 U.S.
1 (1947) .. 6, 11

Gaddy v. Ga. Dep’t of Revenue, 802 S.E.2d 225
(Ga. 2017) .. 20, 21, 27

iv

TABLE OF AUTHORITIES – Continued

Page

Gilligan v. Attorney General, 595 N.E.2d 288
(Mass. 1992) .. 21

Griffith v. Bower, 747 N.E.2d 423 (Ill. App. 5th
Dist. 2001) ... 27

Heckler v. Mathews, 465 U.S. 728 (1984) 13

In re N.C.B. Careers, 298 N.W.2d 526 (S.D. 1980) 21

Jackson v. Benson, 578 N.W.2d 602 (Wis. 1998) 25, 27

Kotterman v. Killian, 972 P.2d 606 (Ariz.
1999) .. 19, 20, 25, 27

Levin v. Commerce Energy, Inc., 560 U.S. 413
(2010) ... 13, 14

Locke v. Davey, 540 U.S. 712 (2004) 7, 8

Lynch v. Donnelly, 465 U.S. 668 (1984) 11

Madden v. Kentucky, 309 U.S. 83 (1940) 14

Magee v. Boyd, 175 So. 3d 79 (Ala. 2015) 21, 27

Marbury v. Madison, 5 U.S. 137 (1803) 9

Maryland v. Louisiana, 451 U.S. 725 (1981) 10

McCall v. Scott, 199 So. 3d 359 (Fla. 1st Dist.
App. 2016) .. 21, 27

McDaniel v. Paty, 435 U.S. 618 (1978) 5, 12

Meredith v. Pence, 984 N.E.2d 1213 (Ind. 2013) 25

Mitchell v. Helms, 530 U.S. 793 (2000) 7, 38

Mueller v. Allen, 463 U.S. 388 (1983) 6, 24, 36, 37

Norton v. Shelby County, 118 U.S. 425 (1886) 9

v

TABLE OF AUTHORITIES – Continued

Page

Perez v. Mortg. Bankers Ass’n, 135 S. Ct. 1199
(2015) ... 10

Rosenberger v. Rector and Visitors of UVA, 515
U.S. 819 (1995) .. 11

Sch. Dist. of Abington Twp. v. Schempp, 374 U.S.
203 (1963) .. 11

Springfield Sch. Dist., Del. Cnty. v. Dep’t of
Educ., 397 A.2d 1154 (Pa. 1979) 27

State ex rel. Gallwey v. Grimm, 48 P.3d 274
(Wash. 2002) .. 25

Toney v. Bower, 744 N.E.2d 351 (Ill. App. 4th
Dist. 2001) ... 27

Trinity Lutheran Church of Columbia, Inc. v.
Comer, 137 S. Ct. 2012 (2017) passim

Van Orden v. Perry, 545 U.S. 677 (2005) 3, 11, 12, 13

Widmar v. Vincent, 454 U.S. 263 (1981) 11

Witters v. Wash. Dep’t of Servs. for Blind, 474
U.S. 481 (1986) .. 6

Zelman v. Simmons-Harris, 536 U.S. 639 (2002) ... passim

Zobrest v. Catalina Foothills Sch. Dist., 509 U.S.
1 (1993) .. 7, 11

Zorach v. Clauson, 343 U.S. 306 (1952) 11

vi

TABLE OF AUTHORITIES – Continued

Page

CONSTITUTIONAL PROVISIONS

ALA. CONST. art. IV, § 73 ... 19

ALA. CONST. art. XIV, § 263 19, 23

ALASKA CONST. art. VII, § 1 ... 18

ARIZ. CONST. art. II, § 12 ... 18

ARIZ. CONST. art. IX, § 10 .. 23

CAL. CONST. art. IX, § 8 ... 19

CAL. CONST. art. XVI, § 5 .. 19

COLO. CONST. art. IX, § 7 ... 22

DEL. CONST. art. X, § 3 .. 22

FLA. CONST. art. I, § 3 .. 18, 25

GA. CONST. art. I, § II 17, 18, 25

HAW. CONST. art. X, § 1 ... 23

IDAHO CONST. art. IX, § 5 .. 23

ILL. CONST. art. X, § 3 .. 23

IND. CONST. art. 1, § 6.. 17, 18

IOWA CONSt. art. I, § 3 ... 29

KY. CONST. § 189 ... 22

LA. CONST. art. I, § 8 ... 29

MASS. CONST. art. XVIII, § 2 18

MICH. CONST. art. VIII, § 2 19, 25

MICH. CONST. VIII, § 12 .. 23

MINN. CONST. art. XIII, § 2 ... 18

vii

TABLE OF AUTHORITIES – Continued

Page

MINN. CONST. art. I, § 16 ... 23

MO. CONST. art. I, § 7 .. 25

MO. CONST. art. IX, § 8 .. 23

MONT. CONST. art. V, § 11(5) passim

MONT. CONST. art. X, § 6 ... 25

N.H. CONST. pt. 2, art. 83 18, 23

N.M. CONST. art. XII, § 3 ... 19

N.Y. CONST. art. XI, § 3 22, 23, 25

NEB. CONST. art. VII, § 11 ... 18

NEV. CONST. art. 11, § 10 .. 23

OKLA. CONST. art. II, § 5 .. 18, 25

OR. CONST. art. I, § 5 ... 23

PA. CONST. art. III, § 15 .. 19

R.I. CONST. art. I, § 3 ... 29

S.C. CONST. art. XI, § 4 .. 18

S.D. CONST. art. VI, § 3 ... 23

U.S. CONST. art. VI, cl. 2 .. 10

U.S. CONST. amend. I ... passim

U.S. CONST. amend. XIV .. 4

UTAH CONST. art. I, § 4 .. 19, 23

UTAH CONST. art. X, § 9 ... 19

VA. CONST. art. IV, § 16 ... 19, 25

WASH. CONST. art. I, § 11 .. 23

viii

TABLE OF AUTHORITIES – Continued

Page

WIS. CONST. art. I, § 18 ... 18

WYO. CONST. art. I, § 19 .. 19

WYO. CONST. art. 3, § 36 .. 19

STATUTES

ARIZ. REV. STAT. § 43-1505(E) 31

KAN. STAT. ANN. § 72-4352(d)(1)(A) 30

KAN. STAT. ANN. § 72-5132(c)(1) 30

MINN. STAT. ANN. § 290.0674 29

OHIO REV. CODE § 3310.01, et seq. 35

OKLA. STAT. tit. 68, § 2357.206(G)(2)-(3) 31

OKLA. STAT. tit. 68, § 2357.206(G)(7)(d) 30

S.C. CODE ANN. § 12-6-3790 .. 30

VA. CODE ANN. § 58.1-439.28(C) 31

RULE

Sup. Ct. Rule 37.4 ... 1

OTHER AUTHORITIES

AAA SCHOLARSHIP FOUND., INC., 2018-2019 Mid-
year Scholarship Organization Information 35

ALA. DEP’T OF REVENUE, 2017 Scholarship Grant-
ing Organization Public Report Information 30

ix

TABLE OF AUTHORITIES – Continued

Page

Anna J. Egalite & Patrick J. Wolf, A Review of the
Empirical Research on Private School Choice,
91 PEABODY J. EDUC. 441 (2016) 31

ARIZ. DEP’T OF REVENUE, School Tuition Organi-
zation Income Tax Credits in Arizona, Sum-
mary of Activity: FY 2016/2017 30

CHILDREN’S SCHOLARSHIP FUND, Scholarship Or-
ganization Report (July 16, 2019) 30, 34

CHILDREN’S TUITION FUND, 2018-2019 Mid-year
Scholarship Organization Information 35

David Figlio and Cassandra M. D. Hart, Com-
petitive Effects of Means-Tested School Vouch-
ers, 6 AM. ECON. J.: APPLIED ECON. 133 (2014) 32

David Figlio et al., Who Uses a Means-Tested
Scholarship, and What Do They Choose?, 29
ECON. EDUC. REV. 301 (2010) 31

DINOSAURS & ROSES, 2018-2019 Mid-year Schol-
arship Organization Information 35

EDUC. FUND OF N. NEV., 2018-2019 Mid-year
Scholarship Organization Information 35

FLA. DEP’T OF EDUC., Florida Tax Credit Scholar-
ship Program, June 2019 Quarterly Report 33, 34

FLA. DEP’T OF EDUC., OFFICE OF INDEP. EDUC. &
PARENTAL CHOICE, Florida Private School Di-
rectory .. 33

GA. CENTER FOR OPPORTUNITY, Georgia School
Choice Handbook, 2019 Parents Guide 29

x

TABLE OF AUTHORITIES – Continued

Page

GA. DIV. OF FAMILY & CHILDREN SVCS.,
AdoptUSKids (April 2019) 36

GIVING AND GOING ALLIANCE, Scholarship Or-
ganization Report (July 26, 2019) 30, 34

Greg Forster, A Win-Win Solution: The Empirical
Evidence for School Choice, FRIEDMAN FOUND.
FOR EDUC. CHOICE (May 2016) 31

Henry Campbell Black, Dictionary of Law (1st
ed. 1891) .. passim

KAN. DEP’T OF EDUC., Tax Credit for Low Income
Students Scholarship Program, Legislative Re-
port for 2019 .. 30

LA. DEP’T OF EDUC., 2017-2018 Annual Report on
the Tuition Donation Credit Program 29

Mark Edward DeForrest, An Overview and Eval-
uation of State Blaine Amendments: Origins,
Scope, and First Amendment Concerns, 26
Harv. J.L. & Pub. Pol’y 551 (Spring 2003) 16

N.H. DEP’T OF EDUC., School Information 34

NEV. DEP’T OF EDUC., Nevada Opportunity Tax
Credit Scholarship Program, Fact Sheet (Nov.
2018) .. 31

Noah Webster, An American Dictionary of the
English Language (1st ed. 1828) 22

OKLA. DEP’T OF HUMAN SERVS., Office of Commu-
nity and Faith Engagement Office Information
(Feb. 26, 2018) ... 35

OKLA. ISLAMIC SCH. FOUND., FAQs 34

xi

TABLE OF AUTHORITIES – Continued

Page

OKLA. STATE DEP’T OF EDUC., Lindsey Nicole Henry
Approved Private Schools (July 3, 2019) 35

OPPORTUNITY SCHOLARSHIP FUND, Our Member
Schools ... 34

Patrick O’Donnell, Almost all of Ohio’s voucher
cash goes to religious schools, THE PLAIN DEALER
(Mar. 12, 2017) ... 35

Richard D. Komer & Olivia Grady, School Choices
and State Constitutions: A Guide to Designing
School Choice Programs, Institute for Justice
and American Legislative Exchange Council
(2nd ed. 2016) .. 15

S.D. PARTNERS IN EDUC., Program Summary 30

SSM HEALTH, About SSM Health, Our Mission
& Values, 2019 ... 36

THE FEDERALIST No. 78 (A. Hamilton) 10

U.S. DEP’T OF EDUC., NAT’L CENTER FOR EDUC.
STATISTICS, Private School Universe Survey,
2017-2018 Data Files .. 33

U.S. DEP’T OF EDUC., NAT’L CENTER FOR EDUC.
STATISTICS, Private School Universe Survey,
2016-17 Data Files and 2017-2018 Data Files 34

U.S. GOV’T ACCOUNTABILITY OFFICE, Private School
Choice: Requirements for Students and Do-
nors Participating in State Tax Credit Schol-
arship Programs (Sept. 2018) 29

xii

TABLE OF AUTHORITIES – Continued

Page

Webster’s New Collegiate Dictionary (1979) 23

William C. Cochran, Students’ Law Lexicon –
A Dictionary of Legal Words and Phrases 222
(1888) ... 17, 18, 19

1

INTERESTS OF AMICI CURIAE

 This case implicates the vital interests of Okla-
homa, Georgia, Arizona, Alabama, Alaska, Arkansas,
Kansas, Kentucky, Louisiana, Mississippi, Missouri,
Nebraska, Ohio, South Dakota, Tennessee, Texas,
Utah, and West Virginia1 in promoting the general
welfare of our residents and protecting their consti-
tutional rights.

 Many of the Amici States have enacted scholarship
programs similar to the one the Montana Supreme
Court struck down in this case. These programs pro-
vide financial assistance that empowers parents to
choose better educational opportunities for their chil-
dren. The Amici States permit students in these pro-
grams to attend private schools of sufficient caliber,
religious or not, as a matter of good policy. But opening
these programs to religious and secular schools alike
is also required by the First Amendment.

 Many of the Amici States also have a constitution
that includes a “Blaine Amendment” or “no-aid provi-
sion” similar to Article V, Section 11(5), and Article X,
Section 6, of the Montana Constitution. The court be-
low relied on Montana’s Blaine Amendment in striking
down the scholarship program, causing the constitu-
tional violations at issue in this case. Although each
Blaine Amendment is slightly different, these provi-
sions must be read, if at all possible, to permit states
to include religious schools in generally applicable
tax-credit scholarship programs. By doing so, states

 1 Amici submit this brief pursuant to Sup. Ct. Rule 37.4.

2

can both protect all residents’ First Amendment rights
and maximize every child’s opportunity to secure an
excellent education.

---------------------------------  ---------------------------------

SUMMARY OF THE ARGUMENT

 I. State law that mandates discrimination against
religion violates the First Amendment unless “a state
interest of the highest order” justifies it. Trinity Lu-
theran Church of Columbia, Inc. v. Comer, 137 S. Ct.
2012, 2019 (2017) (cleaned up). A long line of precedent
from this Court makes it abundantly clear that barring
all religious participants in a facially neutral program
on anti-establishment grounds is not a compelling
interest. Yet that is precisely what the Montana
Supreme Court did in the case below.

 The Montana Supreme Court did not avoid this
First Amendment violation by dismantling the state’s
school choice scholarship program in toto. State law,
including in a state constitution, is void and unenforce-
able if it violates the U.S. Constitution. The Supremacy
Clause requires courts to disregard an unconstitu-
tional state law; a court cannot apply the discrimina-
tory law first and then decide whether the results
provide equal treatment. But the decision below held
the opposite when it interpreted and applied the state
constitution’s Blaine Amendment as requiring every
public benefit be withdrawn as soon as a disfavored
religious group even incidentally benefits. This “evince[s]
a hostility to religion” and creates a First Amendment

3

problem independent of any equal protection issues.
Van Orden v. Perry, 545 U.S. 677, 684 (2005) (plurality
opinion).

 II. Reversal of the decision below would encour-
age other state courts to avoid similar First Amend-
ment violations and give proper respect to neutral
state laws that help the religious and nonreligious
alike. The text of most state constitutions that contain
Blaine Amendments or “no-aid” provisions does not re-
quire the broad interpretation Montana chose here.
Prohibitions on uses of state funds do not prohibit in-
dividuals’ use of tax credits, nor do prohibitions on aid-
ing religious schools prohibit aid to religious students.
Nine states have found no conflict between their
state Blaine Amendments and tax-credit scholarships.
Other state courts are more likely to follow that prece-
dent and avoid First Amendment violations if the Mon-
tana Supreme Court is reversed here.

 III. On the other hand, affirming the Montana
Supreme Court’s decision could have a sizeable nega-
tive effect nationwide. That judgment would encourage
other state courts to curtail or entirely eliminate neu-
tral state education programs designed to help the un-
derprivileged just because religious adherents want to
participate with everyone else. Religious schools dis-
proportionately volunteer for these programs and par-
ents disproportionately choose religious schools across
the states. Over a quarter million students in school-
choice programs like Montana’s could be deprived of
a better education if religious schools and parents
cannot actively seek educational improvement. This
Court should not countenance the “odious” position

4

that religious participants are unwelcome in neutral
programs. Trinity Lutheran, 137 S. Ct. at 2025.

---------------------------------  ---------------------------------

ARGUMENT

I. Montana’s Blaine Amendment, as applied by
the decision below, violates the First and
Fourteenth Amendments to the U.S. Consti-
tution.

 At its core, this case is rather simple. The Montana
Legislature created a neutral and generally applicable
public benefit program. The Montana Supreme Court
invalidated this program because some benefits would
incidentally accrue to religious institutions. The court
did so based on a Montana constitutional provision,
checkered with a history of religious animus, that im-
poses special disabilities based on religious status. The
First and Fourteenth Amendments forbid such treat-
ment of religious persons and organizations.

A. This Court’s precedent requires reversal.

 1. The tax-credit program invalidated by the
Montana Supreme Court is neutral toward religion
and generally available to all Montana taxpayers. It
provides a tax-credit to any person, regardless of reli-
gion, who donates to a qualified scholarship organiza-
tion. The organization may then use those donations to
provide tuition scholarships to any child to attend any
qualified private school, regardless of religious affilia-
tion.

5

 The Montana Supreme Court invalidated this pro-
gram because it would incidentally benefit religious
schools if scholarship recipients chose to attend those
schools. In its own words, the Montana Supreme Court
held that Montana’s Blaine Amendment required the
state to discriminate “between an indirect payment to
fund a secular education and an indirect payment to
fund a sectarian education.” Pet. App. 29.

 This Court’s precedent makes clear that state law
cannot mandate such discrimination. The court below
used Montana’s Blaine Amendment to target “conduct
motivated by religious beliefs.” Church of the Lukumi
Babalu Aye, Inc. v. City of Hialeah, 508 U.S. 520, 524
(1993). But “a law targeting religious beliefs as such is
never permissible.” Id. at 533 (citing McDaniel v. Paty,
435 U.S. 618, 626 (1978); Cantwell v. Connecticut, 310
U.S. 296, 303-04 (1940)). This Court’s “Establishment
Clause cases . . . forbid[] an official purpose to disap-
prove . . . of religion in general.” Lukumi, 508 U.S. at
532. And “the protections of the Free Exercise Clause
pertain if the law at issue,” like Montana’s Blaine
Amendment, “discriminates against some or all reli-
gious beliefs. . . .” Id.

 A law violates the First Amendment not only when
it directly restricts a religious practice, but also when
it denies a public benefit because of religious affilia-
tion. Over 70 years ago, this Court stated that a state
“cannot hamper its citizens in the free exercise of their
own religion” by excluding “members of any [] faith,
because of their faith, or lack of it, from receiving the

6

benefits of public welfare legislation.” Everson v. Bd. of
Educ. of Ewing Twp., 330 U.S. 1, 16 (1947). And just
two years ago this Court reaffirmed that the First
Amendment “subjects to the strictest scrutiny laws
that target the religious for special disabilities based
on their religious status,” and “denying a generally
available benefit solely on account of religious identity
imposes a penalty on the free exercise of religion that
can be justified only by a state interest of the highest
order.” Trinity Lutheran, 137 S. Ct. at 2019 (citations
and internal marks omitted); see also id. at 2022. The
court below held that Montana law forbids any state
program that indirectly benefits religious organiza-
tions, thereby imposing special disabilities based on
religious status in contravention of the First Amend-
ment.

 2. The Montana Supreme Court offered little jus-
tification for imposing this discriminatory burden,
much less a “state interest of the highest order” to sur-
vive “the strictest scrutiny.” Id. At most, the justices in
the majority intimated that this discriminatory treat-
ment is required by the Establishment Clause. See Pet.
App. 30-31, 35, 43-49, 57. A long line of this Court’s
cases, however, have recognized that the Establish-
ment Clause imposes no barriers to state programs “in
which government aid reaches religious schools only as
a result of the genuine and independent choices of pri-
vate individuals.” Zelman v. Simmons-Harris, 536 U.S.
639, 649 (2002) (citing Mueller v. Allen, 463 U.S. 388
(1983); Witters v. Wash. Dep’t of Servs. for Blind, 474

7

U.S. 481 (1986); Zobrest v. Catalina Foothills Sch. Dist.,
509 U.S. 1 (1993)); see also Mitchell v. Helms, 530 U.S.
793 (2000).

 And Montana’s program layers even more private
choice between the government benefit and religious
institutions than the program in Zelman. The govern-
ment benefit (the tax credit) is given to an individual
who chooses to donate to a scholarship organization,
although they may also receive a similar tax credit by
donating to public schools. See Pet. App. 37-38 n.2.
A family must then choose to send their child to a
religious school (or not) and apply for a scholarship
from the scholarship organization. Finally, the scholar-
ship organization must choose to support that family
by providing a tuition scholarship to a school operated
by a religious entity. Only then would a religious insti-
tution see any benefit from Montana’s tax statute.

 If Zelman’s single layer of private choice suffi-
ciently mediates any concerns about benefitting reli-
gious organizations, surely Montana’s three degrees of
separation can pose no Establishment Clause con-
cerns. Cf. Mitchell, 530 U.S. at 816 (plurality op.) (“We
viewed this arrangement, however, as no different
from a government issuing a paycheck to one of its em-
ployees knowing that the employee would direct the
funds to a religious institution.”); Locke, 540 U.S. at
727-28, 734 (Scalia, J., dissenting) (“No one would seri-
ously contend, for example, that the Framers would
have barred ministers from using public roads on their
way to church. . . . What next? Will we deny priests and

8

nuns their prescription-drug benefits on the ground
that taxpayers’ freedom of conscience forbids medicat-
ing the clergy at public expense?”). As in Trinity Lu-
theran, Montana’s “policy preference for skating as far
as possible from religious establishment concerns . . .
cannot qualify as compelling” enough to justify “the
clear infringement on free exercise” that the court be-
low imposed. 137 S. Ct. at 2024.

 3. Not even Respondents assert that the Estab-
lishment Clause requires the result below. Instead,
they argue that Montana’s Blaine Amendment is
“within the ‘play in the joints’ of the Religion Clauses.”
Opp. 30 (quoting Locke v. Davey, 540 U.S. 712, 718-19
(2004)). This is incorrect. See Pet. Br. 23-28. Whereas
Locke involved a concern “at the historic core of the Re-
ligion Clauses,” Trinity Lutheran, 137 S. Ct. at 2023, at
the historic core of Montana’s Blaine Amendment lies
religious hostility, see Pet. Br. 28-45. And while the
state in Locke “went ‘a long way toward including reli-
gion in its benefits,’ ” Trinity Lutheran, 137 S. Ct. at
2023 (quoting Locke, 540 U.S. at 724), Montana goes a
long way toward excluding religion by prohibiting pub-
lic programs that have three degrees of separation
from religion. Even the dissent in Trinity Lutheran
was primarily concerned with direct funding of houses
of worship from the public treasury, see id. at 2027-30
(Sotomayor, J., dissenting)—a concern not presented
by the tax-credit program in this case.

9

B. The Montana Supreme Court’s decision
to invalidate the entire tax-credit pro-
gram does not cure the constitutional vi-
olations.

 Respondents contend that the Montana Supreme
Court fixed any constitutional defect by eliminating
Montana’s scholarship program altogether. See Opp.
12, 22-24, 32-34, 36. In effect, the Court below held that
under the state’s Blaine Amendment, if religious insti-
tutions must be included in Montana’s program, then
no one can be allowed to benefit. See Pet. App. 28-29.
Better to raze a program, Montana law now com-
mands, than to allow any religious entity to obtain
even the most incidental benefits. But enforcing a state
law that requires hostility to religion does not cure con-
stitutional problems; it perpetuates them.

 1. Because the Montana Supreme Court inter-
preted Montana’s Blaine Amendment to require un-
constitutional discrimination, the Blaine Amendment
should never have been applied in the first place. “An
unconstitutional act is not a law; it confers no rights; it
imposes no duties; it affords no protection; it creates no
office; it is, in legal contemplation, as inoperative as
though it had never been passed.” Norton v. Shelby
County, 118 U.S. 425, 442 (1886). Since Montana’s
Blaine Amendment violates the First Amendment, it is
“void” and to be given no effect. Marbury v. Madison, 5
U.S. 137, 177 (1803). The only permissible course is to
recognize that Montana’s Blaine Amendment is uncon-
stitutional, and then not enforce it.

10

 The Montana Supreme Court’s opposite approach
raises Supremacy Clause concerns. See U.S. CONST.
art. VI, cl. 2. Because Montana’s Blaine Amendment
and the First Amendment “clash,” the Supremacy Clause
“creates a rule of decision”: courts “must not give effect
to state laws.” Armstrong v. Exceptional Child Ctr., Inc.,
135 S. Ct. 1378, 1383 (2015); see also Maryland v. Lou-
isiana, 451 U.S. 725, 746 (1981) (“It is basic to this
constitutional command that all conflicting state pro-
visions be without effect.”). That is, where there exists
“a conflict between a law and the Constitution, judges
. . . have a duty ‘to adhere to the latter and disregard
the former.’ ” Perez v. Mortg. Bankers Ass’n, 135 S. Ct.
1199, 1220 (2015) (quoting THE FEDERALIST No. 78, at
468 (A. Hamilton)). The Supremacy Clause does not
countenance Respondents’ approach, which is to apply
a discriminatory state law first, and then later analyze
whether the aftermath contains any federal constitu-
tional problems.

 2. Sidestepping the Supremacy Clause also cre-
ates a legal rule in Montana that raises a new consti-
tutional violation. The current rule in Montana is: any
public benefit is available to all, but as soon as the
disfavored religious class may benefit, directly or in-
directly, the benefit shall be available to no one. This
rule has no logical stopping point. The State may
support soup kitchens—unless the Catholic Church
opens a soup kitchen. The State may assist businesses
in maintaining their storefront sidewalks—unless any
business regularly allows the Salvation Army to seek
charity there. The State may provide police, fire, and

11

antiterrorism protection—unless that allows the Syn-
agogue to spend less funds on security and safety
measures. No member of this Court has ever counte-
nanced that this is consistent with our federal Consti-
tution.2

 When state law so forbids even the most incidental
benefit to religion, it violates the Establishment
Clause by “affirmatively opposing or showing hostility
to religion, thus ‘preferring those who believe in no re-
ligion over those who do believe.’ ” Sch. Dist. of Abing-
ton Twp. v. Schempp, 374 U.S. 203, 225 (1963) (quot-
ing Zorach v. Clauson, 343 U.S. 306, 314 (1952)). The
Constitution “affirmatively mandates accommodation,
not merely tolerance, of all religions, and forbids hos-
tility toward any.” Lynch v. Donnelly, 465 U.S. 668, 673
(1984); see also Rosenberger v. Rector and Visitors of
UVA, 515 U.S. 819, 845-46 (1995). The Montana Su-
preme Court interpreted its constitution to “evince a
hostility to religion by disabling the government” from
enacting social welfare programs that even in the most
incidental ways benefit religion. Van Orden, 545 U.S.
at 684. Because it is “based primarily on the religious
nature” of participating schools, the decision below

 2 See Trinity Lutheran, 137 S. Ct. at 2027 (Breyer, J., concur-
ring) (“ ‘[C]utting off church schools from’ such ‘general govern-
ment services as ordinary police and fire protection . . . is
obviously not the purpose of the First Amendment.’ ” (quoting
Everson, 330 U.S. at 17-18)); id. at 2040 (Sotomayor, J., dissent-
ing) (agreeing that “[t]o fence out religious persons or entities
from a truly generally available public benefit—one provided to
all, no questions asked, such as police or fire protections—would
violate the Free Exercise Clause”); Zobrest, 509 U.S. at 8 (citing
Widmar v. Vincent, 454 U.S. 263, 274-75 (1981)).

12

“lead[s] the law to exhibit a hostility toward religion.”
Id. at 704 (Breyer, J., concurring). It is hard to imagine
a more hostile legal regime than one wherein every-
thing religion touches is tainted as anathema to the
state.

 “The Establishment Clause does not license gov-
ernment to treat religion and those who teach or prac-
tice it, simply by virtue of their status as such, as
subversive of American ideals and therefore subject to
unique disabilities.” Bd. of Educ. of Westside Cmty.
Schs. v. Mergens, 496 U.S. 226, 248 (1990) (quoting
McDaniel, 435 U.S. at 641 (Brennan, J., concurring in
the judgment)). Abolishing every program that in-
cludes as incidental beneficiaries religious entities—a
rule applied only to religious entities and only because
they are religious—imposes such a unique disability.
See also Trinity Lutheran, 137 S. Ct. at 2019 (First
Amendment prohibits laws “target[ing] the religious
for ‘special disabilities’ based on their ‘religious sta-
tus’ ” and “singl[ing] out the religious for disfavored
treatment”) (quoting Lukumi, 508 U.S. at 533, 542)); id.
at 2027 (Breyer, J., concurring in the judgment) (“The
sole reason advanced that explains the difference is
faith. And it is that last-mentioned fact that calls the
Free Exercise Clause into play. We need not go fur-
ther.”).

 And the Montana rule will surely engender public
hostility toward religious adherents, whose presence
and request for equal treatment would be the but-for
cause of the denial to all others the opportunity to re-
ceive public benefits. This “purg[ing] from the public

13

sphere all that in any way partakes of the religious”
will therefore “tend to promote the kind of social con-
flict the Establishment Clause seeks to avoid.” Van
Orden, 545 U.S. at 699 (Breyer, J., concurring in the
judgment).

 3. The equal protection cases Respondents cite
cannot justify the decision below. Opp. 32, 36. To start,
those cases did not involve a decision to eliminate a
disparity via application of a state constitutional pro-
vision that itself is unconstitutional, raising the con-
cerns discussed above.

 Respondents rely on Levin v. Commerce Energy,
Inc., 560 U.S. 413 (2010), which emphasized that “[o]n
finding unlawful discrimination . . . courts may at-
tempt, within the bounds of their institutional compe-
tence, to implement what the legislature would have
willed had it been apprised of the constitutional infir-
mity.” Id. at 427; see also Heckler v. Mathews, 465 U.S.
728, 739 n.5 (1984). But here, legislative intent is quite
clear: the Montana Legislature enacted a tax-credit
program that would provide the credits irrespective of
whether donations are used for scholarships at reli-
gious or nonreligious schools. The Montana Supreme
Court held as much. See Pet. App. 33. This Court’s de-
cision in Levin cannot be used to justify striking down
that program in its entirety.

 The cases Respondents cite also involve equal
treatment concerns distinct from the powerful First
Amendment values at stake here. Levin presented a
case of discriminatory taxation, where equal treatment

14

“even more than in other fields” is subject to wide leg-
islative prerogative. 560 U.S. at 426 (quoting Madden
v. Kentucky, 309 U.S. 83, 88 (1940)). Here, the First
Amendment concerns subject the state law “to the
strictest scrutiny.” Trinity Lutheran, 137 S. Ct. at 2019.
Unlike in Levin, the equal protection concerns in this
case combine with First Amendment protections to for-
bid solving discriminatory treatment by categorically
eliminating every benefit in which a disfavored reli-
gious group chooses to participate. Cf. Emp’t Div., Dep’t
of Human Res. of Or. v. Smith, 494 U.S. 872, 881-82
(1990) (noting the presence of “hybrid” rights where
the “Free Exercise Clause [works] in conjunction with
other constitutional protections” to provide greater
protection). Exclusion of people of faith from public
benefits by systematic de jure elimination of all pro-
grams in which they participate still evinces hostility
to and imposes special disabilities on religion. See
Trinity Lutheran, 137 S. Ct. at 2022 (religious freedom
cannot “come[] at the cost of automatic and absolute
exclusion from the benefits of a public program for
which the [religious person] is otherwise fully quali-
fied”).

15

II. Reversal would encourage other state courts
to interpret their states’ Blaine Amendments
in a way that does not pose the same First
Amendment problems as Montana’s provi-
sion.

 The anti-religion legal framework that reigns in
Montana today is not one of necessity. Thirty-six other
states, including many of the Amici States, have Blaine
Amendments—sometimes called or grouped with sim-
ilar “no-aid” provisions—that limit the extent to which
the State may provide aid to religious organizations.
See Richard D. Komer & Olivia Grady, School Choices
and State Constitutions: A Guide to Designing School
Choice Programs, Institute for Justice and American
Legislative Exchange Council (2nd ed. 2016). While
some of those no-aid provisions could be read the way
Montana has construed its own provision—to require
the State to discriminate against religious organiza-
tions by excluding them from a generally applicable
benefit program—they do not have to be. Indeed, a
number of state appellate courts have already upheld
tax-credit scholarship programs and similar programs
against challenges brought under their states’ respec-
tive no-aid provisions.3 Concluding that Montana’s ap-
plication of its Blaine Amendment violates the First
Amendment will encourage other state courts to follow
those states’ lead rather than Montana’s—protecting

 3 Eighteen States have tax-credit scholarship programs sim-
ilar to the one Montana’s Supreme Court invalidated based on
Montana’s no-aid provision. See infra Part III.

16

rather than infringing their residents’ First Amend-
ment rights.

A. The text of the vast majority of state

Blaine Amendments permits states to in-
clude religious organizations in generally
applicable tax-credit scholarship pro-
grams.

 With a few exceptions, state no-aid provisions
share common roots. In 1875, amidst simmering anti-
Catholic sentiment, Rep. James Blaine of Maine pro-
posed an amendment to the U.S. Constitution forbid-
ding States from using tax dollars to fund sectarian
schools, which notably excluded the then-pervasively-
Protestant public schools. Mark Edward DeForrest, An
Overview and Evaluation of State Blaine Amendments:
Origins, Scope, and First Amendment Concerns, 26
Harv. J.L. & Pub. Pol’y 551, 556–73 (Spring 2003). Al-
though his efforts failed, by the 1890s, approximately
thirty States had adopted such “Blaine-style amend-
ments into their constitutions.” Id. at 573.

 Largely because of this common origin, most Blaine
Amendments are quite similar. Although they vary in
some details—for example, some apply only to reli-
gious schools, while others apply more broadly to reli-
gious institutions—they share common language and
cover similar ground. As relevant here, almost all of
these no-aid provisions prohibit the same basic thing:
directing the State’s money to aid religious schools or
institutions. Georgia’s, for instance, provides that “[n]o

17

money shall ever be taken from the public treasury, di-
rectly or indirectly, in aid of any church, sect, cult, or
religious denomination or of any sectarian institution.”
GA. CONST. art. I, § II, ¶ VII. Kentucky’s states that
“[n]o portion of any fund or tax now existing, or that
may hereafter be raised or levied for educational pur-
poses, shall be appropriated to, or used by, or in aid of,
any church, sectarian or denominational school.” KY.
CONST. § 189. And Indiana’s reads: “No money shall be
drawn from the treasury, for the benefit of any reli-
gious or theological institution.” IND. CONST. art. 1, § 6.

 These prohibitions, however, need not implicate
tax-credit scholarship programs. The programs (1) do
not use or appropriate the State’s money, because tax
credits are not public funds; and (2) do not appropriate
or use the State’s money “in aid of ” or “to support” re-
ligious institutions, because both the credits and the
scholarships go to and are intended to benefit students.

1. No-aid provisions generally forbid the

use of only the State’s money, but tax-
credit scholarship programs do not
draw from the state treasury.

 Almost every state Blaine Amendment limits only
the use to which a state may put the state’s own money.
Many of these provisions prohibit the use of “public
funds” or “public money,” terms which, in the 19th cen-
tury as today, limit the provisions’ application to the
State’s money, “as distinguished from private [citi-
zens’].” William C. Cochran, Students’ Law Lexicon –

18

A Dictionary of Legal Words and Phrases 222 (1888)
(defining “public”); see also Henry Campbell Black,
Dictionary of Law at 963 (1st ed. 1891) (“public money”
means “all the funds of the general government de-
rived from the public revenues”); id. at 962 (“public
funds” means the “funded public debt of a state or na-
tion” or “the funds (money) belonging to a state or na-
tion as such, and in the possession of its government”
(emphasis added)).4 A number prohibit taking or draw-
ing money from “the treasury,” meaning “a place where
the public revenues are deposited and kept, and where
money is disbursed to defray the expenses of govern-
ment.” Id. at 1186.5 Several prohibit using “revenue
of the state,” “tax[es],” or “[m]oney raised,” meaning
money collected by the State through “a tax, as a
means of collecting revenue.” Id. at 993 (defining “raise
revenue”); see also Cochran, Law Lexicon at 254 (“tax”
means “a sum assessed against and collected from a
citizen for the support of the government”).6 And most
prohibit any “appropriation” to religious organizations,
a term well known as the “act by which the legislative
department of government designates a particular
fund, or sets apart a specified portion of the public

 4 See, e.g., ALASKA CONST. art. VII, § 1 (“public funds”); NEB.
CONST. art. VII, § 11 (same); S.C. CONST. art. XI, § 4 (same); MASS.
CONST. art. XVIII, § 2 (“public money”); MINN. CONST. art. XIII, § 2
(same); OKLA. CONST. art. II, § 5 (same).
 5 See, e.g., GA. CONST. art. I, § II, ¶ VII; IND. CONST. art. 1,
§ 6; WIS. CONST. art. I, § 18.
 6 See, e.g., FLA. CONST. art. I, § 3 (“revenue of the state”);
ARIZ. CONST. art. IX, § 10 (“tax”); N.H. CONST. pt. 2, art. 83
(“money raised”).

19

revenue or of the money in the public treasury, to be
applied to some general object of governmental ex-
penditure.” Black, Dictionary of Law at 82 (emphasis
added); see also Cochran, Law Lexicon at 21 (“Appro-
priation, . . . [is] provision for the support of the gov-
ernment, or the payment of its various debts and
obligations.”).7 In short, the Blaine Amendments in
these States—36 of the 37—limit only what a state can
do with the State’s own money.8

 A state does not use state money when it provides
tax credits in the typical tax-credit scholarship pro-
gram. When a state provides a tax credit, it does not
take money out of the treasury and give it to the tax-
payer. Rather, it merely tells the taxpayer that he does
not have to pay the amount of the credit into the treas-
ury. In other words, tax credits allow citizens to “spend
their own money, not money the State has collected.”
Ariz. Christian Sch. Tuition Org. v. Winn, 563 U.S. 125,
142 (2011). Indeed, equating tax credits with the ap-
propriation of public funds wrongly “assumes that in-
come should be treated as if it were government
property even if it has not come into the tax collector’s
hands.” Id. at 144; see also Kotterman v. Killian, 972 P.2d
606, 618 (Ariz. 1999) (“Indeed, under such reasoning

 7 See, e.g., ALA. CONST. art. IV, § 73; id. art. XIV, § 263; CAL.
CONST. art. XVI, § 5; id. art. IX, § 8; N.M. CONST. art. XII, § 3; PA.
CONST. art. III, § 15; UTAH CONST. art. I, § 4; id. art. X, § 9; VA.
CONST. art. IV, § 16; WYO. CONST. art. I, § 19; id. art. 3, § 36.
 8 Michigan is the exception: Michigan’s no-aid provision ex-
pressly prohibits the State from providing a “tax benefit, exemp-
tions or deductions” to support attendance of students at any
nonpublic school. See MICH. CONST. art. VIII, § 2.

20

all taxpayer income could be viewed as belonging to the
state because it is subject to taxation by the legisla-
ture.”). Although the economic consequences of tax
credits and government expenditures may be similar,
the former are beyond the reach of state Blaine
Amendments that by their terms prohibit states only
from paying money from their treasuries to aid reli-
gious organizations.

 State courts around the country have acknowledged
the difference between appropriating money from the
state treasury and merely providing tax credits. For ex-
ample, in upholding Arizona’s tax-credit scholarship
program, the Arizona Supreme Court reasoned that
tax credits are not “public money” as that term is used
in Arizona’s no-aid provision because “no money ever
enters the state’s control as a result of this tax credit,”
and “[n]othing is deposited in the state treasury or
other accounts under the management or possession of
governmental agencies or public officials.” Kotterman,
972 P.2d at 618 (emphasis in original). The Georgia Su-
preme Court relied on the same logic in rejecting a
challenge to Georgia’s scholarship program on stand-
ing grounds, explaining that Georgia’s program “does
not involve the distribution of public funds out of the
State treasury because none of the money involved in
the Program ever becomes the property of the State of
Georgia.” Gaddy v. Ga. Dep’t of Revenue, 802 S.E.2d
225, 231 (Ga. 2017). In rejecting another such chal-
lenge, the Florida First District Court of Appeal agreed
that “tax credits received by taxpayers who have con-
tributed to [scholarship organizations] are not the

21

equivalent of revenues remitted to the state treasury.”
McCall v. Scott, 199 So. 3d 359, 366 (Fla. 1st Dist. App.
2016). And several state courts have rejected the argu-
ment that tax credits amount to forbidden “appropria-
tions” to religious institutions. See, e.g., Gaddy, 802
S.E.2d at 230 (“Plaintiffs do not allege, and cannot
demonstrate, that the Program’s tax credits represent
money appropriated from the state treasury.”); Magee
v. Boyd, 175 So. 3d 79, 121 (Ala. 2015) (“Traditional def-
initions of ‘appropriations’ do not extend to include tax
credits.”); In re N.C.B. Careers, 298 N.W.2d 526, 528
(S.D. 1980) (a tax exemption is permissible because
“[n]o monies have been appropriated, nor has anything
else been given to aid religion”); cf. Gilligan v. Attorney
General, 595 N.E.2d 288, 291 (Mass. 1992) (holding
that the “proposed tax credits did not set aside monies
in the treasury and, thus, could not be viewed as an
appropriation”).

 The upshot is clear: providing tax credits is not the
same thing as using the State’s money, so Blaine
Amendments that prohibit only the use of the State’s
money to aid religious institutions need not be inter-
preted to prohibit tax-credit scholarship programs.

22

2. Blaine Amendments forbid using the
State’s money for the purpose of sup-
porting religious institutions, but typ-
ical tax-credit scholarship programs
are intended to benefit the students
who receive the scholarships and do
not direct benefits to any particular
schools.

 State no-aid provisions use a handful of synony-
mous phrases to prevent the government from provid-
ing public funds to religious schools or institutions.
Most if not all of them prohibit payments directed to or
intended to benefit religious institutions, but not pay-
ments that benefit those institutions only incidentally.
True to their nickname, many of the no-aid provisions
prohibit appropriations made or money used “in aid of ”
religious institutions—connoting an intention or pur-
pose to provide “active support or assistance” to those
institutions. Black, Dictionary of Law at 56 (defining
“aid”).9 Others prohibit appropriations or payments or
money used “for the support of ” or “to help support or
sustain” or “in maintenance of ” religious institutions,
terms that connote directly “supply[ing] funds for” the
institutions. Noah Webster, An American Dictionary of
the English Language (1st ed. 1828) (defining “sup-
port”); Black, Dictionary of Law at 742 (“Maintenance”
means “support” or the “furnishing by one person to

 9 See, e.g., COLO. CONST. art. IX, § 7; DEL. CONST. art. X, § 3;
KY. CONST. § 189; N.Y. CONST. art. XI, § 3.

23

another, for his support”).10 Several prohibit appropri-
ations made for the “benefit of ” such institutions.11
Some expressly prohibit appropriations or payments
made “for any sectarian purpose.”12 And a few prohibit
public funds being “applied to” or for religious insti-
tutions, which connotes a direct payment to such in-
stitutions. Black, Dictionary of Law at 80 (defining
“apply” to mean “to appropriate and devote to a partic-
ular use”).13

 The tax-credit scholarship programs at issue are
not set up to direct support or benefits to religious
schools. Instead, they direct benefits to parents and
students in the form of scholarships supported by the
associated tax credits. These programs are not set up
to “pay the costs of ” religious organizations, Webster’s
New Collegiate Dictionary 1162 (1979) (defining “sup-
port”), furnish religious organizations with “[the state’s]
support” or “the means of living,” Black, Dictionary of
Law at 742 (defining “maintenance”), keep the reli-
gious organization “in an existing state,” or “bear
the expense of ” its operation. Webster’s at 687 (defining

 10 See, e.g., ALA. CONST. art. XIV, § 263 (“support”); WASH.
CONST. art. I, § 11 (same); HAW. CONST. art. X, § 1 (“support or
benefit”); IDAHO CONST. art. IX, § 5 (“to help support or sustain”);
N.Y. CONST. art. XI, § 3 (“maintenance of ”); but see MICH. CONST.
art. VIII, § 12 (“support the attendance of any student”).
 11 See, e.g., MINN. CONST. art. I, § 16; OR. CONST. art. I, § 5;
S.D. CONST. art. VI, § 3.
 12 See, e.g., ILL. CONST. art. X, § 3; MO. CONST. art. IX, § 8;
NEV. CONST. art. 11, § 10.
 13 See, e.g., ARIZ. CONST. art. II, § 12; N.H. CONST. pt. 2, art.
83; UTAH CONST. art. I, § 4.

24

“maintain”). Much less do the credits provide “active
support and assistance” to the religious organization.
Black, Dictionary of Law at 56 (defining “aid”). Stu-
dents and their families are the only direct or intended
beneficiaries of the tax credits that underpin these
scholarship programs.

 This Court’s jurisprudence reflects the understand-
ing that programs that provide benefits to student and
their families should not be viewed as directing bene-
fits to religious organizations. In Mueller, this Court
explained that a tax deduction’s “assistance” went to
parents, allowing them to “deduct their children’s edu-
cational expenses,” and that any benefit to “parochial
schools” from a tax deduction “ultimately controlled by
the private choices of individual parents” was “attenu-
ated” at best. 463 U.S. at 400. In Board of Education v.
Allen, this Court upheld a textbook loan program be-
cause the “financial benefit is to the parents and chil-
dren, not . . . schools.” 392 U.S. 236, 244-45 (1968). And
in Zelman, when upholding Cleveland’s tuition assis-
tance program, this Court again recognized that the
program “confers educational assistance directly to . . .
any parent of a school-age child who resides in the
Cleveland City School District,” rather than to any re-
ligious or non-religious private school. 563 U.S. at 653.
In each of these cases, this Court refused to consider
aid actually supplied to students or their parents to be
benefits directed towards religious schools.

 State courts have regularly taken the same view.
For example, the Arizona Supreme Court has ex-
plained that “[t]he primary beneficiaries of this [tax]

25

credit are taxpayers who contribute to the [school tui-
tion organizations], parents who might otherwise be
deprived of an opportunity to make meaningful deci-
sions about their children’s educations, and the students
themselves.” Kotterman, 983 P.2d at 283. The Indiana
Supreme Court agrees, reasoning that “any benefits
that may be derived by program-eligible schools [were]
ancillary to the benefit conferred on families[.]” Mere-
dith v. Pence, 984 N.E.2d 1213, 1229 (Ind. 2013). In up-
holding Missouri’s tuition-assistance program, the
Missouri Supreme Court cited favorably the argument
that the program “is designed and implemented for the
benefit of the students, not of the institutions, and that
the awards are made to the students, not to the insti-
tutions.” Ams. United v. Rogers, 538 S.W.2d 711, 720
(Mo. 1976). Other state courts are in accord. See Jack-
son v. Benson, 578 N.W.2d 602, 621 (Wis. 1998) (“inci-
dental benefit” to schools not prohibited); State ex rel.
Gallwey v. Grimm, 48 P.3d 274, 285 (Wash. 2002) (pur-
pose of grant is to “assist” students).

 Similar logic can and should be applied even to the
Blaine Amendments in eight states that prohibit ap-
propriations or payments made “directly or indirectly”
in aid of religious institutions. See FLA. CONST. art. I,
§ 3; GA. CONST. art. I, § II, para. VII; MICH. CONST. art.
VIII, § 2; MO. CONST. art. I, § 7; MONT. CONST. art. X,
§ 6; N.Y. CONST. art. XI, § 3; OKLA. CONST. art. II, § 5;
VA. CONST. art. IV, § 16. These scholarship programs
may provide incidental benefits to religious schools in
the form of tuition dollars from students who choose to
use their scholarships to attend religious schools. But
such incidental benefits do not necessarily implicate a

26

prohibition on “indirect” state aid. As the New York
Court of Appeals reasoned in upholding a generally
applicable textbook program that included religious
schools, “the words ‘direct and indirect’ ” can be read to
“relate solely to the means of attaining the prohibited
end of aiding religion as such.” Bd. of Educ. of Cent.
Sch. Dist. No. 1 v. Allen, 228 N.E.2d 791, 794 (N.Y.
1967), aff ’d 392 U.S. 236 (1968) (finding no evidence
that the textbook loan statute was a “verbal smoke
screen designed . . . to circumvent the . . . State Consti-
tution”). In other words, a prohibition on “indirect” aid
need not proscribe “every form of legislation, the bene-
fits of which, in some remote way, might inure to paro-
chial schools.” Id. Rather, such a prohibition can be
construed merely as a bar against pretextual appropri-
ations: attempts to use an indirect means to achieve a
prohibited purpose of aiding religious institutions.
Viewed in this way, a prohibition on “indirect aid”
would bar a veiled attempt to benefit religious schools
(e.g., by appropriating funds to a secular shell com-
pany), but not “a program aimed at improving the
quality of education in all schools” that happens to ben-
efit religious schools too. Id.

B. Judicial constructions of the Blaine

Amendments of at least nine states al-
ready permit including religious or-
ganizations in a generally applicable
tax-credit scholarship program.

 Courts in nine states have already construed their
states’ Blaine Amendments in a way that permits

27

these programs, thus avoiding any potential violation
of the First Amendment. The courts of Alabama, Geor-
gia, Arizona, Florida, and Illinois have each permitted
tax-credit scholarship programs to coexist with their
no-aid provisions. See Kotterman, 972 P.2d at 606;
Magee, 175 So. 3d at 135-37; Toney v. Bower, 744
N.E.2d 351, 358 (Ill. App. 4th Dist. 2001); Griffith v.
Bower, 747 N.E.2d 423, 426 (Ill. App. 5th Dist. 2001);
Gaddy, 802 S.E.2d at 225 (denied challenge on stand-
ing grounds); McCall, 199 So. 3d at 359 (similar).

 At least four other states have read their no-aid
provisions as either similar to or coextensive with the
First Amendment. See Jackson, 578 N.W.2d at 620;
Ams. United for Separation of Church & State Fund,
Inc. v. State, 648 P.2d 1072, 1081-82 (Colo. 1982);
Springfield Sch. Dist., Del. Cnty. v. Dep’t of Educ., 397
A.2d 1154, 1170 (Pa. 1979); Eugene Sand & Gravel, Inc.
v. City of Eugene, 558 P.2d 338, 348 (Or. 1976). Since
the federal Establishment Clause and Free Exercise
Clause do not preclude states from enacting a gener-
ally applicable tax-credit scholarship program that
includes religious institutions, neither would these
states’ no-aid provisions.

 To be sure, each state’s Blaine Amendment has its
own legal and historical context that informs its mean-
ing and application. But if this Court were to conclude,
as it should, that prohibiting tax-credit scholarship
programs because they incidentally benefit religious
institutions violates the First Amendment, other states
are likely to interpret their common language in line with
existing precedent. If a particular Blaine Amendment

28

could be read either way—to prohibit such a program
or to permit it—the constitutional avoidance doctrine
will counsel in favor of an interpretation that permits
the program.

III. The decision below, if affirmed, will jeopard-

ize numerous school choice programs across
the country, harming children who are reli-
gious, impoverished, and disabled.

 While reversal sends a message to state courts in-
structing them to respect religious protections, affir-
mance risks the opposite result. Because a significant
majority of states have similar Blaine Amendments,
see supra Part II, affirming the Montana Supreme
Court’s decision may have implications far beyond
Montana. Upholding the decision below may well em-
bolden other state supreme courts to interpret their
own states’ Blaine Amendments as strict prohibitions
on even incidental benefits to religious schools. In
states that follow the Montana Supreme Court’s lead,
the result would be to wholly eliminate those states’
tax-credit scholarship programs. This would risk harm-
ing students in those states, many of whom are low in-
come or have disabilities. It would also punish parents
for exercising their religion in the use of a facially neu-
tral program. Finally, it may also harm individuals in
other school choice programs and in many other bene-
fit programs with religious participants.

29

A. Affirmance would jeopardize scholar-
ship programs that help more than a
quarter million students, especially low-
income and disabled children.

 Besides Montana, eighteen other states operate
similar tax-credit scholarship programs: Alabama, Ar-
izona, Florida, Georgia, Illinois, Indiana, Iowa, Kansas,
Louisiana, Minnesota, Nevada, New Hampshire, Okla-
homa, Pennsylvania, Rhode Island, South Carolina,
South Dakota, and Virginia. U.S. GOV’T ACCOUNTABIL-

ITY OFFICE, Private School Choice: Requirements for
Students and Donors Participating in State Tax Credit
Scholarship Programs (Sept. 2018); see also MINN.
STAT. ANN. § 290.0674. According to recent numbers,
over 250,000 students participate in these tax-credit
scholarship programs. Id. at 28-30 (over 250,000
scholarships distributed, not including Georgia and
Louisiana); GA. CENTER FOR OPPORTUNITY, Georgia
School Choice Handbook, 2019 Parents Guide 11
(13,247 Georgia students); LA. DEP’T OF EDUC., 2017-
2018 Annual Report on the Tuition Donation Credit
Program (1,896 Louisiana students). Fifteen of these
states have Blaine Amendments.14

 Many of the children in these programs may be too
poor to afford their current schools without a scholar-
ship. In New Hampshire, 57.1% of its scholarship

 14 Iowa, Louisiana, and Rhode Island do not have Blaine
Amendments, but do have other church-state separation provi-
sions. See, e.g., R.I. CONST. art. I, § 3 (“no person shall be com-
pelled to frequent or to support any religious worship, place, or
ministry”); see also IOWA CONST. art. I, § 3; LA. CONST. art. I, § 8.

30

students are at or below 185% of the federal poverty
level. CHILDREN’S SCHOLARSHIP FUND, Scholarship Or-
ganization Report (July 16, 2019); GIVING AND GOING
ALLIANCE, Scholarship Organization Report (July 26,
2019). Similarly, South Dakota has 59% of its scholar-
ship students coming from low income households.
S.D. PARTNERS IN EDUC., Program Summary. In Ari-
zona, nearly 46% of scholarship dollars went to stu-
dents from families that are similarly low income.
ARIZ. DEP’T OF REVENUE, School Tuition Organization
Income Tax Credits in Arizona, Summary of Activity:
FY 2016/2017. The percentage of low-income scholar-
ship students in Alabama is a staggering 93%. ALA.
DEP’T OF REVENUE, 2017 Scholarship Granting Organ-
ization Public Report Information. And in Kansas, all
of the students come from households at or below 130%
of the federal poverty level. KAN. STAT. ANN. § 72-
4352(d)(1)(A) (applying § 72-5132(c)(1)); KAN. DEP’T OF
EDUC., Tax Credit for Low Income Students Scholar-
ship Program, Legislative Report for 2019. Some schol-
arships programs that are not exclusive to low income
students still set aside a minimum amount of scholar-
ships for low-income students. See, e.g., OKLA. STAT. tit.
68, § 2357.206(G)(7)(d). Without a scholarship, many of
these students may be forced to leave their current
schools.

 Other children may lose access to high quality ser-
vices for their special needs without these programs.
South Carolina provides scholarships exclusively to
students with disabilities. See S.C. CODE ANN. § 12-6-
3790. Arizona has one scholarship program exclusively

31

for students in foster care and students with disabili-
ties. See ARIZ. REV. STAT. § 43-1505(E). Several other
states also provide special scholarships for students with
disabilities. See, e.g., OKLA. STAT. tit. 68, § 2357.206(G)(2)-
(3); VA. CODE ANN. § 58.1-439.28(C). All of these pro-
grams involve participation from religious students
and schools that, under the reasoning of the court be-
low, would require the programs to end.

 The loss of these educational benefits matters be-
cause in many states students receive a better educa-
tion when their parents are able to choose the best
school for them. See Anna J. Egalite & Patrick J. Wolf,
A Review of the Empirical Research on Private School
Choice, 91 PEABODY J. EDUC. 441 (2016); Greg Forster,
A Win-Win Solution: The Empirical Evidence for
School Choice, FRIEDMAN FOUND. FOR EDUC. CHOICE
(May 2016). These trends hold true with tax-credit
scholarships. For example, in Nevada, over 2/3rds of
students demonstrated maintenance or growth in
standardized test scores, with results improving the
longer students participate in the scholarship pro-
gram. See NEV. DEP’T OF EDUC., Nevada Opportunity
Tax Credit Scholarship Program, Fact Sheet (Nov.
2018). For the states with means-tested tax-credit
scholarships, the program helps not only low-income
students but also low-performing students who can
find a better school once they receive a scholarship. See
David Figlio et al., Who Uses a Means-Tested Scholar-
ship, and What Do They Choose?, 29 ECON. EDUC. REV.
301 (2010). One study even found that Florida’s tax-
credit scholarship increased education outcomes in

32

public schools because of the increased competitive
pressure from nearby private schools. See David Figlio
and Cassandra M. D. Hart, Competitive Effects of
Means-Tested School Vouchers, 6 AM. ECON. J.: APPLIED
ECON. 133 (2014). Thus, states have a legitimate and
important interest in enacting these programs—inter-
ests that are undermined by the decision below.

B. Affirmance will sanction state disapproval

of religious choices.

 The harm imposed by the decision below on the
disadvantaged and disabled is, of course, collateral
damage; the explicit target has always been families of
faith. And the targeting is successful in both purpose
and effect. The Montana Supreme Court’s application
of their Blaine Amendment explicitly singles out par-
ents who choose religious schools for disfavored treat-
ment. And because the beneficiaries of these programs
are indeed primarily receiving an education from
religiously affiliated schools, the effect of the decision
below is to disproportionally suppress educational ac-
tivities by and for people of faith.

 1. Contrary to the Montana Supreme Court’s
suggestion, the disproportionate use of scholarships at
religious schools is not because these state programs
somehow prefer religious schools over secular ones.
See Pet. App. 27-30. Neither Montana’s program nor
any other state tax-credit scholarship program limits
participation to religious schools. Instead, many states
have a higher participation for religious schools

33

because religious organizations are more proactive in
providing educational choice, especially to those who
cannot afford it, and because parents disproportion-
ately choose religious schools for their children regard-
less of which schools participate in the state’s program.

 In sixteen of the eighteen states with tax-credit
scholarships, the majority of private schools are reli-
gious schools. See U.S. DEP’T OF EDUC., NAT’L CENTER
FOR EDUC. STATISTICS, Private School Universe Survey,
2017-2018 Data Files. For twelve of these states, over
2/3 of their private schools are religious. Id. (cited in
Zelman, 536 U.S. at 657).15 For those states with a high
proportion of religious schools, high religious partici-
pation is inevitable.

 Beyond that baseline statistic, religious schools
are more likely than secular schools to participate in
these programs. For example, approximately 54% of
Florida’s private schools are religious, but 67% of the
schools that joined its tax-credit scholarship program
are religious. FLA. DEP’T OF EDUC., OFFICE OF INDEP.
EDUC. & PARENTAL CHOICE, Florida Private School
Directory; FLA. DEP’T OF EDUC., Florida Tax Credit
Scholarship Program, June 2019 Quarterly Report.

 15 This data is limited to schools with responses to the U.S.
Department of Education’s survey. The National Center for Edu-
cation Statistics also separately estimates that there are 32,461
total private schools in the U.S., 66.4% of which are religious. U.S.
DEP’T OF EDUC., NAT’L CENTER FOR EDUC. STATISTICS, Private
School Universe Survey, 2017-2018 Data Files, Number and per-
centage distribution of private schools, students, and full-time
equivalent (FTE) teachers, by religious or nonsectarian orienta-
tion of school: United States, 2017-18.

34

Similarly, in Oklahoma, approximately 85% of the
private schools are religious, but 89% of the schools in
the tax-credit scholarship program are religious. U.S.
DEP’T OF EDUC., NAT’L CENTER FOR EDUC. STATISTICS,
Private School Universe Survey, 2016-17 Data Files
and 2017-2018 Data Files; OPPORTUNITY SCHOLARSHIP
FUND, Our Member Schools (listing 70 members and
acknowledging additional schools); OKLA. ISLAMIC SCH.
FOUND., FAQs, (two Islamic schools). Even in New
Hampshire, where private schools are primarily non-
sectarian, religious schools comprise almost 60% of
participating schools in its tax-credit scholarship. N.H.
DEP’T OF EDUC., School Information; CHILDREN’S SCHOL-

ARSHIP FUND, Scholarship Organization Report (July
16, 2019); GIVING AND GOING ALLIANCE, Scholarship Or-
ganization Report (July 26, 2019).

 Religious schools show up in such strong numbers
in part because parents overwhelmingly prefer them.
Even accounting for the predominantly religious op-
tions in a scholarship program, parents still dispropor-
tionately choose religious schools. In Florida’s program,
where 67% of the options are religious schools, 83% of
the scholarship students enroll in religious schools.
FLA. DEP’T OF EDUC., Florida Tax Credit Scholarship
Program, June 2019 Quarterly Report. In New Hamp-
shire, where 60% of the options are religious schools,
66% of the scholarship students enroll in religious
schools. CHILDREN’S SCHOLARSHIP FUND, Scholarship
Organization Report (July 16, 2019); GIVING AND GOING
ALLIANCE (July 26, 2019). In Nevada, where 78% of the
options are religious schools, 97% of the scholarship

35

students enroll in religious schools. AAA SCHOLARSHIP
FOUND., INC., 2018-2019 Mid-year Scholarship Organ-
ization Information; CHILDREN’S TUITION FUND, 2018-
2019 Mid-year Scholarship Organization Information;
DINOSAURS & ROSES, 2018-2019 Mid-year Scholarship
Organization Information; EDUC. FUND OF N. NEV., 2018-
2019 Mid-year Scholarship Organization Information.

 Again, the reasoning of the court below is not
limited to tax-credit scholarship programs; the harm
extends to other school choice and social services pro-
grams. In Oklahoma, the Lindsey Nicole Henry (LNH)
Scholarship Program provides scholarships for stu-
dents with disabilities, and 91% of its participating
schools are religious. OKLA. STATE DEP’T OF EDUC.,
Lindsey Nicole Henry Approved Private Schools (July
3, 2019). Ohio—which never passed a Blaine Amend-
ment—runs a school-choice program that treats reli-
gious and nonreligious schools on equal terms. See
OHIO REV. CODE § 3310.01, et seq. Equal treatment
has served only to benefit Ohio students, as illustrated
by the fact that parents often choose religious schools
for their children. Patrick O’Donnell, Almost all of
Ohio’s voucher cash goes to religious schools, THE
PLAIN DEALER (Mar. 12, 2017). These programs would
likely fail Montana’s expansive interpretation of
Blaine Amendments.

 Moving beyond school choice, in Oklahoma, the Of-
fice of Community and Faith Engagement partners
with religious organizations to address the state’s so-
cial service needs, including disaster relief and health
initiatives for children. OKLA. DEP’T OF HUMAN SERVS.,

36

Office of Community and Faith Engagement Office In-
formation (Feb. 26, 2018). In Georgia, most of the pri-
vate agencies that contract with the state for the
adoption of special needs children are religious. GA.
DIV. OF FAMILY & CHILDREN SVCS., AdoptUSKids (April
2019). And because religious groups are especially ac-
tive in healthcare, many state Medicaid programs also
fund sectarian hospitals. For example, SSM Health
operates multiple hospitals in Missouri, Oklahoma, Il-
linois, and Wisconsin with the express mission state-
ment: “Through our exceptional health care services,
we reveal the healing presence of God.” SSM HEALTH,
About SSM Health, Our Mission & Values, 2019. All of
these programs may “effectively subsidize[]” religion,
Pet. App. 28, and therefore be in jeopardy if the First
Amendment does not protect against an expansive pro-
hibition on religion.

 2. The Montana Supreme Court found this dis-
proportionate religious participation problematic, Pet.
App. 30, but the religious status of those who seek
the benefits of these school choice programs does not
pose any First Amendment problems. In Mueller, for
example, this Court “rejected an Establishment Clause
challenge to a Minnesota program authorizing tax de-
ductions for various educational expenses, including
private school tuition costs, even though the great ma-
jority of the program’s beneficiaries (96%) were par-
ents of children in religious schools.” Zelman, 536 U.S.
at 649-50 (citation omitted). The Court stated it “would
be loath to adopt a rule grounding the constitutionality
of a facially neutral law on annual reports reciting

37

the extent to which various classes of private citizens
claimed benefits under the law.” Mueller, 463 U.S. at
401. The same was true of the program upheld in Zel-
man, where the Court held that merely because “46 of
the 56 private schools now participating in the pro-
gram are religious schools does not condemn it as a vi-
olation of the Establishment Clause.” Zelman, 536 U.S.
at 656; see also id. at 658. Otherwise, the Constitution
would impose higher burdens on communities that are
especially religious. Id. at 657-58.

 Rather, the opposite is true: if state law requires
abolishing public benefits with high participation from
people of faith, that would create serious Establish-
ment and Free Exercise Clause concerns. Because the
“preponderance of religiously affiliated private schools
certainly did not arise as a result of the program,” Zel-
man, 536 U.S. at 656-57, but instead from religiously-
motivated private choice, striking down a program
based on those faith-based choices profoundly im-
pinges on free exercise rights, see Lukumi, 508 U.S. at
524 (striking down law that targeted “conduct moti-
vated by religious beliefs”).

 Put differently, state constitutions that prohibit
neutral programs incidentally benefitting religious
schools ultimately punish parents for exercising their
religion. See Trinity Lutheran, 137 S. Ct. at 2020. It
punishes religious organizations for being particularly
active in specific social welfare spaces—such as educa-
tion or healthcare—choices that are themselves often
faith-based. It tells religious organizations zealously
promoting education that the more successful they are

38

in educating more students, the more likely they are to
cause invalidation of a state program. The decision be-
low takes a truly neutral education program and then
tells the organizations, parents, and children that are
most eager to participate they are creating constitu-
tional issues solely because they are religious. It “re-
serve[s] special hostility for those who take their
religion seriously, who think that their religion should
affect the whole of their lives, or who make the mistake
of being effective in transmitting their views to chil-
dren.” Mitchell, 530 U.S. at 827-28. According to the
Montana Supreme Court, faith makes one a pariah as
a matter of state constitutional law, whereby partici-
pation by religious persons so infects a generally avail-
able program that it must be excised entirely. The First
Amendment does not tolerate such hostility.

---------------------------------  ---------------------------------

39

CONCLUSION

 The Court should reverse the decision below.

Respectfully submitted,

CHRISTOPHER M. CARR
 Georgia Attorney General
ANDREW A. PINSON
 Solicitor General
KURTIS G. ANDERSON
 Asst. Attorney General

MARK BRNOVICH
 Arizona Attorney General
O.H. SKINNER
 Solicitor General
ANDREW G. PAPPAS
 Deputy Solicitor General

MIKE HUNTER
 Oklahoma Attorney General
MITHUN MANSINGHANI
 Solicitor General
 Counsel of Record
ZACH WEST
BRYAN CLEVELAND
 Asst. Solicitors General
OKLAHOMA OFFICE OF
 THE ATTORNEY GENERAL
313 NE Twenty-First St.
Oklahoma City, OK 73105
(405) 522-4392
mithun.mansinghani@
 oag.ok.gov

September 17, 2019

Counsel for Amici

STEVE MARSHALL
Alabama Attorney General

KEVIN G. CLARKSON
Alaska Attorney General

LESLIE RUTLEDGE
Arkansas Attorney General

DEREK SCHMIDT
Kansas Attorney General

MATT BEVIN
Governor of Kentucky

JEFF LANDRY
Louisiana Attorney General

PHIL BRYANT
Governor of Mississippi

ERIC SCHMITT
Missouri Attorney General

DOUG PETERSON
Nebraska Attorney General

DAVE YOST
Ohio Attorney General

JASON R. RAVNSBORG
South Dakota
 Attorney General

HERBERT H. SLATERY III
Tennessee Attorney General

40

KEN PAXTON
Texas Attorney General

SEAN D. REYES
Utah Attorney General

PATRICK MORRISEY
West Virginia
 Attorney General

