

No. 19-123

IN THE
Supreme Court of the United States

SHARONELL FULTON, ET AL.,

Petitioners,
V.

CITY OF PHILADELPHIA, ET AL.
Respondents.

On Writ of Certiorari to the
United States Court of Appeals

for the Third Circuit

Brief Amici Curiae of the United States

Conference of Catholic Bishops and
Pennsylvania Catholic Conference

in Support of Petitioners

ERIC N. KNIFFIN
 Counsel of Record
 Lewis Roca Rothgerber Christie LLP
 90 S. Cascade Ave.
 Suite 1100
 Colorado Springs, CO 80903
 ekniffin@lrrc.com
 (719) 386-3000

Counsel for Amici Curiae

ii

TABLE OF CONTENTS

Page
TABLE OF CONTENTS .. ii
TABLE OF AUTHORITIES iv

INTERESTS OF AMICI CURIAE 1

SUMMARY OF ARGUMENT 3

ARGUMENT ... 5

I. Respondents and the Court Below
Mistakenly Assert That Caring for
Orphans and Other Vulnerable Children Is
Just Another “Public Service” or “Public
Function.” ... 5

A. The Decision Below 5

B. Respondents’ Briefs in Opposition 6

II. From Its Earliest Days to the Present, the
Catholic Church Has Been at the Forefront
of Placing Orphans and Other Vulnerable
Children with Families. 8

A. Examples from the Early Church 9

B. Examples from the Church in the
United States .. 12

1. St. Elizabeth Ann Seton and the
Sisters of Charity 13

2. Mother Joseph of the Sisters of
Providence 14

3. St. Frances Cabrini 14

4. Father Flanagan and Boys Town ... 15

iii

III. The Catholic Church’s Care for Orphans Is
Rooted in the Bible and Church Teaching. ... 15

A. The Bible Calls Catholics to Care for
Orphans. ... 16

B. From the Second Century A.D. to Pope
Francis, the Church’s Leaders and
Saints Have Stressed the Religious
Duty to Care for Orphans. 17

CONCLUSION .. 20

iv

TABLE OF AUTHORITIES

 Page
CASES

Am. Legion v. Am. Humanist Ass’n,
139 S. Ct. 2067 (2019) .. 9

Fulton v. City of Philadelphia,
320 F.Supp.3d 661 (E.D. Pa. 2018). 6

Fulton v. City of Philadelphia,
922 F. 3d 140 (3d Cir. 2019) 3, 6

Town of Greece, N.Y. v. Galloway,
572 U.S. 565 (2014) .. 9

Transcript of Oral Argument, Hosanna-Tabor
Evangelical Lutheran Church & Sch. v.
E.E.O.C., 565 U.S. 171 (2012) (No. 10-533) 4, 8

OTHER AUTHORITIES

Architect of the Capitol, National Statuary Hall
Collection by Location .. 14

Aristides the Philosopher, Apology (c. 125 A.D.)
9 The Ante-Nicene Fathers: Translations of the
Writings of the Fathers Down to A.D. 325 514
(A. Roberts and J. Donaldson eds., 1885) 10

Carol K. Coburn, Spirited Lives: How Nuns
Shaped Catholic Culture and American Life,
1836-1920 (Univ. of N.C. Press 1999) 13

Catholic News Agency, St. Vincent de Paul 18

v

David Z. Nowell, Dirty Faith: Bringing the Love
of Christ to the Least of These (Bethany House
Pub. 2014) ... 18

Didascalia Apostolorum (c. 230 A.D.) (R. Hugh
Connolly trans., Clarendon Press 1929) 12

Dorothy M. Brown, The Poor Belong to Us:
Catholic Charities and American Welfare
(Harvard Univ. Press 1997) 13

Emmitsburg Area Historical Society, A Short
History of the Sisters of Charity 14

Father Flanagan League Society of Devotion,
Father Flanagan’s Story 15

Ignatius of Antioch, Epistle to the Smyrnaeans
(c. A.D. 106), 1 Ante-Nicene Fathers 89 11

Judith Evans Grubbs, Infant Exposure and
Infanticide, The Oxford Hb. of Childhood and
Educ. in the Classical World (Dec. 2013) 10

Justin Martyr, First Apology (c. 155 A.D.),
1 Ante-Nicene Fathers 186 11

Michael R. Heinlein, St. Frances Xavier Cabrini:
A Saint for Immigrants, Simply Catholic 15

Polycarp, Epistle to the Philippians (c. A.D. 110),
1 Ante-Nicene Fathers 34 12

Pope Francis, Apostolic Exhortation Amoris
Laetitia (2016)... 19

Pope St. John Paul II, Address of the Holy
Father John Paul II to the Meeting of the

vi

Adoptive Families Organized by the
Missionaries of Charity (Sept. 5, 2000) 19

Pope St. John Paul II, Evangelium Vitae (1995) 19

Providence Health, Pioneer, Leader, Woman of
Faith .. 14

Robert P. Maloney, Welcoming the Stranger, St.
Vincent de Paul and the Homeless, 4 J. of
Vincentian Social Action 73 (2019) 18

Sisters of Charity of New York, Our History 13

Suzy Farren, The Sisters Knew a Child Needs a
Home, J. of the Cath. Health Ass’n of the U.S.
(June 2011) ... 13, 14

The National Shrine of St. Elizabeth Ann Seton,
Full Biography of St. Elizabeth Ann Seton 13

The New American Bible (USCCB 2002) 17

USCCB, Issues and Action: An Equal Playing
Field for People of Faith ... 2

USCCB, Issues and Action: Discrimination
Against Catholic Adoption Services 2

USCCB, Issues and Action: Pastoral Care to
Immigrants and Refugees 2

USCCB, Marriage and Religious Freedom:
Current Threats (Feb. 2019) 2

W.V. Harris, Child-Exposure in the Roman
Empire, 84 The J. of Roman Studies 1 (1994) 10

vii

Yifat Monnickendam, The Exposed Child:
Transplanting Roman Law into Late Antique
Jewish and Christian Legal Discourse, 59 Am.
J. Legal Hist. 1 (2019) .. 10

1

INTERESTS OF AMICI CURIAE1
The United States Conference of Catholic

Bishops (USCCB) is an assembly of the hierarchy of
the United States and the U.S. Virgin Islands who
jointly exercise certain pastoral functions on behalf of
the Christian faithful of the United States. The
purpose of the Conference is to promote the greater
good which the Church offers humankind, especially
through forms and programs of the apostolate
fittingly adapted to the circumstances of time and
place. This purpose is drawn from the universal law of
the Church and applies to the episcopal conferences
which are established all over the world for the same
purpose.

The bishops themselves constitute the
membership of the Conference. The Conference is
organized as a corporation in the District of Columbia.
Its purposes under civil law are: “To unify, coordinate,
encourage, promote and carry on Catholic activities in
the United States; to organize and conduct religious,
charitable and social welfare work at home and
abroad; to aid in education; to care for immigrants;
and generally to enter into and promote by education,
publication and direction the objects of its being.”

The Conference advocates and promotes the
pastoral teaching of the U.S. Catholic Bishops in such
diverse areas of the nation’s life as the free expression
of ideas, fair employment and equal opportunity for
the underprivileged, protection of the rights of parents

1 All parties have consented to the filing of this amici brief. No
counsel for any party authored any part of this brief and no
person or entity other than the amici funded its preparation or
submission.

2

and children, the sanctity of life, and the nature of
marriage. The Conference’s interest in religious
freedom and the rights of faith-based organizations
and their adherents often motivates its participation
as amicus in this Court.

The Conference submits this brief because it raises
the important question whether churches and other
religious organizations can continue to provide critical
human services, as organized communities of
religious adherents have done for centuries, without
surrendering their religious beliefs. The Conference is
also motivated by its awareness that the conflicts at
issue here are not unique to this case but similar to
those playing out between Catholic apostolates and
civil authorities across the country.2

The Pennsylvania Catholic Conference (PCC)
is an association composed of the eight Latin Rite
Roman Catholic Dioceses of Pennsylvania and the two
Byzantine Rite Catholic Dioceses whose territories
include the Commonwealth of Pennsylvania. The
Conference was organized in 1960 in order to
represent the views of the Catholic Dioceses of
Pennsylvania on matters of public policy of interest to
the Church, and to give witness to spiritual values in
public affairs.

2 See, e.g., USCCB, Issues and Action: Discrimination Against
Catholic Adoption Services, https://bit.ly/3dtyt4K (last visited
June 1, 2020); USCCB, Issues and Action: Pastoral Care to
Immigrants and Refugees, https://bit.ly/3coTfBc (last visited
June 1, 2020); USCCB, Issues and Action: An Equal Playing
Field for People of Faith, https://bit.ly/36Wm1Ii (last visited June
1, 2020); USCCB, Marriage and Religious Freedom: Current
Threats (Feb. 2019), https://bit.ly/3eMauxV.

3

The Roman Catholic Archdiocese of Philadelphia is
a constituent member of the PCC. The issue of
whether a municipality, as a political subdivision of
the Commonwealth of Pennsylvania, should impose a
substantial burden on the exercise of a fundamental
aspect of church ministry is one of common interest to
each and every Catholic Diocese within the
Commonwealth.

SUMMARY OF ARGUMENT
The USCCB and the Pennsylvania Catholic

Conference offer this brief to shed light on one of the
underlying issues in this case:

Is placing abused and neglected children with
foster families still an important religious
activity in Philadelphia, or was it reduced to
just another secular government function as
the result of the City’s oversight?
Catholic Social Services has testified that it

understands its work with foster children as “an
important religious ministry” and that the City of
Philadelphia’s efforts to block it from serving in this
manner burden its religious liberty. Pet.Br. 32. But
the Third Circuit dismissed this claim in the decision
below, framing foster care as “essentially a public
service.” Fulton v. City of Philadelphia, 922 F. 3d 140,
160 (3d Cir. 2019).

Respondents took this rhetoric and ran with it. The
briefs filed by the City Respondents and Intervenor-
Respondents in opposition to Catholic Social Services’
petition for certiorari use “public service” or “public
function” 29 times. Intervenor-Respondents use the
decision below to cast Catholic Social Services as just
another “government contractor,” suggesting that the

4

contracts at issue here have no more religious
significance than contracts for “road maintenance” or
“corrections.” Int’r-Resps.Cert.Opp.Br. 26. They argue
that facilitating foster care placements is just another
“public service program that CSS is free to undertake,
or not, as it chooses.” Id. at 14.

This argument is eerily reminiscent of a position
the Equal Employment Opportunity Commission
(EEOC) took in Hosanna-Tabor: that the First
Amendment’s Religion Clauses do not apply when a
church “decide[s] to open its doors to the public to
provide [a] socially beneficial service . . . for a fee, in
compliance with State . . . laws.”3 In other words, the
EEOC claimed that though educating children might
be a religious function in the abstract, it loses that
status when church schools became fee-based and
subject to government oversight.

The Court was right in Hosanna-Tabor to
unanimously reject the EEOC’s attempt to frame K-
12 education as a secular activity. So too here. The
Court should reject Respondents’ claim that foster
care placements stopped being a religious exercise in
Philadelphia when it became a City-managed “public
service.”

This either-or, all-or-nothing approach is
incompatible with this Court’s Religion Clauses
jurisprudence. It also flies in the face of common
sense. It cannot be that an activity, traditionally
undertaken by religious groups for religious reasons,
loses all religious liberty protections as soon as

3 Transcript of Oral Argument at 35:15-18, Hosanna-Tabor
Evangelical Lutheran Church & Sch. v. E.E.O.C., 565 U.S. 171
(2012) (No. 10-553).

5

government encompasses it within a regulatory
framework.

Petitioners’ opening brief shows that the Catholic
Church has been helping orphans and other
vulnerable children in Philadelphia for more than 200
years. Pet.Br. 3-6. The USCCB and PCC offer this
brief to complement Petitioners’ brief with additional
historical background as to the central role that the
Catholic Church has played in caring for orphans
around the world and here in the United States. This
brief also demonstrates that the Catholic Church’s
commitment to this ministry flows from Scripture and
Church teaching, from the early church fathers
through Pope Francis.

This historical and theological overview shows why
the decision below, which would prevent Catholic
Social Services from continuing to exercise this
ministry to the children of Philadelphia, presents such
a substantial burden to Catholic Social Services’
religious exercise.

The USCCB and PCC urge the Court to keep these
considerations in mind as it hears this case.

ARGUMENT
I. Respondents and the Court Below

Mistakenly Assert That Caring for Orphans
and Other Vulnerable Children Is Just
Another “Public Service” or “Public
Function.”
A. The Decision Below
The decision below claims that foster care is

“essentially a public service.” Fulton v. City of
Philadelphia, 922 F. 3d 140, 160 (3d Cir. 2019). The

6

Third Circuit repeated this assertion three times in the
context of rejecting Catholic Social Services’ compelled
speech claim, id. at 160-61, and again in concluding
that the City of Philadelphia has a “paramount public
interest” in “[d]eterring” Catholic Social Services from
placing foster children consistent with its religious
principles, id. at 165.

The claim that Catholic Social Services’ foster care
ministry is just another “public service” is not only
erroneous, it is also unsupported by the record.
Nothing in the decision below explains how the Third
Circuit reached this conclusion. Nor is there anything
probative in the district court’s decision, outside its
conclusion that “CSS’s provision of services meets the
definition of public accommodations” under
Philadelphia’s Fair Practices Ordinance. Fulton v.
City of Philadelphia, 320 F.Supp.3d 661, 679 (E.D. Pa.
2018).

B. Respondents’ Briefs in Opposition
Respondents pounced on the Third Circuit’s

phrasing and made it an important theme in their
briefs in opposition to Catholic Social Services’
petition for certiorari.

The City Respondents’ brief rewrote the question
presented to replace “participate in the foster care
system” with “voluntarily contract with the
government to perform a public function.”
City.Resps.Cert.Opp.Br. i. Their brief invokes “public
service” and “public function” a combined sixteen
times, including three times in the brief’s final
paragraph:

The care of abused and neglected children in
Pennsylvania is a public function. If CSS

7

wishes to voluntarily contract with the City to
assist in the discharge of that public function,
the City does not burden CSS’s First
Amendment rights by requiring it to comply
with key requirements bearing directly and
exclusively on the administration of the City’s
programs—including the City’s rules for who
receives these taxpayer-funded public
services.

Id. at 31 (emphases added).
Intervenor-Respondents followed suit, invoking

“public service” and “public function” thirteen times,
including three times in the brief’s first three
paragraphs. Int’r-Resps.Cert.Opp.Br. 1-2. In this
frame, Intervenor-Respondents cast Catholic Social
Services as just another “government contractor,”
suggesting that the contracts at issue here have no
more religious significance than contracts for “road
maintenance” or “corrections.” Id. at 26. Based on this
characterization, Intervenor-Respondents claim that
facilitating foster care placements is just another
“public service program that CSS is free to undertake,
or not, as it chooses.” Id. at 14.

Respondents’ opposition briefs reveal what they
see as the logical conclusion of the Third Circuit’s
characterization of Catholic Social Services’ ministry
as just another “public service.” They argue that
because the City of Philadelphia has recently taken
primary responsibility for placing children in foster
homes, this activity is now a “public service.”
Respondents contend that once civil government
begins to regulate an activity and “contracts out for
such services,” that activity is no longer “the exercise

8

of religious belief,” and therefore no longer the subject
of religious liberty protections. Id. at 31.

This Court heard a similar line of argument in the
Hosanna-Tabor case, where the EEOC contended that
the First Amendment’s Religion Clauses do not apply
when a church “decide[s] to open its doors to the public
to provide [a] socially beneficial service, of educating
children for a fee, in compliance with State
compulsory education laws.”4 Justice Scalia called the
EEOC’s position “extraordinary,” and Justice Kagan
found it “amazing.” Id. at 36:1, 38:4.

The Court unanimously rejected the EEOC’s
arguments in Hosanna-Tabor, and should reject
Intervenor-Respondents’ attempt to resurrect that
line of argument here. It cannot be the case that an
activity, traditionally undertaken by religious groups
for religious reasons, loses all religious liberty
protections when it is performed for a fee and subject
to government oversight.
II. From Its Earliest Days to the Present, the

Catholic Church Has Been at the Forefront of
Placing Orphans and Other Vulnerable
Children with Families.
In whatever sense foster care might today be a

“public service,” it cannot be the case that the
government can so easily deprive the Catholic Church
of the opportunity to continue a ministry that has
been a core part of its identity for nearly 2,000 years.

4 Transcript of Oral Argument at 35:15-18, Hosanna-Tabor
Evangelical Lutheran Church & Sch. v. E.E.O.C., 565 U.S. 171
(2012) (No. 10-553).

9

This Court has cautioned that, when deciding
matters at the intersection of church and state, courts
must take into account “historical practices and
understandings.” Am. Legion v. Am. Humanist Ass’n,
139 S. Ct. 2067, 2087 (2019) (quoting Town of Greece,
N.Y. v. Galloway, 572 U.S. 565, 566 (2014)). The First
Amendment must be understood in light of “religion’s
role in society.” Ibid.

The EEOC’s argument in Hosanna-Tabor was
jarring because it took no account of history. It did not
reflect either the central role that education plays in
any religious tradition or the central role that
religious groups have played in educating children—
in the past and continuing today.

Similar historical considerations weigh against
Respondents’ “public service” argument in this case.
Petitioners’ opening brief shows that the Catholic
Church has served Philadelphia children for more
than two centuries. Pet.Br. 3-6. But to truly
understand the Catholic Church’s commitment to
caring for orphaned and neglected children, one must
look back to the Church’s earliest days.

A. Examples from the Early Church
Caring for the orphan and the marginalized has

been part of the Catholic Church’s fundamental
makeup from the very beginning. The Church was
born in the shadow of the Roman Empire, in which it
was both common and legal for parents to abandon
unwanted children through exposure.5 Some children

5 W.V. Harris, Child-Exposure in the Roman Empire, 84 The J.
of Roman Studies 1 (1994), https://doi.org/10.2307/300867; Yifat
Monnickendam, The Exposed Child: Transplanting Roman Law

10

were abandoned in public places, in hopes that others
would take them up, but others were left on remote
mountaintops, dung heaps, or garbage piles.6

Documents from the Church’s earliest years
demonstrate that, within this context, Christians
became renowned for their care for these abandoned
children.

Aristides, a philosopher, presented an apology (or
explanation) of the new Christian faith to the Roman
emperor Hadrian in 125 A.D. After describing some
Christian beliefs, he offered an account of some of the
practices that set Christians apart:

[T]hey love one another; and from widows they
do not turn away their esteem; and they deliver
the orphan from him who treats him harshly.

Aristides the Philosopher, Apology XV (c. 125 A.D.).7
About thirty years later, Justin Martyr offered a

similar account to the Roman emperor Antoninus
Pius:

And those who are well off and are willing to do
so give as much as each desires, and the money
thus collected is deposited with the bishop, who
takes care of the orphans and widows, and
those who are in straits through sickness or any

into Late Antique Jewish and Christian Legal Discourse, 59 Am.
J. Legal Hist. 1, 2 (2019), https://doi.org/10.1093/ajlh/njy030.
6 Judith Evans Grubbs, Infant Exposure and Infanticide, The
Oxford Hb. of Childhood and Educ. in the Classical World (Dec.
2013), https://doi.org/10.1093/oxfordhb/9780199781546.013.004.
7 9 The Ante-Nicene Fathers: Translations of the Writings of the
Fathers Down to A.D. 325 514 (A. Roberts and J. Donaldson eds.,
1885) (“Anti-Nicene Fathers”), https://bit.ly/2zPVbFt.

11

other cause, and those in prison, and our
visitors from other parts—in short, he looks
after all who are in need.

Justin Martyr, First Apology 67 (c. 155 A.D.), 1 Ante-
Nicene Fathers 186.

The care for the most vulnerable, including
orphans, was not just a mark that separated
Christians from Roman pagans; it was also a mark the
early church used to identify the truly faithful within
their midst and as a qualification for Church office:

Now note well those who hold heretical
opinions about the grace of Jesus Christ that
came to us; note how contrary they are to the
mind of God. They have no concern for love,
none for the widow, none for the orphan, none
for the oppressed, none for the prisoner or the
one released, none for the hungry or thirsty.

Ignatius of Antioch, Epistle to the Smyrnaeans 6.2
(c. A.D. 106), 1 Ante-Nicene Fathers 89.

The presbyters, for their part, must be
compassionate and merciful to all, bringing
back those that wander, visiting all the sick,
and not neglecting the widow, the orphan, or
the poor, but always “providing for that which
is becoming in the sight of God and man.”

Polycarp, Epistle to the Philippians 6.1 (c. A.D. 110),
1 Ante-Nicene Fathers 34 (quoting Rom. 12:17).

The Didascalia Apostolorum, a manual of
Christian practice written around 230 A.D.,
admonishes all Christians to care for widows and

12

orphans.8 But the early church also emphasized the
leadership role bishops were to play in this service:

As good stewards of God [cf. 1 Peter 4:10],
therefore, dispense well, according to the
command, those things that are given and
accrue to the Church, to orphans and widows
and to those who are in distress and to
strangers, as knowing that you have God who
will require an account at your hands, who
delivered this stewardship unto you. Divide
and give therefore to all who are in want.

Id. at XIII.
B. Examples from the Church in the United

States
Throughout the centuries, some of the Catholic

Church’s greatest saints and religious orders are
known for their devotion to caring for orphans and
other children in need. Most relevant here is the
enormous role that the Catholic Church—most
specifically its women religious—has played in this
ministry throughout American history.9

8 Didascalia Apostolorum VIII (c. 230 A.D.) (R. Hugh Connolly
trans., Clarendon Press 1929), https://bit.ly/3gCkZFL.
9 See generally Suzy Farren, The Sisters Knew a Child Needs a
Home, J. of the Cath. Health Ass’n of the U.S. (June 2011),
https://bit.ly/3gHIMnI; Dorothy M. Brown, The Poor Belong to
Us: Catholic Charities and American Welfare (Harvard Univ.
Press 1997); Carol K. Coburn, Spirited Lives: How Nuns Shaped
Catholic Culture and American Life, 1836-1920 (Univ. of N.C.
Press 1999).

13

1. St. Elizabeth Ann Seton and the Sisters
of Charity

St. Elizabeth Ann Seton was born in New York
City two years before the American Revolution. After
her husband died of tuberculosis in 1803, she entered
the religious life and founded the first American
congregation of religious sisters, the Sisters of
Charity.

In 1814, Mother Seton dispatched sisters from
their motherhouse in Emmitsburg, Maryland, to
Philadelphia, where they established St. Joseph’s
Asylum, one of the first Catholic orphanages in the
United States.10 In 1817, Mother Seton sent three
sisters to New York City to begin the Roman Catholic
Orphan Asylum.11 Before long, the Sisters of Charity
had opened orphanages and other charitable
institutions in cities all along the East Coast. The
Sisters of Charity also followed the Western
migration, opening orphanages in Cincinnati and St.
Louis.12

In the wake of the Civil War, the number of
“foundlings” grew tremendously. The Sisters of
Charity responded by contacting priests in the South
and Midwest to identify families that sought a child.

10 The National Shrine of St. Elizabeth Ann Seton, Full
Biography of St. Elizabeth Ann Seton 6, https://bit.ly/2XIgK2w
(last visited June 1, 2020).
11 Sisters of Charity of New York, Our History,
https://bit.ly/3dqnGbl (last visited June 1, 2020).
12 Emmitsburg Area Historical Society, A Short History of the
Sisters of Charity, https://bit.ly/2XOxuoZ (last visited June 1,
2020).

14

By 1884, the Sisters of Charity’s “orphan train” had
helped more than 60,000 children find loving homes.13

2. Mother Joseph of the Sisters of
Providence

Mother Joseph of the Sisters of Providence is one
of only nine women honored in the Statuary Hall in
the United States Capitol.14 In 1856, Mother Joseph
travelled from Montreal to the Washington Territory
to tend to the unmet needs on the frontier. Under her
leadership, the Sisters of Providence opened more
than 30 hospitals, schools, and homes for orphans, the
elderly, and the sick across Washington, Oregon,
Idaho, Montana, and southern British Columbia.15

3. St. Frances Cabrini
St. Frances Cabrini is the Catholic Church’s

patron saint of immigrants. Though she suffered from
frail health her entire life, she was a remarkable
leader and entrepreneur from the time she founded
her religious order at the age of 24.

In 1889, Mother Cabrini answered Pope Leo XIII’s
call to leave her native Italy for New York to help care
for the growing Italian immigrant community. Over
the next 28 years she founded 67 schools, hospitals,
and orphanages in Chicago, New Orleans,

13 Suzy Farren, The Sisters Knew a Child Needs a Home, J. of
the Cath. Health Ass’n of the U.S. (June 2011),
https://bit.ly/3gHIMnI.
14 Architect of the Capitol, National Statuary Hall Collection by
Location, https://bit.ly/36RGnCw (last visited June 1, 2020).
15 Providence Health, Pioneer, Leader, Woman of Faith,
https://bit.ly/3cm6X7J (last visited June 1, 2020).

15

Philadelphia, Los Angeles, Seattle, Denver, and other
U.S. cities.16

4. Father Flanagan and Boys Town
In 1917, Father Flanagan opened a home for seven

abandoned and troubled boys near Omaha, Nebraska.
Assisted by several School Sisters of Notre Dame and
a group of laywomen volunteers, the next year that
number grew to 100. Father Flanagan took in boys
that many had dismissed as beyond help and gave
them the kind of care, attention, and patience they
would have received from devoted parents.

Omaha’s juvenile court was impressed with Father
Flanagan’s work and kept sending troubled boys his
way. Father Flanagan needed larger facilities and in
1921 purchased Overlook Farm, which he soon
renamed Boys Town. Under Father Flanagan’s
direction, Boys Town grew into a large community
where boys could receive an education and learn a
trade. By the end of his life, more than 6,000 youth
had come under his direct care.17
III. The Catholic Church’s Care for Orphans Is

Rooted in the Bible and Church Teaching.
As shown above, the Catholic Church has been

dedicated to caring for vulnerable children for nearly
2,000 years. It has undertaken this work not only as a
public service, but as a religious activity, motivated by
Holy Scripture and Church teaching. What follows

16 Michael R. Heinlein, St. Frances Xavier Cabrini: A Saint for
Immigrants, Simply Catholic, https://bit.ly/2Y3R6FZ (last visited
June 1, 2020).
17 Father Flanagan League Society of Devotion, Father
Flanagan’s Story, https://bit.ly/3dAbntj (last visited June 1,
2020).

16

here is a small sampling of the religious teaching that
has driven the Catholic Church’s work with orphans
and other vulnerable children through the ages,
including Catholic Social Services’ work placing foster
children.

This brief survey helps show why Catholic Social
Services sees its ministry of foster care placement as
“the work of Jesus.” Pet.Br. 3 (quoting Pet.App. 201a).
It also underscores the irreparable harm Catholic
Social Services would suffer were the City of
Philadelphia allowed to make it illegal for Catholic
Social Services to continue its foster care ministry. See
J.A. 168 (CSS “would be breaking the law if [it] tried
to provide foster-care services without a contract.”).

A. The Bible Calls Catholics to Care for
Orphans.

The Catholic Church’s commitment to helping
children in need is rooted first of all in Holy Scripture.
The Old and New Testaments repeatedly affirm that
God cares about orphaned children and calls His
people to care for them:

You shall not wrong any widow or orphan. If
ever you wrong them and they cry out to me, I
will surely listen to their cry.

Exodus 22:21-22.18
Cursed be anyone who deprives the resident
alien, the orphan or the widow of justice!

Deuteronomy 27:19.

18 Biblical quotations taken from The New American Bible
(USCCB 2002).

17

Make justice your aim: redress the wronged,
hear the orphan’s plea, defend the widow.

Isaiah 1:17.
Thus says the LORD of hosts: Judge with true
justice, and show kindness and compassion
toward each other. Do not oppress the widow or
the orphan, the resident alien or the poor; do
not plot evil against one another in your hearts.

Zechariah 7:9-10.
Religion that is pure and undefiled before God
and the Father is this: to care for orphans and
widows in their affliction and to keep oneself
unstained by the world.

James 1:27.
B. From the Second Century A.D. to Pope

Francis, the Church’s Leaders and Saints
Have Stressed the Religious Duty to Care
for Orphans.

This biblical theme has been repeated in Church
teaching through the centuries. In the burgeoning
Christian movement, the early church fathers
consistently and conspicuously exhorted Christians to
be faithful to Scripture’s demand that Christians care
for orphans. Virtually every early writing on
Christian conduct stressed the importance of caring
for children without parents. Eusebius, the Apostolic
Constitutions, Lactantius, Ignatius of Antioch,
Polycarp, Justin Martyr, and many others called the
early church to this ministry.19

19 David Z. Nowell, Dirty Faith: Bringing the Love of Christ to
the Least of These 70 (Bethany House Pub. 2014).

18

St. Elizabeth Ann Seton’s order, the Sisters of
Charity, was based on another congregation by the
same name that was founded by St. Vincent de Paul,
a French priest who is remembered as the Catholic
Church’s patron saint of charitable work.20 St.
Vincent said the following about what would inspire
the Sisters of Charity to care for orphaned and
abandoned children:

They will reflect that their ministry is to serve
the Infant Jesus in the person of each baby they
are raising, and in this they have the honor of
doing what the Blessed Virgin did to her dear
Son, since He affirms that the service rendered
to the least of His people is rendered to Himself.
In accordance with that, they will do their
utmost to raise these poor children with as
much attention and respect as if it were to the
very person of Our Lord.21
The Catholic Church continues this teaching

tradition into the present. Pope Saint John Paul II, in
his encyclical Evangelium Vitae (The Gospel of Life),
urged the Church to care for foster children:

A particularly significant expression of
solidarity between families is a willingness to
adopt or take in children abandoned by their
parents or in situations of serious hardship.
True parental love is ready to go beyond the
bonds of flesh and blood in order to accept

20 Catholic News Agency, St. Vincent de Paul,
https://bit.ly/36Otc5a (last visited June 1, 2020).
21 Robert P. Maloney, Welcoming the Stranger, St. Vincent de
Paul and the Homeless, 4 J. of Vincentian Social Action 73, 74
(2019), https://bit.ly/3eFqqSt.

19

children from other families, offering them
whatever is necessary for their well-being and
full development.”22
More recently, Pope Francis echoed this theme in

his Apostolic Exhortation, Amoris Laetitia (The Joy of
Love):

The choice of adoption and foster care expresses
a particular kind of fruitfulness in the marriage
experience. . . . They make people aware that
children, whether natural, adoptive or taken in
foster care, are persons in their own right who
need to be accepted, loved and cared for, and not
just brought into this world.23
The Catholic Church serves orphans through

adoption and foster care not simply because it cares
about children, but because it is compelled to do this
work—out of obedience to God’s Word, and in response
to God’s love toward mankind. The Church’s
theological commitment, present from its inception, to
providing this privileged form of ministry helps
illustrate the irreparable harm that the Church would
suffer should it be blocked from continuing to do so.

22 Pope St. John Paul II, Evangelium Vitae, ¶93 (1995). See also
Pope St. John Paul II, Address of the Holy Father John Paul II
to the Meeting of the Adoptive Families Organized by the
Missionaries of Charity (Sept. 5, 2000) (“To adopt a child is a
great work of love. When it is done, much is given, but much is
also received. It is a true exchange of gifts.”).
23 Pope Francis, Apostolic Exhortation Amoris Laetitia, ¶180
(2016).

20

CONCLUSION
Across the centuries and up to today, across the

world and in the United States, the Catholic Church
has been at the forefront of caring for orphans by
placing them in loving homes. This history, and the
theological basis that animates it, together make clear
that providing foster care represents a core religious
exercise for Catholics. Although this ministry also
serves the common good, and is often carried out in
cooperation with government, these considerations do
not reduce this ministry to a “public function” like
picking up garbage or paving roads. To the extent that
the decision below or the arguments of Respondents
rely on so deeply flawed a premise, they should be
rejected.

The USCCB and PCC urge the Court to keep the
Catholic Church’s religious obligation to care for
orphans in mind as it resolves the issues in this case.

Respectfully submitted,

ERIC N. KNIFFIN
 Counsel of Record
 Lewis Roca Rothgerber Christie LLP
 90 S. Cascade Ave.
 Suite 1100
 Colorado Springs, CO 80903
 ekniffin@lrrc.com
 (719) 386-3000

Counsel for Amici Curiae
June 3, 2020

