
Notre Dame Law Review

Volume 91 | Issue 4 Article 5

6-2016

If Religious Liberty Does Not Mean Exemptions,
What Might It Mean? The Founders’
Constitutionalism of the Inalienable Rights of
Religious Liberty
Vincent Phillip Munoz
University of Notre Dame

Follow this and additional works at: http://scholarship.law.nd.edu/ndlr

Part of the Constitutional Law Commons, and the First Amendment Commons

This Article is brought to you for free and open access by the Notre Dame Law Review at NDLScholarship. It has been accepted for inclusion in Notre
Dame Law Review by an authorized administrator of NDLScholarship. For more information, please contact lawdr@nd.edu.

Recommended Citation
91 Notre Dame L. Rev. 1387 (2016)

http://scholarship.law.nd.edu/ndlr/?utm_source=scholarship.law.nd.edu%2Fndlr%2Fvol91%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.nd.edu/ndlr/?utm_source=scholarship.law.nd.edu%2Fndlr%2Fvol91%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.nd.edu/ndlr?utm_source=scholarship.law.nd.edu%2Fndlr%2Fvol91%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.nd.edu/ndlr/vol91?utm_source=scholarship.law.nd.edu%2Fndlr%2Fvol91%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.nd.edu/ndlr/vol91/iss4?utm_source=scholarship.law.nd.edu%2Fndlr%2Fvol91%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.nd.edu/ndlr/vol91/iss4/5?utm_source=scholarship.law.nd.edu%2Fndlr%2Fvol91%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.nd.edu/ndlr?utm_source=scholarship.law.nd.edu%2Fndlr%2Fvol91%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/589?utm_source=scholarship.law.nd.edu%2Fndlr%2Fvol91%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1115?utm_source=scholarship.law.nd.edu%2Fndlr%2Fvol91%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:lawdr@nd.edu

\\jciprod01\productn\N\NDL\91-4\NDL405.txt unknown Seq: 1 10-MAY-16 13:13

IF RELIGIOUS LIBERTY DOES NOT MEAN

EXEMPTIONS, WHAT MIGHT IT MEAN? THE

FOUNDERS’ CONSTITUTIONALISM OF THE

INALIENABLE RIGHTS OF RELIGIOUS LIBERTY

Vincent Phillip Muñoz*

Is religion special, and does it, accordingly, deserve unique constitu-
tional protections? A number of leading scholars say it is not, and it doesn’t.
In his recent thought-provoking article, What if Religion Is Not Special?, Micah
Schwartzman contends that “religion cannot be distinguished from many
other beliefs and practices as warranting special constitutional treatment.”1

Christopher Eisgruber’s and Lawrence Sager’s conception of “Equal Liberty”
similarly “denies that religion is . . . a category of human experience that
demands special benefits and/or necessitates special restrictions.”2 Jocelyn
Maclure and Charles Taylor espouse what is probably the prevailing position
among contemporary political and legal theorists: “Within the context of
contemporary societies marked by moral and religious diversity, it is not relig-
ious convictions in themselves that must enjoy a special status but, rather, all
core beliefs that allow individuals to structure their moral identity.”3 Other
scholars have responded with various arguments to defend religion’s special
status and the practice of exemptions that they contend follows from it.4

© 2016 Vincent Phillip Muñoz. Individuals and nonprofit institutions may reproduce
and distribute copies of this Article in any format at or below cost, for educational
purposes, so long as each copy identifies the author, provides a citation to the Notre
Dame Law Review, and includes this provision in the copyright notice.

* Tocqueville Associate Professor of Political Science, Concurrent Associate Professor
of Law, University of Notre Dame. The author would like to thank the following
individuals who provided helpful feedback and criticism on preliminary drafts of this
Article: Rebecca Devine, Julieanne Dolan, Don Drakeman, Matthew Franck, James Stoner,
Cole Wintheiser.

1 Micah Schwartzman, What if Religion Is Not Special?, 79 U. CHI. L. REV. 1351, 1353
(2012).

2 CHRISTOPHER L. EISGRUBER & LAWRENCE G. SAGER, RELIGIOUS FREEDOM AND THE

CONSTITUTION 6 (2007).
3 JOCELYN MACLURE & CHARLES TAYLOR, SECULARISM AND FREEDOM OF CONSCIENCE 89

(Jane Marie Todd trans., 2011).
4 See KATHLEEN A. BRADY, THE DISTINCTIVENESS OF RELIGION IN AMERICAN LAW (2015);

JOHN H. GARVEY, WHAT ARE FREEDOMS FOR? 42–57 (1996); Thomas C. Berg, “Secular Pur-
pose,” Accommodations, and Why Religion Is Special (Enough), 80 U. CHI. L. REV. DIALOGUE 24

1387

\\jciprod01\productn\N\NDL\91-4\NDL405.txt unknown Seq: 2 10-MAY-16 13:13

1388 notre dame law review [vol. 91:4

This latter group would seem to have at least one distinct advantage on its
side: the First Amendment’s text, whatever the Establishment Clause might
mean, clearly gives special status to the “free exercise” of religion.5 This obvi-
ous point leads Schwartzman to conclude that “if the Religion Clauses are
interpreted according to their original meaning, then they should be criti-
cized as morally defective.”6

Schwartzman’s verdict, like the entire debate in which he participates,
presumes that religion’s special status means religious individuals and institu-
tions deserve special consideration for exemptions from burdensome laws.
But what if religious liberty does not mean exemptions? Would we still find
the Constitution morally defective? And if religious liberty does not mean
exemptions, what protection would the First Amendment offer? Can religion
retain its special Free Exercise status while not dictating constitutional
exemptionism?

This Article addresses those questions by taking a different approach to
religion’s specialness, one that does not presume the Free Exercise Clause
means exemptions. It attempts to set forth an alternative paradigm for the
constitutional protection of religious liberty by explaining why the Founders
thought religion is special and by articulating their attendant constitutional-
ism of religious freedom. In doing so, it continues a line of inquiry, begun
elsewhere,7 that attempts to distinguish the Founders’ natural rights constitu-
tionalism from what I call modern moral autonomy exemptionism.

The Article is divided into three Parts. Part I documents the Founders’
shared understanding that religious liberty is a natural right possessed by all
individuals. Part II explains what the Founders meant when they labeled
aspects of religious liberty an “unalienable” natural right. The inalienable
character of the core of religious liberty reveals what the Founders found
special about religion. It also accounts for religion’s special constitutional
status, which for the Founders primarily meant specific jurisdictional limits
on state sovereignty rather than exemptions. Part III further clarifies the
Founders’ constitutionalism of religious freedom by explaining how the
Founders understood natural rights to have natural limits. The Founders’
theory of religious liberty included within itself reasonable limits on religious
exercise.

A more thorough understanding of the Founders may or may not help
us resolve our current debate over the proper scope of religious exemptions.

(2013); Michael W. McConnell, Accommodation of Religion, 1985 SUP. CT. REV. 1; Michael W.
McConnell, Accommodation of Religion: An Update and a Response to the Critics, 60 GEO. WASH.
L. REV. 685 (1992); Michael W. McConnell, The Problem of Singling Out Religion, 50 DEPAUL

L. REV. 1 (2000); Michael Stokes Paulsen, The Priority of God: A Theory of Religious Liberty, 39
PEPP. L. REV. 1159 (2013); Mark L. Rienzi, The Case for Religious Exemptions—Whether Religion
Is Special or Not, 127 HARV. L. REV. 1395 (2014).

5 U.S. CONST. amend I.
6 Schwartzman, supra note 1, at 1355.
7 Vincent Phillip Muñoz, Two Concepts of Religious Liberty: The Natural Rights and Moral

Autonomy Approaches to the Free Exercise of Religion, 110 AM. POL. SCI. REV. (forthcoming
2016).

\\jciprod01\productn\N\NDL\91-4\NDL405.txt unknown Seq: 3 10-MAY-16 13:13

2016] the founders and religious liberty 1389

But should we seek to recognize the special character of religious liberty with-
out committing ourselves to First Amendment exemptionism, the Founders
offer an alternative approach, one that, at least arguably, animated the
Founding’s original natural rights constitutionalism.8

I. THE FOUNDERS’ RECOGNITION OF THE NATURAL RIGHT OF RELIGIOUS

FREEDOM

A. State Declarations of Rights, 1776–1784

Attempting to articulate “the Founders’ understanding” about anything
gives rise to immediate difficulties. Who counts as a Founder? Did the Foun-
ders—assuming they can be properly identified—actually share a common
view about any significant legal or political matter?9 My previous scholarly
work on the church-state political thought of the leading Founders has
emphasized their differences and disagreements, and I only address
Madison, Washington, and Jefferson.10 Scholarship focusing on the “forgot-
ten Founders” rightfully adds more voices to an already seemingly cacopho-
nous conversation.11

Nonetheless, in their fundamental charters of government, the Foun-
ders themselves set forth a set of public documents that articulated common
political principles. Between May 1776 and July 1786, eleven states and Ver-
mont (which became a state in 1791) drafted state constitutions.12 Eight of

8 To what extent the Founders’ natural rights constitutionalism is reflected in the
original meaning of the First Amendment will be the subject of a subsequent work. For an
initial and cursory statement, see Muñoz, supra note 7 (manuscript at 5). The leading
account of an originalist defense of exemptions remains Michael W. McConnell, The Ori-
gins and Historical Understanding of Free Exercise of Religion, 103 HARV. L. REV. 1409 (1990).
Originalist criticisms of McConnell’s interpretation include: Gerard V. Bradley, Beguiled:
Free Exercise Exemptions and the Siren Song of Liberalism, 20 HOFSTRA L. REV. 245 (1991); Philip
A. Hamburger, A Constitutional Right of Religious Exemption: An Historical Perspective, 60 GEO.
WASH. L. REV. 915 (1992); Vincent Phillip Muñoz, The Original Meaning of the Free Exercise
Clause: The Evidence from the First Congress, 31 HARV. J.L. & PUB. POL’Y 1083 (2008); Ellis
West, The Case Against a Right to Religion-Based Exemptions, 4 NOTRE DAME J.L. ETHICS & PUB.
POL’Y 591 (1990).

9 Though focused more specifically on interpreting the Constitution’s text than the
“Founders’ understanding” generally, Larry Solum’s account of the “summing problem” is
at least partially applicable to this issue. See ROBERT W. BENNETT & LAWRENCE B. SOLUM,
CONSTITUTIONAL ORIGINALISM 87–88 (2011); see also Paul Brest, The Misconceived Quest for
the Original Understanding, 60 B.U. L. REV. 204 (1980).

10 VINCENT PHILLIP MUÑOZ, GOD AND THE FOUNDERS: MADISON, WASHINGTON, AND JEF-

FERSON (2009).
11 THE FORGOTTEN FOUNDERS ON RELIGION AND PUBLIC LIFE (Daniel L. Dreisbach et al.

eds., 2009).
12 G. ALAN TARR, UNDERSTANDING STATE CONSTITUTIONS 61 tbl.3.1 (1998). Rhode

Island and Connecticut simply revised their existing colonial charters by removing all refer-
ences to the British Crown. Id. at 60. The colonies of South Carolina and New Hampshire
adopted short, provisional constitutions in early 1776, but rewrote their constitutions in
1778 and 1784, respectively. Id. at 61 tbl.3.1. Vermont drafted a constitution with a decla-

\\jciprod01\productn\N\NDL\91-4\NDL405.txt unknown Seq: 4 10-MAY-16 13:13

1390 notre dame law review [vol. 91:4

those twelve states also drafted a declaration of rights. These state docu-
ments may be the best available sources for understanding the common
mind of the Founders.13 They represent every part of the new nation; more
importantly, an examination of them provides a more complete account of
the Founders’ political principles than considering only the Declaration of
Independence and the creation of the Constitution and Bill of Rights.14

With regard to the core of religious freedom, moreover, the Founding-era
state charters adopt substantially the same natural rights political
principles.15

A few Supreme Court opinions have noted the importance of these state
materials,16 and Justice Sandra Day O’Connor identified them as “perhaps
the best evidence of the original understanding of the Constitution’s protec-
tion of religious liberty. After all,” she wrote, “it is reasonable to think that
the States that ratified the First Amendment assumed that the meaning of the
federal free exercise provision corresponded to that of their existing state
clauses.”17 Nonetheless, these state provisions generally have been over-
looked and their value for understanding the Founders’ shared political phi-
losophy of religious liberty has been underappreciated.18 These documents
are the data through which this Article attempts to understand the Founders’

ration of rights in 1777 and 1786. See id.; see also WILLIAM C. HILL, THE VERMONT STATE

CONSTITUTION 27–29 (1992).
13 GERARD V. BRADLEY, CHURCH-STATE RELATIONSHIPS IN AMERICA 20–21 (1987).
14 Donald S. Lutz, The United States Constitution as an Incomplete Text, 496 ANNALS AM.

ACAD. POL. & SOC. SCI. 23 (1988).
15 Describing the guarantees of rights in early Founding-era state constitutions, Alan

Tarr writes, “[T]he similarities among the states’ declarations of rights are striking. All
proclaim the same political principles and protect the same set of basic rights.” TARR,
supra note 12, at 75.

16 See Lee v. Weisman, 505 U.S. 577, 615 (1992) (Souter, J., concurring); Everson v.
Bd. of Educ., 330 U.S. 1, 12–13 (1947); id. at 33–38 (Rutledge, J., dissenting).

17 City of Boerne v. Flores, 521 U.S. 507, 553 (1997) (O’Connor, J., dissenting).
18 This is not to say that no scholars have taken notice of their importance vis-à-vis

religious liberty. See, e.g., BRADLEY, supra note 13, at 20–37; Mark D. McGarvie, Disestablish-
ing Religion and Protecting Religious Liberty in State Laws and Constitutions (1776–1833), in NO

ESTABLISHMENT OF RELIGION: AMERICA’S ORIGINAL CONTRIBUTION TO RELIGIOUS LIBERTY 70
(T. Jeremy Gunn & John Witte, Jr. eds., 2012); Vincent Phillip Muñoz, Church and State in
the Founding-Era State Constitutions, 4 AM. POL. THOUGHT 1 (2015); G. Alan Tarr, Religion
Under State Constitutions, 496 ANNALS AM. ACAD. POL. & SOC. SCI. 65 (1988); John K. Wilson,
Note, Religion Under the State Constitutions, 1776–1800, 32 J. CHURCH & ST. 753 (1990). Writ-
ing more generally about the neglect of the Founding-era state constitutions in historical
and legal scholarship, Daniel Elazar writes, “This slighting of state constitutional theory is
ironic because the framers of the federal Constitution were influenced by their exper-
iences with their respective state constitutions and the preexisting conceptions of constitu-
tional government in the original states.” Daniel J. Elazar, The Principles and Traditions
Underlying State Constitutions, 12 PUBLIUS 11, 11–12 (1982). In a similar vein, Donald Lutz
has written, “If we are ever to produce a complete and accurate American constitutional
history, we must recognize that without the state constitutions in force in 1789 the national
Constitution is an incomplete text. They must all be read together.” Donald S. Lutz, From
Covenant to Constitution in American Political Thought, 10 PUBLIUS 101, 101 (1980).

\\jciprod01\productn\N\NDL\91-4\NDL405.txt unknown Seq: 5 10-MAY-16 13:13

2016] the founders and religious liberty 1391

constitutionalism, recognizing the inherent limitations of relying on any doc-
ument or set of documents to understand the Founders’ collective
enterprise(s).

One other methodological point ought to be made before proceeding.
The state declarations of rights should be interpreted in their proper con-
text, something we are liable not to do because of our familiarity with the
Federal Bill of Rights. The pre-1787 declarations were not simply constitu-
tional law in the way that the Bill of Rights is part of the Federal Constitution.
They included non-justiciable statements about the fundamental purposes
and principles of the political community.19

Section 15 of the Virginia Declaration of Rights exemplifies the non-
legal character of some of the provisions of the state declarations:

That no free government, or the blessings of liberty, can be preserved to any
people, but by a firm adherence to justice, moderation, temperance, frugal-
ity, and virtue, and by frequent recurrence to fundamental principles.20

Or consider Article VII of the 1776 Pennsylvania Declaration of Rights:

That all elections ought to be free; and that all free men having a sufficient
evident common interest with, and attachment to the community, have a
right to elect officers, or be elected into office.21

These admonitions were not of a legal character and they demanded no spe-
cific legal action. They were non-justiciable in the sense that they were not
designed for a Virginia citizen, for example, to file an Article 15 lawsuit if he
believed the state was being insufficiently frugal.22

Political scientist Donald Lutz labels the state declarations “vague yard-
stick[s]” against which the people could measure the work of their legisla-

19 DONALD S. LUTZ, POPULAR CONSENT AND POPULAR CONTROL 61 (1980) [hereinafter
LUTZ, POPULAR CONSENT]; WILLIAM E. NELSON & ROBERT C. PALMER, LIBERTY AND COMMU-

NITY: CONSTITUTION AND RIGHTS IN THE EARLY AMERICAN REPUBLIC 61, 82–86 (1987); Lutz,
supra note 18, at 105.

20 Va. Bill of Rights (1776), reprinted in 2 THE FEDERAL AND STATE CONSTITUTIONS,
COLONIAL CHARTERS, AND OTHER ORGANIC LAWS OF THE UNITED STATES 1908–09 (Ben: Per-
ley Poore ed., 1877) [hereinafter 2 CONSTITUTIONS].

21 PA. CONST. of 1776, reprinted in 2 CONSTITUTIONS, supra note 20, at 1540–41.
22 In this light, the following statement by John Marshall during the Virginia conven-

tion to ratify the Federal Constitution is revealing:
Does our [Virginia] Constitution direct trials to be by jury? It is required in our
bill of rights, which is not a part of the Constitution. Does any security arise from
hence? The [Virginia] bill of rights is merely recommendatory. Were it
otherwise, the consequence would be that many laws which are found convenient
would be unconstitutional.

3 THE DEBATES IN THE SEVERAL STATE CONVENTIONS ON THE ADOPTION OF THE FEDERAL

CONSTITUTION, AS RECOMMENDED BY THE GENERAL CONVENTION AT PHILADELPHIA, IN 1787,
at 561 (Jonathan Elliot ed., Burt Franklin 1888). Article VIII of the 1776 Virginia Declara-
tion of Rights stated, “[t]hat in all capital or criminal prosecutions a man hath a right . . .
to a speedy trial by an impartial jury of twelve men of his vicinage.” Va. Bill of Rights
(1776), reprinted in 2 CONSTITUTIONS, supra note 20, at 1909.

\\jciprod01\productn\N\NDL\91-4\NDL405.txt unknown Seq: 6 10-MAY-16 13:13

1392 notre dame law review [vol. 91:4

tures.23 That characterization is unnecessarily disparaging and also
overbroad insofar as some church-state provisions effectively functioned as
constitutional law.24 Lutz’s observation, however, is helpful to remind us that
we cannot and should not assume that every provision of the pre-1787 state
declarations of rights was understood to announce a legal rule or a restric-
tion enforced by judicial review. The primary purpose of the state declara-
tions was to educate the people about liberal political principles and, in
particular, the natural rights social compact political philosophy that
animated Founding-era constitutionalism.25 That is why they remain so valu-
able a resource for us today.

B. Recognition of the Natural Right to Religious Liberty

The eight pre-1787 state declarations reveal that the Founders held relig-
ious liberty to be a natural right that belongs to all individuals. This was the
foundational principle that animated the Founders’ political thought and
action on matters of church and state.26 As can be seen in Table 1, all eight
state declarations of rights drafted between 1776 and 1786 included a state-
ment of religious freedom. Five states (Delaware, Pennsylvania, North Caro-
lina, Vermont, and New Hampshire) explicitly identified religious worship
according to conscience as a natural and inalienable right. Three states (Vir-
ginia, Maryland, and Massachusetts) did not. But Massachusetts and Mary-
land included natural rights language elsewhere in their declarations of
rights and adopted text protecting religious liberty that was consistent with, if
not suggestive of, the natural rights understanding.27 Virginia would recog-

23 As Lutz further explains, the non-legal character of the state declarations is evinced
by the use of “ought” as opposed to “shall.” In Founding documents at the time, “ought”
was used to describe desirable political norms whereas “shall” was used to specify binding
legal rules associated with the formal instruments of government. LUTZ, POPULAR CON-

SENT, supra note 19, at 62, 65, 67 tbl.3 (1980).
24 See Muñoz, supra note 18, at 7. The Massachusetts case Barnes v. First Parish in Fal-

mouth, 6 Mass. (1 Tyng) 401 (1810), is case in point. The case was brought under Article
III of the 1780 Massachusetts Declaration of Rights. Chief Justice Parsons’s opinion for the
court interprets Article III as a binding constitutional provision. Id. at 412–18.

25 Louis Henkin, The United States Constitution as Social Compact, 131 PROC. OF AM. PHIL.
SOC’Y 261 (1987).

26 Compare this to Andrew Koppelman who, in his defense of religious neutrality,
contends that what principally animated the Framers was a concern to prevent the corrup-
tion of religion through state control, a notion that has guided separationist Establishment
Clause jurisprudence since Everson v. Board of Education, 330 U.S. 1 (1947). ANDREW KOP-

PELMAN, DEFENDING AMERICAN RELIGIOUS NEUTRALITY 46, 56–64 (2013); see also Engel v.
Vitale, 370 U.S. 421, 431–32 (1962) (“The Establishment Clause thus stands as an expres-
sion of principle on the part of the Founders of our Constitution that religion is too per-
sonal, too sacred, too holy, to permit its ‘unhallowed perversion’ by a civil magistrate.”).

27 Article I of the 1780 Massachusetts Declaration of Rights begins by declaring that,
“[a]ll men are born free and equal, and have certain natural, essential and unalienable
rights” Article II then declares, “[i]t is the right as well as the duty of all men in society
. . . to worship the Supreme Being.” MASS. CONST. of 1780, reprinted in 1 THE FEDERAL AND

STATE CONSTITUTIONS, COLONIAL CHARTERS, AND OTHER ORGANIC LAWS OF THE UNITED

\\jciprod01\productn\N\NDL\91-4\NDL405.txt unknown Seq: 7 10-MAY-16 13:13

2016] the founders and religious liberty 1393

nize religious liberty as “of the natural rights of mankind” in 1786 when it
adopted Jefferson’s Statute for Religious Freedom.28

TABLE 1—RECOGNITION OF THE RIGHT TO RELIGIOUS LIBERTY IN STATE

DECLARATIONS OF RIGHTS, 1776–178629

SEC. 16. That religion, or the duty which we owe to our Creator, and the
manner of discharging it, can be directed only by reason and conviction,

Va. not by force or violence; and therefore all men are equally entitled to the
177630 free exercise of religion, according to the dictates of conscience; and that

it is the mutual duty of all to practise Christian forbearance, love, and
charity towards each other.

SEC. 2. That all men have a natural and unalienable Right to worshipDel. Almighty God according to the Dictates of their own Consciences and177631
Understandings.

II. That all men have a natural and unalienable right to worship AlmightyPa. God according to the dictates of their own consciences and177632
understanding.

XXXIII. That, as it is the duty of every man to worship God in such
manner as he thinks most acceptable to him; all persons, professing the
Christian religion, are equally entitled to protection in their religious
liberty; wherefore no person ought by any law to be molested in hisMd. person or estate on account of his religious persuasion or profession, or177633
for his religious practice; unless, under colour of religion, any man shall
disturb the good order, peace or safety of the State, or shall infringe the
laws of morality, or injure others, in their natural, civil, or religious
rights.

N.C. XIX. That all men have a natural and unalienable right to worship
177634 Almighty God according to the dictates of their own consciences.

Vt. III. That all men have a natural and unalienable right to worship
1777/ Almighty God according to the dictates of their own consciences and
178635 understanding, as in their opinion shall be regulated by the word of God.

STATES 957 (Ben: Perley Poore ed., 1877) [hereinafter 1 CONSTITUTIONS]. The religion
article of Maryland’s 1776 constitution does not name religious liberty a natural right, but
refers to natural rights elsewhere in the same article. Id. at 819.

28 Thomas Jefferson, A Bill for Establishing Religious Freedom in Virginia (1777, 1786), in
VINCENT PHILLIP MUÑOZ, RELIGIOUS LIBERTY AND THE AMERICAN SUPREME COURT: THE

ESSENTIAL CASES AND DOCUMENTS 580, 581 (2013).
29 TABLE 1 is adapted from a table in Muñoz, supra note 18, at 11 tbl.2.
30 Va. Bill of Rights (1776), reprinted in 2 CONSTITUTIONS, supra note 20, at 1909.
31 Del. Decl. of Rights (1776), reprinted in 5 THE FOUNDERS’ CONSTITUTION, 5 (Philip B.

Kurland & Ralph Lerner eds., 1987).
32 PA. CONST. of 1776, reprinted in 2 CONSTITUTIONS, supra note 20, at 1541.
33 MD. CONST. of 1776, reprinted in 1 CONSTITUTIONS, supra note 27, at 817, 819.
34 N.C. CONST. of 1776, reprinted in 5 THE FOUNDERS’ CONSTITUTION, supra note 31, at

71.
35 VT. CONST. of 1786, reprinted in 2 CONSTITUTIONS, supra note 20, 1866, 1868.

\\jciprod01\productn\N\NDL\91-4\NDL405.txt unknown Seq: 8 10-MAY-16 13:13

1394 notre dame law review [vol. 91:4

II. It is the right as well as the duty of all men in society, publicly and at
stated seasons, to worship the Supreme Being, the great Creator and
Preserver of the universe. And no subject shall be hurt, molested, orMass. restrained, in his person, liberty, or estate, for worshipping God in the178036
manner and season most agreeable to the dictates of his own conscience,
or for his religious profession or sentiments, provided he doth not
disturb the public peace or obstruct others in their religious worship.

N.H. V. Every individual has a natural and unalienable right to worship GOD
178437 according to the dictates of his own conscience, and reason.

The drafting record of the 1776 Virginia Declaration of Rights suggests
that those who adopted the declaration understood religious freedom to be a
natural right. George Mason composed the initial draft, which he began with
a ringing statement of natural rights:

That all Men are born equally free and independant, and have certain
inherent natural Rights, of which they can not by any Compact, deprive or
divest their Posterity; among which are the Enjoyment of Life and Liberty,
with the Means of acquiring and possessing Property, and pursueing and
obtaining Happiness and Safety.38

Mason also included specific text regarding religious freedom: “that all Men
shou’d enjoy the fullest Toleration in the Exercise of Religion, according to
the Dictates of Conscience.”39

While much of Mason’s draft was adopted with only minor revisions, a
young James Madison took substantive issue with Mason’s use of “toleration”
and proposed in its place, “the full and free exercise” of religion.40 The word

36 MASS. CONST. of 1780, reprinted in 1 CONSTITUTIONS, supra note 27, at 957.
37 N.H. CONST. of 1784, reprinted in 2 CONSTITUTIONS, supra note 20, at 1280, 1281.
38 First Draft of the Virginia Declaration of Rights, in 1 THE PAPERS OF GEORGE MASON:

1725–1792, at 277 (Robert A. Rutland ed. 1970).
39 Daniel L. Dreisbach, George Mason’s Pursuit of Religious Liberty in Revolutionary Vir-

ginia, in THE FOUNDERS ON GOD AND GOVERNMENT 207, 210–11 (Daniel L. Dreisbach et al.
eds., 2004) (quoting First Draft of the Virginia Declaration of Rights, supra note 38, at 278;
George Mason’s Proposed Declaration of Rights, in 1 THE PAPERS OF JAMES MADISON 172–73
(William T. Hutchinson & William M.E. Rachal eds., 1962)). The full text of Mason’s
initial proposal regarding religious toleration was as follows:

That as Religion, or the Duty which we owe to our divine and omnipotent Crea-
tor, and the Manner of discharging it, can be governed only by Reason and Con-
viction, not by Force or Violence; and therefore that all Men shou’d enjoy the
fullest Toleration in the Exercise of Religion, according to the Dictates of Con-
science, unpunished and unrestrained by the Magistrate, unless, under Colour of
Religion, any Man disturb the Peace, the Happiness, or Safety of Society, or of
Individuals. And that it is the mutual Duty of all, to practice Christian Forbear-
ance, Love and Charity towards Each other.

Id. For selections from Mason’s initial draft and the final adopted text of the 1776 Virginia
Declaration of Rights, see id. at 234–36.

40 The full text of Madison’s initial proposed revision was as follows:
That Religion or the duty we owe to our Creator, and the manner of discharging
it, being under the direction of reason and conviction only, not of violence or

\\jciprod01\productn\N\NDL\91-4\NDL405.txt unknown Seq: 9 10-MAY-16 13:13

2016] the founders and religious liberty 1395

“toleration” might imply that the state possessed legitimate authority over
religion and that the practice of it was a civil privilege that could be granted
or revoked at will; “full and free exercise,” by contrast, was more compatible
with the idea of inherent natural rights.41 As Thomas Paine would write a
few years later:

Toleration is not the opposite of Intolerance, but is the counterfeit of it.
Both are despotisms. The one assumes to itself the right of with-holding
Liberty of Conscience, and the other of granting it. The one is the pope,
armed with fire and faggot, and the other is the pope selling or granting
indulgencies. The former is church and state, and the latter is church and
traffic.42

The Virginia Convention seems to have agreed, adopting the following (in
relevant part) as Section 16: “[A]ll men are equally entitled to the free exer-
cise of religion, according to the dictates of conscience”43

Describing the Virginia Declaration in 1778, Mason wrote, “We have laid
our new government upon a broad foundation, and have endeavored to pro-
vide the most effectual securities for the essential rights of human nature,
both in civil and religious liberty”44 While the religion article of Vir-

compulsion, all men are equally entitled to the full and free exercise of it accord-
ing to the dictates of conscience; and therefore that no man or class of men
ought, on account of religion to be invested with peculiar emoluments or privi-
leges; nor subjected to any penalties or disabilities unless under the color of relig-
ion, any man disturb the peace, the happiness, or safety of Society. And that it is
the mutual duty of all to practice Christian forbearance, love, and charity, towards
each other.

IRVING BRANT, JAMES MADISON: THE VIRGINIA REVOLUTIONIST 245 (1941). According to
Thomas E. Buckley, Madison’s initial proposal was submitted for consideration by Patrick
Henry and his second proposed revision was submitted by Edmund Pendleton. See
THOMAS E. BUCKLEY, S.J., CHURCH AND STATE IN REVOLUTIONARY VIRGINIA, 1776–1787, at
17–19 (1977). For further discussion of Madison’s proposed amendment, see MUÑOZ,
supra note 10, at 32–34.

41 BRANT, supra note 40, at 245.
42 THOMAS PAINE, RIGHTS OF MAN 78 (7th ed. 1791).
43 Va. Bill of Rights (1776), reprinted in 2 CONSTITUTIONS, supra note 20, at 1909. For

discussions of the significance and meaning of Madison’s proposed changes to Mason’s
text, see Dreisbach, supra note 39, at 211–15, and MUÑOZ, supra note 10, at 32–34.

44 Letter from George Mason (October 2, 1778), in PRINCIPLES AND ACTS OF THE

REVOLUTION IN AMERICA 303 (Hezekiah Niles ed., 1876) [hereinafter PRINCIPLES AND ACTS].
Mason’s letter continues as follows: “[T]he people become every day more and more
attached to it; and I trust that neither the power of Great Britain, nor the power of hell will
be able to prevail against it.” Id. It should be noted that, in what became Article I, the
Virginia Convention changed Mason’s “inherent natural rights” to “inherent rights.” Va.
Bill of Rights (1776), reprinted in 2 CONSTITUTIONS, supra note 20, at 1908. Earlier in his
letter to Mercer, Mason had written that his original draft “received few alterations; some
of them I think not for the better.” PRINCIPLES AND ACTS, supra at 303. For a discussion of
the changes made to Article I, see HELEN HILL MILLER, GEORGE MASON: GENTLEMEN REVO-

LUTIONARY 149 (1975). For a helpful discussion of the role of natural rights in the Ameri-
can Founding, including a response to those who would minimize their importance, see
MICHAEL P. ZUCKERT, LAUNCHING LIBERALISM 274–93 (2002).

\\jciprod01\productn\N\NDL\91-4\NDL405.txt unknown Seq: 10 10-MAY-16 13:13

1396 notre dame law review [vol. 91:4

ginia’s state declaration did not specifically label religious freedom a natural
right, its language is consistent with such an understanding, as is the choice
to replace the language of “toleration” with “full and free exercise.”45

C. The Founders’ Recognition of the Universality of the Natural Right of Religious
Freedom

Understanding it as a natural right, the Founders recognized religious
liberty to belong to individuals on account of their human nature, and
accordingly, to be possessed by all individuals. The language of the state
declarations of rights reflects this universal understanding. Six states used
the phrase “all men” (Virginia, Delaware, Pennsylvania, North Carolina, Ver-
mont, and Massachusetts). New Hampshire referred to “every individual.”46

Maryland somewhat confusingly seemed to restrict the protection of religious
liberty only to those who “profess[] the Christian religion”; but in the imme-
diate sequel, the text drops the religious limitation declaring that, “no person
ought by any law to be molested in his person or estate on account of his
religious persuasion or profession, or for his religious practice,” which sug-
gests a more universal protection.47 The use of “all men,” “every individual,”
or “no person” in all eight documents is revealing, as those documents con-
tain more restrictive language when referring to other, non-natural rights.48

Aside from the possible exception of Maryland, the state declarations of
rights recognize that all individuals possess the right of religious liberty, an
understanding that reflects the Founders’ underlying natural rights
philosophy.

Today we tend to presume that natural equality (including our equality
in natural rights) dictates non-discrimination in civil rights.49 Some Foun-
ders, including Jefferson (at times) and Madison, adopted this position with
regard to religious freedom.50 In the Founding-era state declarations of

45 The Founders’ explicit rejection of the language of “toleration” makes its return in
contemporary scholarship all the more noteworthy. See, e.g., BRIAN LEITER, WHY TOLERATE

RELIGION? (2013).
46 N.H. CONST. of 1784, reprinted in 2 CONSTITUTIONS, supra note 20, at 1281. “Men” in

this sense is properly understood as the generic noun for mankind, i.e., males and females.
47 MD. CONST. of 1776, reprinted in 1 CONSTITUTIONS, supra note 27, at 819 (emphasis

added).
48 Muñoz, supra note 18, at 27–30.
49 See, e.g., Akhil Reed Amar, What the Same-Sex Marriage Opinion Should Have Said (and

Almost Did), SLATE (July 10, 2015, 1:28 PM), http://www.slate.com/blogs/outward/2015/
07/10/supreme_court_gay_marriage_what_kennedy_s_opinion_should_have_said.html;
see also Locke v. Davey, 540 U.S. 712, 726–27 (2004) (Scalia, J., dissenting); Rosenberger v.
Rector & Visitors of the Univ. of Va., 515 U.S. 819, 854–55 (1995) (Thomas, J.,
concurring).

50 Jefferson’s Virginia Statute stated that “our civil rights have no dependance on our
religious opinions.” MUÑOZ, supra note 28, at 580 (alteration in original). Madison’s origi-
nal draft of what became the First Amendment’s Religion Clauses included the provision,
“[t]he civil rights of none shall be abridged on account of religious belief or worship.” 1
ANNALS OF CONG. 451 (Joseph Gales ed., 1834).

\\jciprod01\productn\N\NDL\91-4\NDL405.txt unknown Seq: 11 10-MAY-16 13:13

2016] the founders and religious liberty 1397

rights and constitutions, however, the Founders set forth a more precise
notion of natural rights and distinguished between civil protections for natu-
ral and non-natural or acquired rights.51 The acknowledgment of equal nat-
ural rights was not necessarily understood to require the equal extension of,
or equal protection for, non-natural or acquired civil rights within society.52

The failure to appreciate the Founders’ distinction between natural and
non-natural rights has led some to conclude mistakenly that the Founders
limited religious freedom only to Christians or even just to Protestants. To
take a notable example, in the Ten Commandments case of Van Orden v.
Perry, Justice John Paul Stevens criticized an originalist approach to the First
Amendment’s religion clauses, because, in his words, “many of the Framers
understood the word ‘religion’ in the Establishment Clause to encompass
only the various sects of Christianity.”53 Justice Stevens’s dissenting opinion
continues “[t]he evidence is compelling. Prior to the Philadelphia Conven-
tion, the States had begun to protect ‘religious freedom’ in their various con-
stitutions. Many of those provisions, however, restricted ‘equal protection’
and ‘free exercise’ to Christians, and invocations of the divine were com-
monly understood to refer to Christ.”54

Justice Stevens is correct that some state constitutions limited equal pro-
tection of acquired civil rights to Christians, but it is not true that natural
rights of religious free exercise were similarly limited. As can be seen in
Table 1, the language of the Founding-era declarations of rights reveals that
the Founders understood that all individuals possessed the right to worship
according to conscience.

The Founders’ understanding of the universal character of religious lib-
erty is also evinced by the three states (New Jersey, Georgia, and New York)
that did not draft a declaration of rights but did protect religious freedom in
their constitutions. Article XVIII of New Jersey’s 1776 Constitution declares
“[t]hat no person shall ever . . . be deprived of the inestimable privilege of
worshipping Almighty God in a manner agreeable to the dictates of his own
conscience.”55 Article LVI of the 1777 Georgia Constitution states that, “[a]ll

51 Muñoz, supra note 18, at 11–12, 27–32.
52 Philip A. Hamburger, Natural Rights, Natural Law, and American Constitutions, 102

YALE L.J. 907, 908, 918–22 (1993). A textual example of how the Founders both recog-
nized the universal character of natural rights and also limited civil rights and privileges
can be found in Sections 2 and 3 of the 1776 Delaware Declaration of Rights:

SECT. 2. That all men have a natural and unalienable right to worship Almighty
God according to the dictates of their own consciences and understandings
SECT. 3. That all persons professing the Christian religion ought forever to enjoy
equal rights and privileges in this state

Del. Decl. of Rights, reprinted in 5 THE FOUNDERS’ CONSTITUTION, supra note 31, at 5.
53 Van Orden v. Perry, 545 U.S. 677, 726 (2005) (Stevens, J., dissenting).
54 Id. at 726–27.
55 N.J. CONST. of 1776, reprinted in 2 CONSTITUTIONS, supra note 20, at 1310, 1313

(emphasis added).

\\jciprod01\productn\N\NDL\91-4\NDL405.txt unknown Seq: 12 10-MAY-16 13:13

1398 notre dame law review [vol. 91:4

persons whatever shall have the free exercise of their religion.”56 Article
XXXVIII of New York’s 1777 Constitution, similarly, extends “to all mankind”
“the free exercise and enjoyment of religious profession and worship, with-
out discrimination or preference.”57 Justice Stevens was simply mistaken
when he concluded that the Founding-era states limited “free exercise” rights
to Christians.58 His mistake, one suspects, was due in part to a lack of careful
attention to the texts of these Founding-era documents and, in part, to an
assumption that because some state declarations limited “equal rights and
privileges” to Christians, they also limited free exercise rights. To repeat, the
Founders distinguished natural rights from acquired civil rights. When they
recognized the natural right to religious freedom in state declarations of
rights and protected it constitutionally, they did so for all individuals.

II. THE FOUNDERS’ CONSTITUTIONALISM OF THE INALIENABLE RIGHTS OF

RELIGIOUS LIBERTY

Thus far I have attempted to demonstrate that the Founders shared a
general understanding of religious liberty as a natural right possessed by all
individuals. The recognition of natural rights is the foundation of the Foun-
ders’ social compact political philosophy of government, but it is not the
whole of that theory. As noted, five states (Delaware, Pennsylvania, North
Carolina, Vermont, and New Hampshire) identified the right to worship God
according to conscience as a particular type of natural right—an “unalien-
able” natural right—and the three other state declarations of rights adopted
language consistent with that idea.59 Understanding what the Founders
meant by “unalienable” unlocks a key component of their constitutional pro-
tection for religious freedom; it also reveals in what sense the Founders
thought religion to be special.

To unpack the Founders’ concept of inalienability requires that we
review, step by step, the basic features of their natural rights social compact
theory of government. This is perhaps more easily done by closely examin-
ing one state’s declaration of rights than by reviewing them all. In what fol-
lows, I analyze the first five articles of New Hampshire’s 1784 Bill of Rights,
though any of the other states’ declaration of rights would have been suitable
for the purpose.

56 GA. CONST. of 1777, reprinted in 1 CONSTITUTIONS, supra note 27, at 377, 383
(emphasis added).

57 N.Y. CONST. of 1777, reprinted in 2 CONSTITUTIONS, supra note 20, at 1328, 1338
(emphasis added).

58 The one Founding-era state that Justice Stevens could have cited to support his
interpretation of the Founders as parochial Christians is South Carolina. Its constitution of
1778, an outlier among the early state constitutions, did not recognize the right of relig-
ious liberty and, in Article XXXVIII, explicitly established the Christian Protestant religion.
See S.C. CONST. of 1778, reprinted in 2 CONSTITUTIONS, supra note 20, at 1620, 1626.

59 See supra note 27 and accompanying table.

\\jciprod01\productn\N\NDL\91-4\NDL405.txt unknown Seq: 13 10-MAY-16 13:13

2016] the founders and religious liberty 1399

A. The Founders’ Social Compact Theory I—Natural Equality & Natural Rights

The first two articles of the 1784 New Hampshire Bill of Rights read as
follows:

[I.] All men are born equally free and independent; therefore, all govern-
ment of right originates from the people, is founded in consent, and insti-
tuted for the general good.
II. All men have certain natural, essential, and inherent rights; among
which are—the enjoying and defending life and liberty—acquiring, possess-
ing and protecting property—and in a word, of seeking and obtaining
happiness.60

Article I begins with the fundamental principle of American constitu-
tionalism—that all men are by nature free and equal.61 It goes without say-
ing that the meaning of equality (and how devoted the Founders actually
were to it) has generated no shortage of political and scholarly controversy.62

Thomas Jefferson, whatever his personal failings, may have captured the
Founders’ common understanding of equality at the end of his life when
writing about the meaning of the Declaration of Independence. “May it be
to the world,” Jefferson said of the Declaration:

[W]hat I believe it will be, (to some parts sooner, to others later, but finally
to all,) the signal of arousing men to burst the chains under which monkish
ignorance and superstition had persuaded them to bind themselves, and to
assume the blessings and security of self-government. . . . The general spread
of the light of science has already laid open to every view the palpable truth,
that the mass of mankind has not been born with saddles on their backs, nor
a favored few booted and spurred, ready to ride them legitimately, by the
grace of God.63

Horses are not born with saddles on their back, but most of us think it
legitimate that men break horses, saddle them, and ride them for their own
purposes. A good owner should treat his steed humanely, of course, but men
legitimately may use horses in ways that primarily benefit the owner. Men
also may govern horses without consent because of the species inequality
between mankind and animals; horses are incapable of rational consent.64

Jefferson’s point is that no similar inequality exists among men. No man may
legitimately rule another man as a man may rule an animal because all men,

60 N.H. CONST. of 1784, reprinted in 2 CONSTITUTIONS, supra note 20, at 1280.
61 HARRY V. JAFFA ET AL., CRISIS OF THE STRAUSS DIVIDED: ESSAYS ON LEO STRAUSS AND

STRAUSSIANISM, EAST AND WEST 234–39 (2012).
62 See, e.g., Thurgood Marshall, Reflections on the Bicentennial of the United States Constitu-

tion, 101 HARV. L. REV. 1, 1–5 (1987). For a discussion of and response to scholars who
deny the Founders were truly devoted to the equality of all men, see THOMAS G. WEST,
VINDICATING THE FOUNDERS: RACE, SEX, CLASS, AND JUSTICE IN THE ORIGINS OF AMERICA 1–36
(1997).

63 Letter from Thomas Jefferson to Roger C. Weightman (June 24, 1826), in THE

PORTABLE THOMAS JEFFERSON 585 (Merrill D. Peterson ed., 1977).
64 Of course, not everyone agrees with the idea of species inequality. Cf. Peter Singer,

Speciesism and Moral Status, 40 METAPHILOSOPHY 567, 567–81 (2009).

\\jciprod01\productn\N\NDL\91-4\NDL405.txt unknown Seq: 14 10-MAY-16 13:13

1400 notre dame law review [vol. 91:4

by nature, have an equal title to exercise dominion over their own life and
liberty.65 “All men are created equal” means that no man is, by nature, the
rightful ruler of any other man.66

Though less well known than Jefferson, James Wilson, a signer of the
Declaration and one of President Washington’s appointees to the inaugural
Supreme Court, articulated the same understanding of equality. In his Lec-
tures on Law, which I quote at length, Wilson states:

When we say, that all men are equal; we mean not to apply this equality
to their virtues, their talents, their dispositions, or their acquirements. In all
these respects, there is, and it is fit for the great purposes of society that
there should be, great inequality among men. . . .
. . . .

But however great the variety and inequality of men may be with regard
to virtue, talents, taste, and acquirements; there is still one aspect, in which
all men in society, previous to civil government, are equal. With regard to
all, there is an equality in rights and in obligations; there is that “jus
aequum,” that equal law, in which the Romans placed true freedom. The
natural rights and duties of man belong equally to all. Each forms a part of
that great system, whose greatest interest and happiness are intended by all
the laws of God and nature. These laws prohibit the wisest and the most
powerful from inflicting misery on the meanest and most ignorant; and from
depriving them of their rights or just acquisitions. By these laws, rights, natu-
ral or acquired, are confirmed, in the same manner, to all; to the weak and
artless, their small acquisitions, as well as to the strong and artful, their large
ones. If much labour employed entitles the active to great possessions, the
indolent have a right, equally sacred, to the little possessions, which they
occupy and improve.

65 Harry V. Jaffa, perhaps the twentieth century’s most thoughtful interpreter of the
American Founding, explains the Declaration’s teaching about equality as follows:

There is only one respect however in which “all men” (meaning all human
beings) are held to be equal. That is in what John Locke calls “dominion.” By
nature, no man is the ruler of another. There is no natural difference between
one human being and another, such as there is between the queen bee and the
workers or drones. Nor is there any such difference between one human being
and another, as there is between any man, and any dog or horse or chimpanzee,
by reason of which the one is the ruler and the other is the ruled. Jonathan Swift
to the contrary notwithstanding, men ride horses by self-evident natural right.
The “enslavement” of the horse by his rider is not against nature, and is therefore
not unjust. But the enslavement of one human being by another violates that
same order of nature which justifies the rider of the horse.

Harry V. Jaffa, Thomas Aquinas Meets Thomas Jefferson, 33 INTERPRETATION 177, 179 (2006).
66 Being born “equally free and independent,” of course, does not mean being born

without parents, or undermine the rightful rule and responsibility of parents for their chil-
dren. For a discussion of the compatibility of the liberal principle of natural equality and
the rightful rule of parents over children, see Thomas G. West, Locke’s Neglected Teaching on
Morality and the Family, 50 SOCIETY 472–76 (2013). Natural equality means that among
mature adults no person by nature or divine grant rightfully exercises authority over
another person.

\\jciprod01\productn\N\NDL\91-4\NDL405.txt unknown Seq: 15 10-MAY-16 13:13

2016] the founders and religious liberty 1401

As in civil society, previous to civil government, all men are equal; so, in
the same state, all men are free. In such a state, no one can claim, in prefer-
ence to another, superiour right: in the same state, no one can claim over
another superiour authority.67

For the Founders, the equal freedom and independence of men is the foun-
dation of our natural rights.

The Founders’ idea of natural rights involves an authority to do freely
things an individual is able to do and the reciprocal immunity from being
coerced on account of those activities.68 It captures the individual’s legiti-
mate ungranted authority to do or not to do something, e.g., to exercise
religion or not. The concept presupposes the individual’s competence to
judge for himself whether to exercise the right. It also presumes, as Harvey
Mansfield, Jr., notes, “that the thing to which one has a right is possible to do.
One cannot have a right to an impossible condition, such as immortal-
ity”69 Adam Seagrave nicely captures this limitation in his definition of
natural rights: “[A] basis for moral claims residing within or deriving from the
individual.”70

The three natural rights recognized in Article II of the New Hampshire
Bill of Rights—life, liberty, and property—are nearly always recognized
within the American natural rights tradition. The natural rights to life and
liberty reflect the fact that every man possesses dominion over his own life,
which, again, is to say that no other man possesses such authority by nature.
The natural right to property follows from a man’s rightful freedom to labor
and to enjoy the fruits of his labor.71

Life, liberty, property, and other natural rights are natural in the two-
fold sense that men possess them on account of their human nature and that
they exist in the state of nature, i.e., independently of political society. Such

67 1 JAMES WILSON, COLLECTED WORKS OF JAMES WILSON 636–38 (Kermit L. Hall &
Mark David Hall eds., 2007).

68 Mark Blitz helpfully defines the concept of rights as follows:
A right is an authority to reflect, prefer, choose, use, proceed, and act that we
justly possess. As an authority, it is not a mere privilege or opportunity. As an
authority to reflect, prefer, choose, use, proceed, and act, a right is freedom of
self-direction, not a particular outcome or a bare state of being unobstructed. As
justly possessed or deserved, a right is not something stolen or usurped. An ina-
lienable right is an authority one cannot give up, unlike a fleeting possession. It is
not something one keeps only at another’s sufferance. The individual natural
rights with which we are endowed, therefore, are individual authorities to reflect,
prefer, choose, use, proceed, and act that always belong to us.

MARK BLITZ, CONSERVING LIBERTY 15 (2011).
69 Harvey C. Mansfield, Jr., Responsibility Versus Self-Expression, in OLD RIGHTS AND NEW

96, 97 (Robert A. Licht ed., 1993).
70 S. ADAM SEAGRAVE, THE FOUNDATIONS OF NATURAL MORALITY 73 (2014).
71 For discussions of the Founders’ understanding of the natural right to property, see

JAMES W. ELY, JR., THE GUARDIAN OF EVERY OTHER RIGHT: A CONSTITUTIONAL HISTORY OF

PROPERTY RIGHTS 26–58 (3d ed. 2008); Chester James Antieau, Natural Rights and the Found-
ing Fathers—The Virginians, 17 WASH. & LEE L. REV. 43, 65–68 (1960); Eric R. Claeys, Tak-
ings, Regulations, and Natural Property Rights, 88 CORNELL L. REV. 1549, 1566–74 (2003).

\\jciprod01\productn\N\NDL\91-4\NDL405.txt unknown Seq: 16 10-MAY-16 13:13

1402 notre dame law review [vol. 91:4

rights, accordingly, are not granted by the state or any human authority.72 In
the Founders’ political thought, legitimate political authority is constituted to
recognize and protect natural rights.73

B. The Founders’ Social Compact Theory II—Consent & the Ends of Government

Article III of the 1784 New Hampshire Bill of Rights states:

III. When men enter into a state of society, they surrender up some of their
natural rights to that society, in order to insure the protection of others;
and, without such an equivalent, the surrender is void.74

Political authority is necessary because individuals tend to fail to respect
the natural limits of their own natural liberty and violate the natural rights of
others.75 To better secure their natural rights, accordingly, men “surrender”
their natural authority to protect their own rights for civil protections of their
rights.76

Our natural freedom and equality mean that legitimate government can
only be instituted via consent, as stated in Article I of the New Hampshire Bill
of Rights.77 But this does not mean that any government or governmental
provisions that receive the consent of the people are legitimate. Consent is a
necessary but not sufficient condition for legitimate government. Legitimate
governments arise via consent, but what secures their legitimacy is that they
actually secure the “general good,” understood as the rights of the naturally
free and independent individuals who form the social compact.78 As stated

72 Cf. MICHAEL P. ZUCKERT, THE NATURAL RIGHTS REPUBLIC 73–78 (1996).
73 Consider Article 1 of the 1776 Pennsylvania Constitution, which begins:

WHEREAS all government ought to be instituted and supported for the security
and protection of the community as such, and to enable the individuals who com-
pose it to enjoy their natural rights, and the other blessings which the Author of
existence has bestowed upon man

PA. CONST. of 1776, reprinted in 2 CONSTITUTIONS, supra note 20, at 1540; see also 2 JAMES

WILSON, THE COLLECTED WORKS OF JAMES WILSON 1053–83 (Kermit L. Hall & Mark David
Hall eds., 2007).

74 N.H. CONST. of 1784, reprinted in 2 CONSTITUTIONS, supra note 20, at 1280.
75 Consider Madison’s argument in Federalist 10 of the naturalness and inevitability of

factious behavior. THE FEDERALIST No. 10 (James Madison).
76 See Muñoz, supra note 7 (manuscript at 5).
77 For a penetrating discussion of the Founders’ understanding of the relationship

between the idea of human equality and the principle of government by consent, see Harry
V. Jaffa, Equality, Liberty, Wisdom, Morality and Consent in the Idea of Political Freedom, 15 INTER-

PRETATION 3, 3–28 (1987).
78 In his essay, Property, James Madison writes,

This term [“property”] in its particular application means “that dominion which
one man claims and exercises over the external things of the world, in exclusion
of every other individual.” In its larger and juster meaning, it embraces every
thing to which a man may attach a value and have a right; and which leaves to every
one else the like advantage. In the former sense, a man’s land, or merchandize, or
money is called his property. In the latter sense, a man has a property in his
opinions and the free communication of them. He has a property of peculiar

\\jciprod01\productn\N\NDL\91-4\NDL405.txt unknown Seq: 17 10-MAY-16 13:13

2016] the founders and religious liberty 1403

in Article III of the 1784 New Hampshire Bill of Rights, when individuals
enter society, they surrender some of their natural rights. But if government
fails to protect those rights, “the surrender is void.”79

Specifically, individuals surrender their natural executive powers to
judge violations of their rights and, correspondingly, to use force to protect
and restore their rights. Through this mutual surrender and recognition of
one another’s rights, naturally free and independent individuals become fel-
low citizens and members of one society. As citizens, individuals still retain
some residual authority to protect their natural rights. A citizen, for exam-
ple, can defend himself—that is to say, he can invoke his natural executive
power—when his life is threatened and no recourse to civil authority is possi-
ble. But in the main, individuals “surrender” their natural executive power
in exchange for civil protections that better secure their rights as a whole.
The mutual recognition of one another’s rights and their mutual consent to
form one civil and political association allows naturally free and independent
individuals to become fellow citizens in a single society governed by the rule
of law, the primary aim of which is to protect natural rights.

C. The Founders’ Social Compact Theory III—Inalienable Rights

Authority over every right, however, is not transferred. Article IV of the
1784 New Hampshire Bill of Rights states:

IV. Among the natural rights, some are in their very nature unalienable,
because no equivalent can be given or received for them. Of this kind are
the RIGHTS OF CONSCIENCE.80

The concept of inalienability has a precise meaning in the Founders’
social compact constitutionalism. Inalienable rights are, as the name sug-
gests, those rights that cannot be alienated—that is, those over which individ-
uals cannot (and, hence, do not) grant the state authority. Such rights
cannot be alienated because another cannot exercise them on our behalf or
because such a transfer would always run contrary to self-interest.81

value in his religious opinions, and in the profession and practice dictated by
them. He has a property very dear to him in the safety and liberty of his person.
He has an equal property in the free use of his faculties and free choice of the
objects on which to employ them. In a word, as a man is said to have a right to his
property, he may be equally said to have a property in his rights Government
is instituted to protect property of every sort; as well that which lies in the various
rights of individuals, as that which the term particularly expresses. This being the
end of government, that alone is a just government, which impartially secures to
every man, whatever is his own.

James Madison, Property, reprinted in 1 THE FOUNDERS’ CONSTITUTION 598, 598 (Philip B.
Kurland & Ralph Lerner eds., 1987).

79 N.H. CONST. of 1784, reprinted in 2 CONSTITUTIONS, supra note 20, at 1280.
80 Id. at 1280–81.
81 Jean Yarbrough, Jefferson and Property Rights, in LIBERTY, PROPERTY, AND THE FOUNDA-

TIONS OF THE AMERICAN CONSTITUTION 65, 66 (Ellen Frankel Paul & Howard Dickman eds.,
1989).

\\jciprod01\productn\N\NDL\91-4\NDL405.txt unknown Seq: 18 10-MAY-16 13:13

1404 notre dame law review [vol. 91:4

In his Virginia Statute for Religious Liberty, Jefferson identifies religious
opinions as inalienable on the grounds that the nature of belief formation
prevents us from delegating authority over them. Because opinions follow
evidence alone, he says, we cannot consent to follow the dictates of others.82

In his Notes on the State of Virginia, Jefferson arrives at the same conclusion by
reference to religious obligations:

But our rulers can have authority over such natural rights only as we have
submitted to them. The rights of conscience we never submitted, we could
not submit. We are answerable for them to our God.83

In his Memorial and Remonstrance, James Madison also emphasizes our
duties to God in his account of the inalienable character of religious free
exercise.84 Each individual must fulfill his own obligations to God, Madison
argues, because the duty itself is “to render to the Creator such homage and
such only as he believes to be acceptable to him.”85 The personal character
of religious obligation—the worshipper himself must be sincere in his wor-
ship and personally believe such worship is warranted by the Creator—makes
religious free exercise an inalienable right. As Madison states,

if a member of Civil Society, who enters into any subordinate Association,
must always do it with a reservation of his duty to the General Authority;
much more must every man who becomes a member of any particular Civil
Society, do it with a saving of his allegiance to the Universal Sovereign.86

Following the social compact theory articulated by the leading framers
such as Jefferson and Madison and accepted by the Founders generally (as
reflected in the early Founding-era state declarations of rights), the Founders
protected the inalienable right of religious free exercise primarily by limiting
governmental jurisdiction over it.87 In the Founders’ social compact consti-
tutionalism, government acquires only the authority granted to it by the peo-
ple. When they said the rights of conscience are “unalienable,” they meant
that authority over the rights of conscience is not, and cannot be, granted to
the government. Delaware (1776), Pennsylvania (1776), and Vermont
(1777) articulated this point with precision in their declarations of rights,
which all stated:

82 For an elaboration of Jefferson’s argument on this point, see MUÑOZ, supra note 10,
at 85–87.

83 THOMAS JEFFERSON, NOTES ON THE STATE OF VIRGINIA 170 (1853).
84 For further discussion of this point, see Muñoz, supra note 7 (manuscript at 4). See

also MUÑOZ, supra note 10, at 29–32.
85 James Madison, Memorial and Remonstrance Against Religious Assessments, reprinted in

RELIGIOUS LIBERTY AND THE AMERICAN SUPREME COURT 582, 583 (Vincent Phillip Muñoz
ed., 2013).

86 James Madison, Memorial and Remonstrance Against Religious Assessments, reprinted in 5
THE FOUNDERS’ CONSTITUTION, supra note 31, at 82, 82.

87 For an elaboration of this point, see Muñoz, supra note 7 (manuscript at 7).

\\jciprod01\productn\N\NDL\91-4\NDL405.txt unknown Seq: 19 10-MAY-16 13:13

2016] the founders and religious liberty 1405

[N]o authority can or ought to be vested in, or assumed by any power
whatever that shall in any case interfere with, or in any manner controul, the
right of conscience in the free exercise of religious worship.88

The natural right of religious free exercise remains “unalienated,” and
thus individuals retain what they possessed prior to and outside of civil soci-
ety. Political authority created to govern society, accordingly, lacks sover-
eignty over the rights of conscience.

Article V of the 1784 New Hampshire Bill of Rights specifies the mean-
ing of this lack of sovereignty:

V. Every individual has a natural and unalienable right to worship GOD
according to the dictates of his own conscience, and reason; and no subject
shall be hurt, molested, or restrained in his person, liberty or estate for wor-
shipping GOD, in the manner and season most agreeable to the dictates of
his own conscience, or for his religious profession, sentiments or persuasion;
provided he doth not disturb the public peace, or disturb others, in their
religious worship.89

We tend to speak broadly about “the natural right of religious liberty” as
I myself have done in this Article. The Founders were more precise. What is
inalienable is the right to worship God according to conscience. From the
government’s absence of sovereignty over worship according to conscience,
the Founders derived an immunity for all persons (“no subject”)90 from pun-
ishment (“shall be hurt, molested, or restrained in his person, liberty or
estate”)91 on account of religious exercises, beliefs, or affiliation (“for wor-
shipping GOD, in the manner and season most agreeable to the dictates of
his own conscience, or for his religious profession, sentiments or persua-
sion”)92 with certain limitations (“provided he doth not disturb the public
peace”),93 which we shall discuss below in Part III.

The absence of governmental authority to punish individuals on account
of religious worship, beliefs, or affiliation is the very core of the Founders’
understanding of religious freedom. Texts that recognize and protect free-
dom of religious worship and/or belief were authored by every state that
drafted a new constitution between 1776–1786 except Virginia and South
Carolina.94 In its 1776 Declaration of Rights, Virginia recognized “all men
are equally entitled to the free exercise of religion, according to the dictates

88 Del. Decl. of Rights (1776), reprinted in 5 THE FOUNDERS’ CONSTITUTION, supra note
31, at 5; PA. CONST. of 1776, reprinted in 2 CONSTITUTIONS, supra note 20, at 1541; VT.
CONST. of 1777, reprinted in 5 THE FOUNDERS’ CONSTITUTION, supra note 31, at 75; see also,
Muñoz, supra note 18, at 14–15.

89 N.H. CONST. of 1784, reprinted in 2 CONSTITUTIONS, supra note 27, at 1281.
90 Id. Note the universal language of “no subject,” which covers citizens and non-

citizens of every denomination or lack thereof.
91 Id.
92 Id.
93 Id.
94 Muñoz, supra note 18, at 12–17.

\\jciprod01\productn\N\NDL\91-4\NDL405.txt unknown Seq: 20 10-MAY-16 13:13

1406 notre dame law review [vol. 91:4

of conscience”;95 the state then passed specific legal rules to protect religious
free exercise when it adopted Jefferson’s Statute in 1786, as reflected in
Table 2 below.

TABLE 2—STATE PROVISIONS PROTECTING FREEDOM OF AND FROM WORSHIP,
1776–1786

Freedom from Compelled
Freedom of Worship and Belief Worship

VSRF: no man . . . shall be enforced VSRF: no man shall be compelled
restrained, molested, or burthened to frequent or support any religious
in his body or goods, nor shall oth- worship, place, or ministry whatso-Va. erwise suffer on account of his re- ever.1786 ligious opinions or belief; but that(VSRF)96
all men shall be free to profess, and
by argument to maintain, their
opinions in matters of religion.

XVIII. That no person shall ever XVIII. [N]or [shall any person],
. . . be deprived of the inestimable under any presence whatever, beN.J. privilege of worshipping Almighty compelled to attend any place of177697
God in a manner agreeable to the worship, contrary to his own faith
dictates of his own conscience. and judgment.

SECT 2. and that no Authority can or SECT 2. and that no Man ought or of
ought to be vested in, or assumed by any Right can be compelled to attend any re-

Del. Power whatever that shall in any Case ligious Worship or maintain any Minis-
177698 interfere with, or in any Manner con- try contrary to or against his own free

troul the Right of Conscience in the Free Will and Consent.
Exercise of Religious Worship.

II. And that no authority can or ought II. no man ought or of right can be com-
to be vested in, or assumed by any power pelled to attend any religious worship,

Pa. whatever, that shall in any case inter- or erect or support any place of worship,
177699 fere with, or in any manner controul, or maintain any ministry, contrary to,

the right of conscience in the free exercise or against, his own free will and con-
of religious worship sent.

XXXIII. wherefore no person ought by XXXIII. nor ought any person to be
any law to be molested in his person or compelled to frequent or maintain, orMd. estate on account of his religious persua- contribute, unless on contract, to main-1776100
sion or profession, or for his religious tain any particular place of worship, or
practice. any particular ministry.

95 Va. Decl. of Rights (1776), reprinted in 5 THE FOUNDERS’ CONSTITUTION, supra note
31, at 3.

96 Va. Act for Establishing Religious Freedom (1785), reprinted in 5 THE FOUNDERS’
CONSTITUTION, supra note 31, at 84–85.

97 N.J. CONST. of 1776, reprinted in 2 CONSTITUTIONS, supra note 20, at 1313.
98 Del. Decl. of Rights and Fundamental Rules, reprinted in 5 THE FOUNDERS’ CONSTITU-

TION, supra note 31, at 70.
99 PA. CONST. of 1776, Decl. of Rights, reprinted in 5 THE FOUNDERS’ CONSTITUTION,

supra note 31, at 71.
100 MD. CONST. of 1776, Decl. of Rights, reprinted in 5 THE FOUNDERS’ CONSTITUTION,

supra note 31, at 70.

\\jciprod01\productn\N\NDL\91-4\NDL405.txt unknown Seq: 21 10-MAY-16 13:13

2016] the founders and religious liberty 1407

XXXIV. all persons shall be at liber- XXXIV. neither shall any person,N.C. ty to exercise their own mode of on any pretence whatsoever, be1776101
worship. compelled to attend any place of

worship contrary to his own faith or
judgment.

ART. LVI. All persons whatever shallGa. have the free exercise of their relig-1777102
ion.

XXXVIII. the free exercise and en-
joyment of religious profession and

N.Y. worship, without discrimination or
1777103 preference, shall forever hereafter

be allowed, within this State, to all
mankind.

III. no authority can, or ought to be III. no man ought, or of right can be
vested in, or assumed by, any power compelled to attend any religious wor-

Vt. whatsoever, that shall, in any case, in- ship, or erect, or support any place of
1777104 terfere with, or in any manner controul, worship, or maintain any minister, con-

the rights of conscience, in the free exer- trary to the dictates of his conscience.
cise of religious worship.

S.C.
1778

II. And no subject shall be hurt, molest- III. And the people of this Common-
ed, or restrained, in his person, liberty, wealth have also a right to, and do, in-

Mass. or estate, for worshipping GOD in the vest their legislature with authority to
1780105 manner and season most agreeable to enjoin upon all the subjects an attend-

the dictates of his own conscience; or for ance upon the instructions of the public
his religious profession or sentiments. teachers aforesaid [Protestant teachers of

piety, religion, and morality], at stated
times and seasons, if there be any on
whose instructions they can conscien-
tiously and conveniently attend.

V. no subject shall be hurt, molested, or
restrained in his person, liberty or estate
for worshipping GOD, in the mannerN.H. and season most agreeable to the dictates1784106
of his own conscience, or for his relig-
ious profession, sentiments or persua-
sion.

Italicization indicates that the text appears in a declaration of rights. All other text appears in state constitu-
tions with the exception of Virginia, the text of which is taken from Jefferson’s 1786 Statute for Religious
Liberty.

101 N.C. CONST. of 1776, reprinted in 5 THE FOUNDERS’ CONSTITUTION, supra note 31, at
71.
102 GA. CONST. of 1777, reprinted in 1 CONSTITUTIONS, supra note 27, at 383.
103 N.Y. CONST. of 1777, reprinted in 2 CONSTITUTIONS, supra note 20, at 1328, 1338.
104 VT. CONST. of 1777, reprinted in 5 THE FOUNDERS’ CONSTITUTION, supra note 31, at

85.
105 MASS. CONST. of 1780, reprinted in 1 CONSTITUTIONS, supra note 27, at 957.
106 N.H. CONST. of 1784, reprinted in 2 CONSTITUTIONS, supra note 27, at 1281.

\\jciprod01\productn\N\NDL\91-4\NDL405.txt unknown Seq: 22 10-MAY-16 13:13

1408 notre dame law review [vol. 91:4

As can be seen in Table 2, some states included additional text explicitly
recognizing freedom from compelled worship. Prohibitions against com-
pelled worship follow the same logic as freedom of worship: jurisdiction over
religious worship as such is not granted to the state; worship as such, accord-
ingly, remains beyond the state’s sovereignty; the state, therefore, may not
prohibit or mandate forms or religious worship. As Madison says in his
Memorial and Remonstrance, “[t]he Religion then of every man must be left to
the conviction and conscience of every man.”107 Madison does not leave
individuals’ freedom from coerced worship in doubt:

[W]e cannot deny an equal freedom to those whose minds have not yet
yielded to the evidence which has convinced us. If this freedom [of religious
exercise] be abused, it is an offense against God, not against man: To God,
therefore, not to man, must an account of it be rendered.108

Lacking jurisdiction over religious exercises as such, the state lacks authority
to prohibit or compel them. In this way, the Founders held religious free-
dom to protect both believers and non-believers.109

As I have argued in more detail elsewhere, the absence of state sover-
eignty over religious worship means judges lack authority to balance the ina-
lienable elements of the natural right of religious liberty against other state
interests.110 The act of balancing allows for the regulation, superintendence,
and even infringement of rights under certain circumstances (usually when a
“compelling state interest” is pursued) with certain conditions (that con-
straints are as minimal as possible). But as the inalienable elements of the
natural right to religious liberty remain beyond the state’s jurisdiction, they
are immune from direct state regulation, superintendence, and infringe-
ment. The state, in other words, can never have a “compelling interest” to
regulate or infringe them. And if the state lacks such authority, so do judges,
who are agents of the state and whose authority is completely derived from it.
Judges cannot balance the inalienable elements of the rights of religious lib-
erty, because the act of balancing itself assumes an authority that neither the
state as a whole nor judges (as state agents) possess.

107 Madison, supra note 85, at 582.
108 Id. at 583.
109 It might appear that the state of Massachusetts deviated from the Founding consen-

sus on this point. Article II of its 1780 Declaration of Rights invests the state legislature
with power, “to enjoin upon all the subjects an attendance upon the instructions of the
public teachers aforesaid [Protestant teachers of piety, religion, and morality], at stated
times and seasons.” MASS. CONST. of 1780, reprinted in 1 CONSTITUTIONS, supra note 27, at
957. But then, as if the drafters knew they were about to go a step too far, the article
immediately limits this power: “if there be any on whose instructions they can conscien-
tiously and conveniently attend.” Id. Article III of the 1780 Massachusetts Declaration of
Rights comes close to authorizing compelled religious worship, but it does not actually do
so. Id.
110 Muñoz, supra note 7 (manuscript at 5).

\\jciprod01\productn\N\NDL\91-4\NDL405.txt unknown Seq: 23 10-MAY-16 13:13

2016] the founders and religious liberty 1409

III. THE BOUNDARIES OF THE NATURAL RIGHT OF RELIGIOUS FREE EXERCISE

To say that the Founders recognized elements of the natural right of
religious free exercise as inalienable and understood those elements to
remain outside the sovereignty of the state is not to say that they held every
religiously motivated action to be beyond criminal or civil law. We some-
times think of rights, or at least natural rights, as categorical protections or
absolute immunities and believe they are not susceptible to state limitation or
prohibition. Regarding the non-alienated elements of the natural right of
religious free exercise, those descriptions are true in one sense (as just dis-
cussed above), but not in another. In the Founders’ understanding, natural
rights have natural limits. To speak a bit more precisely, the Founders
understood the natural right of religious liberty to be categorical but not
unbounded. Understanding the legitimate boundaries of the natural right of
religious free exercise helps to explain more precisely what specific types of
state action it was understood to prohibit.

I have frequently used the cumbersome modifier “as such” following
“religious worship.” “As such” is intended to convey the distinction between
outlawing a practice on account of its religious character as opposed to a general
prohibition that happens to outlaw a religious practice. A municipal ordi-
nance that prohibits all religious worship services on Saturdays is an example
of the former; an ordinance that requires traffic control for all gatherings
that generate a thousand vehicles might be an example of the latter.

An often-used example may be helpful. Take the Aztec religious prac-
tice of human sacrifice. Would its prohibition be consistent with the Fram-
ers’ unalienable natural right understanding? The answer, clearly, is yes.
The Founders did not understand the right of religious liberty to include the
freedom to do anything as long as it is religiously motivated. They under-
stood the natural boundaries of natural rights to be established by the law of
nature.111

111 Compare to Philip Hamburger, who emphasizes self-interest in his account of the
Founders’ understanding of the law of nature:

Being equally free [by nature], individuals did not have a right to infringe the
equal rights of others, and, correctly understood, even self-preservation typically
required individuals to cooperate—to avoid doing unto others what they would
not have others do unto them. In this way, the assumptions about humans and,
particularly, human liberty in the state of nature—that individuals in the state of
nature were equally free and that such individuals should seek to preserve their
liberty—were considered to be foundations upon which humans could reason
about cooperative behavior for the preservation of that liberty. These assump-
tions could, in fact, be used to justify rules that bore a striking resemblance to
some of the social duties of traditional morality. . . . Thus, Americans derived
social obligations from enlightened self-interest . . . and therefore could talk
about natural law both as a law of human nature and as the foundation of moral
rules.

Hamburger, supra note 52, at 924 (footnote omitted).

\\jciprod01\productn\N\NDL\91-4\NDL405.txt unknown Seq: 24 10-MAY-16 13:13

1410 notre dame law review [vol. 91:4

In his Lectures on Law, James Wilson offers perhaps the most developed
account of how nature establishes both the grounds for and limits of our
rightful liberty. It is worth quoting him at length:

Nature has implanted in man the desire of his own happiness; she has
inspired him with many tender affections towards others, especially in the
near relations of life; she has endowed him with intellectual and with active
powers; she has furnished him with a natural impulse to exercise his powers
for his own happiness, and the happiness of those, for whom he entertains
such tender affections. If all this be true, the undeniable consequence is,
that he has a right to exert those powers for the accomplishment of those
purposes, in such a manner, and upon such objects, as his inclination and
judgment shall direct; provided he does no injury to others; and provided
some publick interests do not demand his labours. This right is natural lib-
erty. Every man has a sense of this right. Every man has a sense of the
impropriety of restraining or interrupting it. Those who judge wisely, will
use this liberty virtuously and honourably: those, who are less wise, will
employ it in meaner pursuits: others, again, may, perhaps, indulge it in what
may be justly censured as vicious and dishonourable. Yet, with regard even
to these last, while they are not injurious to others; and while no human
institution has placed them under the control of magistrates or laws, the
sense of liberty is so strong, and its loss is so deeply resented, that, upon the
whole, more unhappiness would result from depriving them of their liberty
on account of their imprudence, than could be reasonably apprehended
from the imprudent use of their liberty. . . .

. . . .
The laws of nature are the measure and the rule; they ascertain the

limits and the extent of natural liberty.112

“In a state of natural liberty [the state of nature],” Wilson writes later in his
Lectures on Law, “every one is allowed to act according to his own inclination,
provided he transgress not those limits, which are assigned to him by the law
of nature”113 The law of nature, he further explains, has two basic
maxims, both of which are made known to us through our reason and com-
mon sense: that no man should injure another man and that lawful engage-
ments voluntarily made should be faithfully fulfilled.114

The Founders often expressed the natural law boundaries on the exer-
cise of natural rights in terms of respecting the equal rights of others. As
Jefferson stated in a private letter, “No man has a natural right to commit

112 1 WILSON, supra note 67, at 638–39. For discussions of the founding generation’s
understanding of the inherent limitations to the exercise of natural liberty and the natural
limits on natural rights, see Hamburger, supra note 52.
113 2 WILSON, supra note 73, at 1056. For further discussion of the Founders’ under-

standing of the natural law boundaries on natural rights with particular reference to James
Wilson, see Hadley Arkes, On the Dangers of a Bill of Rights: A Restatement of the Federalist
Argument, in 1 TO SECURE THE BLESSINGS OF LIBERTY 120, 125–35 (Sarah Baumgartner
Thurow ed., 1988).
114 1 WILSON, supra note 67, at 498; 2 WILSON, supra note 73, at 1062. Wilson defines

“injury” as follows: “An injury is a loss arising to an individual, from the violation or
infringement of his right.” Id. at 1087.

\\jciprod01\productn\N\NDL\91-4\NDL405.txt unknown Seq: 25 10-MAY-16 13:13

2016] the founders and religious liberty 1411

aggression on the equal rights of another.”115 The young Alexander Hamil-
ton made the same point in his 1775 Farmer Refuted essay. Hamilton explicitly
rejects the Hobbesian notion that the possession of natural rights implies
that men are perfectly free from all restraints of law and government in the
state of nature and that moral obligation only arises with the agreement to
enter into civil society. “Good and wise men, in all ages,” Hamilton writes,

have embraced a very dissimilar theory. They have supposed, that the deity,
from the relations, we stand in, to himself and to each other, has constituted
an eternal and immutable law, which is, indispensably, obligatory upon all
mankind, prior to any human institution whatever. This is what is called the
law of nature116

Hamilton identifies God as the author of, and authority behind, the law
of nature, but he does not conclude that only those people who have access
to divine revelation or God’s prophets are subject to the law. God endowed
man with rational faculties, Hamilton says, through which he can discern
both his interests and his duties. The law of nature, therefore is

binding over all the globe, in all countries, and at all times. No human laws
are of any validity, if contrary to this; and such of them as are valid, derive all
their authority, mediately, or immediately, from this original.117

“Hence, in a state of nature,” Hamilton concludes, “no man had any moral
power to deprive another of his life, limbs, property or liberty”118

Even though it makes some sense to envision the law of nature as limit-
ing natural rights, the Founders did not understand it to reduce or contract
natural rights.119 Rather, the law of nature sets the boundaries of the exer-
cise of a natural right. The scope of any natural right, in other words, does
not extend to actions that violate another’s rights. The saying, “you have no
right to do wrong,” captures this meaning insofar as “wrong” is defined in
terms of violations of the natural moral law consisting, primarily, of the natu-
ral rights of others.120

The law of nature and natural rights were understood to be consistent
with one another since both shared the foundation of human equality. All
men being naturally free and equal in their natural rights was understood to
mean that no man had a moral right to exercise his liberty in a manner that

115 Letter from Thomas Jefferson to Francis W. Gilmer (June 7, 1816), in 11 THE

WORKS OF THOMAS JEFFERSON 533, 534 (Paul Leicester Ford ed., 1905).
116 ALEXANDER HAMILTON, The Farmer Refuted (1775), in SELECTED WRITINGS AND

SPEECHES OF ALEXANDER HAMILTON 19, 20 (Morton J. Frisch ed., 1985) (Blackstone’s origi-
nal referred to “force” rather than authority; Hamilton additionally altered Blackstone’s
original punctuation).
117 Id. (quoting 1 WILLIAM BLACKSTONE, COMMENTARIES *41).
118 Id.
119 For a helpful discussion of this point, see Hamburger, supra note 52, at 944–49.
120 See Hadley Arkes, A Natural Law Manifesto or an Appeal from the Old Jurisprudence to the

New, 87 NOTRE DAME L. REV. 1245, 1246 (2012).

\\jciprod01\productn\N\NDL\91-4\NDL405.txt unknown Seq: 26 10-MAY-16 13:13

1412 notre dame law review [vol. 91:4

infringed the equal freedom of another.121 One Founding-era Vermont
minister stated the matter as follows:

[A]ll have, most certainly, an equal right to freedom and liberty by the great
law of nature. No man or number of men, has or can have a right to infringe
the natural rights, liberties or privileges of others”122

Jefferson, to give just one further example, wrote:

Of Liberty then I would say that, in the whole plenitude of its extent, it is
unobstructed action according to our will. But rightful liberty is unob-
structed action according to our will, within the limits drawn around us by
the equal rights of others. I do not add “within the limits of the law,”
because law is often but the tyrant’s will and always so when it violates the
right of an individual.123

To return to our Aztec example: a law that prohibits murder, when
applied to a religiously motivated killing such as ritual human sacrifice, does
not violate the Founders’ understanding of the natural right of religious free
exercise because the exercise of natural rights does not include the violation
of others’ natural rights, including the right to life. No religious free exer-
cise right exists to sacrifice another human person, regardless of a religious
motivation for such action.

The natural law boundaries of the natural right of religious free exercise
are reflected in the text of several Founding-era state declarations of rights.
After declaring that no individuals should be “hurt, molested, or restrained”
on account of religious worship, profession, sentiments, or persuasion, Arti-
cle V of the 1784 New Hampshire Bill of Rights adds the boundary proviso,
“provided he doth not disturb the public peace, or disturb others, in their
religious worship.”124 As can be seen in Table 3 below, six other Founding-
era states had similar provisions in their declarations of rights (Maryland and
Massachusetts) or constitutions (New Jersey, North Carolina, Georgia, New
York).

121 For a discussion of this point, including multiple citations to Founding-era writers,
see Hamburger, supra note 52, at 922–30.
122 Id. at 927 (quoting PETER POWERS, JESUS CHRIST THE TRUE KING AND HEAD OF GOV-

ERNMENT 10 (1778) (an election sermon before the General Assembly of Vermont)). Eli-
sha Williams said much the same thing nearly forty years earlier:

This natural freedom is not a liberty for every one to do what he pleases without
any regard to any law, for a rational creature cannot but be made under a law
from its Maker: But it consists in freedom from any superiour power on earth, and
not being under the will or legislative authority of man, and having only the law
of nature (or in other words, of its Maker) for his rule.

ELISHA WILLIAMS, THE ESSENTIAL RIGHTS AND LIBERTIES OF PROTESTANTS (1744), reprinted in
1 POLITICAL SERMONS OF THE AMERICAN FOUNDING ERA, 1730–1805, at 51, 56 (Ellis Sandoz
ed., 2d. ed. 1998).
123 Letter from Thomas Jefferson to Isaac H. Tiffany (Apr. 4, 1819), in THOMAS JEFFER-

SON: POLITICAL WRITINGS 224, 224 (Joyce Appleby & Terence Ball eds., 1999).
124 N.H. CONST. of 1784, reprinted in 2 CONSTITUTIONS, supra note 27, at 1281.

\\jciprod01\productn\N\NDL\91-4\NDL405.txt unknown Seq: 27 10-MAY-16 13:13

2016] the founders and religious liberty 1413

TABLE 3—BOUNDARY PROVISIONS ON RELIGIOUS FREE EXERCISE125

Protection for Religious Free Exercise Boundary Provision

VSRF: [N]o man shall be compelled to fre-
quent or support any religious worship, place,
or ministry whatsoever, nor shall be enforced
restrained, molested, or burthened in his bodyVa. or goods, nor shall otherwise suffer on account1786 of his religious opinions or belief; but that all(VSRF)126
men shall be free to profess, and by argument
to maintain, their opinion in matters of relig-
ion, and that the same shall in no wise dimin-
ish, enlarge, or affect their civil capacities.

XVIII. That no person shall ever . . . be de- XIX. [A]ll persons,
N.J. prived of the inestimable privilege of worship- professing a belief in

1776127 ping Almighty God in a manner, agreeable to the faith of any Protes-
the dictates of his own conscience tant sect, who shall

demean themselves
peaceably under the
government . . . shall
fully and freely enjoy
every privilege and im-
munity, enjoyed by
others their fellow sub-
jects.128

SECT 2. [T]hat no Authority can or ought to be
vested in, or assumed by any Power whatever thatDel. shall in any Case interfere with, or in any Manner1776129
controul the Right of Conscience in the Free Exercise
of Religious Worship.

II. And that no authority can or ought to be vested
in, or assumed by any power whatever, that shall inPa. any case interfere with, or in any manner controul,1776130
the right of conscience in the free exercise of religious
worship.

125 TABLE 3 is adapted from one appearing in Muñoz, supra note 18, at 14–15 tbl.3.
126 Va. Act. For Establishing Religious Freedom (1785), reprinted in 5 THE FOUNDERS’

CONSTITUTION, supra note 31, at 85.
127 N.J. CONST. of 1776, reprinted in 2 CONSTITUTIONS, supra note 20, at 1313.
128 Whether the limiting provision in Article XIX was meant to apply to the provisions

of Article XVIII is not without ambiguity.
129 Del. Decl. of Rights and Fundamental Rules, reprinted in 5 THE FOUNDERS’ CONSTITU-

TION, supra note 31, at 70.
130 PA. CONST. of 1776, Decl. of Rights, reprinted in 5 THE FOUNDERS’ CONSTITUTION,

supra note 31, at 71.

\\jciprod01\productn\N\NDL\91-4\NDL405.txt unknown Seq: 28 10-MAY-16 13:13

1414 notre dame law review [vol. 91:4

XXXIII. [W]herefore no person ought by any law to XXXIII. [U]nless, under
be molested in his person or estate on account of his colour of religion, any
religious persuasion or profession, or for his religious man shall disturb theMd.
practice good order, peace or safety1776131

of the State, or shall in-
fringe the laws of morali-
ty, or injure others, in
their natural, civil, or re-
ligious rights

N.C. XXXIV. [A]ll persons shall be at liberty to ex- XXXIV. Provided, That
1776132 ercise their own mode of worship nothing herein con-

tained shall be con-
strued to exempt
preachers of treason-
able or seditious dis-
courses, from legal trial
and punishment.

Ga. ART. LVI. All persons whatever shall have the ART. LVI. [P]rovided it
1777133 free exercise of their religion be not repugnant to

the peace and safety of
the State

XXXVIII. [T]he free exercise and enjoyment XXXVIII. Provided,
of religious profession and worship, without That the liberty of con-N.Y. discrimination or preference, shall forever science, hereby grant-1777134
hereafter be allowed, within this State, to all ed, shall not be so con-
mankind . . . strued as to excuse acts

of licentiousness, or
justify practices incon-
sistent with the peace
or safety of this State.

III. [N]o authority can, or ought to be vested in, or
assumed by, any power whatsoever, that shall in anyVt. case, interfere with, or in any manner controul, the1777135
rights of conscience, in the free exercise of religious
worship

II. And no subject shall be hurt, molested, or re- II. [P]rovided he doth not
strained, in his person, liberty, or estate, for worship- disturb the public peace,Mass. ping GOD in the manner and season most agreeable or obstruct others in their1780136
to the dictates of his own conscience; or for his relig- religious worship.
ious profession or sentiments

131 MD. CONST. of 1776, Decl. of Rights, reprinted in 5 THE FOUNDERS’ CONSTITUTION,
supra note 31, at 70, 71.
132 N.C. CONST. of 1776, supra note 101, reprinted in 5 THE FOUNDERS’ CONSTITUTION,

supra note 31, at 71.
133 GA. CONST. of 1777, reprinted in 1 CONSTITUTIONS, supra note 27, at 383.
134 N.Y. Const. of 1777, reprinted in 2 CONSTITUTIONS, supra note 20, at 1328, 1338.
135 VT. CONST. of 1777, reprinted in 5 THE FOUNDERS’ CONSTITUTION, supra note 31, at

85.
136 MASS. CONST. of 1780, reprinted in 1 CONSTITUTIONS, supra note 27, at 957.

\\jciprod01\productn\N\NDL\91-4\NDL405.txt unknown Seq: 29 10-MAY-16 13:13

2016] the founders and religious liberty 1415

V. [N]o subject shall be hurt, molested, or restrained V. [P]rovided he doth not
in his person, liberty or estate for worshipping GOD, disturb the public peace,

N.H. in the manner and season most agreeable to the dic- or disturb others, in their
1784137 tates of his own conscience, or for his religious profes- religious worship.

sion, sentiments or persuasion
Italicization indicates that the text appears in a declaration of rights. All other text appears in state constitu-
tions with the exception of Virginia, the text of which is taken from Jefferson’s 1786 Statute for Religious
Liberty.

The meaning of these boundary provisos has been a matter of significant
dispute. Michael McConnell has interpreted them to provide a balancing
standard for religious liberty exemptions.138 Consistent with McConnell’s
interpretation, Article V of the New Hampshire Bill of Rights should be con-
strued to afford religious citizens exemptions from generally applicable laws
in all cases except when an exemption would “disturb the public peace, or
disturb others, in their religious worship,”139 a standard he suggests would, in
many cases, favor exemptions.140

As I have argued elsewhere, if McConnell’s reading were correct and the
Founders understood religious liberty primarily to require exemptions from
generally applicable laws, we would expect balancing-standard provisos to
accompany free exercise text in every relevant Founding-era declaration of
rights or constitution.141 That provisos are not present in the Delaware,
Pennsylvania, and Vermont Declarations of Rights, not to mention Jeffer-
son’s Virginia Statute, would seem to cast some doubt on the coherence of
McConnell’s reading.

A more fundamental reason, however, can be given for provisos’ pres-
ence and absence. They were included to communicate the natural law lim-
its on the natural right of religious free exercise. As discussed above, the
Founders did not understand religious liberty (or any other natural right) to
be without boundaries. The exercise of natural rights was always understood
not to include actions that interfered with the ability of others to exercise
their natural rights. Strictly speaking, boundary provisos were not needed,
because natural rights are, by nature, bounded. The Founders’ understand-
ing of natural rights does not include, under religious free exercise, the lib-
erty to disturb the public peace or act licentiously regardless of whether
boundary provisos are textually specified. From the perspective of the Foun-
ders’ natural rights social compact theory, the boundary provisos were super-
fluous. This helps to explain why some states included them but other states
did not. And it must be remembered that early Founding-era declarations of
rights were not simply constitutional law akin to the Federal Constitution’s
Bill of Rights.142 One of their primary purposes was to educate the newly
independent Americans about their natural rights, including the limits of

137 N.H. CONST. of 1784, reprinted in 2 CONSTITUTIONS, supra note 27, at 1281.
138 McConnell, supra note 8, at 1461–66.
139 N.H. CONST. of 1784, reprinted in 2 CONSTITUTIONS, supra note 27, at 1281.
140 McConnell, supra note 8, at 1464–66.
141 Muñoz, supra note 18, at 13–17.
142 See supra notes 19–25 and accompanying text.

\\jciprod01\productn\N\NDL\91-4\NDL405.txt unknown Seq: 30 10-MAY-16 13:13

1416 notre dame law review [vol. 91:4

those rights. To interpret the boundary provisions as precise rules of consti-
tutional law is to fail to read them in light of their proper historical context.

CONCLUSION

The argument that I have made can be summarized as follows:
1. The Founders acknowledged and recognized a natural right of relig-

ious free exercise as demonstrated in the early Founding-era state
declarations of rights.

2. The Founders understood the natural right of religious worship
according to conscience to be “unalienable”; therefore, they held
that the state lacked sovereign authority over religious exercises as
such.

3. The absence of sovereignty over religious exercises as such led the
Founders to declare two specific core religious liberty immunities
from state power:
a. No individual could be punished (in the Founders’ language,

“hurt, molested, or restrained”) on account of religious opin-
ions, profession, or observances as such.

b. No individual could be compelled to embrace, profess, or
observe religious beliefs or practices.

4. The absence of state sovereignty over the right to religious worship
according to conscience also precludes judicial balancing of this and
all other non-alienated elements of the rights of religious liberty.

5. The Founders understood natural rights to have natural limits. An
individual’s exercise of his natural rights does not extend to interfer-
ence with other individuals’ natural rights.

Religious worship according to conscience understood as a natural
“unalienable” right is the foundational political principle that animated the
Founders’ thinking on matters of church and state. Whatever other disagree-
ments the Founders had about church-state matters—including about the
propriety of government funding of religion—they appear to have agreed on
the existence of the “unalienable” natural right of worship according to
conscience.

The Founders’ common understanding of religious freedom is that indi-
viduals do not alienate authority over religious worship to the state upon
becoming members of the social compact. This, primarily, is how the Foun-
ders understood religion to be special. Authority over religious worship is
not granted to the state; state actors, accordingly, possess no legitimate
authority to prescribe, proscribe, otherwise regulate, or balance against other
interests, religious worship as such. For the same reason, state authorities
possess no legitimate authority to punish individuals for their lack of relig-
ious worship. In the Founders’ understanding, the nature of individuals’
duty to embrace, profess, and observe religion according to conviction and
conscience renders these aspects of our natural liberty inalienable.

I have suggested that the Founders’ understanding of the inalienable
character of religious worship does not translate into a right of exemption

\\jciprod01\productn\N\NDL\91-4\NDL405.txt unknown Seq: 31 10-MAY-16 13:13

2016] the founders and religious liberty 1417

from general laws but rather mandates a categorical limitation on state sover-
eignty. The Founders sought to protect religious freedom first and foremost
by recognizing fixed and absolute limits on what governing authorities could
do with regard to religious worship as such. Religious liberty is special
because it places a categorical limit on governmental sovereignty.

One should not assume that the recognition and protection of the ina-
lienable rights of religious worship capture the whole of the framers’ political
constitutionalism of religious freedom. To mention just one revealing exam-
ple, the First Federal Congress rejected a right of conscientious exemption
from militia service as part of the Bill of Rights. But those who argued
against including such a provision as part of a constitutional amendment also
suggested that exemptions from mandated militia service might be secured
through ordinary legislation. When the First and Second Congresses then
debated what would become the Militia Acts of 1792, Congress considered
including religion-based exemptions legislatively.143 Specific recognition
and protections for the inalienable natural rights of religious freedom, in
other words, were not necessarily understood by the Founders to be the
whole of religious freedom.144

The inalienable character of the right to worship according to con-
science is, however, what makes religion special within the framers’ social
compact constitutionalism. Our current debate over the extensiveness of
exemptions largely fails to account for this element of our first freedom. If,
as the Founders often said, the safeguarding of our rights depends on popu-
lar understanding of them, our inattention to our inalienable natural right to
worship according to conscience may be what most threatens it.

143 Though they were ultimately not adopted, primarily for reasons related to
federalism.
144 Muñoz, supra note 7 (manuscript at 6, 8).

\\jciprod01\productn\N\NDL\91-4\NDL405.txt unknown Seq: 32 10-MAY-16 13:13

1418 notre dame law review [vol. 91:4

	Notre Dame Law Review
	6-2016

	If Religious Liberty Does Not Mean Exemptions, What Might It Mean? The Founders’ Constitutionalism of the Inalienable Rights of Religious Liberty
	Vincent Phillip Munoz
	Recommended Citation

	untitled

