
NO. 16-111 

IN THE 
Supreme Court of the United States 

 
    
 

MASTERPIECE CAKESHOP, LTD.; AND 
JACK C. PHILLIPS, 

Petitioners, 
v. 

 

COLORADO CIVIL RIGHTS COMMISSION;  
CHARLIE CRAIG; AND DAVID MULLINS, 

  Respondents. 
 

    

On Writ of Certiorari to the  
Colorado Court of Appeals 

    

BRIEF OF AMICI CURIAE LAW AND  
ECONOMICS SCHOLARS IN SUPPORT OF  

PETITIONERS  
    

 

SEAN P. GATES 
CHARIS LEX P.C. 
16 N. Marengo Ave. 
Suite 300 
Pasadena, CA 91101 
(626) 508-1717 
 
RICHARD A. EPSTEIN 
800 North Michigan Ave. 
Apartment 3502 
Chicago, IL 60611 
(773) 702-9494 

DAVID A. SHANEYFELT 
Counsel of Record 

THE ALVAREZ FIRM 
24005 Ventura Boulevard 
Calabasas, CA 91302 
DShaneyfelt@alvarezfirm.com 
(818) 224-7077 

Counsel for Amici Curiae  


i 

 

QUESTION PRESENTED 

Whether applying Colorado’s public accommodations 
law to compel artists to create expression that vio-
lates their sincerely held religious beliefs about mar-
riage violates the Free Speech or Free Exercise 
Clauses of the First Amendment. 

  


ii 

 

TABLE OF CONTENTS 

QUESTION PRESENTED ......................................... i 

TABLE OF AUTHORITIES ..................................... iv 

INTEREST OF AMICI CURIAE ............................... 1 

SUMMARY OF ARGUMENT .................................... 1 

ARGUMENT .............................................................. 6 

I.  Markets Enhance Social Welfare by 
Matching Provider and Consumer 
Preferences and They Mitigate 
Discrimination. .................................................... 6 

II.  Allowing Limited Exceptions to State 
Antidiscrimination Laws Will Not 
Undermine the Economic Goals of Those 
Laws. .................................................................. 11 

A.  Market Forces Prevent Exclusion of 
Those Seeking Services for Same-Sex 
Ceremonies. ................................................. 11 

B.  Market Forces Ensure Only Those 
with Sincerely Held Beliefs Will Seek 
Exceptions. .................................................. 16 

C.  Coercing Services for Same-Sex 
Ceremonies Over Religious Objections 
Diminishes Social Welfare. ......................... 19 


iii 

 

D.  Purported Economic Studies Used to 
Justify Antidiscrimination Laws Are 
Inapposite and Faulty ................................. 20 

III. There Are No Negative Externalities That 
Justify a Refusal to Grant Any Exceptions. ..... 23 

CONCLUSION ......................................................... 25 

APPENDIX ............................................................... 1a 

 

  


iv 

 

TABLE OF AUTHORITIES 

CASES 

Allnut v. Inglis,  104 Eng. Rep. 206 (K.B. 1810) ....... 9 

Chessman v. Nainby, 93 Eng. Rep. 819 (1726) ....... 20 

Elane Photography, LLC v. Willock, 309 P.3d 53 
(N.M. 2013) ..................................................... 11, 24 

Matal v. Tam, 137 S. Ct. 1744 (2017) .................. 5, 25 

Meyer v. Nebraska, 262 U.S. 390 (1923) .................... 8 

Mullins v. Masterpiece Cakeshop, Inc., 370 P.3d 272 
(Colo. App. 2015) .............................................. 2, 20 

Munn v. Illinois, 94 U.S. 113 (1876) ....................... 10 

Pierce v. Society of Sisters, 268 U.S. 510 (1925) ........ 8 

State v. Arlene’s Flowers, Inc., 389 P.3d 543 (Wash. 
2017) ........................................................................ 2 

Truax v. Raich, 239 U.S. 33 (1915) ........................... 8 

United States v. Carolene Products, 304 U.S. 144 
(1938) .................................................................... 23 

United States v. Colgate & Co., 250 U.S. 300 (1919) 
 ................................................................................. 8 

BOOKS 

GARY S. BECKER, THE ECONOMICS OF DISCRIMINATION 
(2d ed. 1971) .................................................... 10, 16 


v 

 

JESSE CHOPER, SECURING RELIGIOUS LIBERTY (1995)
 ............................................................................... 24 

MILTON FRIEDMAN, CAPITALISM AND FREEDOM (2002)
 ........................................................................... 6, 10 

RICHARD A. EPSTEIN, FORBIDDEN GROUNDS: THE CASE 

AGAINST EMPLOYMENT DISCRIMINATION LAWS 
(1992) .................................................................... 10 

RICHARD A. EPSTEIN, PRINCIPLES FOR A FREE 

SOCIETY: RECONCILING INDIVIDUAL LIBERTY AND 

THE COMMON GOOD (1998) .................................... 10 

STEPHEN L. CARTER, THE CULTURE OF DISBELIEF 
(1993) ...................................................................... 6 

LAW REVIEW ARTICLES 

Andrew Koppelman, Gay Rights, Religious 
Accommodations, and the Purposes of 
Antidiscrimination Law, 88 S. CAL. L. REV. 619 
(2015) .................................................................... 14 

Nathan B. Oman, Doux Commerce, Religion, and the 
Limits of Antidiscrimination Law, 92 IND. L.J. 693 
(2017) .............................................................. 14, 23 

Richard A. Epstein, Public Accommodations Under 
the Civil Rights Act of 1964: Why Freedom of 
Association Counts as a Human Right, 66 STAN. L. 
REV. 1241 (2014) ................................................... 11 

Thomas C. Berg, Symposium: Religious 
Accommodation and The Welfare State, 38 HARV. 
J.L. & GENDER 103 (2015) .................................... 14 


vi 

 

Thomas C. Berg, What Same-Sex-Marriage and 
Religious-Liberty Claims Have in Common, 5 N.W. 
J.L. & SOC. POL’Y 206 (2010) ................................ 23 

OTHER AUTHORITIES 

Amelia Irvine, How technology and the free market 
can eliminate discrimination, THE EXAMINER 
(Washington D.C.), July 13, 2017 ........................ 17 

Bradford Richardson, LGBT groups fund messages of 
economic doom, THE WASHINGTON TIMES, Aug. 10, 
2017 ....................................................................... 21 

Chris Taylor, Anti-equality Indiana pizza joint gets 
seriously trolled, shuts up shop, MASHABLE.COM, 
Apr. 2, 2015 ........................................................... 17 

Emily Pfund, Walkerton police still investigating 
threats to 'burn down' Memories Pizza, prosecutors 
say, THE ELKHART TRUTH (Indiana), Apr. 3, 201517 

George Brown, Bakery Forced To Close Over Gay 
Wedding Denial, CBS-3 WREG (Memphis, 
Tennessee), Sept. 4, 2013 ..................................... 18 

Herb Scribner, This 9-year-old boy can ’t find anyone 
to bake him a pro-Donald Trump cake, THE DAILY 

AMERICAN (Somerset, Pennsylvania), August 9, 
2017 ....................................................................... 15 

Human Rights Campaign, Corporate Quality Index  
(2017) .................................................................... 17 

Letter to Albert Gallatin (Oct. 16, 1815), in THE 

WRITINGS OF THOMAS JEFFERSON (Andrew A. 


vii 

 

Lipscomb, Albert E. Bergh, & Richard H. 
Johnston, eds., Thomas Jefferson Memorial 
Association of the United States 1903) .................. 8 

Mich. Dep’t of Civil Rights, Report on LGBT 
Inclusion Under Michigan Law with 
Recommendations for Action (Jan. 28, 2013) ...... 20 

Nikki Krize, Bridal Shop Owners Get Death Threats 
Over Same-Sex Policy, ABC-16 WNEP (Wilkes 
Barre, Scranton, Pennsylvania), Aug. 2, 2017 .... 18 

SBDCNet, Bakery Business 2017 ............................ 12 

Steve Mocarsky, Venue reportedly receives threats 
after refusing to host gay wedding receptions, THE 

TIMES LEADER (Wilkes-Barre, Pennsylvania), July 
11, 2014 ................................................................. 17 

Sundale Research, State of the Industry: Retail 
Bakeries in the U.S. (April 2017) ......................... 12 

Warren Richey, For those on front lines of religious 
liberty battle, a very human cost, THE CHRISTIAN 

SCIENCE MONITOR, July 16, 2016 ......................... 18 

 

 


1 

 

INTEREST OF AMICI CURIAE1 

 Amici who submit this brief are listed in the Ap-
pendix. 

 Amici are fourteen scholars in law, economics, 
and philosophy who study, teach, and have pub-
lished on the application of economic principles to 
the law and to public policy.  

 Amici submit this brief to bring to the Court’s 
attention critical economic analyses that bear on the 
issues in this case.  In particular, amici address the 
erroneous economic reasoning of the court below and 
show that proper economic analyses demonstrate 
that application of state antidiscrimination laws in 
cases such as this diminishes social welfare.  

SUMMARY OF ARGUMENT 

 In its defense of the unqualified application of its 
antidiscrimination law, Colorado contends it has a 
“compelling interest” in eliminating all forms of dis-
crimination on the basis of sexual orientation 
through the Colorado Anti-Discrimination Act (CA-
DA).  Petitioner Jack Phillips contends that compli-
ance with CADA would violate his First Amendment 
rights by requiring him to participate in or affirm a 
ceremony to which he in good faith objects on reli-
gious grounds.   

                                            
1 No party or counsel for a party authored this brief in whole or 
in part. No one other than Amici or their counsel made a mone-
tary contribution to preparing or submitting this brief.  Each of 
the parties has consented to the filing of this amicus brief.  


2 

 

 The defenders of the state’s position have uni-
formly contended that allowing any exceptions to 
any state’s antidiscrimination law, no matter how 
narrow, would have deleterious economic conse-
quences.  The court below echoed these arguments, 
asserting that the state’s antidiscrimination law is 
necessary to prevent “economic and social balkaniza-
tion” and “ensures that the goods and services pro-
vided by public accommodations are available to all 
of the state’s citizens.”  Mullins v. Masterpiece 
Cakeshop, Inc., 370 P.3d 272, 293-94 (Colo. App. 
2015).  Other state courts have taken similar posi-
tions. See, e.g., State v. Arlene’s Flowers, Inc., 389 
P.3d 543, 566 (Wash. 2017) (asserting that allowing 
exceptions to Washington’s antidiscrimination law 
would “fatally undermine[]” goal of “eradicating bar-
riers to the equal treatment of all citizens in the 
commercial marketplace”). 

 These bald conclusions are presented without 
reference to any known body of economic theory or 
practice.  That oversight is a tacit admission that 
these propositions are in every relevant respect con-
trary to basic economic theory.  Application of state 
antidiscrimination laws to coerce those with sincere 
religious objections is unnecessary to ensure access 
to goods and services to LGBTQ individuals.  That 
point is even more true when the only exception 
sought by the merchants in these cases is limited to 
that tiny sliver of the market where any obligation to 
provide services necessarily conflicts with their reli-
gious beliefs.   

 There is, moreover, no social reason to force such 
merchants to conform to the dominant social consen-


3 

 

sus. Bakers, florists, and photographers are typically 
small family-run businesses with no market power.  
The terms and conditions on which they offer service 
are easily obtainable from scores of merchants, many 
of which are easily found through dozens of public 
websites offering a list of “gay-friendly” vendors of 
same-sex wedding services. 

  The extreme claims that the wedding services 
market will somehow shut down in the absence of 
state coercion is falsified by the simple observation 
that these online market sites operate successfully in 
all states of the union, including those that do not 
offer any protection against discrimination on mat-
ters related to sexual orientation. These services are 
as easily available in Texas, which has no such law, 
as in Colorado, which does. Economic theory and 
empirical evidence converge on this vital proposition. 
In the absence of monopoly, competitive market forc-
es have produced, and will continue to produce pro-
viders willing and eager to provide products and ser-
vices for same-sex weddings. Indeed, the ordinary 
give-and-take of the market will lead to better pro-
vider-consumer matches, lower prices, and greater 
market coverage than any coercion regime.  

 Nor would allowing exceptions lead to some dif-
fuse pattern of “economic and social balkanization.” 
It is not in the interest of any vendor to separate it-
self from its customer base.  It is therefore no sur-
prise that petitioner and those like him only seek an 
exception limited to providing specified services for 
same-sex wedding ceremonies.  The only activities 
for which they seek an exception are those which re-
quire them to devote their labor and talents in a 


4 

 

manner that makes them complicit in marriage cer-
emonies that are inconsistent with their religious 
beliefs.  As their consistent behavior demonstrates, 
they do not seek, nor do they want, a blanket excep-
tion to providing any services to a class of persons.  
Indeed, outside the context of same-sex marriage, we 
are not aware of any instance in which LGBTQ cus-
tomers have been refused services because of their 
sexual orientation. It is only the religious objection of 
these vendors to all forms of marriage that are not 
between one man and one women that matters.  
They are as opposed on religious grounds to both po-
lygamous and same-sex marriages.   

 At the same time, these small family businesses 
are all too aware that in today’s world of social me-
dia they will face inspired boycotts and social pres-
sure, including insults and threats of violence from 
groups with political power and influence far greater 
than their own.  Under CADA, consumers, gay rights 
organizations, and other businesses may freely dis-
criminate against merchants such as petitioner (and 
have done so), explicitly based on a dislike for their 
religious beliefs.   
 

The constitutional exception claimed in this case 
lies at the periphery of market behavior, even as it 
goes to the core of religious beliefs. It poses no threat 
to market efficiency. 
 
 In contrast, the application of state antidiscrimi-
nation law to these small merchants will have an ef-
fect opposite to that which the defenders of CADA 
hope to achieve.  The enforcement of the state anti-
discrimination law against these isolated and out-


5 

 

numbered religious believers will diminish social 
welfare in two ways.  Enforcement will either force 
unwilling associations or force the exit of a class of 
market participants.  The former market distortion 
results in poorly matched providers and consumers.  
The latter reduces social welfare by removing from 
the market merchants that some consumers may 
prefer (with or without regard to the merchant’s re-
ligious views).  A smaller marketplace is necessarily 
less diverse and less competitive than a larger mar-
ket with a diverse set of providers.  Enforcing CADA 
also imposes huge administrative costs, which the 
defenders of these laws ignore in their incomplete 
and inaccurate economic analysis of CADA. 

 Nor is enforcement justifiable on the ground that 
it is necessary to prevent negative externalities, in-
cluding affronts to personal dignity.  The key mis-
take in this claim is that it looks only at one side of 
the problem when both sides suffer dignitary losses.  
Any individual merchant who is coerced to violate 
his or her religious conscience or to exit the market 
certainly has at least an equal claim to dignitary 
harm.  But, as this Court has wisely reaffirmed, the 
fact that some take personal offense at the conduct 
of others cannot justify state intrusion into the exer-
cise of First Amendment rights. Matal v. Tam, 137 
S. Ct. 1744, 1767 (2017).      

 Accordingly, in the absence of monopoly, there is 
no economic basis to rule out the granting of excep-
tions from state antidiscrimination laws to those 
limited by religious convictions.  Refusing to do so 
reduces social welfare. 


6 

 

ARGUMENT 

 Our country has a long tradition of accommodat-
ing diverse viewpoints, especially those motivated by 
religion.  Such accommodations are of critical im-
portance given the explosive growth of regulation in 
an increasingly religiously diverse and pluralistic 
society.  See, e.g., STEPHEN L. CARTER, THE CULTURE 

OF DISBELIEF 124-144 (1993) (showing that accom-
modations are necessary to avoid tyranny, and de-
bunking argument that religious persons can simply 
avoid regulatory conflicts by changing their conduct). 

 In the context of CADA, a thoughtful accommo-
dation based on First Amendment principles would 
enhance social welfare, enhance freedom, and con-
strain no one else’s opportunities.  Conversely, allow-
ing the state to coerce religiously motivated mer-
chants into compliance with its antidiscrimination 
law would diminish social welfare, reduce freedom, 
and harm an unwilling market participant coerced 
into compliance along with everyone else who re-
spects and supports his or her views.  

I. Markets Enhance Social Welfare by Match-
ing Provider and Consumer Preferences 
and They Mitigate Discrimination. 

 It is now long beyond debate that markets prem-
ised on voluntary exchange serve as bulwarks that 
protect individual freedom, advance innovation, and 
enhance social welfare.  See, e.g., MILTON FRIEDMAN, 
CAPITALISM AND FREEDOM 8-21 (2002).  “Underlying 
most arguments against the free market is a lack of 
belief in freedom itself.”  Id. at 15.   


7 

 

 Because both sides gain from any voluntary 
transactions, competitive market dynamics lead to 
the most efficient allocation of goods and services.  
While economists typically focus on product, price, 
terms, and quality, markets match providers and 
consumers based on a wide spectrum of preferences 
dealing with many other aspects of a business trans-
action.  Examples abound.  Merchants who prefer to 
engage in “socially responsible” business practices 
will be matched with consumers who prefer to deal 
with such providers.  Merchants who deal in only 
“Made in America” products will be matched with 
consumers who prefer such wares.  Merchants who 
hire ex-convicts to help them rebuild their lives will 
be matched with consumers who share their social 
objectives.  At the same time, other merchants aim 
for a larger audience and systematically avoid adopt-
ing any idiosyncratic practices that might offend cer-
tain political, ethnic, or religious groups. 

 Markets thus allow merchants who so decide to 
cater to the particular tastes of their chosen custom-
er base.  Merchants may, and frequently do, cater to 
certain ethnicities, religious groups, age groups, oc-
cupations, economic groups, etc.  Consumers are free 
to choose the merchants who best suit their prefer-
ences.  

 As this Court has long recognized, the right of 
providers and consumers to choose their trading 
partners is a bulwark that underlies this country’s 
market based system.  The common law guaranteed 
the right to engage in voluntary trade by protecting 
the “long recognized” right of a merchant “freely to 
exercise his own independent discretion as to parties 


8 

 

with whom he will deal.”  United States v. Colgate & 
Co., 250 U.S. 300, 307 (1919).  This right is part and 
parcel of the right to pursue an ordinary calling or 
trade, which is the “very essence of the personal 
freedom” protected by the Fourteenth Amendment.  
Truax v. Raich, 239 U.S. 33, 41 (1915).  

 These rights cover not only economic issues but 
religious ones, and therefore the overlap between the 
two. Thus in Meyer v. Nebraska, 262 U.S. 390 (1923), 
the Court struck down a state law prohibiting the 
instruction of children in a foreign language.  The 
Court held the right of the instructor in a parochial 
school to teach a foreign language “as part of his oc-
cupation” and “the right of parents to engage him so 
to instruct their children” to be “within the liberty of 
the [Fourteenth] Amendment.”  Id. at 400.  And in 
Pierce v. Society of Sisters, 268 U.S. 510, 5343-35 
(1925), the Court struck down the Oregon Compulso-
ry Education Act because it prohibited all persons, 
including those with religious beliefs, from attending 
private schools. 

 These rights should be understood as part of a 
broader framework that embraces both freedom of 
contract and voluntary association in religious and 
economic life, including cases like this one that lie at 
the interaction of the two.  As Thomas Jefferson 
wrote, “the first principle of association” is “‘the 
guarantee to every one of a free exercise of his indus-
try, and the fruits acquired by it.’”  Letter to Albert 
Gallatin (Oct. 16, 1815), in THE WRITINGS OF THOMAS 

JEFFERSON (Andrew A. Lipscomb, Albert E. Bergh, & 
Richard H. Johnston, eds., Thomas Jefferson Memo-
rial Association of the United States 1903).   


9 

 

 The central insight here is that neither providers 
nor consumers are homogeneous.  There is great va-
riety beyond simply product differentiation.  This va-
riety and diversity is a social good because it ex-
pands opportunities for producers and consumers 
alike. 

In the absence of monopoly, therefore, consum-
ers benefit from being able to choose among those 
providers who most closely serve their tastes.  In the 
context of bakers, for instance, consumers may 
choose to purchase from a particular baker for nu-
merous reasons other than the price and quality of 
the product, such as seeking to support members of a 
particular race or ethnicity (e.g., minority owned 
businesses), a preference for bakers of a particular 
political persuasion, the novelty of purchasing from a 
former professional athlete, a like-mindedness with 
regard to theological issues, etc.  By facilitating the 
accurate matching of consumer and merchant pref-
erences, markets enhance social welfare.  

In a monopoly situation, consumers are faced 
with a sole supplier who could decide for all sorts of 
reasons, including invidious motives, to refuse to 
deal with one group of potential consumers or anoth-
er.  Long before the rise of the modern antidiscrimi-
nation law, common law judges held that all common 
carriers and public utilities—the two main classes of 
providers that held such powers—were under an ob-
ligation to supply services to all comers at fair, rea-
sonable, and nondiscriminatory rates.  The doctrine 
originated with Sir Matthew Hale in his seventeenth 
century treatise De Portibus Maris.  It was explicitly 
incorporated into English law in Allnut v. Inglis, 104 


10 

 

Eng. Rep. 206 (K.B. 1810). Thereafter it was carried 
over into American constitutional law dealing with 
rate regulation in Munn v. Illinois, 94 U.S. 113, 126-
28 (1876). See RICHARD A. EPSTEIN, PRINCIPLES FOR A 

FREE SOCIETY: RECONCILING INDIVIDUAL LIBERTY AND 

THE COMMON GOOD 279-86 (1998).  The key rationale 
behind this uniform set of decisions is that in the 
presence of a monopoly no consumer can find any 
close substitute for the needed good or service. 

Those conditions do not hold in the absence of a 
monopoly; the presence of multiple alternatives 
greatly mitigates, if not eliminates, the effects of dis-
crimination on any individual consumer and, in so 
doing, renders the complex structure of rate regula-
tion superfluous.  See FRIEDMAN, supra, at 108-115; 
RICHARD A. EPSTEIN, FORBIDDEN GROUNDS: THE CASE 

AGAINST EMPLOYMENT DISCRIMINATION LAWS 15-58 
(1992); GARY S. BECKER, THE ECONOMICS OF DISCRIM-

INATION 39-47 (2d ed. 1971).  Markets ensure that 
consumers who face potential discrimination can 
find other, better suited merchants from which to 
obtain goods and services.  Markets punish mer-
chants who choose not to serve certain persons, lim-
iting the prevalence of discrimination.  In contrast, 
the imposition of antidiscrimination laws on mer-
chants with conscience-based objections undermines 
the workings of the market; these merchants do not 
have any easy way to avoid the imposition.  They 
must either go out of business or face ruinous fines 
and other sanctions. 


11 

 

II. Allowing Limited Exceptions to State Anti-
discrimination Laws Will Not Undermine 
the Economic Goals of Those Laws. 

 These economic principles give ample basis for 
exceptions from state antidiscrimination laws for 
those with conscience-based objections.  

A. Market Forces Prevent Exclusion of 
Those Seeking Services for Same-Sex 
Ceremonies. 

A refusal to grant an exception to state antidis-
crimination laws cannot be justified on the ground 
that same-sex couples will be unable to obtain ser-
vices or will be excluded from the market.  Such a 
result is precluded by powerful market forces.   

Those who contend there can be no exceptions 
from antidiscrimination laws invariably cite the suc-
cess of Title II of the 1964 Civil Rights Act.  See, e.g., 
Elane Photography, LLC v. Willock, 309 P.3d 53, 79 
(N.M. 2013) (Bosson, J., concurring).  But the analo-
gy is inapt.  The social conditions under segregation 
that led to the enactment of the 1964 Civil Rights act 
attacked public institutions that actively supported 
private aggression and backstopped pervasive pri-
vate discrimination.  At the time, therefore, the “best 
practical argument for Title II was that it functioned 
as a corrective against private force and public abuse 
in government.”  Richard A. Epstein, Public Accom-
modations Under the Civil Rights Act of 1964: Why 
Freedom of Association Counts as a Human Right, 
66 STAN. L. REV. 1241, 1254-61 (2014). Such condi-
tions do not exist today.  


12 

 

 There also is no monopoly here.  The retail bak-
ery industry is highly fragmented and highly com-
petitive.  In 2016, there were 6,756 retail bakeries 
(some with multiple locations) in the U.S. with $5.16 
billion in collective sales.  Sundale Research, State of 
the Industry: Retail Bakeries in the U.S. (April 2017), 
http://www.retailbakersofamerica.org/industry-
research-.html.  These retail bakeries tend to be 
small businesses; the average sales per retail bakery 
was $764,491.  Id.  According to data available 
through the National Information Clearinghouse of 
the U.S. Small Business Administration, “The retail 
side of the [baking] industry is highly fragmented: 
the 50 largest companies generate about 20% of rev-
enue, and the typical company operates just one fa-
cility.” SBDCNet, Bakery Business 2017, 
http://www.sbdcnet.org/small-business-research-
reports/bakery-business-2017.  Barriers to entry are 
virtually non-existent, ensuring rapid response to 
any exclusion.  Estimates of startup costs for retail 
bakeries range from $2,000 to $5,000 on the low end 
to $10,000 to $50,000 on the high end.  Id.  In addi-
tion, retail bakeries face increasing competition from 
in-store bakeries, which are no longer only in su-
permarkets but are now found in mass market su-
perstores and club stores. 

What is more, a legion of well-structured inter-
mediaries reduces search costs as multiple sites ca-
ter to same-sex weddings so that the typical consum-
er need only turn on his or her computer to gain full 


13 

 

access to a rich array of services from willing mer-
chants actively seeking their business.2  

Although many of these sites explicitly provide 
services exclusively for same-sex weddings, the Colo-
rado authorities have not applied CADA against 
these sites.  Instead, using an explicit double-
standard, it is only the tiny minority of religious 
bakers who face the full fury of the Colorado law.  
Yet there is no theoretical or empirical reason to dis-
tinguish between merchants declining to provide 
services for conscience-based reasons from those who 
decline such services for myriad other reasons, such 
as objections to the customer’s political affiliations, 
conduct, sloppiness, or other personal attributes, all 
of which lie outside of CADA.  Private markets work 
quite well even though there is no universal service 
requirement along any of these dimensions. 

 The dangers of this prosecution of the tiny frac-
tion of the market that seeks a religious or con-
science-based exception cannot be justified by a 
threat of market exclusion: 

                                            
2 See, e.g., Equally Wed (https://equallywed.com/), MyGayWed-
ding.com (https://my-gay-wedding.com/), MiLGBTWedding.com 
(http://milgbtwedding.com/the-expo/), LGBTWeddings.com 
(http://www.lgbtweddings.com/about-us.html), My-Gay-
Wedding.com (https://my-gay-wedding.com), Purple Unions 
(https://www.purpleunions.com), Here Comes the Guide 
(https://www.herecomestheguide.com/best/lgbtq-weddings), and 
RainbowWeddingNetwork.com 
(http://www.rainbowweddingnetwork.com). See also Q-
approved wedding guide, Q Saltlake Magazine (listing provid-
ers), available at https://qsaltlake.com/news/2013/03/22/q-
approved-wedding-guide/. 


14 

 

Because antidiscrimination laws’ economic 
purposes are a response to pervasive dis-
crimination, they are not frustrated by dis-
crimination that is unusual. If the law re-
quires religious objectors to identify them-
selves to the public in order to be accommo-
dated, few are likely to take advantage of 
that. If gay people are generally protected 
against discrimination, then a few outliers 
won’t make any difference. Albuquerque has 
plenty of other wedding photographers from 
which Vanessa Willock and her partner [the 
plaintiff’s in Elane Photography] could have 
chosen. 

Andrew Koppelman, Gay Rights, Religious Accom-
modations, and the Purposes of Antidiscrimination 
Law, 88 S. CAL. L. REV. 619, 627-28 (2015); see also 
Thomas C. Berg, Symposium: Religious Accommoda-
tion and The Welfare State, 38 HARV. J.L. & GENDER 
103, 138 (2015) (when balancing interests, if “the pa-
trons have access, without hardship, to another pro-
vider, then the legal burden on the provider is the 
more serious one”).  

 In competitive markets, exceptions to state anti-
discrimination laws do “not represent a threat to 
meaningful participation in commercial life.”  Na-
than B. Oman, Doux Commerce, Religion, and the 
Limits of Antidiscrimination Law, 92 IND. L.J. 693, 
719 (2017). Allowing such limited exceptions will not 
lead to “economic and social balkanization.”  Indeed, 
if these fears were correct, then no merchant could 
ever refuse service to any potential customer for any 
reason, including their political orientation or other 


15 

 

social beliefs.  Yet the same law that makes it im-
possible for religious individuals to honor their own 
beliefs allows other merchants to express their polit-
ical beliefs by refusing, for example, to provide wares 
that support President Donald J. Trump.  See, e.g., 
Herb Scribner, This 9-year-old boy can ’t find anyone 
to bake him a pro-Donald Trump cake, THE DAILY 

AMERICAN (Somerset, Pennsylvania), August 9, 2017.  
It is the redundancy in a competitive market that 
prevents these individual preferences from dominat-
ing social norms. 

These basic principles are fully at work in the 
instant case.  In the Denver area, where petitioner 
operates, Gayweddings.com lists 67 bakeries that 
advertise a willingness to design a cake for a same-
sex wedding.  The 42 of those bakeries that provided 
a physical street address are plotted below. 

 


16 

 

In fact, as illustrated by the map below, the in-
dividual respondents in this case could have ob-
tained a wedding cake from one of these bakeries on-
ly a tenth of a mile from Masterpiece Cakeshop. 

 

 These facts demonstrate that the prospect of 
market exclusion is nothing short of fanciful. Indeed, 
a similar map could be drawn for any other city with 
or without an antidiscrimination ordinance that co-
vers sexual orientation.  

B. Market Forces Ensure Only Those with 
Sincerely Held Beliefs Will Seek Excep-
tions. 

 Not only does the market ensure that those seek-
ing services will find well-matched providers, the 
market also limits the number of those seeking ex-
ceptions to state antidiscrimination laws.  See BECK-

ER, supra, at 39-45 (2d ed. 1971) (showing that com-
petitive forces drive out most forms of market dis-
crimination).  Those who choose not to provide ser-
vices for same-sex ceremonies face a number of costs, 


17 

 

which will winnow out the insincere, leaving only 
those whose consciences would force them to leave 
the marketplace in the face of coercive antidiscrimi-
nation law.  

 First, such merchants bear the cost of lost sales, 
not only from those with whom the provider refuses 
to deal but also from the many individuals and firms 
who may disagree with that provider’s stance.  For 
instance, merchants who have declined to provide 
services for same-sex weddings have faced social-
media-led boycotts and a flood of negative reviews on 
sites such as Yelp.  See Amelia Irvine, How technolo-
gy and the free market can eliminate discrimination, 
THE EXAMINER (Washington D.C.), July 13, 2017; 
Chris Taylor, Anti-equality Indiana pizza joint gets 
seriously trolled, shuts up shop, MASHABLE.COM, Apr. 
2, 2015; Emily Pfund, Walkerton police still investi-
gating threats to 'burn down' Memories Pizza, prose-
cutors say, THE ELKHART TRUTH (Indiana), Apr. 3, 
2015; Steve Mocarsky, Venue reportedly receives 
threats after refusing to host gay wedding receptions, 
THE TIMES LEADER (Wilkes-Barre, Pennsylvania), 
July 11, 2014.   

 Potential losses include corporate accounts that 
fear retribution for doing business with such provid-
ers.  By way of example, the Human Rights Cam-
paign, which rates workplaces on “LGBT equality” 
and boasts that “199 of the Fortune 500-ranked 
businesses achieved a 100 percent rating,” penalizes 
companies “found to have a connection with an anti-
LGBT organization or activity.”  Human Rights 
Campaign, Corporate Quality Index at 6, 9 (2017), 
http://www.hrc.org/campaigns/corporate-equality-


18 

 

index.  The consequences in individual cases can be 
disastrous.  See, e.g., George Brown, Bakery Forced 
To Close Over Gay Wedding Denial, CBS-3 WREG 
(Memphis, Tennessee), Sept. 4, 2013. 

Second, merchants who decline to provide ser-
vices for same-sex weddings also face illegitimate 
forms of aggressive behaviors, including death 
threats, abusive phone calls, and a torrent of vitriolic 
hate mail.  See, e.g., Nikki Krize, Bridal Shop Own-
ers Get Death Threats Over Same-Sex Policy, ABC-16 
WNEP (Wilkes Barre, Scranton, Pennsylvania), Aug. 
2, 2017; Warren Richey, For those on front lines of 
religious liberty battle, a very human cost, THE 

CHRISTIAN SCIENCE MONITOR, July 16, 2016.  But as 
against these threats, the defenders of the Colorado 
antidiscrimination law remain largely silent.   

 Third, such merchants, like petitioner in this 
case, must defend against legal challenges.  Even if 
the Court rules in favor of petitioner, providers seek-
ing to be excepted from state antidiscrimination laws 
will likely still be forced to establish the grounds for 
such an exemption.  A number of legal organizations 
have proven themselves eager to challenge such po-
sitions. 

These huge economic and social costs, some le-
gitimate, but many not, ensure that the goals of 
state antidiscrimination laws are not undermined by 
granting exceptions for the few whose convictions 
would lead them to endure the consequent losses and 
abuse.   


19 

 

C. Coercing Services for Same-Sex Cere-
monies Over Religious Objections Di-
minishes Social Welfare.  

 By compelling respondents and similarly situat-
ed providers to provide services in violation of their 
religious beliefs, the application of state antidiscrim-
ination laws seriously undermines the workings of 
market mechanisms.  Those providers who choose to 
bow to the antidiscrimination law’s demands would 
likely do so reluctantly, decreasing their incentives 
to provide their best efforts.  Moreover, given the 
threat of legal retaliation, such providers would like-
ly hide their reluctance and lack of motivation.  Con-
sumers search costs are thus increased; they are 
thus less able to find the best provider to match their 
preferences.  And social welfare is diminished by the 
resulting poor match of provider skill with consumer 
preferences.   

 Alternatively, providers with conscience-based 
objections will exit the market.  This will reduce the 
number and variety of providers, diminishing con-
sumer choice.  Consumers may prefer such excluded 
providers for a number of reasons.  For instance, 
they may respect or value the provider’s commit-
ment to his or her religious convictions, even if they 
do not agree with those convictions.  The provider’s 
convictions may be closely aligned with related reli-
gious or moral convictions that consumers value.  Or 
consumers may not even know of or care about the 
merchant’s convictions; they just like that mer-
chant’s cakes.  


20 

 

 By forcing such merchants out of the market, 
application of the antidiscrimination law not only 
harms the providers, it also harms other market par-
ticipants, diminishing social welfare. As one English 
court recognized nearly three hundred years ago, re-
straints that cause market exit cannot “be endured; 
because the publick loses the benefit of the party’s 
labour, and the party himself is rendered an useless 
member of the community.”  Chessman v. Nainby, 93 
Eng. Rep. 819, 821 (1726). 

D. Purported Economic Studies Used to 
Justify Antidiscrimination Laws Are 
Inapposite and Faulty 

  The court below sought to bolster its conclusion 
by citing a one-sided study that purported to demon-
strate that discrimination based on sexual orienta-
tion “in places of public accommodation has measur-
able adverse economic effects.”  370 P.3d at 293 (cit-
ing Mich. Dep’t of Civil Rights, Report on LGBT In-
clusion Under Michigan Law with Recommendations 
for Action 74-90 (Jan. 28, 2013) [“Michigan Report”]).   

 First, the study (and similar studies) is irrele-
vant.  It seeks to show economic harm flowing from 
the failure to enact a state antidiscrimination law 
protecting sexual orientation.  Michigan Report 74-
90. The issue before this Court concerns only an ex-
ception for that tiny subset of cases in which mer-
chants like petitioner refuses, on sincerely held reli-
gious grounds, to provide customized services involv-
ing creative and expressive services for any marriage 
that is not between one man and one woman, includ-
ing both polygamous and same-sex weddings. As the 


21 

 

record makes clear, petitioner has no objections to 
the respondents’ sexual orientation as such.  Taken 
over the full range of bakers, florists and photogra-
phers, instances of religiously based refusals to serve 
represent only a minuscule fraction of all possible 
business transactions.  There is no evidence any pro-
spective customer has had any difficulty in procuring 
alternative services at competitive rates.   

 Moreover, the study purports to show economic 
harm because those in the LGBTQ community will 
purportedly leave the state of Michigan in the ab-
sence of an antidiscrimination law protecting sexual 
orientation.  Michigan Report 74-90.  The theory is 
that those in the LGBTQ community will prefer oth-
er states with more “friendly” legislation.  Such ar-
guments have also been raised in other studies fund-
ed by gay-rights advocacy groups.  Bradford Rich-
ardson, LGBT groups fund messages of economic 
doom, THE WASHINGTON TIMES, Aug. 10, 2017.  But 
neither the Michigan study nor any similar study 
presents a shred of statistical or other empirical evi-
dence such a mass migration has or ever will occur.  
Indeed, such studies fail to address why Texas, 
which has no state antidiscrimination law that in-
cludes sexual orientation as a protected class, con-
tinues to grow in population and prosper economical-
ly. Moreover, such prognostications have no play 
here; a Court ruling on behalf of petitioner would en-
sure a level playing field for conscience-based excep-
tions in every state. 

 Second, the study is fundamentally flawed on 
methodological grounds. The data relied on by the 
study largely consists of anecdotes and anonymous 


22 

 

statements.  The study does not even address, let 
alone quantify, the losses to firms like Masterpiece 
Cakeshop and their customers in its economic calcu-
lations.  Nor does the study try to explain or quantify 
the damage that violent and abusive protestors can 
do to religious merchants, typically small family 
businesses, and their customers. It is, therefore, 
wildly speculative to attribute any positive economic 
effect to laws dealing with discrimination based on 
sexual orientation.  By imposing heavy administra-
tive burdens and disrupting voluntary markets, it is 
far more likely that these laws have had an adverse 
effect on economic growth in the states where they 
are in force. 

 Third, the study claims to find support in the 
fact that most major Fortune 50, 100 and 500 com-
panies have adopted policies that forbid discrimina-
tion on grounds of sexual orientation and sexual 
identity. These firms find it easy to expand their 
market reach because they can accommodate the de-
sires of employees that are opposed to working on 
same-sex marriage for religious reasons by assigning 
that work to others who are more than willing to do 
so.  Rather than justifying the need to apply state 
antidiscrimination laws here, the voluntary and 
widespread adoption of these policies by major cor-
porations gives assurance, as if any were needed, 
that same-sex couples will find merchants willing to 
serve them even if individuals are exempt from the 
law in the few transactions that raise matters of re-
ligious conscience.  

 State coercion against these few vulnerable fami-
ly-run firms will undercut market choices, not im-


23 

 

prove them. Worse, the study exhibits a peculiar 
blind spot when it comes to bullying and abuse.  Pe-
titioner and others like him have repeatedly been 
victimized by such actions by intolerant groups and 
their intolerant supporters.  No state should back 
with a political juggernaut such outright attacks 
against discrete and insular minorities wholly with-
out political power. See United States v. Carolene 
Products, 304 U.S. 144, 152 n. 4 (1938) (sadly appli-
cable in this case: “prejudice against discrete and in-
sular minorities may be a special condition, which 
tends seriously to curtail the operation of those polit-
ical processes ordinarily to be relied upon to protect 
minorities, and which may call for a correspondingly 
more searching judicial inquiry”).  

III. There Are No Negative Externalities That 
Justify a Refusal to Grant Any Exceptions.  

 Finally, using the power of the state to coerce re-
ligiously motivated merchants to violate their con-
sciences cannot be justified on notions of protecting 
“dignity.”  Each side has claims to violations of their 
“dignity.”  See Oman, supra, at 701. The “indignity” 
of being forced to provide services in violation of 
one’s religious conscience or to exit one’s profession 
cannot be so easily dismissed.  See Thomas C. Berg, 
What Same-Sex-Marriage and Religious-Liberty 
Claims Have in Common, 5 N.W. J.L. & SOC. POL’Y 
206, 207-08 (2010).   

 Moreover, the state seeks to regulate only one 
side of these voluntary transactions.  Its antidiscrim-
ination law (and all others that we are aware of) ap-
plies only to providers.  Consumers are free (con-


24 

 

sistent with basic notions of liberty) to refuse to deal 
with whichever provider for whatever reason.  The 
state would thus condemn the very same discrimina-
tion by one set of market participants but not the 
other. There is no basis for doing so.  The enforce-
ment of state antidiscrimination laws against those 
with conscience-based objections causes the same 
negative outcomes these laws aim to prevent.  

 The lack of coherent justification is demonstrat-
ed by the reasoning of one state supreme court jus-
tice who sought to defend such state prejudice.  In 
the end, he simply waved his hands, contending that 
enduring such state coercion in violation of one’s 
conscience or being forced out of the market is simp-
ly “the price of citizenship.”  Elane Photography, 
LLC v. Willock, 309 P.3d 53, 80 (N.M. 2013) (Bosson, 
J., concurring). Why being turned down by certain 
establishments is not a price of citizenship is never 
explained. 

 We leave it to others to discuss the lack of deon-
tological justifications for such favoritism, and that 
the major premise of Religion Clauses is to “protect 
religious liberty and the integrity of individual con-
science.” JESSE CHOPER, SECURING RELIGIOUS LIBER-

TY 9 (1995).  For our purposes, it is sufficient to note 
that laws like CADA cannot be justified simply by 
insisting that declining to provide services for same-
sex weddings is offensive to some, but by no means 
all, segments of the community. Standard economic 
theory takes into account only those externalities 
whose harm to a stated victim correlates positively 
with the overall reduction in social welfare.  It is for 
that reason that the standard set of actionable ex-


25 

 

ternalities include aggression, nuisances and mo-
nopolies.  Not included on the list are the harms that 
are suffered by firms that lose out in the competitive 
struggle, the loss of views that the landowner suffers 
when his or her neighbor builds, and, most relevant 
to this context, the offense that some individuals 
take at the activities of other persons.   

 This last point is for good reason.  Within any 
enforcement context, a broad definition of externali-
ty that covers any and all offense taken by others 
systematically reduces overall social welfare.  That 
proposition would lead to a situation in which every 
person could veto the activities of others based on a 
subjective offense.  To allow such offense to restrict 
the activities of other individuals creates a perverse 
incentive to become ever angrier and more restive in 
order to gain a leg up on rivals.  Let everyone adopt 
this strategy and widespread offense by this or that 
segment of the community will necessarily pit every 
group in society against others.  It is this fundamen-
tal point that drove this Court’s recent and emphatic 
rejection of any government efforts to impose re-
striction on “offensive” speech.  See Matal v. Tam, 
137 S. Ct. 1744, 1767 (2017).      

CONCLUSION 

 A refusal to grant exemptions from state antidis-
crimination laws to those who have religious objec-
tions to providing services for same-sex weddings 
would be socially harmful.  In the absence of gov-
ernment or natural monopoly, markets ensure all 
are served—same-sex couples can obtain wedding 
cakes, religiously motivated bakers can choose to fol-


26 

 

low their conscience without being forced to abandon 
their profession.  Imposing state antidiscrimination 
laws to force merchants into transactions against 
their religious convictions or to leave the market un-
dermines freedom and diminishes social welfare.  
The Court should hold that the state cannot coerce 
such undesirable and oppressive outcomes. 

 

Respectfully submitted, 

 
SEAN P. GATES 
CHARIS LEX P.C.  
16 N. Marengo Ave. 
Suite 300 
Pasadena, CA 91101 
 

RICHARD A. EPSTEIN 
800 North Michigan 
Ave. 
Apartment 3502 
Chicago, IL 60611 

 

DAVID A. SHANEYFELT 
Counsel of Record 

THE ALVAREZ FIRM 
24005 Ventura Boulevard 
Calabasas, CA 91302 
DShaneyfelt@alvarezfirm.com 
(818) 224-7077 
 
 
 
 

 

 
September 6, 2017 
 


APPENDIX


   

 

1a

APPENDIX 

 
Henry N. Butler, J.D., Ph.D., is Professor and the 
Dean at the Antonin Scalia Law School, George Ma-
son University.   

Lloyd Cohen, J.D., Ph.D., is Professor of Law at the 
Antonin Scalia Law School, George Mason Universi-
ty.   

Richard A. Epstein is the Laurence A. Tisch Profes-
sor of Law at the New York University School of 
Law.  He is also the James Parker Hall Distin-
guished Service Professor of Law Emeritus at the 
University of Chicago, and the Peter and Kirstin 
Bedford Senior Fellow at the Hoover Institution.   

Samuel Gregg, D.Phil. (Oxon.), is Research Director 
at the Acton Institute.   

Timothy R. Lickness is Professor of Law at Trinity 
Law School, Trinity International University 

Allen Mendenhall, M.A., J.D., LL.M., Ph.D., is Asso-
ciate Dean at the Thomas Goode Jones School of 
Law, and Executive Director of the Blackstone & 
Burke Center for Law & Liberty, Faulkner Universi-
ty.   

Catherine R. Pakaluk, Ph.D., is Assistant Professor 
of Economics, at The Busch School of Business and 
Economics, and Fellow at the Institute for Human 
Ecology, The Catholic University of America.   


   

 

2a

Eric Rasmusen is Professor of Business Economics 
and Public Policy, Kelley School of Business, Indiana 
University 

R. Neil Rodgers is Professor of Law at Trinity Law 
School, Trinity International University 

Jay W. Richards, Ph.D., is Assistant Research Pro-
fessor at The Busch School of Business and Econom-
ics, The Catholic University of America.   

Lisa A Runquist is Adjunct Professor of Law at Trin-
ity Law School, Trinity International University  

Andrew Seeley is Tutor at Thomas Aquinas College 
and Executive Director of the Institute for Catholic 
Liberal Education 

Myron Steeves is Dean and Professor of Law at Trin-
ity Law School, Trinity International University, 
and Director of the Church Law Center of California 

Andrew Westover is Adjunct Professor of Law at 
Trinity Law School, Trinity International University 

 

 


