
Washington and Lee Journal of Civil Rights and Social Washington and Lee Journal of Civil Rights and Social

Justice Justice

Volume 22 Issue 1 Article 9

3-2016

Silence or Noise?: The Future of Public Employees Free Speech Silence or Noise?: The Future of Public Employees Free Speech

Rights and the United States Supreme Court’s Jurisprudence on Rights and the United States Supreme Court’s Jurisprudence on

the Scope of the Right the Scope of the Right

Laura Dallago
Washington and Lee University School of Law

Follow this and additional works at: https://scholarlycommons.law.wlu.edu/crsj

 Part of the Civil Rights and Discrimination Commons, and the Human Rights Law Commons

Recommended Citation Recommended Citation
Laura Dallago, Silence or Noise?: The Future of Public Employees Free Speech Rights and the United
States Supreme Court’s Jurisprudence on the Scope of the Right, 22 Wash. & Lee J. Civ. Rts. & Soc. Just.
239 (2016).
Available at: https://scholarlycommons.law.wlu.edu/crsj/vol22/iss1/9

This Note is brought to you for free and open access by the Washington and Lee Journal of Civil Rights and Social
Justice at Washington and Lee University School of Law Scholarly Commons. It has been accepted for inclusion in
Washington and Lee Journal of Civil Rights and Social Justice by an authorized editor of Washington and Lee
University School of Law Scholarly Commons. For more information, please contact christensena@wlu.edu.

https://scholarlycommons.law.wlu.edu/crsj
https://scholarlycommons.law.wlu.edu/crsj
https://scholarlycommons.law.wlu.edu/crsj/vol22
https://scholarlycommons.law.wlu.edu/crsj/vol22/iss1
https://scholarlycommons.law.wlu.edu/crsj/vol22/iss1/9
https://scholarlycommons.law.wlu.edu/crsj?utm_source=scholarlycommons.law.wlu.edu%2Fcrsj%2Fvol22%2Fiss1%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/585?utm_source=scholarlycommons.law.wlu.edu%2Fcrsj%2Fvol22%2Fiss1%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/847?utm_source=scholarlycommons.law.wlu.edu%2Fcrsj%2Fvol22%2Fiss1%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:christensena@wlu.edu

239

Silence or Noise?: The Future of Public

Employees Free Speech Rights and the United

States Supreme Court’s Jurisprudence on the

Scope of the Right

Laura Dallago

Table of Contents

 I. Introduction: Public Employees Do Not Automatically

 Surrender their First Amendment Rights............................... 240
 A. Defining Public Employee Free Speech 242
 B. The Role of Public Employees in Promoting

 Efficiency in Government ... 244
 C. A General Historical Look at the Right to

 Free Speech in America ... 244

 II. History of Court’s Jurisprudence in Public Employee

 Free Speech... 246
 A. The Beginning of the Journey: Free Speech and

 the Sedition Act ... 247
 B. Taking a Categorical Approach: Public Employee

 Free Speech.. 247

 III. Modern Cases of Public Employee Free Speech 251
 A. Keyishain v. Board of Regents ... 251
 B. Pickering v. Board of Education ... 252
 C. Garcetti v. Ceballos ... 255

 IV. Good Law ... 257

 V. Good for Business .. 262
 A. Heightened Productivity Level Associated

 with Happy Employees .. 262

  Candidate for J.D., Washington and Lee University School of Law, May 2016. I
would like to thank Professor Russell Miller for his guidance throughout the drafting of this
piece. Thank you to the Washington and Lee Journal of Civil Rights and Social Justice
editorial board for their thoughtful edits. I would also like to thank my family and friends,
especially Mom, Dad, Matthew and Kevin, for their love and support in all my endeavors.

240 22 WASH. & LEE J. CIVIL RTS. & SOC. JUST. 239 (2016)

 B. Efficiency... 263
 C. Government Transparency .. 264

 VI. American .. 265
 A. Citizen Participation in Government 265
 B. Public Confidence in the Judicial System 266
 C. Promoting Truthful Testimony .. 267

 VII. Conclusion .. 270

I. Introduction: Public Employees Do Not Automatically Surrender their

First Amendment Rights

A broad interpretation of the right to free speech has been and

continues to be, an important and distinctive part of American political

culture.1 The language of the First Amendment attempts to be clear and

concise: “Congress shall make no law respecting an establishment of

religion, or prohibiting the free exercise thereof; or abridging the freedom

of speech, or of the press; or the right of the people peaceably to assemble,

and to petition the government for a redress of grievances.”2 While the

language of the Amendment appears unambiguous, the United States

Supreme Court has nevertheless grappled with numerous constitutional

questions on the breadth of the Amendment.3 The Court has been forced to

balance the importance of protecting free speech, with ensuring that some

limits on hateful, hurtful, or potentially dangerous speech exist.4 Through a

complex line of case law, different lines of jurisprudence have been

established.5

Though the amendment does not reference differing categories of

speech or separate levels of protection for different categories of citizens,

the United States Supreme Court has done so through its jurisprudence.6

Under this jurisprudence the free speech rights of public employees have

 1. See JUHANI RUDANKO, DISCOURSE OF FREEDOM OF SPEECH: FROM THE ENACTMENT

OF THE BILL OF RIGHTS TO THE SEDITION ACT OF 1918 1(2012) (explaining the First
Amendment and the right to freedom of speech guaranteed within the amendment’s text).

 2. U.S. CONST. amend. I.

 3. See RUDANKO, supra note 1, at 1(explaining the difficulty in defining the scope of
free speech rights in the United States).

 4. Id.

 5. See id. (describing the complex body of case law that has developed around the
right to free speech).

 6. Id. at 2.

SILENCE OR NOISE? 241

been limited.7 While it has been established that free speech rights for

public employees are different from the rights guaranteed to private

employees, many legal scholars are still pushing for more clarity on the

scope of the rights given to public employees.8 Over two hundred years

after the passage of the First Amendment, the United States Supreme Court

is still grappling with the outermost limits and corners of the free speech

rights of public employees.9

While courts have been wrestling with the scope of public employee

rights within the context of free speech issues since the passage of the Bill

of Rights, much of the current jurisprudence has developed over the last

century.10 Specifically, over the course of the last fifty years the United

States Supreme Court has developed a complex system for analyzing cases

in which the primary legal issue in the case is related to the free speech

right of a public employee.11 While the number of cases centering around

this issue decided by the Supreme Court has been numerous, many legal

scholars argue that the Court has failed to articulate a clear test for the outer

limits of the right to free speech for public employees.12

Within the classification of speech made by public employees lies the

more nuanced issue of what level of free speech protection a public

employee making a truthful sworn statement has and what defenses such

employee possesses against any retaliatory action by his or her public

employer.13 When the United States Supreme Court finally decides to tackle

this question, the Court will probably rule that public employees testifying

under oath, specifically those employees that can be characterized as

 7. Id.

 8. Id.

 9. See id. at 1 (discussing how the jurisprudence related to the First Amendment is
constantly changing and evolving).

 10. See Kary Love, Free Speech Rights of Public Employees, MICH. B. L.J. 28, 29
(2005) (explaining that following the passage of the Bill of Rights the free speech rights of
public employees has been an issue that has come before the Supreme Court numerous
times).

 11. See id. (discussing the jurisprudence developed by the Court on this issue
throughout the past fifty years).

 12. Id.

 13. See Beai Boughamer, SEIU’s Henry Comments On Supreme Court’s Ruling in
Lane v. Franks, SERVICE EMPLOYEES INTERNATIONAL UNION, CTW, CLC (June 19, 2014,
3:56 PM), http://www.seiu.org/2014/06/seius-henry-comments-on-supreme-court-ruling-in-
la (“It is unfortunate that the Supreme Court didn't . . . establish a clear rule that truthful
sworn testimony by public service workers should never be the basis for any retaliatory
action by a public employer.") (on file with the Washington and Lee Journal of Civil Rights
and Social Justice).

242 22 WASH. & LEE J. CIVIL RTS. & SOC. JUST. 239 (2016)

whistleblowers, are protected by guarantee of free speech that lies within

the text of the First Amendment of the United States Constitution.

In July 2014 the Court announced its opinion in Lane v. Franks,14 a

case many legal scholars and employment lawyers alike were hoping would

help to clear the blurred line which has become the speech rights of the

public employees testifying under oath.15 Writing for the Court, Justice

Sotomayor stated in her majority opinion that:

the First Amendment protection of a public employee's speech depends
on a careful balance “between the interests of the [employee], as a
citizen, in commenting upon matters of public concern and the interest
of the State, as an employer, in promoting the efficiency of the public
services it performs through its employees.”16

By citing to the landmark public employee free speech case of Pickering
v. Board of Education, 17 Justice Sotomayor and the rest of the
unanimous Court indicated that the Court would take a step back from
the formalistic analysis of the issue that pervaded its jurisprudence less
than ten years prior in Garcetti v. Ceballos.18 Later in this note, both
Pickering and Garcetti will be explored more thoroughly. Both cases are
important precedent within public employee free speech jurisprudence.19

A. Defining Public Employee Free Speech

There are over twenty million Americans employed by state

governments and the federal government in some capacity.20 Among the

 14. Lane v. Franks, 134 S. Ct. 2369 (2014).

 15. See Marty Lederman, Commentary: The fundamental constitutional principle is
not discussed in Lane v. Franks, SCOTUS BLOG, (June 20, 2014, 2:53 PM),
http://www.scotusblog.com/2014/06/commentary-the-fundamental-constitutional-principle-
not-discussed-in-lane-v-franks/ (discussing how the ruling in the Lane decision fell short of
what many legal scholars were hoping for the case to produce).

 16. Lane, 134 S. Ct. at 2374 (citing Pickering v. Bd. of Educ., 391 U.S. 563, 568
(1968)).

 17. See generally Pickering v. Bd. Of Educ., 391 U.S. 563 (1968).

 18. See Garcetti v. Ceballos, 126 S. Ct. 1951 (2006) (holding that when public
employees make statements pursuant to their official duties, they are not speaking as citizens
for First Amendment purposes, and the Constitution does not insulate their communications
from employer discipline).

 19. Id.

 20. See U.S. DEPT. OF COMMERCE, STATISTICAL ABSTRACT OF THE UNITED STATES, at
330 (tbl. 525) (120 ed. 2000), https://www.census.gov/prod/2001pubs/statab/sec09.pdf
(describing the number of government employees and the various classifications of
government employees as of the year 2000) (on file with the Washington and Lee Journal of
Civil Rights and Social Justice).

SILENCE OR NOISE? 243

twenty million individual employees exist many different classifications of

public employees.21 Classifications for public employees include layers of

distinction such as federal and state, and are even further broken down into

local, but they can also be categorized further by type of career.22

Because there is broad range of speech related matters for which

public employees can be disciplined, the Court has been presented with

several opportunities to rule on the Constitutionality of such punishments

under the First Amendment guarantee of free speech.23 In some cases the

Court has drawn bright line rules which stand as well established precedent

within free speech jurisprudence.24 For example, one form of speech, which

has been deemed punishable by federal courts, includes the act of a public

employee uttering a racial slur at a dinner party.25 There are many other

instances in which courts have ruled that public employee free speech can

be limited.26 Another such example of a case where a court ruled in favor of

the government punishing an a public employee for speech was a case in

which public employees complained that a police helicopter was not being

properly operated, which lead to mass chaos.27 Five officers of the Tucson

police department explained their concerns regarding the safety of police

helicopters to other police employees and they were retaliated against for

their speech.28 Additionally, it is well established that public employees

must remove all religious symbols from government issued uniforms.29

While there are many examples of the government limiting the speech of

public employees, public employees do retain some degree of free speech

rights under the First Amendment.30

 21. Id.

 22. Id.

 23. Id.

 24. Id.

 25. See Victor v. McElveen, 150 F.3d 451 (5th Cir. 1998) (uttering a racial slur at a
dinner party was ruled unconstitutional by the 5th Circuit Court of Appeals).

 26. Id.

 27. See Clark v. City of Tucson, No. 98-17082, 2000 U.S. App. LEXIS 23326 (9th
Cir. Feb. 15, 2000) (ruling that plaintiffs raised triable issues of fact when they alleged they
were retaliated against for raising safety and mismanagement concerns about the unite in
which they worked).

 28. Id. at *2.

 29. See Goldman v. Weinberger, 475 U.S. 503, 504 (1986) (ruling that denying a
Jewish Air Force officer the right to wear a yarmulke when in uniform was not a violation of
the officer’s First Amendment rights).

 30. See Pickering v. Bd. Of Educ., 391 U.S. 563, 574 (citing Garrison v. Louisiana,
379 U.S. 64, 85 (1964)) (“This Court has also indicated, in more general terms, that
statements by public officials on matters of public concern must be accorded First

244 22 WASH. & LEE J. CIVIL RTS. & SOC. JUST. 239 (2016)

B. The Role of Public Employees in Promoting Efficiency in Government

In the United States, one of the primary functions of the government is

the provision of efficient services to its citizens.31 In order for the

government to successfully act efficiently the government needs to set some

boundaries to regulate its employees’ conduct.32 The government is bound

to make sure it is able to carry out its duties in an efficient manner, while

also ensuring that it complies with the Constitution of the United States.33

C. A General Historical Look at the Right to Free Speech in America

The First Amendment was drafted and then passed very quickly after

the signing of the Constitution itself.34 The First Amendment is an example

of the fundamental rights that the government grants its citizens.35

Specifically, the First Amendment provides that, “Congress shall make no

law respecting an establishment of religion, or prohibiting the free exercise

thereof; or abridging the freedom of speech, or of the press; or the right of

the people peaceably to assemble, and to petition the government for a

redress of grievances.”36 While it is well established that the First

Amendment guarantees the right to free speech, through a complex line of

case law, different lines of jurisprudence have been established.37

Amendment protection despite the fact that the statements are directed at their nominal
superiors.”).

 31. See Kevin Francis O'Neill, A First Amendment Compass: Navigating the Speech
Clause with a Five-Step Analytical Framework, 29 SW. U. L. REV. 223, 296–97 (2000)
(analyzing the factors the court looks at when deciding whether to restrict speech).

 32. Id.

 33. Id.; see also John T. Harvey, Why the Government Should Not be Run Like a
Business, FORBES, (Oct. 5, 2012, 2:20 PM), http://www.forbes.com/sites/johntharvey/
2012/10/05/government-vs-business/#42406d042685

 34. See Bill of Rights (1791), THE OUR DOCUMENTS INITIATIVE, (last visited Nov. 21,
2015) http://www.ourdocuments.gov/doc.php?flash=true&doc=13 (explaining the history of
the Bill of Rights and the debates that surrounded the ratification of the first ten amendments
of the Constitution) (on file with the Washington and Lee Journal of Civil Rights and Social
Justice).

 35. See First Amendment Timeline, FIRST AMENDMENT CENTER, http://www.
firstamendmentcenter.org/first-amendment-timeline (last visited Nov. 17, 2015) (explaining
the founders’ purpose in drafting and then passing the First Amendment of the Constitution)
(on file with the Washington & Lee Journal of Civil Rights and Social Justice).

 36. See U.S. CONST. amend. I (quoting the rights given to the citizens of the United
States through the First Amendment).

 37. See generally Joseph Blocher, Nonsense and the Freedom of Speech: What

SILENCE OR NOISE? 245

One such limit derives from the fact that, because it is restricted to

governmental action, the First Amendment applies to public but not private

employees.38 For example, under the First Amendment a private employer

can discipline an employee with far more autonomy than the government.39

While the government lacks significant power to discipline employees in

ways that private employers might, the government has far greater authority

than private employers to regulate the speech of its employees.40 Courts

demonstrate that, when asked to determine whether employee speech was

disruptive or subversive to the government employer’s interest in

maintaining an efficient workplace, employees may lose their case against

the government.41

As previously mentioned, the Supreme Court has created a distinct

section of First Amendment jurisprudence for cases arising out of free

speech cases involving public employees.42 The free speech rules that apply

to citizens outside the workplace, as well as some of the rules that apply

within the private sector, have little or no relevance to public employees.43

The government has the power to regulate the speech of its employees and

government discipline for employee speech can take many forms.44

Employees found by the Court to undermine the integrity of their office or

agency are subject to a range of punishments.45 Some examples of

punishments the government may impose on an employee for speech

violation are transferring the individual to a different department or

Meaning Means for the First Amendment, 63 DUKE L. J. 1423 (explaining the Court’s outer
limits on the scope of the Freedom of Speech guaranteed under the First Amendment).

 38. See generally First Amendment Timeline, supra note 35 (explaining the limited
scope of the First Amendment).

 39. See David L Husdon Jr., Balancing Act: Public Employees and Free Speech, FIRST

AMENDMENT CENTER, http://www.firstamendmentcenter.org/madison/wp-content/uploads
/2011/03/FirstReport.PublicEmployees.pdf (explaining the narrow power to regulate
employees enjoyed by private employers).

 40. See id. (explaining that there is a large gap between the areas of speech that private
employers have the right to regulate when compared to the right to regulate employee speech
granted to the government).

 41. See id. (explaining the likely outcome when the balancing test articulated in
Pickering is applied to a case).

 42. See id. (noting that public employees and private employees are treated differently
under the First Amendment).

 43. Id.

 44. See generally Husdon, supra note 39 (discussing how many government
supervisors have the power to implement a variety of different kinds of regulations and
limits on the speech of government employees).

 45. Id.

246 22 WASH. & LEE J. CIVIL RTS. & SOC. JUST. 239 (2016)

location, a demotion, or in some extreme cases a discharge from

governmental employment.46 When speech by a government employee

includes information that may be useful to the public or is not meant to be

merely critical but rather an analysis of a situation, the government is

limited in its power to regulate the speech.47 The Court has coined the

phrase, matter of “public concern” for the speech issue in such cases.48

II. History of Court’s Jurisprudence in Public Employee Free Speech

Courts in employee free speech cases are tasked with balancing the

competing interest of the government agency or department acting as the

employer and the interests of the individual employee.49 The balancing of

these two interests is a product of decades of First Amendment

jurisprudence spanning multiple Courts.50 The Court has not always

engaged in such a balancing test.51 In fact, while the Supreme Court

acknowledges that the government as an employer must protect and greatly

values business efficiency,52 it has also expressed the view that “the threat

of dismissal of public employment is a potent means of inhibiting

speech.”53 Thus, in the beginning of the free speech-public employee

jurisprudence the Court deferred to the employers.54 One justification the

Court gave for this deference was the reasoning that employees were free to

 46. See id. (exploring the types of actions that can come out of a disciplinary action for
speaking out against the government when the perpetrator is a government employee).

 47. See id. (explaining that the Court has identified that in cases where his or her
speech circulates around a matter of public concern the government is much more limited in
the way in which it can regulate the speech of an employee).

 48. Id.

 49. See Pickering v. Bd. of Educ., 391 U.S. 563, 574 (1968) (deciding that when an
issue arises under free speech for public employees, a balancing test should be applied to
determine whether the government has the power to regulate or if free speech has been
violated).

 50. Id.

 51. See Free Speech Rights of Public Employees, UNIVERSITY OF MISSOURI—KANSAS

CITY SCHOOL OF LAW, http://law2.umkc.edu/faculty/projects/ftrials/conlaw/public
employees.htm (last visited Nov. 17, 2015) (highlighting that free speech jurisprudence is
not a new topic but rather is a topic that has been debated almost since the Supreme Court’s
inception) (on file with Washington & Lee Journal of Civil Rights and Social Justice).

 52. See generally First Amendment Timeline, supra note 35 (explaining the founders’
purpose in drafting and then passing the First Amendment of the Constitution).

 53. Pickering, 391 U.S. at 574 (1968).

 54. See generally Husdon, supra note 39 (discussing the outcome in many of the early
cases of public employee free speech cases).

SILENCE OR NOISE? 247

leave their jobs if they did not agree with their employer or were

dissatisfied with their working conditions.55 In reaching that decision, the

Court followed the reasoning of Justice Oliver Wendell Holmes who, as a

member of the Massachusetts high court, wrote that while a police officer

“may have a constitutional right to talk politics, . . . he has no constitutional

right to be a policeman.”56

A. The Beginning of the Journey: Free Speech and the Sedition Act

The Court’s jurisprudence on the right to free speech now spans

centuries.57 During the debates over the substance of the Bill of Rights two

distinct and contrasting approaches to the freedom of speech emerged in

young America.58 The Republicans fought for a sweeping power of free

speech and sought to keep free speech unhindered by federal legislation.59

On the opposite side of the aisle, the Federalists wanted to secure “genuine”

free speech.60 By allowing for genuine speech to be free but placing limits

on types of speech that were not deemed genuine, such as limits on the

freedom of discussion particularly as it related to criticism of the

government and the nation’s leaders.61 Challenges to the limits and outright

bans on speech came about within politics within years of the First

Amendment’s ratification.62

B. Taking a Categorical Approach: Public Employee Free Speech

Through this deep-rooted jurisprudence a number separate areas of

free speech have emerged.63 Not all categories of speech receive equal

 55. See id. (explaining why early courts were quick to defer to the public employees in
cases related to free speech issues).

 56. McAuliffe v. New Bedford, 155 Mass. 216, 220 (1892).

 57. See RUDANKO, supra note 1, at 1 (explaining the difficulty in defining the scope of
free speech rights in the United States).

 58. Id.

 59. Id. at 54.

 60. Id.

 61. Id. at 67.

 62. Free Speech Rights of Public Employees, supra note 51.

 63. See generally RUDANKO, supra note 1 (explaining that through a high volume of
cases the Court has divided free speech cases into a number of different categories).

248 22 WASH. & LEE J. CIVIL RTS. & SOC. JUST. 239 (2016)

treatment.64 For example, hate speech as well as political speech are

analyzed under strict scrutiny, the most burdensome test given by the

court.65 Employee speech is another category of speech itself. Within the

umbrella category of employee speech lie other subcategories.66 Public

employee free speech is one such category.67

Public employee free speech has its own jurisprudence and throughout

history there have been a number of different definable eras within the

subcategory of public employee free speech.68 The four major eras can be

identified through examining the decisions of the Court and looking at the

factors the Court considered and analyzed that eventually lead to the

decision and ultimate outcome of the case.69 The four eras in the order in

which they emerged can be described as the Era of Categorical Denial, the

Era of Recognition: Undefined Scope, the Era of Balancing: Scope and the

era of OE < MPC Speech.70

The Era of Categorical Denial lasted from the ratification of the

Constitution until 1952.71 During this era, a citizen who was not employed

by the government had the benefit of all the rights under the First

Amendment’s Free Speech Clause.72 In contrast, government employees

received diminished free speech protections based on their employment.

Limits were placed on the types of speech allowed both in and out of the

workplace environment.73 Under this rationale, public employers were free

to place nearly any type of limitation on the conditions of the employment

for their employees.74 The justification used by the Court for this outcome

 64. Id.

 65. See id. (describing how hate speech and political speech are treated when a dealing
with such an issue is brought before the Court).

 66. See id. (explaining how the broad category of employee speech can be further
broken down into smaller subcategories).

 67. See id. (explaining that public employee is a sub-category of free speech).

 68. See Joseph O. Oluwole, Eras in Public Employment-Free Speech Jurisprudence,
32 VT. L. REV. 317, 319 (2007) (noting that even within the subcategory of free speech there
are distinct and identifiable eras).

 69. See id.at 323 (observing that there are four distinct eras).

 70. See id. (stating the eras that exist within the subcategory of public employee free
speech jurisprudence).

 71. See id. (explaining when the Era of Categorical Denial began).

 72. See Adler v. Bd. of Educ., 342 U.S. 485, 492 (1952), overruled in part by
Keyishian v. Bd. of Regents, 385 U.S. 589, 605–06 (1967) (rejecting the notion that public
employment may be denied unconditionally).

 73. See id. (explaining the unique relationship that forms when a citizen becomes a
public employee).

 74. See id. (explaining the freedom public employers have to place limits on the

SILENCE OR NOISE? 249

was that public employment was a privilege not a right; therefore, public

employees were extremely limited in their rights.75

The case of Wieman v. Updegraff in 1952, ended the Era of

Categorical Denial and marked the beginning of the Era of Recognition:

Undefined Scope.76 The decision in Wieman marked a departure from the

unbridled power of public employers to limit First Amendment Rights as a

condition of employment.77 The issue in Wieman centered on an Oklahoma

statute that required public employees to swear loyalty oaths within a

statutorily defined period as a qualification for employment.78 Employees

who failed to take the oath were not eligible to renew their employment

with the state.79

The Court ruled that if the retaliation against a public employee was

patently arbitrary or discriminatory, it would be unconstitutional.80 The

burden of persuasion to prove the employer’s acts were patently arbitrary or

discriminatory was held to be on the employee.81 The Court during this time

period overturned many similar statutes that dealt with freedom of

association issues for public employees.82 One major shift in legal thinking

that occurred during this era was a change in how the Court viewed public

employment.83 In the previous era the Court saw public employment as a

privilege, but the Court during the Era of Recognition moved away from

speech of their employees).

 75. See id. (justifying the outcome of many cases during this era that appeared to favor
the government rather than the employees).

 76. See Oluwole, supra note 68, at 325 (explaining how the case of Wieman v.
Updegraff marked the end of the Era of Categorical Denial and marked the beginning of the
Era of Recognition: Undefined Scope).

 77. See Wieman v. Updegraff, 344 U.S. 183, 184–85, 191 (1952) (holding that the
loyalty oath required by the State of Oklahoma as a prerequisite to employment violated due
process).

 78. Id.

 79. Id.

 80. See Oluwole, supra note 68, at 325 (describing the holding of Wieman, ruling that
patently arbitrary or discriminatory action against a government employee should be ruled
unconstitutional).

 81. See id. (explaining that while this was a large step towards more speech rights for
public employees, the burden of proof to show that the decision was discriminatory or
arbitrary was the responsibility of the employees).

 82. See id. (showing that the Wieman case was the first of many cases during this era
to allow for freedom of association).

 83. See id. (highlighting that in light of many decisions that seemed to be positive for
public employees the Court’s perspective on public employment appeared to have shifted).

250 22 WASH. & LEE J. CIVIL RTS. & SOC. JUST. 239 (2016)

this perspective and towards the notion that public employees had to some

right to speak.84

While the Court moved towards recognizing that public employees

had a right to free speech, the Court failed to examine the extent or scope of

such right85 before the reasoning drastically changed during the latter part

of the twentieth century.86 The Court’s view on public employees’ rights

eventually evolved and, as a result, today public employees possess far

greater First Amendment rights.87 Under both state and federal laws,

whistleblowers—employees who call attention to workplace waste or

corruption—are protected from discipline.88 While much progress has been

made within this jurisprudence in recognizing the free speech rights to

which public employees are entitled, courts remain reluctant to treat more

mundane, day-to-day matters within employment as issues of constitutional

law.89 One reason why courts might be hesitant in this regard is a general

disinclination to expand judicial power to act as a “super” officer in

different agencies through oversight of the day-to-day actions of all

employees.90 As a result, the Court awards some degree of deference to

public employers.91

The issue of fault when a public employee faces discipline or another

form of retaliation or job loss because of their speech has developed into a

complex body of law and jurisprudence.92 There are three general

 84. See id. at 328 (shifting the Court away from viewing public employment as a
privilege and recognizing that some free speech rights exist under the First Amendment for
public employees).

 85. Id.

 86. See generally O’Neill, supra note 31 (explaining that the shift that started during
this era continued onward and free speech rights during the latter half of the twentieth
century for public employees continued to extend).

 87. See generally Husdon, supra note 39 (explaining that public employees today
enjoy more free speech rights than they have since the ratification of the First Amendment).

 88. See id. (discussing the importance of giving whistleblowers a special status under
free speech).

 89. See id. (noting that the Court has been more expansive to grant free speech rights
to employees when the speech falls outside of the scope of public employment).

 90. See id. (explaining that the Court itself does not see itself as the ultimate superior
to all public workers rather, the Court is aware that there are structures for management of
employees within the government and the importance of superiors have some level of
control over their employee).

 91. Id.

 92. See generally Husdon, supra note 39 (explaining when a public employee speaks
and a superior takes retaliatory action against the employee, the employee may in some
cases be protected through whistleblowing statutes).

SILENCE OR NOISE? 251

categories into which such claims fall.93 The first category is when a public

employee is fired because of speech or expressive conduct that the

employer claims is disruptive to efficient operation of the workplace.94 The

second category arises when a public employee contends that they have

suffered an adverse employment action such as dismissal or demotion in

retaliation for protected speech.95 The third and final category is when a

public employee is fired because of their political affiliation. In most cases,

this last category relates to instances in which the employee belongs to a

different political party than his or her boss.96

III. Modern Cases of Public Employee Free Speech

A. Keyishain v. Board of Regents

One of the first modern cases in which the Court granted public

employees greater First Amendment protection was in the 1967 case of

Keyishain v. Board of Regents.97 The case involved the constitutionality of

a New York state law that extended the state’s loyalty-oath requirement to

state college and university employees.98 One of the law’s provisions

allowed for the dismissal of state public school employees who spoke

“treasonable” or “seditious” words. Another provision banned employment

of individuals who advocated or taught to overthrow the government.99 In

an opinion written by Justice Brennan, the court found the language of the

New York law overly broad. 100 Justice Brennan asked whether “the teacher

who informs his class about the precepts of Marxism or the Declaration of

 93. See id. (defining the three categories that speech leading to retaliatory action can
fall into).

 94. See id. (defining disruptive speech within the workplace).

 95. See id. (discussing a circumstance that potentially could arise causing the speech
to be protected and the employer to be disciplined for the retaliatory action against the
employee).

 96. See id. (highlighting the high bar set by the Court for matters relating to political
speech. The Court has time and time again ruled about the importance of political speech
and the need to protect such speech).

 97. See Keyishian v. Bd. of Regents, 345 F.2d 236, 239 (2d Cir. 1965) (explaining the
importance of the case in public free speech jurisprudence).

 98. See id. (explaining the facts of the case and the issue that arose out of New York
state law that had extended the state’s loyalty-oath requirement to state colleges and
universities).

 99. See generally Keyishian v. Bd. of Regents, 385 U.S. 589 (1967).

 100. Id.

252 22 WASH. & LEE J. CIVIL RTS. & SOC. JUST. 239 (2016)

Independence violate[s] this prohibition [and suggested that] . . . the theory

that public employment which may be denied altogether may be subjected

to any condition, regardless of how unreasonable[,] has been uniformly

rejected.”101 Thus, the Court acknowledged the need to limit government

regulation of employee speech.102

B. Pickering v. Board of Education

During the Era of Balancing: Scope the Court shifted its focus to

defining the scope of employee free speech rights.103 This era brought about

the landmark case of Pickering v. Board of Education.104 The case

examined a set of facts that involved public employee publicly criticizing

his employer.105 The case had its roots in a high school in Will County,

Illinois.106 Marvin L. Pickering was a high school teacher.107 He wrote a

letter to the editor of a the local newspaper criticizing the board of

education and the superintendent of the school district in which he taught.108

The letter criticized the administrators’ proportional allocation of funds to

the schools’ educational and athletic programs.109 In his letter Pickering

wrote, “[t]hat’s the kind of totalitarianism teachers live in at the high

school, and your children go to school in,” and “I must sign letter as a

citizen, taxpayer, voter, not as a teacher, since that freedom has been taken

from the teachers by the administration.” Pickering’s letter then continued,

and he warned the newspaper’s readers that they would not want to know

what went on behind the closed doors of the school.110 Overall the letter

underscored the fact that as a teacher Pickering was forced to give up his

free speech rights and had been silenced because of his employment.111 The

 101. Id. at 600–06.

 102. Id.

 103. See Oluwole, supra note 68, at 325 (explaining how during this era of public free
speech jurisprudence the Court was focused on defining the scope of free speech rights for
public employees).

 104. See id.

 105. See Pickering v. Bd. of Educ., 391 U.S. 563, 574 (1968) (explaining the facts of
the case involving a public employee criticizing an employer).

 106. Id.

 107. Id.

 108. Id.

 109. Id.

 110. Pickering v. Bd. of Educ. 391 U.S. 563, 574 (1968)

 111. Id.

SILENCE OR NOISE? 253

board of education said that the letter was “detrimental to the efficient

operation and administration of the schools of the district” and thus the

board took action and fired Pickering.112 He then sued on First Amendment

grounds, and when the case came before the Court the nine Justices were

tasked with balancing the employee’s right of free speech with the

employer’s interest in efficiency.113

When the Court reached a decision in the Pickering case, the court

declined to set a “general standard” in regards to what comment by a public

employee would be allowed but it did offer a test by which courts could

analyze a way to balance the interests in a similar case.114 Important to the

outcome of the case were the distinguishing facts that the comments in the

letter were not directed at anyone within the school district that Pickering

worked with on a daily basis as well as the fact that the letter did not

interfere with his teaching or the daily operation of the high school in which

he taught.115 The Court also emphasized that the subject of the letter was a

matter of public importance.116 Many legal scholars now point out that on

its face the Pickering case was not difficult due to the fact that, the

teacher’s speech was in the form of a letter to the editor of a local

newspaper and did not involve personal attacks on supervisors or

coworkers.117

The last era of public employee speech, titled Era of OE > MPC

Speech refers to specific elements of the Pickering balancing test.118 The

“OE” refers to operation efficiency, and “MPC” refers to the employee’s

interest in speech on matters of public concern.119 The greater than sign

refers to Court’s tendency during this era to favor employers.120 Thus,

 112. Id.

 113. Id.

 114. See id. (explaining how the Court was reluctant to develop a bright line rule in this
case, but did develop a balancing test).

 115. See id. at 574 (explaining how the Court found it factually significant that the
letter was not directed at anyone Pickering interacted with on a daily basis and did not
interfere with his ability to do his job).

 116. See id. (classifying the contents of the letter, the speech in the case, to address a
matter of public importance, important to the outcome of the case).

 117. See Husdon, supra note 39, at 14 (noting that the facts of the case made the case
easy to apply the balancing test to).

 118. See generally Oluwole, supra note 68 (explaining “OE” refers to operation
efficiency, and “MPC” refers to the employee’s interest in speech on matters of public
concern).

 119. Id.

 120. Id.

254 22 WASH. & LEE J. CIVIL RTS. & SOC. JUST. 239 (2016)

beginning in 1977 a trend emerged in cases before the Court to give greater

weight to operational efficiency under the balancing test relative to

employee interest in speech on matters of public concern.121 The first and

the last era focuses on protection for public employees who are retaliated

against for whistleblowing and the Era of Categorical Denial as well as the

Era of OE > MPC focused on operational efficiency.122 In the years since

Pickering the court has regressed to the Era of Categorical Denial, Lane

however could be a sign of a turn.123 The Pickering test provided the Court

with a large amount of judicial discretion in interpretation and application,

can therefore be used to limit speech, not only uphold the freedom to

speak.124 Elements of the Pickering balancing test include: Did the

individual demonstrate that his or her speech addressed a significant or

motivating factor in the employer’s decision?;125 Did the individual

demonstrate that his or her speech was a significant or motivating factor in

the employer’s decision?; Did the court balance the interest of the

individual commenting on matter of public concern as a citizen and the

public employer’s interest in “promoting the efficiency of public

service?”126 The Court then distinguished the Pickering test in Garcetti v.

Ceballos.127 The court in Garcetti denied First Amendment protection to a

public employee who had blown the whistle on police misconduct.128

 121. See id. (explaining how beginning in 1977 there was a trend in Court decisions to
give a greater amount of weight to operational efficiency under the Pickering balancing test
especially on matters of public concern).

 122. Id.

 123. See id. (explaining that in cases that have come in the modern era the Court has
regressed from the large amount of public employee free speech that it advocated for in
Pickering, however the July 2014 decision of Lane may be a step towards approaching
Pickering in a different way yet again).

 124. See id. (discussing that the Pickering test can be applied a number of different
ways that can reach different outcomes).

 125. See Pickering v. Bd. of Educ., 391 U.S. 563, 564 (1968) (explaining the distinct
elements courts are to consider when deciding if speech by a public employee should be
protected).

 126. Id.

 127. See Garcetti v. Ceballos, 547 U.S. 410, 419 (2006) (distinguishing the test
established in the Pickering opinion).

 128. Id.

SILENCE OR NOISE? 255

C. Garcetti v. Ceballos

It is also important to note that the Garcetti case came nearly fifty

years after Pickering was decided by the court.129 The case involved a

deputy district attorney, Richard Ceballos who objected to misstatements

that were made in an affidavit for a search warrant.130 When Ceballos

brought his concerns to his supervisors at the District Attorney’s office they

ignored his objections and elected to proceed with the case.131 Ceballos then

spoke to the defense attorney in the case who subpoenaed Ceballos to

testify.132 Upon learning that Ceballos contacted the defense attorney, his

supervisors at the District Attorney’s office retaliated.133 Specifically, he

was denied a promotion and was transferred to a distant location.134 After

the retaliation by his employer, Ceballos sued.135 A federal court heard the

case and Ceballos lost; he then appealed to the Ninth Circuit and won.136 On

appeal, the U.S. Supreme Court reversed the Ninth Circuit and concluded

public employees are not protected when the speech occurred in the context

of their official duties.”137

While some claim that Garcetti distinguished Pickering, Justice

Kennedy argued the opposite in his majority opinion and instead asserted

that the Court in fact relied on Pickering.138 That majority opinion took a

very formalistic approach to the issue139 and explained that, “when public

employees make statements pursuant to their official duties, they are not

speaking as citizens for First Amendment purposes, and the Constitution

 129. See Husdon, supra note 39, at 29 (explaining the timing of the Garcetti in
comparison to Pickering).

 130. See Garcetti, 547 U.S. at 415 (2006) (citing the facts surrounding the public free
speech issue in the case).

 131. Id.

 132. Id.

 133. Id.

 134. See id. (explaining the action taken against Garcetti as a result of his speech).

 135. See id. at 419 (explaining the procedural posture of the Garcetti case and the way
in which the Ninth Circuit ruled that public employees are not protected when speech at
issue occurred within the context of their official duties as an employee).

 136. See id. at 418 (explaining the ways in which the ruling in Garcetti, distinguished
the test established in the Pickering case).

 137. See id (noting that in his opinion Kennedy did not overturn the decision reached
fifty years earlier in Pickering, but rather distinguished the precedent).

 138. Id.

 139. See id. (highlighting that the opinion in the case written by Justice Kennedy was
very formalistic in its approach).

256 22 WASH. & LEE J. CIVIL RTS. & SOC. JUST. 239 (2016)

does not insulate their communications from employer discipline.”140 The

opinion’s formalistic approach was seen by many as a step backwards for

free speech rights of public employees due to the fact that, prior to that

case, the Court had been seeming to expand such rights.141

In the Court’s most recent free speech by a public employee case,

Lane v. Franks, decided in July of 2014, the Court narrowed the holding in

Garcetti by ruling that the test established in Garcetti is limited in

application to cases where the speech is part of the public employee’s

job.142 Sotomayor, writing for the majority, stated that “[i]t would be

antithetical to our jurisprudence to conclude that the very kind of speech

necessary to prosecute corruption by public officials—speech by public

employees regarding information learned through their employment—may

never form the basis for a First Amendment retaliation claim.”143 The

unanimous opinion in Lane, however, does not address whether the First

Amendment should protect truthful testimony of a public employee when

the testimony is part of the employee’s job responsibilities.144 This is an

extremely important question that many First Amendment and employment

law scholars have raised as an essential question for the Court to answer. If

and when the Court is squarely presented with this question, it should hold

that the First Amendment protects speech by public employees testifying

under oath when the testimony is related to the employee’s job duties.

There are a number of factors that the Court could point to in support of

such a ruling. First, such a ruling would be consistent with precedent.

Secondly, a decision protecting public employees is good for American

business and the economy. Third and finally, ruling in this way would

uphold the morals and ideals upon which the United States was founded.

 140. Id. at 427–28.

 141. See id. (highlighting that the test applied to the facts of the Garcetti case is limited
to cases in which the speech was part of the public employees job duties).

 142. See Scott Oswald, New Ways To Separate Employee Speech From Citizen Speech,
LAW 360 (June 19, 2014, 8:37 PM), http://www.law360.com/articles/549799/new-ways-to-
separate-employee-speech-from-citizen-speech (explaining the way in which the rationale
used to reach an outcome in the recent case, Lane differed from the rationale in Garcetti).

 143. Lane v. Franks, 134 S. Ct. 2369, 2380 (2014).

 144. See generally Oswald, supra note 142 (explaining the way in which the rationale
used to reach an outcome in the recent case, Lane differed from the rationale in Garcetti).

SILENCE OR NOISE? 257

IV. Good Law

While the Lane decision was a step in the correct direction because it

narrowed the scope of the much criticized Garcettti opinion, it was

extremely narrow and based heavily on the facts of that particular case.145

Ultimately the Court will probably rule that public employees testifying

under oath outside of the scope of their job should receive free-speech

protections for their testimony and will reach this conclusion not by

creating a new precedent, but rather returning to Pickering.

While the First Amendment’s right to freedom of speech is not without

limits, speech on public issues has traditionally been viewed as occupying

the “highest rung of the hierarchy of First Amendment values.”146 One of

the primary interests of the First Amendment is to protect speech on matters

of public concern.147 When drafting the First Amendment the founders

wanted to ensure that free speech would not in any catastrophic way harm

the young nation. The founders also recognized that a government

permitted to place limits on citizen speech in regards to matters of public

concern would be detrimental to the nation and posed a variety of threats.148

Thus the First Amendment was drafted in a manner that sought to balance

these two competing ideas.149

Individuals do not renounce their citizenship as a condition of public

employment.150 There are a number of civic rights that are given to public

and private employees alike.151 For example, all public employees enjoy the

 145. See Lane v. Franks, 134 S. Ct. 2369, 2380 (2014) (noting the Court highlighted the
facts of the case leading to the outcome, and that the Court was reluctant to paint a bright
line rule).

 146. See Connick v. Myers, 461 U.S. 138, 145 (1983) (explaining that that while the
Federalists were opposed to the addition of the Bill of Rights initially during the drafting of
the Constitution, they eventually were convinced by the opposing political party of its
importance and the Bill of Right was soon after ratified).

 147. See Free Speech Rights of Public Employees, UNIVERSITY OF MISSOURI—KANSAS

CITY SCHOOL OF LAW, http://law2.umkc.edu/faculty/projects/ftrials/conlaw/
publicemployees.htm (explaining that matters of public concern are subject to a higher level
of free speech protection than some other forms of speech).

 148. See id. (explaining why it is important for matters of public concern to be
protected under the First Amendment).

 149. See id. (noting that public employees do still receive some of the same rights and
protections as other citizens and are still United States citizens).

 150. Retaliation—Public Employees and First Amendment Rights, WORKPLACE

FAIRNESS, https://www.workplacefairness.org/retaliation-public-employees (last visited Nov.
21, 2015) (explaining that public employment does not renounce one’s citizenship status).

 151. See id. (explaining that public and private employees share a number of the same
civil rights under the Constitution).

258 22 WASH. & LEE J. CIVIL RTS. & SOC. JUST. 239 (2016)

right to vote in all federal, state and local elections.152 A second civic right

enjoyed by public employees is the right to due process.153 In fact during

the 1960s the court extended the constitutional right to due process for

public employees to include a constitutional right to their job.154 The Court

ruled that if a public employee has an expectation of continued

employment, the government could not terminate that job without first

giving the public employee due process protections.155 The Court thus

extended the constitutional definition of property to include government

employment.156 Under Garcetti a government employee’s due process

rights do not hinge on whether the relationship between the individual and

the government is one of employee-employer or citizen-sovereign.157

In cases involving public employees the courts do not simply consider

the employee’s rights as a citizen within the context of present issues of

political and social concern to the community but also the government’s

interest as an employer in guaranteeing efficiency in the workplace.158 One

question that arises out of the Lane case is whether the Court was correct in

considering that the speech was citizen speech rather than employee

speech.159 In Lane, while the plaintiff’s speech arose out of his public

employment, the Court still characterized it as citizen speech.160 Should the

Court rule on a case where the speech arose out of employment and was

within the scope of that employment, it will be more difficult for the Court

to characterize the speech as citizen speech.161 If the Court is able to

categorize the speech as citizen speech, the employee has more leeway to

 152. See id. (giving some examples of rights shared by public and private employees).

 153. Id.

 154. See Garcetti v. Ceballos, 547 U.S. 410, 418 (2006) (distinguishing the test
established in the Pickering opinion).

 155. See id. (explaining that due process protections are available to public employees).

 156. See id. (explaining that job security has been found by the Court as a property
interest).

 157. Id.

 158. Sarah Helden, 3 Reasons Why the Supreme Court Must Protect Public Workers,
LAW STREET: LAW & POLICY FOR OUR GENERATION, http://lawstreetmedia.com
/news/headlines/3-reasons-supreme-court-must-protect-public-workers/ (last visited Nov. 21,
2015).

 159. Lane v. Franks, 134 S. Ct. 2369 (2014) (citing Pickering, 391 U.S. at 573 (1968)).

 160. See id. (explaining how categorizing speech as citizen speech could give public
employees more protection under the First Amendment).

 161. Id.

SILENCE OR NOISE? 259

speak, and the employer does not have as much freedom to place

limitations on the speech.162

Testifying truthfully arises from one’s status as a citizen and therefore,

the Court could rule that testifying truthfully should always be considered

citizen speech.163 Additionally, a strong argument can be made for the

notion that the distinction between citizen speech and employee speech in

the context of testifying under oath is an artificial distinction.164 The Court

could decide that all speech in the course of testifying in a judicial

proceeding is “citizen speech,” and thus abolish the distinction between

employee and citizen speech in the context of testimony provided in

judicial proceedings.165

The Lane opinion shows that the Court is working toward narrowing

and tweaking the 2006 ruling in Garcetti that was viewed by many as a step

backwards for free speech.166 Specifically, while the Court in Lane was

reluctant to draw a bright line rule and instead emphasized that the ruling

was limited to the facts before the court,167 it is not the first time that the

Roberts Court has turned to this method of decision making.168 In fact,

many scholars and critics have referred to the current Court as a game of

inches;169 rather than overruling precedent and drafting strong and sweeping

decisions, the Roberts Court has seemingly moved to looking at cases on

 162. See Oluwole, supra note 68, at 319 (explaining how being able to categorize the
speech as citizen speech may likely lead to an outcome in a case in which the public
employee has free speech rights).

 163. See Sixth Amendment: Speedy Trial by an Impartial Jury, BILL OF RIGHTS

INSTITUTE, http://billofrightsinstitute.org/resources/educator-resources/americapedia/america
pedia-bill-of-rights/speedy-trial/ (describing why testifying under oath should always be
categorized as citizen speech).

 164. See generally Oswald, supra note 142 (arguing that the distinction between citizen
speech and employee speech is an artificial distinction).

 165. Id.

 166. See generally Lane v. Franks, 134 S. Ct. 2369 (2014) (explaining that public
employees testifying truthfully under oath when it is outside of the scope of their
employment are entitled to free speech protection).

 167. See id. (explaining the Court was reluctant to announce a change or step away
from Garcetti, but effectively distinguished the case).

 168. See Adam Liptak, Compromise at the Supreme Court Veils Its Rifts, N.Y. TIMES.
(July 1, 2014), http://www.nytimes.com/2014/07/02/us/supreme-court-term-marked-by-
unanimous-decisions.html?_r=0 (last visited Nov. 21, 2015) (noting a trend among decisions
handed down by the Roberts Court where decisions are extremely narrow and tied down by
the specifics of each case).

 169. See id. (referring to the matter in which decisions appear to only many minute
changes rather than large steps).

260 22 WASH. & LEE J. CIVIL RTS. & SOC. JUST. 239 (2016)

the more micro or case-by-case basis.170 Through this method of decision

making the court is able to uphold precedents while also striking specific

policies and local laws.171 At the conclusion of 2013, members of the press

noted that the court heard a number of highly politicized cases as well as a

number of cases that were heavily covered across various media outlets.172

One commentator went so far as to sum up the term by stating that “[t]hey

didn’t pull the trigger on any of the big precedents they were asked to

overrule.”173 He continued with, “[t]he question is, is it all a game of chess

that’s directed at five or 10 years down the road?”174

The following term in 2014 pointed toward a similar set of

outcomes.175 While the Court did hand down a number of 5–4 decisions

throughout the term, with many of those decisions split by angry divisions

that appeared to advance a conservative agenda.176 But, at second glance,

nearly two-thirds of the sixty seven cases decided during the term led to a

unanimous vote by the Court.177

Roberts, during his nine years as Chief Justice, has not pursued such

persuasive techniques.178 He does not engage in backslapping or horse-

trading, but rather chooses to use the power of the pen.179 Roberts has taken

the opportunity to express his viewpoint while at the same time reaching an

outcome that satisfies all members of the Court through savvy opinion

writing and strategic assignment of opinions to the other Justices.180

 170. See id. (explaining the Roberts Court takes a micro view of issuing, looking at it
specifically in the case before the court at the moment rather than the issue as a whole).

 171. See id. (referring to the Court’s striking of local laws rather than broad policies).

 172. See Richard Wolf, From Politics to Prayer, a Supreme Court Game of Inches,
U.S.A. TODAY (Jul. 2, 2014), http://www.usatoday.com/story/news/politics/2014/07/
02/supreme-court-term-conservative-incremental/11915611/ (discussing the political role
many have claimed the Court now plays within the government and the increasingly number
of politicized cases that have come before the Court in the past few years).

 173. Id.

 174. Id.

 175. See id. (describing how future dockets before the Court are likely to contain more
politicized cases).

 176. See id. (highlighting a surprising split among the justices of the Court, a split that
does not necessarily follow ideological lines).

 177. See generally Wolf, supra note 172 (noting the surprising number of unanimous
decisions by the Court during the 2014 term).

 178. See id. (describing how, through the assigning of opinion, Chief Justice Roberts
has been able to exercise his power as chief and reach decisions that find middle ground
between conservative and liberal viewpoints).

 179. Id.

 180. Id.

SILENCE OR NOISE? 261

Through these techniques Roberts and the other eight Justices

protected and somewhat shielded the Court from accusations that the Court

is a political institution.181 While these techniques may be good for the

longevity and stability of the Court, it has caused confusion within the legal

world.182 Narrow opinions in which the Court makes clear it is ruling on a

specific set of facts can cause confusion for lawmakers.183 The narrow

opinions do not produce clear black-letter law but rather uphold precedent

while carving out exceptions.184 During the 2014 term the Lane case was

one example of such a carve out.185

Sotomayor’s opinion in Lane noted that the information related to or

learned through public employment is often considered to be a matter of

public concern.186 There is a value in encouraging rather that inhabiting

speech by public employees for this reason. Government transparency has

been a goal since the founding of the country. Public employees are privy to

information about the inner workings of the government.187 As a result,

there is a high likelihood that the speech of public employees called to

testify in court about something that occurred within the workplace will be

related to a matter of public concern.188 The courts should encourage speech

in these circumstances rather than encourage silence or non-truthful

testimony.189 Matters of public concern are best aired through public

 181. See id. (explaining that through reaching a large number of unanimous decisions
and uniting the Court on seemingly political issues, the Court has been able to fight back
against critics who claim the Court is too political).

 182. See generally Wolf, supra note 172 (noting that while this method has public
appeal, it has caused confusion among legal scholars).

 183. See id. (coming to narrow decisions also can cause confusion for lawmakers,
tasked with making new laws that will not be overturned by the Court on constitutional
grounds).

 184. See id. (explaining how the Roberts Court has been decidedly dedicated to
precedent, but has on a number of occasions carved out narrow exceptions to precedent).

 185. See generally Lane v. Franks, 134 S. Ct. 2369 (2014) (citing Lane as an example
of the Court upholding precedent while at the same time creating a new carve out).

 186. See id. (describing a way to classify speech as a matter of public concern).

 187. Only Those between the Public Employee and the Public Body, REPORTERS

COMMITTEE FOR THE FREEDOM OF THE PRESS, http://www.rcfp.org/alaska-open-government-
guide/iii-meeting-categories-open-or-closed/k-negotiations-and-collective-b-1.

 188. See id. (exploring how in many cases a public employee may be protected by the
public matters exception because it applies often in matter arising out of a public employee’s
job duty).

 189. See id. (encouraging public employees to speak out on matters of public concern
could show potential flaws in the government system).

262 22 WASH. & LEE J. CIVIL RTS. & SOC. JUST. 239 (2016)

dialogue and the courts are one venue where the First Amendment should

protect such speech.190

V. Good for Business

One argument that has been made to reduce free speech for employees

is that it is bad for business because there are certain aspects of business

deals and communication that are not intended for the public.191 This

argument has been expanded even to public entities.192 There are, however,

a number of reasons why expanding free speech coverage could conversely

be good for American business.193

A. Heightened Productivity Level Associated with Happy Employees

Scientific studies have shown increased job security leads to happier

employees.194 Happy employees have been shown to be more productive

employees.195 One of the main concerns within the area of public

employee free speech is the need to for government departments that

produce and maintain effective employees.196 While there have been

studies showing that increased job security may lead to less productive

workers,197 this is not the whole story.198 For example, though employees

with a high level of job security may be less productive, they may also be

 190. Id.

 191. See generally Husdon, supra note 39 (discussing how some government
employees are privy to confidential information).

 192. See id. (discussing how government employees may be privy to information that is
confidential or sensitive and should not be displayed to the general public).

 193. See Mark Bovens, Public Accountability, in THE OXFORD HANDBOOK OF PUBLIC

MANAGEMENT 182, 182 (Ewan Ferlie, Laurence E. Lynn & Christopher Pollitt eds., 2007).

 194. See New Study Shows We Work Harder When We Are Happy, UNIVERSITY OF

WARWICK, http://www2.warwick.ac.uk/newsandevents/pressreleases/new_study_shows/
(last visited Nov. 21, 2016) (explaining that happiness has been shown to increase
productivity in the workplace) [hereinafter Warwick Study].

 195. Id.

 196. See Love, supra note 10, at 29 (explaining how since the passage of the Bill of
Rights, the free speech rights of public employees has been an issue that has come before the
Supreme Court numerous times).

 197. See generally Warwick Study, supra note 194 (explaining that productivity and job
security are not necessarily linked, but rather there is no clear evidence they are or are not).

 198. See id. (explaining that just because job security may lead to less productive
workers does not mean that job security is bad for employees on the whole).

SILENCE OR NOISE? 263

more loyal.199 Loyal government employees have the potential to lead

changes within government and can be a source of beneficial political and

social change.200 Furthermore, government employees are often tasked with

transforming legislation passed by Congress into practical and efficient

regulations.201 By preventing government employees from engaging in what

some may characterize as constructive criticism in favor of blind loyalty,

there is a risk that innovative or change-producing ideas may be lost.202

While it is important that public employees are loyal to the government,

and equally important that the government has some freedom to regulate

the speech of its employees, within the context of testifying under oath,

loyalty to one’s place of employment should not trump the need for the

individuals to be truthful under oath.203

B. Efficiency

The balancing test the Court applies includes balancing the employee’s

interests with the employer’s interest.204 One of the employer’s interests is

in efficiency.205 An efficient government is more stable and causes the

public to become more satisfied with their results.206 Efficiency can also be

 199. See id. (citing loyalty towards one’s employer as one of the benefits of increased
job security).

 200. See id. (explaining how loyalty to one’s employer can be a positive trait for an
employee to possess).

 201. See id. (noting that local government employees have the potential to lead changes
within the society and noting how as both members of society and employees of the
government they play a unique role).

 202. Suzy Welch, The Loyalty Fallacy, BLOOMBERG BUSINESSWEEK, (Jan. 7, 2009,
4:00PM), http://www.bloomberg.com/news/articles/2009-01-07/the-loyalty-fallacy (last
visited Nov. 21, 2015).

 203. See Being a Witness, OHIO BAR ASSOCIATION (Apr. 10 2014), [hereinafter Witness]
https://www.ohiobar.org/ForPublic/Resources/LawFactsPamphlets/Pages/LawFactsPamphle
t-20.aspx (last visited Nov. 21, 2015) (explaining the importance a truthful testimony and the
impact testimonies have on the administration of justice within the judicial system) (on file
with the Washington & Lee Journal of Civil Rights and Social Justice).

 204. See Pickering v. Bd. of Educ. of Twp. High Sch. Dist. 205, Will Cnty. Ill., 391
U.S. 563, 573 (1968) (creating a balancing test that takes into account both the government’s
interest as well as the interests of the employee).

 205. See generally Helden, supra note 158 (explaining the important government
interest in limiting free speech as a matter of increasing efficiency within the government).

 206. See William C. Banks, Efficiency in Government: Separation of Powers
Reconsidered, 35 SYRACUSE L. REV. 715, 715 (1984) (explaining the importance of
governmental efficiency).

264 22 WASH. & LEE J. CIVIL RTS. & SOC. JUST. 239 (2016)

cost effective.207 One way for the government to cut down on costs and to

strive to become more efficient is to be more open to criticism and for the

flaws to be exposed through open conversation or during a trial through

witnesses recounting events.208 By protecting a witness testifying about a

practice that arose out of the course of employment, a flaw in such practice

may be exposed and ultimately by changing or swapping out the practice

the government could become more efficient.209

C. Government Transparency

An additional way for the government to become more efficient is for

the government to become more transparent.210 Not only could increased

transparency lead to more productivity by identifying flaws and then

implementing changes to increase efficiency, it could also lead to more

public trust in the government and its motives.211 Distrust in the government

and a lack of government transparency may lead some American businesses

to relocate abroad.212 To increase efficiency, the government, similar to the

practices of many different corporations, contracts work out to companies

both within the United States and abroad.213 The government will often go

through a bidding process before deciding which company to grant the

government contract to.214 For many corporations getting granted a

government contract is extremely appealing.215 Government contracts can

 207. Id.

 208. United States v. Mandujano, 425 U.S. 564, 576 (1976) (explaining sworn
testimony in judicial proceedings is a quintessential example of citizen speech for the simple
reason that anyone who testifies in court bears an obligation, to the court and society at
large, to tell the truth).

 209. See Banks, supra note 206, at 715 (explaining how the government needs to
promote efficiency).

 210. See Transparency and Open Government: Memorandum for the Heads of
Executive Departments and Agencies, 74 Fed. Reg. 4685 (Jan. 21, 2009) (explaining the
government’s goal to become more transparent to the public).

 211. Id.

 212. Michael W. Dowdle, Public Accountability: Conceptual, Historical, and Epistemic
Mappings, in PUBLIC ACCOUNTABILITY: DESIGN, DILEMMAS AND EXPERIENCES 1, 3 (Michael
W. Dowdle ed., 2006).

 213. Ian Millhiser, Improving Government Efficiency, CTR. FOR AM. PROGRESS, (Mar,
15, 2010), https://www.americanprogress.org/issues/general/report/2010/03/15/7403/
improving-government-efficiency/.

 214. Id.

 215. Id.

SILENCE OR NOISE? 265

be lucrative and earning a strong reputation as a government contractor is

appealing to many.216 The American economy benefits from the

government contracts staying in America.217 In turn, the government

benefits from a healthy economy.218 Granting government contracts to

American companies can create jobs.219 Not only does the government have

various economic reasons to fight for government contracts to be given to

companies that employ United States citizens but the government also

possesses a moral obligation.220 While the government needs to fight for

efficiency and make sure it is making cost effective and cost conscious

decisions in regards to government contracts, acting in a manner which will

drive away potential American-based contractors is irresponsible.221 By not

protecting the free speech of its own government employees, the

government is not sending a strong message of trust to private

companies.222 Earning the trust of companies is important to ensure that the

government is getting bids from both high quality companies as well as cost

effective companies.223

VI. American

A. Citizen Participation in Government

Citizens have the opportunity to serve on a jury and therefore have an

active role in determining the outcome of a case. The founders viewed jury

trials as a check on tyrannical government.224 A second way that citizens

have the opportunity to participate in government is through being called a

witness in a case and testifying under oath in court. Testifying under oath is

 216. Id.

 217. See Register for Government Contracting, U.S. SMALL BUSINESS ADMINISTRATION,
https://www.sba.gov/content/register-government-contracting (last visited Nov. 21, 2015)
(describing the process of registering to be a government contractor and the benefits of doing
so).

 218. Id.

 219. Arthur S. Miller, Government Contracts and Social Control: A Preliminary
Inquiry, 41 VA. L. REV. 27, 29 (1955).

 220. Id.

 221. Id.

 222. Millhiser, supra note 213.

 223. Id.

 224. See Sixth Amendment, supra note 163 (explaining the importance of trial by jury
within the justice system).

266 22 WASH. & LEE J. CIVIL RTS. & SOC. JUST. 239 (2016)

an important aspect of a jury trial.225 The founders viewed both serving on a

jury and testifying in court as “essential responsibilities of citizenship.”226

Public employees should be able to participate in the judicial system within

the scope of their employment and not be concerned about whether their

testimony will be covered under the First Amendment. Public employees

should not be silenced when testifying about their work simply because

they are employed by the government in some capacity. While the

government does have a legitimate interest in controlling the workplace, the

Court has long recognized that public employees are still citizens and when

testifying under oath in the scope of their employment, should not be

treated differently than private company employees.227

B. Public Confidence in the Judicial System

Citizen participation in the judicial system is important and citizens

will only elect to participate and trust the judicial system if they have

confidence that the judicial system in place is fair and equitable.228 Failing

to promote truthful sworn testimony may lead to public distrust of the

system itself.229 The system of justice in America is upheld and has worked

for over two centuries because of the public’s faith that the system works.230

A system that punishes public employees for telling the truth is not a

system that inspires such confidence.231

 225. Why Jury Trials are Important to a Democratic Society, JUDGES.COM,
http://www.judges.org/uploads/jury/Why-Jury-Trials-are-Important-to-a-Democratic-
Society.pdf (explaining the history of jury trial in the United States).

 226. See id. (explaining the great amount of importance that the founders saw testifying
during a trial and sitting on a jury exemplified).

 227. See Keyishian v. Bd. of Regents of Univ. of State of N.Y., 385 U.S. 589, 605
(1967) (citing an old law that allowed public employment to be conditioned upon “the
surrender of constitutional rights which could not be abridged by direct government action”).

 228. See The Importance of Citizen Participation, THE CENTER ON CONGRESS AT

INDIANA UNIVERSITY [hereinafter Citizen Participation], http://centeroncongress.org/
importance-citizen-participation (noting that public distrust in the political system could
cause to a collapse); see also generally Public Trust and Confidence, NATIONAL CENTER FOR

STATE COURTS, http://www.ncsc.org/Topics/Court-Community/Public-Trust-and-
Confidence/Resource-Guide.aspx (last visited Nov. 21, 2015).

 229. Id.

 230. Id.

 231. Id.

SILENCE OR NOISE? 267

“[W]ithout public confidence, the judicial branch could not

function.”232 There have been cries from some Americans that the Court has

become too powerful, a response to both the lifetime appointments of the

justices as well as its seemingly increasingly political nature.233 In light of

such accusations, the Court needs to maintain its legitimacy in the eyes of

public.234 Ruling to offer some level of protection under the First

Amendment for public employees would help to promote the system of

justice in America as it stands today.235 By protecting public employees

testifying under oath, the Court would demonstrate that is committed to

fighting to find the truth and seeking justice as well as using the

Constitution to seek greater justice for all citizens.236 This could lead to a

better public view of the Court, further legitimizing its existence.237

C. Promoting Truthful Testimony

As previously mentioned it is also important for the Court and the

government to promote truthful testimony.238 If a public employee’s truthful

testimony is not protected, the individual does not have motivation to tell

the truth, other than the motivation of not being found guilty of perjury.239

The Court should protect truthful testimony in an effort to create a more

balanced judicial system, which emphasizes telling the truth under oath.240

By not protecting a public employee under oath there is little incentive to

tell the truth.241 In an ideal world citizens would always tell the truth when

 232. See In re Raab, 100 N.Y.2d 305, 315–16 (2003) (commenting on the importance
of limitations on judicial campaign contributions, as people must have confidence in an
impartial judiciary).

 233. See Robert J. Pushaw, Jr., Justiciability and Separation of Powers: A Neo-
Federalist Approach, 81 CORNELL L. REV. 393, 424 (1996) (discussing the ways to
classifying a case as one that presents a political question).

 234. Id.

 235. Id.

 236. Id.

 237. See generally Witness, supra note 203 (explaining the importance of serving as a
witness in a case).

 238. Pushaw, supra note 233, at 424.

 239. See generally Witness, supra note 203 (explaining the importance of serving as a
witness in a case).

 240. Id.

 241. See Christopher Slobogin, Testifying: Police Perjury and What to Do About It, 67
U. COLO. L. REV.1037, 1037 (1996) (highlighting cases of police perjury and therefore
demonstrating the need to incentivize truth-telling for police officers who are testifying

268 22 WASH. & LEE J. CIVIL RTS. & SOC. JUST. 239 (2016)

their speech is part of sworn testimony, however if the public employee

testifying is faced with the burden of being concerned about his future

employment, the individual must make a choice between self and country; a

choice that could be avoided by extending the individual’s free speech

rights.242

Sworn testimony in judicial proceedings is a quintessential example of

citizen speech for the simple reason that anyone who testifies in court bears

an obligation, to the court and society at large, to tell the truth.243 The Court

has made clear that the duty to testify when subpoenaed is an important part

of the adversary system: the “conviction that private citizens have a duty to

provide assistance to law enforcement officials when it is required is by no

means foreign to our traditions.”244

While some have interpreted the First Amendment as providing a

shield from citizen duties such as the duty to testify, this characterization of

the First Amendment’s scope is false.245 In order for the judicial system to

function properly, people must have confidence that the system is just.246

Failure to protect someone who has been called to testify may compromise

the truthfulness of his or her testimony.247 If the person testifying is

concerned that saying something under oath will cause their employer to

take retaliatory measures they may be more likely to lie under oath, which

has been criminalized under federal law.248

Speech by government employees may be especially important to

public debate when compared to speech by private employees, yet the

government employees do not have any comparable free speech rights.249 It

under oath).

 242. See Daniel A. Farber, Free Speech Without Romance: Public Choice and the First
Amendment, 105 HARV. L. REV. 554, 574–75 (1991) (explaining how public employees
should not be allowed to contract away their free speech).

 243. See United States v. Mandujano, 425 U.S. 564, 576 (1976) (“Hence, Congress has
made the giving of false answers [during testimony] a criminal act punishable by severe
penalties.”).

 244. United States v. N.Y. Tel. Co., 434 U.S. 159, 175 n.24 (1977) (citation omitted).

 245. See generally Branzburg v. Hayes, 408 U.S. 665, 666 (1972) (holding that the First
Amendment accords a newsman no privilege against appearing before a grand jury and
answering questions regarding the identity of his news sources or information received
confidentially).

 246. See generally Public Trust and Confidence, supra note 228 (noting that public
distrust of the political system could cause it to collapse).

 247. Id.

 248. See 18 U.S.C. § 1623 (2015) (criminalizing false statements under oath in judicial
proceedings).

 249. See Husdon, supra note 39, at 2 (explaining the greater authority of government to

SILENCE OR NOISE? 269

is important to note, however, that some limitations on government

employees are necessary to maintain order.250 The release of classified

documents such as the documents leaked by Edward Snowden in 2013 are

an example of an action by a government employee exercising free speech

rights that caused not only controversy within the United States, but that

spread throughout the globe.251

While some limits are needed, the limits as they currently stand are far

too broad.252 As the case law and earlier sections of this Article suggest the

Court through recent cases has appeared to be inching ever so slightly

toward increasing the free speech protection offered to government

employees.253 Political debate can be electrified through some public

employee speech.254 One can assume that many government employees

may know things about government programs that are important for voters

considering how the government is operating.255 As the court noted in the

landmark free speech case of New York Times Co. v. Sullivan, “[t]he First

Amendment reflects the ‘profound national commitment to the principle

that debate on public issues should be uninhibited, robust, and wide-

open.”256 This can be dichotomized by the fact that a private person is

perfectly free to uninhibitedly and robustly criticize a state governor’s

legislative program, the Constitution bars a state employee from doing the

same thing, and if such employee elects to do so, the employer has the right

to terminate the employee’s public employment.257 The constant balancing

regulate public employees over private employees).

 250. Id. at 3.

 251. Jacob Stafford, Gimme Shelter: International Political Asylum in the Information
Age, 47 VAND. J. TRANSNAT'L L. 1167, 1168–70 (2014).

 252. R. GEORGE WRIGHT, THE FUTURE OF FREE SPEECH LAW 255 (1990).

 253. See Pickering v. Bd. of Educ., 391 U.S. 563, 568 (1968) (explaining that public
employees such as teachers are entitled to some free speech rights absent proof of false
statements knowingly or recklessly made, and that a balancing test combining the State’s
interest in promoting the efficiency of public services and the interests of the employee in
commenting upon matters of public concern should be applied to determine if the First
Amendment applies).

 254. Id. at 571–72.

 255. See id. at 566 (“A letter from the superintendent of schools making the same point
was published in the paper two days before the election and submitted to the voters It
was in response to the foregoing material, together with the failure of the tax increase to
pass, that appellant submitted the letter in question to the editor of the local paper.”).

 256. See generally N.Y. Times Co. v. Sullivan, 376 U.S. 254, 269 (1964) (discussing
the reasoning for the general proposition that freedom of expression upon public questions is
secured by the First Amendment).

 257. Free Speech Rights of Public Employees supra note 51.

270 22 WASH. & LEE J. CIVIL RTS. & SOC. JUST. 239 (2016)

game over the government restricting public employee speech to some

extent to promote efficiency with the public employee’s right as a citizen

can be difficult at times.258

VII. Conclusion

When the United States Supreme Court grants certiorari to a case in

which the Court is faced with determining whether a public employee’s

testimony relating to their job duties as a public employee is protected

under the First Amendment, the Supreme Court should vote to protect the

public employees. This note has highlighted three major reasons why the

court should vote to protect public employee free speech in the form of

testimony relating to duties of public employment. First, such a ruling

would be in line with established precedent from the most recent era of

public employee free speech jurisprudence, the era of balancing operational

efficiency and public concern.259 Secondly, offering political free speech

protection in this capacity is good for American businesses.260 Limiting free

speech of public employees in this manner could potentially lead to lost

government contracts as well as other economic losses for American

companies. The Supreme Court needs to recognize the impact that limits on

speech has on business; promoting free speech in this venue can create

more American jobs as well as save the government money. One final

reason why the Court should rule to protect free speech in this way is

because it is American. The values on which this nation was founded

continue to have an influence on the political and government culture of

today. The role of the citizen as an active participant in government was

fundamental and important to the drafters of the Constitution. Citizen

participation in government has only expanded.261 Through the passage of

the amendments that expanded the voting class and called for the direct

election of Senators, as well as a drastic increase in the number of citizens

employed in the government, citizen participation in government has

 258. See Husdon, supra note 39, at 3.

 259. See generally Helden, supra note 158 (explaining the way the Supreme Court has
ruled in the past).

 260. See Transparency and Open Government: Memorandum for the Heads of
Executive Departments and Agencies, 74 Fed. Reg. 4685 (Jan. 21, 2009) (explaining the
government’s goal of becoming more transparent to the public).

 261. See Public Trust and Confidence, supra note 228 (noting that public distrust of the
political system could cause it to collapse).

SILENCE OR NOISE? 271

increased. Citizen participation within the justice system is another

important component of the system of government outlined by the United

States Constitution.262 Testifying as a witness in a case is an important way

for citizens to participate in the justice system.263 Allowing for government

employees who truthfully testify in court, about their duties as an employee,

to have protection under the First Amendment is consistent with the

American ideals. Citizens who are fighting to ensure that justice is served

by acting as a witness in a case should not be barred from having First

Amendment protection simply because they are government employees

testifying about their duties as a government employee.

For the reasons set forth above, the Court should rule that public

employees are protected from retaliation under the First Amendment. While

the Court has been able to successfully dodge addressing this question in

the past, it may not be able to ignore the question in a future, more

straightforward case. In the event that such a case comes before the Court,

looking at the history of the Court’s jurisprudence on this issue, the

economic impact, and the history of the nation, can help lead the Court

during the decision making process.

 262. Id.

 263. Id.

	Silence or Noise?: The Future of Public Employees Free Speech Rights and the United States Supreme Court’s Jurisprudence on the Scope of the Right
	Recommended Citation

	tmp.1481147812.pdf.dM4xf

