

[bookmark: _GoBack]First Reading: April 14, 2015
Second Reading: April 21, 2015
Pass: Yes; 12-10
Fail:
Other:	

Resolution 8-15-S	Resolution to Support Adopting a Moment of Silence Mandate as a Prayer Policy for Western Kentucky University.

PURPOSE:	For the Student Government Association of Western Kentucky University to support, with amendments, the adoption of the public prayer policy passed by the University Senate at their meeting held on March 23, 2014.

WHEREAS:	Western Kentucky University is a multicultural community, with students, faculty, and staff of many different religions, and

WHEREAS:	The Student Government Association Constitution mandates that SGA “encourage diversity and tolerance between all groups and individuals,” and

WHEREAS:	The Supreme Court has held that public officials must be neutral in matters of religion[footnoteRef:2], neither supporting nor hindering any religion, or leading religious activities[footnoteRef:3], and [2: See Everson v. Board of Education, 330 U.S. 1 (1947).] [3: See Engel v. Vitale, 370 U.S. 421 (1962), Abington School District v. Schempp, 374 U.S. 203 (1963), Westside School District v. Mergens, 496 U.S. 226 (1990).]

WHEREAS:	Courts have held that moments of silence in a university setting are constitutionally allowable under the Establishment Clause of the First Amendment to the United States Constitution[footnoteRef:4], and [4: See Chaudhuri v. Tennessee, 130 F. 3d 232 (1995) and Tanford v. Brand, 104 F. 3d 982.]

WHEREAS: 	A moment of silence has a secular purpose, neither advances nor inhibits any specific religion, and does not foster an excessive government entanglement with religion[footnoteRef:5], and [5: See Lemon v. Kurtzman, 403 U.S. 602 for the test. This was specifically examined by the courts in Chaudhuri v. Tennessee.]

WHEREAS: 	A moment of silence does not violate the Free Exercise Clause of the First Amendment of the United States Constitution because no one is “required to participate in any religious exercise [they] find objectionable,”[footnoteRef:6] and [6: See Chaudhuri v. Tennessee.]

WHEREAS:	This policy would not prevent individuals from praying and exercising their personal religious beliefs, but rather prevent the use of sectarian prayers, spoken aloud to groups, at university-sponsored events, and

WHEREAS:	A university-sponsored event should be defined as an event held on University property, and

WHEREAS:	There should be an exemption to the policy when the prayer is given to a group of like-minded individuals gathered for the express purpose of worshiping, and

WHEREAS: 	This policy would not prevent student from praying, “individually or in groups, during or surrounding institution-related events,”[footnoteRef:7] and [7: See Joseph Storch and Brendan Venter, “Prayer at public college and university events: parsing the free speech, free exercise and establishment clause issues,” National Association of College and University Attorneys Notes 11, no. 11 (2013).]

WHEREAS:	President Ransdell has declined to implement the policy, saying “a violation of a formal policy requires disciplinary action, and we are not prepared to take disciplinary action against faculty, staff, or students over prayer,” and

WHEREAS:	A policy could be implemented as a guideline without punitive measures associated with it.

THEREFORE:	Be it resolved that the Student Government Association supports the adoption of a policy mandating moments of silence rather than prayer for public events at Western Kentucky University, and

THEREFORE: 	Be it further resolved that the Student Government Association of Western Kentucky University supports the University Senate and the proposed public prayer policy, with some amendments, and

THEREFORE: 	Be it further resolved that the Student Government Association of Western Kentucky University opposes any punitive measures associated with this policy.

AUTHOR:		Seth Church

SPONSOR:		Student Affairs

CONTACTS:		Margaret Crowder, Gary Ransdell, Howard Bailey, Richard Miller, Deborah Wilkins

