First Reading:	September 30, 2014	
Second Reading: October 14, 2014	
Pass:			
Other:

Resolution 4-14-F	Resolution to Support Adopting a Nonsectarian Prayer Policy.

PURPOSE:	For the Student Government Association of Western Kentucky University to support 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, neither supporting nor hindering any religion[footnoteRef:1], or leading religious activities[footnoteRef:2], and [1: See Everson v. Board of Education, 330 U.S. 1 (1947).] [2: 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 nonsectarian prayers and moments of silence in a university setting are constitutionally allowable under the Establishment Clause of the First Amendment to the United States Constitution[footnoteRef:3], and [3: See Chaudhuri v. Tennessee, 130 F. 3d 232 (1995) and Tanford v. Brand, 104 F. 3d 982.]

WHEREAS: 	A nonsectarian prayer policy has a secular purpose, neither advances nor inhibits any specific religion, and does not foster an excessive government entanglement with religion[footnoteRef:4], and [4: See Lemon v. Kurtzman, 403 U.S. 602 for the test. This was specifically examined by the courts in Chaudhuri v. Tennessee.]

WHEREAS: 	A nonsectarian prayer 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:5] and [5: 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: 	This policy would not prevent student from praying, “individually or in groups, during or surrounding institution-related events.”[footnoteRef:6] [6: 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).]

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

[bookmark: _GoBack]THEREFORE: 	Be it further resolved that the Student Government Association of Western Kentucky University supports the University Senate and the proposed public prayer policy.

AUTHOR:		Seth Church

SPONSOR:		Student Affairs

CONTACTS:		Margaret Crowder
		Gary Ransdell
Howard Bailey
Gordon Baylis
Kathryn Costello
Gordon Emslie
Gordon Johnson
Ann Mead
Brian Meredith
Richard Miller
Bryan Russell
Todd Stewart
Robin Taylor
Deborah Wilkins
