
University of Dayton
eCommons

Educational Leadership Faculty Publications Department of Educational Leadership

6-2014

Religious Freedom in a Brave New World: How
Leaders in Faith-Based Schools Can Follow their
Beliefs in Hiring
Charles J. Russo
University of Dayton, crusso1@udayton.edu

Follow this and additional works at: https://ecommons.udayton.edu/eda_fac_pub

Part of the Education Law Commons, Elementary and Middle and Secondary Education
Administration Commons, Religion Law Commons, Supreme Court of the United States
Commons, and the Urban Education Commons

This Article is brought to you for free and open access by the Department of Educational Leadership at eCommons. It has been accepted for inclusion
in Educational Leadership Faculty Publications by an authorized administrator of eCommons. For more information, please contact
frice1@udayton.edu, mschlangen1@udayton.edu.

eCommons Citation
Russo, Charles J., "Religious Freedom in a Brave New World: How Leaders in Faith-Based Schools Can Follow their Beliefs in Hiring"
(2014). Educational Leadership Faculty Publications. 75.
https://ecommons.udayton.edu/eda_fac_pub/75

https://ecommons.udayton.edu?utm_source=ecommons.udayton.edu%2Feda_fac_pub%2F75&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/eda_fac_pub?utm_source=ecommons.udayton.edu%2Feda_fac_pub%2F75&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/eda?utm_source=ecommons.udayton.edu%2Feda_fac_pub%2F75&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/eda_fac_pub?utm_source=ecommons.udayton.edu%2Feda_fac_pub%2F75&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/596?utm_source=ecommons.udayton.edu%2Feda_fac_pub%2F75&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/790?utm_source=ecommons.udayton.edu%2Feda_fac_pub%2F75&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/790?utm_source=ecommons.udayton.edu%2Feda_fac_pub%2F75&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/872?utm_source=ecommons.udayton.edu%2Feda_fac_pub%2F75&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1350?utm_source=ecommons.udayton.edu%2Feda_fac_pub%2F75&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1350?utm_source=ecommons.udayton.edu%2Feda_fac_pub%2F75&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/793?utm_source=ecommons.udayton.edu%2Feda_fac_pub%2F75&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/eda_fac_pub/75?utm_source=ecommons.udayton.edu%2Feda_fac_pub%2F75&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:frice1@udayton.edu,%20mschlangen1@udayton.edu

RUSSO_FINAL.DOCX (DO NOT DELETE) 6/26/2014 11:30 AM

457

RELIGIOUS FREEDOM IN A BRAVE NEW WORLD:*
HOW LEADERS IN FAITH-BASED SCHOOLS CAN

FOLLOW THEIR BELIEFS IN HIRING

Charles J. Russo**

INTRODUCTION

 confluence of litigation at the Supreme Court raises important, yet
potentially conflicting, questions about the freedom of employers in

religious schools1 to hire teachers and staff members. On the one hand, in
Hosanna-Tabor v. Equal Employment Opportunities Commission,2 a unanimous
Court reasoned that the ministerial exception granted religious leaders alone the
authority to choose who is qualified to teach in their schools. On the other hand,
the Court’s rulings on same sex-unions seem to be ushering in a brave new

 * Consistent with the title of Aldous Huxely’s novel, which is based on Miranda’s speech in
William Shakespeare The Tempest, Act V, scene I, available at http://shakespeare.mit.edu/
tempest/full.html (“How beauteous mankind is! O brave new world, ….”), Justice Scalia expressed
a similar legal sentiment in Board of County Commissioners v. Umbehr, 518 U.S. 668, 711 (1996)
(Scalia, J., dissenting) (affirming that the First Amendment protects independent contractors from
the termination of or prevention of automatic renewals of at-will government contracts in
retaliation for exercising their right to freedom of speech) (“The Court must be living in another
world. Day by day, case by case, it is busy designing a Constitution for a country I do not
recognize.”).
 ** B.A., 1972, St. John’s University; M. Div., 1978, Seminary of the Immaculate Conception;
J.D., 1983, St. John’s University; Ed.D., 1989, St. John’s University; Panzer Chair in Education,
Director of the Ph.D. Program in Educational Leadership, and Adjunct Professor of Law,
University of Dayton. I would like to express my gratitude to my dear friends William E. Thro,
M.A., J.D., General Counsel at the University of Kentucky, and Ralph D. Mawdsley, J.D., Ph.D.,
professor of Law and Roslyn Z. Wolf Endowed Chair in Education at Cleveland State University,
for their useful comments on drafts of this article. I would also like to thank my assistant, Ms.
Elizabeth Pearn, at the University of Dayton for proof-reading the article and helping to prepare it
for publication. Thanks, too, to Ms. Stephanie Green (and all of her colleagues), Symposium
Editor, for all of her gracious assistance with regard to this timely issue. I offer my greatest thanks
to my wife, Debbie Russo, a fellow educator, for proof-reading in addition to all else that she does
for me in our life together.

To view my video presentation for the University of Toledo Law Review’s Symposium
entitled “From Kindergarten to College: Brainstorming Solutions to Modern Issues in Education
Law,” see https://www.youtube.com/watch?v=I2tMkeiEEII.
 1. This article uses the terms religious schools, religiously affiliated non-public schools, and
faith-based schools interchangeably. Further, in recognizing that a variety of faith-based schools
exist, the article refers to Christian schools because all of the reported education-related litigation to
date involving institutions operated by Christian denominations.
 2. Hosanna-Tabor Evangelical Lutheran Church & Sch. v EEOC, 132 S. Ct. 694, 698 (2012).

A

RUSSO_FINAL.DOCX (DO NOT DELETE) 6/26/2014 11:30 AM

458 UNIVERSITY OF TOLEDO LAW REVIEW [Vol. 45

world. For example, in United States v. Windsor,3 the Court struck down the
Defense of Marriage Act thereby requiring the federal government to recognize
unions that are legal in the States where they were entered. Similarly, in
Hollingsworth v. Perry,4 albeit a dispute about standing rather than the merits of
the issue, the Justices refused to allow supporters of a voter-initiative from
California which defined marriage as a relationship between one man and one
woman, to defend it in judicial proceedings. In this brave new world, there is
possible conflict over whether leaders in faith-based schools can continue to
exercise their professional judgments grounded in their deeply held religious
beliefs when hiring personnel or whether proponents of change are unwilling to
allow people of faith to live in a country where there is “space for other
Americans who believe something different.”5

Aware of the nascent tension that these and other cases may present for
leaders in faith-based schools when it comes to hiring and personnel actions,
especially at the K-12 level which is the focus of this article, this article is
divided into three sections. The first part reviews the key features of Title VII of
the Civil Rights Act of 1964,6 which affords leaders in faith-based schools
latitude in making personnel decisions.

The second section briefly reflects on the potential conflict between
Hosanna Tabor, Hollingsworth, and Windsor, particularly if states refuse to grant
exceptions to religious employers under their anti-discrimination statutes when
dealing with the marital status and lifestyle choices of potential employees. This
discussion is framed against the explicit language in Hosanna Tabor, and the
long history of religious freedom in the United States as reflected in the First
Amendment’s Establishment and Free Exercise Clause,7 coupled with the Court’s
rationale in Agency for International Development v. Alliance for Open Society
International (Alliance).8 In Alliance, the Court observed that the
constitutionality of a condition on receiving a subsidy, or in terms more
applicable to religious institutions such as schools, tax exemptions for themselves
and tax deductions for donors depends on whether the condition imposed by the
government defines or reaches outside of programs. As such, employers in faith-

 3. United States v. Windsor, 133 S. Ct. 2675, 2696 (2013).
 4. Hollingsworth v. Perry, 133 S. Ct. 2652, 2678 (2013), appeal dismissed sub nom. Perry v.
Brown, 725 F.3d 1140, 1140 (9th Cir. 2013).
 5. Ironically, in penning this phrase, a member of the Supreme Court of New Mexico agreed
that a Christian photographer could be fined for refusing to offer her services at a same-sex
commitment ceremony. Elane Photography v. Willock, 309 P.3d 53, 78-79 (N.M. 2013) (Bosson,
J., concurring). Chillingly, in terms of religious freedom, a page earlier the concurrence suggested
that the plaintiffs “are compelled by law to compromise the very religious beliefs that inspire their
lives.… A multicultural, pluralistic society, one of our nation’s strengths, demands no less.” Id. If
the United States is to truly be pluralistic, why cannot people agree to have different value systems,
respecting those with whom they differ? Why is it that believers are expected to compromise their
values?
 6. 42 U.S.C. §§ 2000e to 2000e-4 (2012).
 7. U.S. CONST. amend. I. According to the sixteen words of these clauses, “Congress shall
make no law respecting an establishment of religion, or prohibiting the free exercise thereof[.]” Id.
 8. Agency for Int’l Dev. v. Alliance for Open Soc’y Int’l, Inc., 133 S. Ct. 2321, 2332 (2013).

RUSSO_FINAL.DOCX (DO NOT DELETE) 6/26/2014 11:30 AM

Spring 2014] RELIGIOUS FREEDOM IN HIRING 459

based schools should be able to preserve their right to hire as they deem
appropriate.

Based on analysis from the first two parts of this article, the final section
offers recommendations for leaders in faith-based schools, and their lawyers, as
they walk a tightrope by seeking to protect their religious autonomy while taking
steps to avoid running afoul of anti-discrimination statutes in the brave new
world that may be ushered in by such cases as Hollingsworth and Windsor. The
article rounds out with a brief conclusion.

I. TITLE VII OF THE CIVIL RIGHTS ACT OF 1964

Title VII was enacted as part of the Civil Rights Act of 1964 in response to
the Civil Rights movement that followed the Supreme Court’s monumental
judgment in Brown v. Board of Education.9 Accordingly, the Civil Rights Act of
1964 codified many of the equal opportunities advances that emerged as a result
of the Civil Rights Movement.10

At the heart of the Civil Rights Act is Title VII, the most significant federal
anti-discrimination statute dealing with employment.11 In its most relevant part,
Title VII reads:

It shall be an unlawful employment practice for an employer:
(1) to fail or refuse to hire or to discharge any individual, or otherwise to
discriminate against any individual with respect to his compensation, terms,
conditions, or privileges of employment, because of such individual’s race, color,
religion, sex, or national origin; or
(2) to limit, segregate, or classify his employees or applicants for employment in
any way which would deprive or tend to deprive any individual of employment
opportunities or otherwise adversely affect his status as an employee, because of
such individual’s race, color, religion, sex, or national origin.12

Title VII acknowledges the tension that may arise between the authority of
ecclesiastical employers to retain control in their schools and the rights of
employees to be free from workplace discrimination. In this way, Title VII
provides far-reaching protection to religious employers since it permits them to

 9. Brown v. Bd. of Educ. of Topeka, Shawnee Cnty., Ky., 347 U.S. 483, 495 (1954)
(invalidating racial segregation in public schools).
 10. Janet S. Belcove-Shalin, Ministerial Exception and Title VII Claims: Case Law Grid
Analysis, 2 NEV. L.J. 86, 90 (2002) (noting the crucial role played by ecclesiastical leaders in
helping to counter a filibuster by southern (Democrat) Senators but describing the exception given
to religious employers as an irony given Title VII’s anti-discrimination provisions, perhaps failing
to take into account the quid pro quo nature of politics).
 11. For histories of the ministerial exception, see Blair A. Crunk, Comment, New Wine in an
Old Chalice: The Ministerial Exception’s Humble Roots, 73 LA. L. REV. 1081, 1082, 1088, 1090-
92, 1097-98, 1100-01 (2013); Joshua D. Dunlap, Comment, When Big Brother Plays God: The
Religion Clauses, Title VII, and The Ministerial Exception, 82 NOTRE DAME L. REV. 2005, 2012
(2007). See also Belcove-Shalin, supra note 10, at 92, 95, 99, 100, 102, 103.
 12. 42 U.S.C. § 2000e–2(a) (2012) (emphasis added).

RUSSO_FINAL.DOCX (DO NOT DELETE) 6/26/2014 11:30 AM

460 UNIVERSITY OF TOLEDO LAW REVIEW [Vol. 45

establish bona fide occupational qualifications (BFOQs) while crafting policies
designed to focus on hiring and retaining members of their faiths.

As discussed below, judicial interpretation of Title VII recognizes that a
distinction, one which may be applied very narrowly at times, can be made
between the duties of ecclesiastical educational leaders who make hiring
decisions based on religion and judgments where secular jobs and duties come
into play. Courts are, thus, generally unwilling to intervene in disputes over
whether teachers witness to the faith in their public-professional lives such as
when they are pregnant out of wedlock13 or adopt lifestyles that are antithetical to
the teachings of their church employers.14 Still, courts are more willing to assert
their jurisdiction over secular matters, including whether teachers in religious
schools can engage in bargaining over the terms and conditions of their
employment under state,15 but not federal,16 laws as well as whether they can file
age discrimination claims.17

Title VII has special rules for religious employers, such as faith-based
schools. In fact, Title VII provides significant protection to religious employers

 13. For a commentary on point, see Jessica L. Waters, Testing Hosanna-Tabor: The
Implications for Pregnancy Discrimination Claims and Employees’ Reproductive Rights, 9 STAN. J.
C.R. & C.L. 47, 59-66 (2013).
 14. For case upholding the dismissal of a teacher in a faith-based school who violated the
precepts of her religious employer by openly living with her boyfriend and raising their child
without being married on the ground that she was a “spiritual leader” for purposes of the ministerial
exception, see Henry v. Red Hill Evangelical Lutheran Church of Tustin, 201 Cal. App. 4th 1041,
1054-55 (Ct. App. 2011).
 15. For cases mandating bargaining under state law, see Catholic High Sch. Ass’n of
Archdiocese of N.Y. v. Culvert, 753 F.2d 1161, 1171 (2d Cir. 1985); Hill-Murray Fed’n of
Teachers, St. Paul, Minn. v. Hill-Murray High Sch., Maplewood, Minn., 487 N.W.2d 857, 867
(Minn. 1992); South Jersey Catholic Sch. Teachers Org. v. St. Teresa of the Infant Jesus Church
Elementary Sch., 696 A.2d 709, 724 (N.J. 1997). But see Cent. Catholic Educ. Ass’n v.
Archdiocese of Portland, 916 P.2d 303, 310 (Or. 1996) (refusing to apply a state, rather than
federal, law over whether the State Educational Labor Relations Board could resolve a dispute
about certifying a bargaining representative for teachers in a high school owned and operated by a
Catholic archdiocese).
 16. For cases in K-12 settings where the judiciary refused to permit federal law to compel
bargaining in Catholic schools, see NLRB v. Catholic Bishop of Chi., 440 U.S. 490, 506 (1979).
For a commentary on this case, see Charles J. Russo, NLRB v. Catholic Bishop of Chicago:
Collective Bargaining in Roman Catholic Secondary Schools Ten Years Later, 57 EDUC. L.
REP.1113, 1117-18 (1990). See also N.L.R.B. v. Bishop Ford Cent. Catholic High Sch., 623 F.2d
818, 822 (2d Cir. 1980), cert denied, 450 U.S. 996 (1981). For a case in higher education, see
Carroll College, Inc. v. N.L.R.B., 558 F.3d 568, 574 (D.C. Cir. 2009).
 17. For cases on point, see DeMarco v. Holy Cross High Sch., 4 F.3d 166, 168 (2d Cir. 1993);
Guinan v. Roman Catholic Archdiocese of Indianapolis, 42 F. Supp. 2d 849, 851 (S.D. Ind. 1998);
Tomic v. Catholic Diocese of Peoria, 442 F.3d 1036, 1041 (7th Cir. 2006), cert. denied, 549 U.S.
881 (2006). But see Coulee Catholic Schs. v. Labor & Indus. Review Comm’n, 768 N.W.2d 868,
892 (Wis. 2009) (holding that age’s discrimination claim impinges upon the employer’s right to
religious freedom and reversing the court of appeals decision). See also Corp. of Presiding Bishop
of Church of Jesus Christ of Latter-day Saints v. Amos, 483 U.S. 327, 339 (1987) (upholding the
constitutionality of the ministerial exception). For a commentary on this case, see generally Brigid
C. O’Neill, Freedom of Religion—Extending the Ministerial Exception Too Far Allows Religious
Organizations to Discriminate Against Their Employees: Coulee Catholic Schs. v. Labor & Indus.
Review Comm’n, 768 N.W.2d 868 (Wis. 2009), 41 RUTGERS L.J. 1121 (2010).

RUSSO_FINAL.DOCX (DO NOT DELETE) 6/26/2014 11:30 AM

Spring 2014] RELIGIOUS FREEDOM IN HIRING 461

since it permits their officials to set BFOQs relating to religion while allowing
them to limit hiring to members of their faiths.

The four exemptions under Title VII have a major impact on personnel
matters in faith-based schools since they shield institutional officials from
charges of religious discrimination. These exemptions apply to institutions with
fifteen or more employees, BFOQs, individuals who serve in ministerial
capacities, and institutions that are in whole or in substantial part, owned,
supported, controlled, or managed by religious bodies.

First, the threshold exemption under Title VII applies to institutions with
fifteen or more employees.18 Accordingly, Title VII has a limited impact in small
schools since these institutions are typically considered part of the larger
religious organizations, such as the parishes, with which they are affiliated.

The second, and arguably most important, exemption applies “where
religion, sex, or national origin is a bona fide occupational qualification
reasonably necessary to the normal operation of that particular business or
enterprise.”19 In such a case, the Sixth Circuit addressed the nonrenewal of the
contract of a teacher in a Roman Catholic elementary school who gave birth six
months after getting married.20 While pointing to language in the teacher’s
contract “that by word and example you will reflect the values of the Catholic
Church[,]”21 the court refused to uphold a grant of summary judgment in favor of
the diocese. The panel returned the dispute to a trial court for further
consideration since it was uncertain whether the teacher’s contract was not
renewed solely due to her pregnancy.22 Conversely, the same Sixth Circuit
upheld the dismissal of a suit filed by a former preschool teacher who alleged
that she was fired for being pregnant.23 The court affirmed that officials in a
Christian school did not violate Title VII since the former teacher was unable to
show that they applied the policy against premarital sex in a discriminatory
manner.24

 18. 42 U.S.C. § 2000e(b) (2012).
 19. 42 U.S.C. § 2000e–2(e)(1) (2012).
 20. Cline v. Catholic Diocese of Toledo, 206 F.3d 651, 656 (6th Cir. 2000).
 21. Id.
 22. Id. For other cases denying motions for summary judgment entered on behalf of officials
in faith-based schools in dispute over whether the contracts of unmarried teachers were terminated
due to their pregnancies, see Ganzy v. Allen Christian Sch., 995 F. Supp. 340, 359 (E.D.N.Y.
1998); Redhead v. Conference of Seventh-Day Adventists, 566 F. Supp. 2d 125, 139 (E.D.N.Y.
2008). For an unreported case involving a similar issue where the court rejected a motion to
dismiss by school officials in the face of the claim of an unmarried teacher who was impregnated
via artificial insemination, a practice forbidden by the Catholic Church, see Dias v. Archdiocese of
Cincinnati, No. 1:11-CV-00251, 2012 WL 1068165, at *1 (S.D. Ohio Mar. 29, 2012). See also
Herx v. Diocese of Fort Wayne-South Bend, No. 1:12-CV-122RM, 2012 WL 3870528, at *1 (N.D.
Ind. Sept. 05, 2012) (affirming an order staying discovery where the contract of a teacher was not
renewed because she was undergoing in vitro fertilization treatments, another practice forbidden by
Catholic teachings). For the facts, see the pleadings at Herx v. Diocese of Fort Wayne-South Bend,
Inc., No.1:12CV122RLM, 2012 WL 1416923, at *1 (N.D. Ind. Sept. 05, 2012).
 23. Boyd v. Harding Acad. of Memphis, Inc., 88 F.3d 410, 410 (6th Cir. 1996).
 24. Hamilton v. Southland Christian Sch., Inc., 680 F.3d 1316, 1316 (11th Cir. 2012)
(reversing an earlier grant of summary judgment in favor of officials in religious school in Florida

RUSSO_FINAL.DOCX (DO NOT DELETE) 6/26/2014 11:30 AM

462 UNIVERSITY OF TOLEDO LAW REVIEW [Vol. 45

A closely related third exemption, which is derived from the Religion
Clauses of the First Amendment, applies “to a religious corporation, association,
educational institution, or society with respect to the employment of individuals
of a particular religion to perform work connected with the carrying on by such
corporation, association, educational institution, or society of its activities.”25
Typically referred to as the ministerial26 or McClure exception,27 this forbids
secular authorities from interfering in employment disputes between ministers
and their churches. This provision placed the burden of proof of the necessity of
BFOQs on employers, even if individuals are not ordained clerics.28 In order to
apply this exception, authorities in religious institutions must prove that the
nexus between teaching and/or other duties of staff members are so integrally
related to furthering their spiritual and pastoral missions that they can be treated
as ministerial employees.29

In Corporation of the Presiding Bishop v. Amos,30 the Supreme Court
upheld the constitutionality of the ministerial exception. Amos involved a
building engineer who filed a class action suit when he was dismissed after
sixteen years of employment at a gymnasium operated by the Church of Jesus
Christ of the Latter Day Saints.31 The plaintiff was fired because he was unable
to qualify for a certificate that enabled him to attend one of the Church’s
Temples.32 The Court found that the plaintiff was fired even though he did not
perform religious duties. However, Title VII did not violate the Establishment
Clause because earlier language, referring to an institution’s “religious
activities,” was no longer in the law.33 The upshot of Amos is that the Court
extended the reach of the ministerial exception to non-religious employment-
related activities.

where issues of fact issues existed as to whether a teacher was fired for being pregnant or for
engaging in premarital sexual relations).
 25. 42 U.S.C. § 2000e-1 (2012).
 26. The ministerial exception was first enunciated in McClure v. Salvation Army, 460 F.2d
553, 558 (5th Cir. 1972), cert. denied, 409 U.S. 896 (1972) (affirming that Title VII precluded
judicial intervention in a dispute over gender-based discrimination between a “church and its
minister” where a female officer completed years of professional training).
 27. See EEOC v. Pacific Press Pub’g Ass’n, 676 F.2d 1272, 1279 (9th Cir. 1982).
 28. The exception has generated an extensive body of literature. For representative recent
commentary, see, e.g., Douglas Laycock, Hosanna-Tabor and the Ministerial Exception, 35 HARV.
J.L. & PUB. POL’Y 839, 848-52 (2012); Christopher C. Lund, In Defense of the Ministerial
Exception, 90 N.C. L. REV. 1, 6-9 (2011); Todd Cole, Comment, The Ministerial Exception:
Resolving the Conflict Between Title VII and the First Amendment, 4 CHARLESTON L. REV. 703,
704-06 (2010); Janet S. Belcove-Shalin, Ministerial Exception and Title VII Claims: Case Law
Grid Analysis, 2 NEV. L.J. 86, 99-105 (2002).
 29. For a pre-Hosanna-Tabor analysis of this issue, see generally Note, The Ministerial
Exception to Title VII: The Case for a Deferential Primary Duties Test, 121 HARV. L. REV. 1776
(2008).
 30. Corp. of Presiding Bishop of Church of Jesus Christ of Latter-day Saints v. Amos, 483
U.S. 327, 327 (1987).
 31. Id. at 330-31.
 32. Id. at 330.
 33. Id. at 335-36.

RUSSO_FINAL.DOCX (DO NOT DELETE) 6/26/2014 11:30 AM

Spring 2014] RELIGIOUS FREEDOM IN HIRING 463

When a first-grade teacher in a Roman Catholic school was dismissed as a
result of consolidations, she filed suit and claimed that she was subjected to age
discrimination.34 Reversing an earlier order, the Supreme Court of Wisconsin
noted that the teacher was hired to help advance the school’s religious mission in
a faith-centered environment that incorporated Catholic values, doctrine, and
practice. She was also tasked with encouraging spiritual growth in children
throughout the school day, not just in religion class, and was obligated to obtain
certifications in religious instruction.35 Convinced that the teacher was covered
by the ministerial exception, the court concluded that she could not adjudicate
her age discrimination claim.36

In its most important case for hiring in faith-based schools, the Supreme
Court, in a rare unanimous judgment in Hosanna-Tabor Evangelical Lutheran
Church and School v. Equal Employment Opportunities Commission (Hosanna-
Tabor),37 upheld the constitutionality of the ministerial exception, albeit as it was
extended under the Americans with Disabilities Act (ADA)38 rather than Title
VII. In so ruling, the Court rejected an order of the EEOC directing officials at a
Lutheran elementary school to re-employ a female teacher who was dismissed
due to an illness and for disruptively influencing the staff.39

At issue in Hosanna-Tabor was whether school officials could dismiss a
contract teacher who they regarded as “called,” meaning she had a vocation from
God.40 Since the Justices viewed the teacher as essentially a ministerial
employee, the Supreme Court agreed that educational officials had freedom in
the interplay between the Establishment and Free Exercise Clauses to safeguard
the school’s religious liberty in selecting teachers qua ministers.41

 34. Coulee Catholic Sch. v. Labor & Indus. Review Comm’n, 768 N.W.2d 868, 868 (Wis.
2009).
 35. Id. at 890.
 36. O’Neill, supra note 17, at 1122.
 37. Hosanna-Tabor Evangelical Lutheran Church & Sch. v. EEOC, 132 S. Ct. 694, 694 (2012).
 38. 42 U.S.C. § 12101 (2012). Specifically, § 12113(d)(1) states:

(d) Religious entities.
(1) In general. This title shall not prohibit a religious corporation, association, educational
institution, or society from giving preference in employment to individuals of a particular
religion to perform work connected with the carrying on by such corporation, association,
educational institution, or society of its activities.
(2) Religious tenets requirement. Under this title, a religious organization may require that
all applicants and employees conform to the religious tenets of such organization.

42 U.S.C. § 12113(d)(1) (2012).
 39. Hosanna-Tabor, 132 S. Ct. at 710.
 40. Id. at 699.
 41. For a commentary on point, see generally Lauren N. Woleslagle, Comment, The United
States Supreme Court Sanctifies the Ministerial Exception in Hosanna-Tabor v. EEOC Without
Addressing Who Is a Minister: A Blessing for Religious Freedom or is the Line Between Church
and State Still Blurred?, 50 DUQ. L. REV. 895 (2012).

RUSSO_FINAL.DOCX (DO NOT DELETE) 6/26/2014 11:30 AM

464 UNIVERSITY OF TOLEDO LAW REVIEW [Vol. 45

Reversing the Sixth Circuit,42 the Supreme Court decided that the teacher’s
allegation, that her primary duties were secular notwithstanding the ministerial
exception, precluded her ADA claim.43 The Court rejected the teacher’s claim
that she was dismissed in retaliation for threatening to take legal action when she
refused to resign in a dispute over whether she could return to work due to her
health problems.44

Emphasizing the First Amendment prohibition against government
contravention of the judgment of church leaders as to who can serve as ministers,
the Supreme Court explained that the ministerial exception applied to bar the
teacher’s claim. The Court reached this outcome even though the teacher spent
more than six hours of her seven-hour day teaching secular subjects,45 used
secular textbooks that did not mention religion,46 teachers were not required to be
“called” or members of the Lutheran faith to conduct religious activities,47 and
the duties of contract teachers were identical to non-ministers.48 In other words,
the Court protected the school’s religious freedom by agreeing that ecclesiastical
leaders and officials of faith-based institutions, rather than civil authorities such
as the EEOC, retain the freedom to apply their religious values in making hiring
decisions as to who can serve or be ministers.

On the same day that it handed down Hosanna-Tabor, the Supreme Court
rejected two other challenges involving the ministerial exception. In the first, the
Director of the Department of Religious Formation unsuccessfully sued the
Catholic Diocese of Tulsa, Oklahoma, for gender and age discrimination after
being dismissed from her job.49 In the second, the Justices declined to hear the
appeal where a Director of Religious Education, who also taught mathematics,
sued the Catholic Diocese of Lansing, Michigan, for alleged violations of the
state’s Whistleblowers’ Protection Act and Civil Rights Act for retaliatory
dismissal over charges unrelated to her duties as a religious educator.50 The
Court posited that the plaintiffs could not proceed with their suits because they
were subject to the ministerial exception.51

 42. EEOC v. Hosanna-Tabor Evangelical Lutheran Church & Sch., 597 F.3d 769, 782 (6th Cir.
2010).
 43. Hosana-Tabor, 132 S. Ct. at 710.
 44. Id. at 707.
 45. Id. at 708.
 46. EEOC, 597 F.3d at 772.
 47. Id.
 48. Id.
 49. Skrzypczak v. Roman Catholic Diocese of Tulsa, 611 F.3d 1238, 1240 (10th Cir. 2010).
 50. Weishuhn v. Catholic Diocese of Lansing, 756 N.W.2d 483, 486 (Mich. Ct. App. 2008).
 51. For a story about a state trial court judge in New York’s refusal to apply the ministerial
exception, see Howard Friedman, Ministerial Exception Defense Rejected in Suit by Transgender
Catholic School Teacher, RELIGION CLAUSE, Sept. 10, 2013, 2013 WLNR 22520726 (reporting on
the rejection of the ministerial exception defense raised by officials in a Catholic high school in a
suit by a former teacher with 32 years of experience who claimed to have been fired for announcing
that she is transgendered; administrators countered that the teacher was dismissed for
insubordination).

RUSSO_FINAL.DOCX (DO NOT DELETE) 6/26/2014 11:30 AM

Spring 2014] RELIGIOUS FREEDOM IN HIRING 465

The final exemption, which applies to institutions that are “in whole or in
substantial part, owned, supported, controlled, or managed by a particular
religion or by a particular religious corporation, association, or society, or if the
curriculum of such school, college, university, or other educational institution …
is directed toward the propagation of a particular religion,”52 permits hiring
preferences for members of their faiths. In such a case, albeit from higher
education, the Eleventh Circuit permitted officials at a Baptist university to limit
a faculty member’s teaching assignments to undergraduate classes while
preventing him from teaching in its divinity school due to religious differences
between him and the dean.53 The court added that even though the university
was no longer under the direct control of a religious governing body, it was
entitled to the exemption because the church was still a substantial supporter.54

In a related type of dispute not involving Title VII, the Third Circuit upheld
the authority of educational officials to supervise faculty behavior at a Catholic
school. The court affirmed that officials did not violate the rights of a faculty
member who taught English and religion to seventh and eighth grade students
when they terminated her employment because she signed an advertisement in a
newspaper in support of the Supreme Court’s legalization of abortion despite her
knowledge that this position contradicted Church teachings.55 In deferring to the
authority of school officials to ensure doctrinal compliance, the court pointed out
that insofar as the teacher was not engaged in protected free speech activity when
she signed the newspaper advertisement, she failed to present a viable claim for
retribution.56 The court maintained that officials proffered a valid justification
for dismissing the teacher since she knowingly violated Church teaching.57

II. REFLECTIONS

As important as granting deference to ecclesiastical officials who apply the
teachings of their faiths has been in the United States, a trend in litigation may
increase the rate at which challenges are filed to religious freedom, Title VII, and
the Free Exercise Clause. For instance, in United States v. Windsor,58 some of
Justice Kennedy’s musings as author of the Supreme Court’s majority’s opinion

 52. 42 U.S.C. § 2000-(e)(2)(e) (2012).
 53. Killinger v. Samford Univ., 113 F.3d 196, 200-01 (11th Cir. 1997). See also Hall v.
Baptist Mem’l Health Care Corp., 215 F.3d 618, 627 (6th Cir. 2000) (affirming the dismissal of a
student services specialist, an ordained lay minister, in a church with a large gay and lesbian
membership); Petruska v. Gannon Univ., 462 F. 3d 294, 311 (3d Cir. 2006) (affirming that the
ministerial exception precluded the Title VII gender discrimination claim of a former chaplain at a
Catholic college but did not prevent her from pursuing other allegations including fraudulent
misrepresentation and breach of contract).
 54. Killinger, 113 F.3d at 201.
 55. Curay-Cramer v. Ursuline Acad. of Wilmington, Del., Inc., 450 F.3d 130, 138-40 (3d Cir.
2006).
 56. Id. at 142.
 57. Id. at 140.
 58. See generally United States v. Windsor, 133 S. Ct. 2675 (2013).

RUSSO_FINAL.DOCX (DO NOT DELETE) 6/26/2014 11:30 AM

466 UNIVERSITY OF TOLEDO LAW REVIEW [Vol. 45

in a five-to-four order invalidating the Defense of Marriage Act59 should warn
religious leaders about the status of the Free Exercise Clause.

According to Justice Kennedy’s inflammatory rhetoric, “[i]n determining
whether a law is motived by an improper animus or purpose, ‘[d]iscriminations
of an unusual character’ … require careful consideration.”60 Justice Scalia took
strong exception to part of Justice Kennedy’s unnecessarily provocative and
condescending perspective in which the latter wrote “that the supporters of this
Act acted with malice—with the ‘purpose’ ‘to disparage and to injure’ same-sex
couples.”61 It is unclear how or why Kennedy could make such a sweeping and
ultimately mean-spirited statement absent evidence. On the same day, in
Hollingsworth v. Perry,62 the Court invalidated the voter-enacted Proposition 8, a
state constitutional amendment that defined marriage as one between a man and a
woman. because proponents lacked standing to sue.

Readily conceding that an analysis of same-sex unions is beyond the scope
of this article, proponents on both sides of the issue should demonstrate mutual
respect. Moreover, supporters of same-sex unions, such as Justice Kennedy,
should not impute a discriminatory animus to those who disagree with his point
of view, especially when differences emerge in light of individuals’ sincerely
held religious beliefs. If anything, insofar as Kennedy’s position can lead to dire
consequences for religious freedom, particularly faith-based schools as officials
seek to hire teachers who will preserve institutional values.

In light of Windsor, it is worth considering its potential impact on
mainstream religious bodies and their schools that do not support same-sex
unions. Further questions from critics of the ministerial exception63 arise about
the treatment of religious bodies that refuse to ordain non-celibate gays (or
women, an admittedly different topic) as members of their clergy.64 Put another
way, subject to the discussion in the next paragraph, it remains to be seen

 59. 28 U.S.C. § 1738C (1948).
 60. Windsor, 133 S. Ct. at 2693 (internal citations omitted).
 61. Justice Scalia’s response added that the Court “says that the motivation for DOMA was to
demean;” to “impose inequality;” to “impose ... a stigma;” to deny people “equal dignity;” to brand
gay people as “unworthy;” and to “humiliat[e].” Id. at 2708 (Scalia, J., dissenting) (internal
citations and emphasis omitted). Of course, he disagreed. Id.
 61. Hollingsworth v. Perry, 133 S. Ct. 2652, 2652 (2013), appeal dismissed sub nom., Perry v.
Brown, 725 F.3d 1140 (9th Cir. 2013).
 62. Hollingsworth, 133 S. Ct. at 2652.
 63. For an article arguing that the ministerial exception has no place in the Supreme Court’s
contemporary First Amendment jurisprudence, see Caroline Mala Corbin, Above the Law? The
Constitutionality of the Ministerial Exception from Antidiscrimination Law, 75 FORDHAM L. REV.
1966, 1966-67 (2007). See also Ashlie C. Warnick, Accommodating Discrimination, 77 U. CIN. L.
REV. 119, 128 (2008); Marci A. Hamilton, Religious Institutions, the No-Harm Doctrine, and the
Public Good, 2004 BYU L. REV. 1099, 1114; Laura L. Coon, Employment Discrimination by
Religious Institutions: Limiting the Sanctuary of the Constitutional Ministerial Exception to
Religion-Based Employment Decisions, 54 VAND. L. REV. 481, 484-86 (2001).
 64. For a note examining this question, see generally Jessica R. Vartanian, Comment,
Confessions of the Church: Discriminatory Practices by Religious Employers and Justifications for
a More Narrow Ministerial Exception, 40 U. TOL. L. REV. 1049 (2009).

RUSSO_FINAL.DOCX (DO NOT DELETE) 6/26/2014 11:30 AM

Spring 2014] RELIGIOUS FREEDOM IN HIRING 467

whether religious institutions will be required to modify their hiring practices
based on sexuality and lifestyle preferences.

Agency for International Development v. Alliance for Open Society
International65 may offer an answer to the Windsor conundrum. In Alliance, the
Supreme Court held that the constitutionality of a condition for receiving a
subsidy, or in terms more applicable to religious institutions such as schools and
houses of worship, tax exemptions for themselves and tax deductions for donors,
depends on whether the condition imposed by the government define or reaches
outside of programs.66 In other words, it appears that pursuant to Alliance, public
officials cannot impose requirements on religious organizations that would
change their very nature. For example, expecting them to alter their doctrines or
moral teachings about marriage since these go to the heart of their sincerely held
religious beliefs.67 Of course, it is unclear whether Alliance can be applied to
protect religious organizations such as schools in the attacked by opponents of
religious freedom who seek to use the police power of the State to punish those
who disagree with their positions on such controversial topics as same-sex
unions, abortion,68 or the health care mandate.69

III. RECOMMENDATIONS

Hosanna Tabor appears to preclude governmental officials from using their
authority to force religious employers to hire individuals whose lifestyles and/ or
beliefs are openly inconsistent with, or hostile to, the teachings of their churches.
Further, Alliance seems to resolve the question of whether states can withhold tax
exempt status from religious bodies such as schools that refuse to accept same-
sex unions.

In enacting statutory protections against employment discrimination in Title
VII, Congress weighed two potentially conflicting sets of interests. On the one
hand, Congress balanced the needs of religious leaders to retain control over
hiring personnel consistent with their duty to comply with the precepts of their
faiths against the rights of individuals to be free from discrimination as they seek
gainful employment. Consequently, Title VII is designed to ensure that
administrators in faith-based schools should not have to compromise their beliefs
when hiring staff.70

Leaders in religiously affiliated non-public schools and their attorneys may
wish to consider the following suggestions designed to preserve their right to hire

 65. Agency for Int’l Dev. v. Alliance for Open Soc’y Int’l, Inc., 133 S. Ct. 2321, 2321 (2013).
 66. Id. at 2332.
 67. For a much more detailed analysis of Alliance, see generally William E. Thro,
Undermining Christian Legal Society v. Martinez, 295 EDUC. L. REP. 867 (2013).
 68. See In re United States Catholic Conference, 885 F.2d 1020, 1023-31 (2d Cir. 1989)
(holding that a pro-abortion group lacked standing to challenge the tax exempt status of the Roman
Catholic Church based on its pro-life teachings).
 69. For a discussion of some of these issues, see Charles J. Russo, Religious Freedom in the
United States: “When You Come to the Fork in the Road Take It,” 38 U. DAYTON. L. REV. 363

(2013).
 70. See supra note 5 for a discussion about compromising values.

RUSSO_FINAL.DOCX (DO NOT DELETE) 6/26/2014 11:30 AM

468 UNIVERSITY OF TOLEDO LAW REVIEW [Vol. 45

individuals whose lifestyles and values are consistent with their faiths. Of
course, in developing and implementing hiring and personnel policies, leaders in
faith-based schools should give witness to the spirit of Christian justice and
Gospel values in making hiring decisions.71

In the first of two related initial items, educational leaders, whether at the
diocesan level in Catholic institutions, the most highly bureaucratic and
centralized systems of faith-based schools, or in independent Christian or other
types of religious schools, should provide regular professional development
opportunities for both administrators and teachers.72 Doing so can help to
familiarize educators with the dimensions of the relationship between their faith
traditions and civil law. Offering professional development opportunities on the
interplay between religious teachings and secular laws in faith-based schools can
provide a solid background to enhance policy development that meets the
requirements of both legal systems.

Second, in an overlapping concern, religious leaders should work with
teacher and administrator preparation programs at institutions of higher learning
so that the latter can include units or courses on relationship between church
teachings and civil law. Encouraging educators in preparation programs to offer
such classes should allow administrators and teachers to understand the
relationship between these two overlapping sets of legal obligations. As
highlighted in the ensuing suggestions, adopting a proactive approach should
help in developing hiring and personnel policies since administrators and
teachers ought to have acquired better understandings of applicable legal
requirements under both church and civil law.

Third, when leaders in faith-based schools, working with their attorneys,
prepare job descriptions and hiring policies, they should follow judicial guidance
in distinguishing between ministerial and secular duties. For example, it is a
good idea to differentiate between teaching religion and issues that are purely
secular as opposed to salary and benefits that can be subject to collective
bargaining.73 In delineating between religious and lay aspects of work, policies
should enunciate BFOQs clearly and unequivocally differentiating hiring criteria
and job qualifications plus rationales as to why they are put in place. In creating
BFOQs for jobs in which religion is an essential work requirement such as
teaching theology or serving as a music minister74 or serving in a faith
formation75 capacity, officials should make it clear in posting vacancies and

 71. For a case where the shoe was on the proverbial other foot insofar as it involved an
administrator, see Dayner v. Archdioceses of Hartford, 23 A.3d 1192, 1210 (Conn. 2011) (holding
that the ministerial exception barred a former principal’s breach of contract and other claims).
 72. For Roman Catholic schools, it is important to review the extensive directives in the CODE

OF CANON LAW 796-805 (1983), http://www.vatican.va/archive/ENG1104/__P2N.HTM.
 73. See supra notes 13-17 and accompanying text.
 74. See, e.g., Prince of Peace Lutheran Church v. Linklater, 28 A.3d 1171, 1174, 1181 (Md.
2011) (holding that the ministerial exception precluded most, but not all, of a former music
minister’s sex discrimination claims).
 75. See DeBruin v. St. Patrick Congregation, 816 N.W.2d 878, 882 (Wis. 2012) (holding that
federal and state law barred the breach of contract claim of a Director of a Faith Formation
Program in a Catholic parish since she was a ministerial employee).

RUSSO_FINAL.DOCX (DO NOT DELETE) 6/26/2014 11:30 AM

Spring 2014] RELIGIOUS FREEDOM IN HIRING 469

hiring policies that one’s faith is to be taken into consideration. Officials should
also specify that they apply these policies consistently.

Fourth, to build on the previous point, religious employers should
remember that if they wish to include church teachings on matters such as pre-
marital sexual relations and pregnancy,76 marriage to individuals who are
divorced,77 or sexual orientation78 in personnel policies and job postings, they
should do so explicitly, making it clear exactly what behavior is proscribed. One
way to help avoid confusion is to use incorporation by reference, citing the
appropriate Church documents, and giving prospective teachers and staff
members copies of these materials with their contracts. Illustrative policy
language, at least for a Catholic school, might read that “all employees are
expected to familiarize themselves with the Church’s teachings on sexuality as
contained in The Catechism of the Catholic Church, a copy of which they
acknowledged being given when they signed their employment contracts” rather
than using such broad language as “employees must abide by Gospel values.”
Moreover, contract language should encourage teachers to check with
educational leaders, who should respond if writing to document conversations, if
they have questions about Church teachings.

Personal matters involving personnel can become thorny because, as the
litigation discussed earlier suggests, courts tend to defer to religious employers
over the extent to which employees must adhere to church teachings in both their
public and, to the extent that it is observable, private lives. A case from
California offers a good application of this principle. In declaring that “[a]
teacher’s employment in the public schools is a privilege, not a right,”79 the court
reiterated the principle that being an educator is not just another job. The
position of the Roman Catholic Church, for example, is explicit in this regard
with canon law dictating that “teachers are to be outstanding in correct doctrine
and integrity of life.”80 As such, the legal standard for educators in public
schools is all the more applicable to teachers in religious schools since they must
be exemplars or witnesses of the faith to their students (and others). Specifying
expectations clearly can avoid unnecessary and potentially expensive, not just

 76. For a news report about the dismissal of Catholic school teacher due to her unwed
pregnancy, see Josh Sweigert, Church: Unwed, Pregnant Teacher Fired for Violating ‘Morality
Clause,’ DAYTON DAILY NEWS (Feb. 25, 2013), http://www.daytondailynews.com/news/news/
church-unwed-pregnant-teacher-fired-for-violating-/nWZKj/.
 77. For a case rejecting the Title VII claim of a divorced non-Catholic teacher from a Catholic
school whose contract was non-renewed after she remarried because even though her husband was
a non-practicing Catholic because she failed to pursue “the ‘proper canonical process available
from the Roman Catholic Church to obtain validation of her second marriage,’” see Little v. Wuerl,
929 F.2d 944, 945-46 (3d Cir. 1991) (internal citations and quotations omitted).
 78. See JoAnne Viviano, Hot-Button Issue Ex-Teacher Won’t Get Job Back in Deal,
COLUMBUS DISPATCH, Aug. 16, 2013, at 1A, 2013 WLNR 20393260 (reporting that a nineteen-year
teacher whose being gay came to light as a result of a statement in her mother’s obituary revealing
that she had a same-sex partner would not be reinstated as part of a settlement with the diocese).
 79. Bd. of Educ. of the City of Los Angeles v. Wilkinson, 270 P.2d 82, 85 (Cal. Dist. Ct. App.
1954).
 80. CODE OF CANON LAW Cannon 803, § 2 (1983).

RUSSO_FINAL.DOCX (DO NOT DELETE) 6/26/2014 11:30 AM

470 UNIVERSITY OF TOLEDO LAW REVIEW [Vol. 45

financial cost but also to the emotional or working climate in schools, conflict
that can tear educational communities apart.

Fifth, an unstated assumption in the development of hiring policies is that
educational leaders need to act on the advice of attorneys. To this end, school
officials should work closely with lawyers who are knowledgeable about civil
law and the teachings of their faiths. While retaining the services of attorneys
with expertise in both of these areas may be expensive, the additional
expenditure is likely to be dwarfed by the costs saved if employment
disagreements result in litigation.

Sixth, educational leaders should create hiring policies consistent with
Biblical norms and Church teachings with regard to labor and employment
issues.81 By doing so, officials should do more than simply follow the letter of
the law, whether religious or civil, in developing policies. In this way, school
leaders should witness to church praxis while further legitimizing their authority
in decision making over personnel.

The final recommendation suggests that educational leaders regularly
update personnel policies, typically on an annual basis. These annual reviews
should take place during summer breaks, at meetings separate from the regular
school year. That way, time will have passed between controversies that may
have led to calls for changes and actually reworking the language and content of
personnel policies. Adopting a proactive approach should help in making
changes in a thoughtful, reflective manner rather than in the “heat of the
moment” that can lead to hasty and often less than well thought out changes.
While keeping policies up-to-date by ensuring compliance with emerging legal
developments cannot guarantee that either conflicts or litigation will not occur,
they can help to demonstrate good faith to the courts that may grant officials the
benefit of the doubt when disagreements arise.

CONCLUSION

To the extent that leaders in faith-based schools understand the different,
yet complementary, roles between church teachings and Title VII, they are likely
to retain the freedom to hire as they deem appropriate. It is important, then, for
educational leaders in faith-based schools to distinguish between religious and
secular aspects of job duties to ensure enduring workplace peace and compliance
with church teachings. At the same time, educational leaders will be satisfying
the needs of both the civil and religious juridical systems under which they
operate their schools.

 81. For a discussion of labor law and Catholic education, see David L. Gregory & Charles J.
Russo, The First Amendment and Labor Relations of Religiously-Affiliated Employers, 8 B.U. PUB.
INT. L.J. 449, 465-67 (1999).

Copyright of University of Toledo Law Review is the property of University of Toledo,
College of Law and its content may not be copied or emailed to multiple sites or posted to a
listserv without the copyright holder's express written permission. However, users may print,
download, or email articles for individual use.

	University of Dayton
	eCommons
	6-2014

	Religious Freedom in a Brave New World: How Leaders in Faith-Based Schools Can Follow their Beliefs in Hiring
	Charles J. Russo
	eCommons Citation

	tmp.1489501409.pdf.zWXma

