Chronology of Requests by a Religious Humanist Family to Be Free from
Coercive Judeo-Christian Religious Influence in a Public School

2006 Mar 08 Wed

David Wallace Croft

Shannon Kristine Croft

This is a chronology of the efforts of the Croft Family to defend their First Amendment Establishment Clause right to be free from coercive religious influence in Rosemeade Elementary, a taxpayer-supported public elementary school in Carrollton, Texas. The chronology was assembled at the request of Dr. Michael Newdow (www.RestoreThePledge.com) who has and is currently pursuing related legal actions.

2003 Aug 18

Mr. Croft sends the following e-mail to the local school board:

From: David Wallace Croft <croft@alumni.caltech.edu>

Date: Mon Aug 18, 2003 1:18 am

Subject: Pledge of Allegiance

Board of Trustees, Carrollton-Farmers Branch Independent School District:

Senate Bill 83 of the Texas State Legislature amends Section 25.082 of

the Education Code to require the students in your district to state the

United States Pledge of Allegiance, effective September 1st, 2003:

http://www.capitol.state.tx.us/tlo/78R/billtext/SB00083F.HTM

The current Pledge of Allegiance contains the words "under God" which

were inserted into the Pledge by the U.S. Congress in 1954:

http://www.restorethepledge.com/history.html

Amendment I to the U.S. Constitution states that "Congress shall make no

law respecting an establishment of religion [...]".

http://www.law.cornell.edu/constitution/constitution.billofrights.html#amendment\

i

The US Ninth Circuit Court of Appeals recently ruled that the modified

Pledge is unconstitutional:

"To recite the Pledge is not to describe the United States; instead, it

is to swear allegiance to the values for which the flag stands: unity,

indivisibility, liberty, justice, and - since 1954 - monotheism. The

text of the official Pledge, codified in federal law, impermissibly

takes a position with respect to the purely religious question of the

existence and identity of God. A profession that we are a nation "under

God" is identical, for Establishment Clause purposes, to a profession

that we are a nation "under Jesus," a nation "under Vishnu," a nation

"under Zeus," or a nation "under no god," because none of these

professions can be neutral with respect to religion."

Newdow v. U.S., No. 00-16423 (9th Cir., 6-26-2002)

http://www.restorethepledge.com/litigation/pledge/

This case is currently working its way toward the U.S. Supreme Court and

the ruling may soon apply to Texas schools as well.

http://www.restorethepledge.com/WeWon.html

In the meantime, as required by Section 25.082 when requested by the

parent or guardian, you shall excuse my children from reciting a pledge

of allegiance.

2003 Sep 18

Mr. Croft sends the following e-mail to the local school board:

From: David Wallace Croft <croft@alumni.caltech.edu>

Date: Thu Sep 18, 2003 8:14 pm

Subject: separation of church and state

Board of Trustees, Carrollton-Farmers Branch Independent School District:

A few weeks ago, I learned that my 6-year-old son was made to attend a

special assembly for the boys at Rosemeade Elementary during school

hours for the purpose of recruiting for Cub Scouts. He was given a

sticker to wear on his shirt advertising the Scout recruitment drive.

He then came home and eagerly asked me if he could join the Scouts.

This upset me because the Scouts is an organization that excludes

atheists from its membership. Because the Scouts is a private

organization, their right to freedom of association permits them to

discriminate in this manner. This also means, however, that the Scouts

must not receive any government sponsorship. Please ensure that the

Scouts are not permitted to recruit on government property in the future.

Today my 8-year-old daughter came home with a flyer that she received

from Rosemeade Elementary. A scan of this flyer is attached. It

advertises that the Good News Bible Club will be meeting within the

"Kiva". My understanding is that the "kiva" is a room within the

Rosemeade Elementary school building.

 From the web site advertised in the flyer, I read the following:

"A Good News Club is a neighborhood, Bible-centered club for children

ages 5 through 12. It is one of the principal means that CEF employs to

reach unchurched boys and girls for Christ."

http://cefdallas.org/Mission/questions.html

"The purpose of Child Evangelism Fellowship is to evangelize boys and

girls with the Gospel of the Lord Jesus Christ and to establish them in

the Word of God and in a local church for Christian living."

http://cefdallas.org/Mission/purpose.html

This meeting clearly violates separation of church and state. Please do

not allow religious organizations to distribute flyers at government

schools. Please do not allow religious organizations to meet at

government schools.

Please let me know whether the Good News Bible Club will be canceling

its meeting at Rosemeade Elementary school.

2003 Sep 22

Mr. Croft sends the following e-mail to the school principal:

From: David Wallace Croft <david@...>

Date: Mon Sep 22, 2003 3:28 pm

Subject: religious organizations at government schools

Mr. Larry Conner, Principal, Rosemeade Elementary:

Thank you for responding to my e-mail to the Carrollton-Farmers Branch

Independent School District Board of Trustees about religious

organizations meeting at and being promoted by Rosemeade Elementary.

 From our conversation on the phone today, I understand that you told me

the following:

* The Good News Bible Club is allowed to meet there after hours

* You would send me the school policy on this

* The distribution of the Good News Bible Club flyers was an error

* You apologized for this error

* Brief promotional rallies for the Scouts were held during school hours

* You could not or world not say whether this was legal

* You noted that it was a historical practice

* You could not personally answer whether this practice would continue

* You suggested that you would take your lead from the District on this

* You will send me the procedure for filing a grievance

* Multiple community organizations meet at Rosemeade

* They are required to maintain liability insurance

* They are not required to pay rent

* They must meet when custodial staff is on duty

* Custodial hours are from 06:45 to 23:00 weekdays

Please let me know if I had any misunderstandings on this matter.

2003 Dec 03

Mr. Croft sends the following e-mail to the local school board:

From: David Wallace Croft <croft@alumni.caltech.edu>

Date: Wed Dec 3, 2003 10:02 pm

Subject: Silent Night

Board of Trustees, Carrollton-Farmers Branch Independent School District:

My daughter sang "Silent Night" to me tonight while doing the sign

language for the lyrics. I was surprised to learn that she was taught

this Christian song at Rosemeade Elementary, a tax-funded government

school. Previously I have complained about the following violations of

church-state separation by this school:

* distribution of announcement flyers and use of school grounds for the

Good News Bible Club, a Christian Sunday School service;

* requiring all boys to attend during regular school hours a recruitment

rally for the Boy Scouts of America, a private organization which

discriminates against atheists and homosexuals; and

* promotion of the modified Pledge of Allegiance in which "under God"

was inserted in 1954.

Teaching my daughter to sing about the "virgin mother" and the "holy

infant" also violates our right as Americans to be free from

state-imposed religion. Please find a secular song for the third

graders at Rosemeade Elementary to sing instead.

2003 Dec 08

Mr. Croft sends the following e-mail to the school principal:

From: David Wallace Croft <croft@alumni.caltech.edu>

Date: Mon Dec 8, 2003 2:01 pm

Subject: diversity in music program

To: connerl@...

Mr. Conner, Principal, Rosemeade Elementary:

Thank you for speaking to me today about my concerns regarding the

teaching of the Christian song "Silent Night" at Rosemeade Elementary.

I appreciate your offer to include more diversity in the music

presentation next year by including songs from other holidays besides

the Christian holiday Christmas. I think that teaching children about

the differences in the way we celebrate the holidays is a noble effort.

2004 Jan 02

Mr. Croft files a parent/student complaint form level one which states the following:

7. Name the individual(s) causing the complaint (if applicable):

Mr. Larry Conner, Boy Scouts, CFBISD

8. State your complaint including the individual harm alleged:

Rosemeade Elementary sponsored a Boy Scout recruitment rally during school hours. Boy Scouts is a private organization which discriminates against atheists and homosexuals on religious grounds. Requiring students to attend the rally detracts from their studies and violates their First Amendment right to be free from state-imposed religion.

9. State specific facts and details of which you are aware to support your complaint:

Mr. Larry Conner, the Principal of Rosemeade Elementary, discussed this issue with me. He state that he would take guidance on this from District. He then gave me this form to complete.

10. Relief Sought:

Discontinue Boy Scout recruitment rallies during school hours at Rosemeade Elementary.

2004 Jan

Assistant Superintendent Dr. Cole discusses the issue with Mr. Croft. He invites Mr. Croft to discuss the issue with a local Boy Scout leader but Mr. Croft refuses. Dr. Cole decides that the Boy Scouts cannot continue to hold recruitment rallies at the school during school hours. The following recruitment rally at the school is held after school is out during the evening.

2004

While Mr. Croft is visiting the school, he observes a Boy Scouts activities display in one of the hallways. Mr. Croft takes a picture.

2004 Oct 05

Mr. Croft sends the following e-mail to the local school board:

From: David Wallace Croft <croft@...>

Date: Tue Oct 5, 2004 3:08 pm

Subject: religious music selections in school play

Board of Trustees, Carrollton-Farmers Branch ISD:

Previously I have complained about church-state

separation violations at Rosemeade Elementary:

http://groups.yahoo.com/group/cecpta/message/110

Unfortunately, I have another such complaint. As part

of my Humanist religion, I teach my children that God

is just pretend. I found out late last week that my

son Ben will be singing "God Bless the U.S.A." next

Tuesday as part of a school program.

Yesterday I asked Mr. Terry Carpenter, the new school

principal, to remove the religious music selections

from the program. Today he replied that it was too

late to do so as the program is next week. I

explained that I felt that the Constitutional issue

was more important than the inconvenience.

In late 2003, the previous principal of Rosemeade

Elementary assured me that although it was too late to

remove the Christian music from the Winter musical

program, it would be removed in the future. I did not

pursue the issue after that. At the time, I did not

know he was about to retire.

The new principal of Rosemeade Elementary cannot or

will not make such an assurance about either the Fall

or Winter music programs in the future. As he does

not recognize the Constitutionality of this issue, I

must file a formal complaint. He has invited me to do

so by filing the appropriate paperwork.

He and I both understand, however, that it is unlikely

that my complaint will be addressed before the program

on Tuesday. For this reason, I ask for early

preventative intervention from the Board of Trustees

prior to any potential violation of my First Amendment

right as a parent. Please remove the religious music

selections from the program that my son will be

singing.

2004 Oct 07

Mr. Croft files a parent/student complaint form level one which states the following:

7. Name the individual(s) causing the complaint (if applicable):

Terry Carpenter, Principal

8. State your complaint including the individual harm alleged:

Mr. Carpenter is permitting the music teacher to teach my son the song “God Bless the U.S.A.” He is also allowing the music teacher to have the students sing the song as part of a musical program. The lyrics of this song are in direct opposition to the religious beliefs of our family. This violates our First Amendment rights.

9. State specific facts and details of which you are aware to support your complaint:

I asked Mr. Carpenter to remove the religious music from the program but he refused on the grounds that it was too late. He stated that the materials had already been printed and the songs taught. He did not recognize the priority of this matter as a Constitutional issue. He would not or could not assure me that this would not happen in following musical programs as well.

10. Relief Sought:

Please remove religious selections from the musical program. Please refrain from teaching my children religious songs.

2004 Oct 08

Mr. Croft receives the following response from Mr. Carpenter:

Thank you for sharing your concern regarding our upcoming 2nd grade Patriotic performance. You have expressed a concern about one of the songs the students will be performing, “God Bless the USA.”

As I shared with you in our telephone conversation on October 5, the music selection for this PTA performance is based on Patriotic songs selected by Mrs. Renzenbrink, our Music teacher. The students will be performing 4-5 selections for this performance that celebrate America and the freedoms we have in our country. The music selected follows the State curriculum for this grade level which includes Patriotic songs. The songs were not selected for any religious content, but simply for their patriotic theme.

You have requested that this song, “God Bless America”, be removed from our program on October 12 based on your objection that it is promoting religious beliefs. As I shared in our conversation, we are not teaching “religious” songs in an attempt to promote any particular religious belief, rather an appreciation of all types of music. We are following the curriculum requirements of the State related to the music curriculum. It is not our intent to interfere with any person's beliefs.

The resolution you have requested to have the song “God Bless the USA” removed from the program is being denied based on the intent of the program as previously outlined. I shared with you that your child has the option of participating in the program and simply refraining from singing this particular song if he feels it is offensive. We want him to have the opportunity to participate with all of the 2nd graders, but we do not want him to fell uncomfortable in any way. The students have worked very hard over the past weeks in preparation for this performance and they are very proud of the program they have prepared.

If you wish to appeal this Level One decision related to your concern, you may refer to the Board Policy FNG which I supplied to you, and you may appeal this decision to a Level Two hearing. Please follow the process outlined in the policy related to the appeal to the next level.

2004 Oct 10

Mr. Croft sends the following letter to his son's music teacher:

Mrs. Renzenbrink, Rosemeade Elementary School:

I quote the following from state law:

“§ 26.010. EXEMPTION FROM INSTRUCTION. (a) A parent is

entitled to remove the parent's child temporarily from a class or

other school activity that conflicts with the parent's religious or

moral beliefs if the parent presents or delivers to the teacher of

the parent's child a written statement authorizing the removal of

the child from the class or other school activity. A parent is not

entitled to remove the parent's child from a class or other school

activity to avoid a test or to prevent the child from taking a

subject for an entire semester.”

As the parent of Benjamin Wallace Croft, I authorize the removal of my son from your class as the songs you teach conflict with my religious and moral beliefs. I also authorize the removal of my son from the musical program this Tuesday because it also includes songs that conflict with my religious and moral beliefs.

2004 Oct 12

Just before the school performance, Benjamin Croft is pulled out of the group and made to sit and watch his class perform without him. He comes out of his school crying.

2004 Oct 13

Mr. Croft distributes the following letter to the music teacher and homeroom teachers of his daughter and son:

Ms. Renzenbrink, Filibeck, and Smith, Rosemeade Elementary School:

I quote the following from state law:

“§ 26.010. EXEMPTION FROM INSTRUCTION. (a) A parent is

entitled to remove the parent's child temporarily from a class or

other school activity that conflicts with the parent's religious or

moral beliefs if the parent presents or delivers to the teacher of

the parent's child a written statement authorizing the removal of

the child from the class or other school activity.”

Yesterday morning I wrote a letter authorizing the removal of my son from the music class and from the musical program because it includes music which conflicts with my religious and moral beliefs. It is my understanding that he was made to sit in the audience with my daughter during the musical program yesterday and watch his classmates sing without him. My wife reports that he came out of the school crying when she picked him up.

I realize now that I should have been more explicit in the letter that I submitted yesterday morning. I should clarify that not only do I not want my children being made to sing religious music that contradicts our religious and moral beliefs, I also do not want them being made to listen to it.

As the parent of Ada Beth Croft and Benjamin Wallace Croft, I authorize the removal of my children from any room in which there is exposure to religious instruction, including singing or pledging with reference to God or any other supernatural entity.

Mr. Croft files a parent/student complaint form level two which states the following:

6. Name of Principal who conducted Level One hearing:

Mr. Terry Carpenter

7. Date and Time of Level One hearing:

2004 Oct 08

[...]

9. State the reason(s) for this appeal. [...]:

The decision states that the music was selected because it is patriotic. The decision does not deny that the music is also religious. The logic of the decision appears to be that if the music is patriotic in addition to being religious, it is not a violation of the First Amendment. This is incorrect.

2004 Oct 20

Mr. Croft appears before a level two school district hearing. To the four hearing officers in attendance, Mr. Croft simply states that his grievance is as described in the level two complaint form. There is little to no discussion.

2004 Oct 27

Daniel Lopez, Director of Student Services and one of the level two hearing officers, responds with the following:

[...]

IX. Decision

Complainant has requested that religious selections be removed from the musical program. The selections included in the program fit within the State's curriculum for second graders and complied with the District's Policy EMI (Local), therefore Complainant's request is DENIED.

Complainant has also requested that the District refrain from teaching his children religious songs. Complainant has been informed that his children are not required to perform the songs and they have the option to remain silent during the performance. Any religious music taught to the second grade is purely for academic purposes and not for devotional purposes. Complainant has the option under the Education Code and District policy to temporarily remove his children from any class that conflicts with any religious or moral beliefs. The procedures are set forth in District Policies FNG (Legal) and EMB (Legal), copies of which are enclosed with this response. The District will continue to teach music that meets the requirements of the State's curriculum and the requirements of the District's policies. Therefore, the request to refrain from teaching his children religious songs is DENIED, since Mr. Croft may temporarily remove his children from the music class when songs are taught that conflict with his religious beliefs.

Remedy #1 Remove religious selections from the musical program. Denied.

Remedy #2 Refrain from teaching his children religious songs. Denied.

If you wish to appeal my decision, in accordance with FNG (LOCAL) you may do so within seven (7) days by filing a written Level Three Appeal to:

Board of Trustees

Carrollton-Farmers Branch I.S.D.

[...]

2004 Oct 30

Mr. Croft files a parent/student complaint form level three which states the following:

6. Name of Principal who conducted Level One hearing:

Terry Carpenter

7. Name of Administrator who conducted Level Two hearing:

Daniel Lopez

8. Date and Time of Level Two hearing:

2004 Oct 20 15:00

[...]

10. State the reason(s) for this appeal. [...]:

I appeal both decisions. The purpose of the practice is not secular. The effect of the practice advances religion. The practice involves excessive entanglement between church and state. The religious music is taught for devotional purposes. Only the majority religion of monotheism is being included which demonstrates a lack of diversity.

2004 Dec 09

Mr. Croft goes before school board. He distributes the following to the school board members:

Appeal to the Carrollton-Farmers Branch School Board

David Wallace Croft

2004-12-09

1. The music is prayer in school.

In reference to a 1982 Texas Court decision, the Anti-Defamation League document entitled the "December Holiday Guidelines for Public Schools" states:

It is also not appropriate for public schools to lead students in singing prayers, just as it is improper for schools to lead students in spoken prayer. Courts have found no distinction in singing versus speaking prayers and have found that songs which "call on God for His blessing and contain an avowal of divine faith," are not appropriate for public school students to sing.

[http://www.adl.org/issue_education/december_dilemma_2004/music.asp]

[Doe v. Aldine Indep. School Dist., 563 F. Supp. 883, 888 (S.D. Tex. 1982).]

Based on this ruling, the song "God Bless the U.S.A." is inappropriate.

2. The purpose of the music is religious.

The song blurs patriotism and religion in the minds of 7-year-olds. The courts consider grade school children to be a “captive audience” when it comes to religious exposure in school programs.

The song was chosen as the grand finale.

If this music were not religious, my request to remove the song from the program would not have been refused.

If this were not a religious issue, there would not be so much stigma and emotional distress to my family over this issue.

3. The music lacks diversity.

The decisions that I appeal quote school district policy stating that "Performances and instruction shall reflect religious diversity when appropriate." This requirement is ignored in the previous decisions.

In looking at similar cases, I noted where one judge noted that these cases always involved infringement by the majority religion. I note that it is always about the God of Judeo-Christian monotheism. To really understand what is going on, ask yourself how those parents of the majority religion would react if they discovered that their children were being made to sing a patriotic and religious song about Allah, Satan, the Goddess, the Gods, or the Outer Space Aliens. Those songs would be inappropriate, and so is this one.

During the hearing, in response to questions, Mr. Croft quotes frequently from cases cited in the American Atheists publication “Atheists' Rights and Religious Expression in the Public Schools”. Mr. Croft asks for relief as a member of a despised religious minority. One Board member states that she cannot imagine having schools where you cannot talk about God. In response to the assertion by Mr. Croft that the diversity component of the religious music is limited to the Judeo-Christian monotheistic tradition, another Board Member makes the point that the author of “God Bless the U.S.A.” was Jewish, apparently unaware that “Judeo-Christian” includes the Jewish heritage.

After lengthy questioning and discussion, the Chair announces that the Board is ready to make its decision. Mr. Croft assumes that this is his cue to leave and does so.

2004 Dec

Mr. Croft receives a letter stating the School Board decided to uphold the level two decision to deny his requests.

2005 Sep

Mrs. Croft is at the school during morning announcements. She hears Mr. Carpenter tell the students that it is nearing the last day to sign up for Good News Bible Club and where to find the sign-up sheets.

A sign promoting Good News Bible Club is posted outside the school for several months.

Two posters appear in the front office. One of the Pledge and the other says “In God We Trust” in large letters.

2005 Oct 18 Tue

Since Mrs. Croft is at a medical appointment, Mr. Croft picks up the children from school. He sees the sign planted in the schoolyard lawn next to the main driveway. The signs says something similar to “The Good News Bible Club meets here weekly”. He also sees the “One Nation Under God” poster in the main office of the school. To his knowledge, this sign was not there in previous years.

2005 Oct 21 Fri

While attending a kindergarten recital in which his 5-year-old son is performing, Mr. Croft picks up a “Good News Bible Club” pamphlet from a table in the main lobby in front of the office of the school. Mrs. Croft tells Mr. Croft about hearing of the principal Mr. Carpenter promoting the Good News Bible Club over the public address system during morning announcements on an earlier day.

2005 Nov 20 Sun

Mr. Croft reviews lyrics of songs for the Christmas musical at elementary school. All of the songs are devoid of religious content except for one Jewish Hanukkah that praises God for an Old Testament miracle. Mr. Croft tells his 10-year-old daughter Ada that she cannot sing that song. Mr. Croft asks Mrs. Croft to inform Ada's teacher.

2005 Nov 28 Mon

Mrs. Croft tells Mr. Croft that she talked to their daughter's music teacher about not singing the song with religious content. The teacher told Mrs. Croft that her daughter could sit out or stand silently during the objectionable music. The teacher said that one student who was a Jehovah's Witness was going to stand silently the whole time among the other students while they sang before the parents. Mr. Croft finds this unacceptable as it would still expose his daughter to religious music praising God even if she were not singing it herself. Mr. Croft resolves to talk with the teacher.

2005 Nov 30 Wed

Mr. Croft's daughter tells him that she had told her music teacher that she could not participate in choir or recorder ensemble because of the inclusion of religious music. In response, the music teacher sent Mr. and Mrs. Croft a note home with their daughter stating that she was dropping the Jewish Hanukkah song with the objectionable religious lyrics. Mr. Croft informs his daughter and his eight-year-old son that they can now participate. The Croft family celebrates. The daughter reports that she did not say the Pledge that day at school. The son reports that he did not even stand up.

2005 Dec 06 Tue

The daughter writes the following in her weblog (blog):

This is my first blog entry. I want to say right out so your not offened or confused. I am a Humanist and so is my family. Last year (and many years before that) my school has been having a sing-a-long last day before Christmas break. Kindergartners learn Rudolf, 1st graders learn a song to sing and so on. Last year 2nd grade had to sing God bless the U.S.A. So my brother had to sit out in the library. This year he would have to sit out again because of Silent Night:(. Also in choir and recorder ensemble (RE) we are singing songs that are not good for my family and I's beliefs so I had to quit Choir And RE untill they knocked out the songs . Then I talked to the music teacher and I asked her if she could knock out all the songs with religous beleifs and at the end of the day. She gave me a note that said that she knocked out the songs we wanted in choir, RE, and in the sing-a-long! It's all my family has wanted and it happened! Me and my brothers were rewarded with candy, pizza, cinnamon sticks, and french fries. Our playstation broke so we got a gamecube today too!

http://ada-beth-croft.blogspot.com/2005/12/this-is-my-first-blog-entry.html

2005 Dec 12 Mon

Ada reports that other girls in her school were asking her about being an atheist. She reports that other students noticed that the Christian religious song “Silent Night”, traditionally sung by the 3rd grade students, had been replaced by a secular Christmas song. She stated that there was talk among the students that a fellow student in her grade, [Student1], was circulating a petition to restore it to the program and that she was going straight to the principal Mr. Carpenter with it. Ada is upset.

2005 Dec 13 Tue

Mr. Croft attends his daughters choir and recorder ensemble performance at Rosemeade Elementary school. No religious music is performed.

2005 Dec 15 Thu

Mrs. Croft asks the school counselor Mrs. Dennis about the petition. Mrs. Dennis replies that she is unaware of a petition but that she just found out at a staff meeting the previous day that “Silent Night” has been added to the musical along with the Christian religious song “Joy to the World” and a few other secular Christmas songs. These songs are to be led as an optional sing-a-long.

At lunch time, a friend of Ada told her that [Student1], the girl who had been circulating the petition, was telling other children that she got the song “Silent Night” back in the program. Ada reported that two or three children came up to her and said something to the effect of “Ha ha. You did not win.”

Ada tells Mrs. Croft that she had a private conversation with her homeroom teacher Mrs. Fowler to verify what she heard at lunch time. When Ada told her homeroom teacher that she may not be able to come if those songs are sung, the teacher seemed irritated and stated something to the effect of “It is true but the added songs are voluntary. We switched the songs for you. It was not easy to switch them in the first place and now you are not even going to come. What a waste.”

Mrs. Croft and the daughter tell Mr. Croft that the school was planning to add “Silent Night” to the holiday musical in the auditorium because of resentment by other families that it was pulled because of opposition by our family. The daughter checks her e-mail and notices that a few days earlier another girl in her class, [Student2], posted a reply comment to the daughter's earlier blog entry which states the following:

I know that your family doesn't belive in God, that's your choice, but why does Rosemeade have to stop singing religious songs for you? If you don't want to have anything to do with God then why do you celebrate Christmas? It's all about the birth of Jesus. I like you a lot and you are a really nice girl, but it's not fair what you are doing to Rosemeade.

http://ada-beth-croft.blogspot.com/2005/12/this-is-my-first-blog-entry.html

Ada is upset. Mr. Croft prints a copy of the e-mail to show the teachers.

2005 Dec 16 Fri

Mr. and Mrs. Croft meet with the music teacher, Mrs. Renzenbrink. Mr. Croft shows her the e-mail. She states that her goal was to have as many children participate in the musical as possible and that “Silent Night” was appended to the program without her endorsement by the principal.

Mr. Croft photographs the “In God We Trust” poster in the main office while Mr. and Mrs. Croft are waiting to meet with the principal Mr. Carpenter at 09:30 to discuss the addition of “Silent Night” to the performance. The picture follows:

[image: image1.jpg]

Mr. Croft complains to Mr. Carpenter about “Silent Night”, the Good News Bible Club pamphlets in the foyer and the yard and the public address promotion during morning announcements, and the “In God We Trust” sign.

With regard to the music, Mr. Carpenter states that the third grade is not singing “Silent Night” specifically because Ben is in the third grade this year. It was included in the third grade program the previous year because none of the Croft children were in the third grade that year. They were willing to make this accommodation but they were not willing to “abandon Rosemeade Tradition”. He also states that he must accommodate all of the parents of the school and that diversity requires that the musical reflect the religious beliefs of the local community. Mr. Carpenter states that the decision to add the optional religious songs was his own, not that of the music teacher. Mr. Croft asks who will lead the singing of the voluntary songs and Mr. Carpenter replies that he will do so. Mr. Carpenter refuses to pull the religious songs and said our children have the option of removing themselves from the program.

With regard to the pamphlets, Mr. Carpenter states that he is responsible for choosing what is distributed in the foyer, that he filters out inappropriate items, and that the pamphlets are acceptable. The discussion on the “In God We Trust” is confused in that Mr. Croft referred to it as the “One Nation Under God” poster by mistake. Mr. Carpenter states something to the effect that it was provided by the state legislature but in retrospect it is uncertain whether he was referring to the Pledge poster or the “In God We Trust” poster.

Mr. Carpenter states that they will have to agree to disagree about the state-church separation issues. Mr. Croft states that he will pull his children from school on the day of the performance as it conflicts with the family's religion. Mr. Carpenter asks Mr. Croft to bring his children later in the day for the school-wide party following the performance. Mr. Croft refuses on the basis that it might make his children feel uncomfortable should they arrive and be questioned by fellow students as to why they missed part of the day. He proposes that the Croft Family hold its own party.

Mr. Croft writes the following letter citing state law which permits parents to excuse his children from participating in the pledge and attending school on the day of the singing of “Silent Night”:

Mr. Terry Carpenter, Principal, Rosemeade Elementary:

1. Texas law states the following:

 § 25.082. SCHOOL DAY; PLEDGES OF ALLEGIANCE[0]; MINUTE OF

SILENCE. (a) A school day shall be at least seven hours each day,

including intermissions and recesses.

 (b) The board of trustees of each school district shall

require students, once during each school day at each school in the

district, to recite:

 (1) the pledge of allegiance[0] to the United States flag in accordance with 4 U.S.C. Section 4, and its subsequent

amendments; and

 (2) the pledge of allegiance[0] to the state flag in

accordance with Subchapter C, Chapter 3100, Government Code.

 (c) On written request from a student's parent or guardian,

a school district shall excuse the student from reciting a pledge of

allegiance[0] under Subsection (b).

[...]

 § 26.010. EXEMPTION FROM INSTRUCTION. (a) A parent is entitled to remove the parent's child temporarily from a class or

other school activity that conflicts with the parent's religious or

moral beliefs if the parent presents or delivers to the teacher of

the parent's child a written statement authorizing the removal of

the child from the class or other school activity. A parent is not

entitled to remove the parent's child from a class or other school

activity to avoid a test or to prevent the child from taking a

subject for an entire semester.

[http://www.capitol.state.tx.us/statutes/ed.toc.htm]

2. Please excuse our three children Ada Beth Croft, Benjamin Wallace Croft, and Thomas Edward Croft from reciting the pledges.

3. We will be removing our children from school on 2005 Dec 20 Tue. The planned school activity of singing “Silent Night” conflicts with our religious beliefs.

Mr. and Mrs. Croft distribute copies of the letter to the principal and the teachers of all three children when they pick up the children from school that day. Mr. Croft notes that his older son's teacher Mrs. Montgomery is wearing an Abilene Christian University sweatshirt.

Mr. Croft calls the Assistant Superintendent, Dr. Cole. Dr. Cole returns the call but is unwilling to offer assistance. He states that the Superintendent is unlikely to become involved since the issue is likely to lead to an official complaint. Mr. Croft asks Dr. Cole if he would be willing to hear about the related issues. Dr. Cole refuses, stating the Mr. Croft should combine it in the official complaint.

Mr. Croft calls the Superintendent. The secretary is refuses to put Mr. Croft through since the matter involves a grievance. Mr. Croft explains that he is hoping the Superintendent can prevent the singing of “Silent Night” and thus prevent the grievance. The secretary agrees to forward Mr. Croft's message but does not guarantee that the superintendent will reply.

Assistant Superintendent Dr. Bobby Burns returns the call on behalf of the superintendent. He states that he is not optimistic but that he would talk to their legal counsel and get back to me. Mr. Croft asks Dr. Burns to tell the lawyer that the singing was for a clearly religious purpose, not an educational secular purpose, as it was not part of the original program, was not endorsed by the music teacher, and was appended to the program only after other parents complained. Mr. Croft also mentioned the e-mail to his daughter from another student but failed to mentioned the rumor of a petition circulating amongst the parents and students calling for “Silent Night” to be inserted.

Mr. Croft uploads the picture of the “In God We Trust” poster to his blog.

http://david-wallace-croft.blogspot.com/2005/12/restore-pledge.html

2005 Dec 18 Sun

Mr. Croft relates the events briefly to Mr. Dean Cook at a social function and asks Mr. Cook if he would be willing to represent Mr. Croft as his attorney should the need arise. Mr. Cook expresses interest.

2005 Dec 19 Mon

Dr. Burns calls Mr. Croft and tells him that their legal counsel told him that the performance of “Silent Night” was legal. The decision seemed to hinge on whether the song was originally planned or added later in response to parental pressure. Mr. Croft tells Dr. Burns about the Good News Bible Club promotions and the “In God We Trust” poster. Dr. Burns talked about an “equal access” area with regard to pamphlets in the lobby but seemed somewhat surprised by the sign in the yard and the public address announcement by the principal. He said he would ask about these issues and get back to Mr. Croft. Mr. Croft informed Dr. Burns that he was reluctantly considering hiring an attorney if none of his concerns was addressed. Dr. Burns never calls back.

2005 Dec 20 Tue

The children do not attend the last day of school including the performance and the class parties following. Winter Break begins.

2006 Jan 09 Mon

The daughter tells Mr. Croft that she did not stand up for the pledges at school that day. The older son tells Mr. Croft that his teacher Mrs. Montgomery told him that he had to stand.

2006 Jan 10 Tue

Mr. Croft drops off his children in school and waits for his son's teacher Mrs. Montgomery to arrive in the classroom. He mistakenly informs her that he wishes for his son to remain standing during the pledges. She replies in the affirmative enthusiastically. Mr. Croft realizes his mistake by her reaction and clarifies that he meant to say that he wishes for his son to remain seated during the pledges. Mrs. Montgomery changes her expression and walks away with minimal acknowledgment.

Afterwards, Mr. Croft enters main office and takes another look at the wording on the “In God We Trust” poster. The principal Mr. Carpenter is there but does not look at Mr. Croft.

2006 Jan 15 Sun

Mr. Croft meets Mr. Cook again at social function. Mr. Croft informs him that he will be moving forward with legal action soon and that he is just waiting on the timing of another issue.

2006 Jan 20 Fri

Mrs. Croft reports to Mr. Croft that their daughter had been crying at school that day because a teacher had embarrassed her by telling her in front of the other students that she had to stand for the pledge. Mr. Croft found out from the daughter that the teacher had asked her why she was crying. When the daughter explained, the teacher went back to the letter Mr. and Mrs. Croft wrote and decided that standing was not required. Mr. Croft comforts his daughter and explains to her that she stands up by not standing up.

2006 Jan 26 Thu

The older son told Mr. Croft that his teacher told the son in front of the other students that he had to stop working and sit motionless while the others students recited the pledge. Another boy spoke up and stated that he should have to stand. Mr. Croft's son disagreed, stating that “Unitarians do not stand up for the pledge”.

2006 Jan 29 Sun

Mr. Croft calls Mr. Cook and asks him to represent him on the state-church separation issues occurring at the public elementary school. Mr. Cook agrees to do so. They agree to contact Dr. Newdow since he is currently involved with an “In God We Trust” case. Mr. Croft sends background links to Mr. Cook by e-mail. Mr. Croft e-mails Dr. Newdow requesting contact. Dr. Newdow calls back, discusses the issues, and requests that Mr. Croft writeup this chronology of events for a possible combined case. Mrs. Croft want to focus on the Christian Christmas music as she believes it will be a recurring problem.

2006 Jan 31 Tue

Ten-year-old daughter Ada reported that another girl in her class motioned for her to stand during the pledges but stopped when she recalled that Ada was an atheist.

2006 Feb 01 Wed

Mr. Croft discovers that in 1985 the Supreme Court ruled that a “moment of silence” for “prayer or meditation”, as currently stated in Texas law as amended in 2003, is unconstitutional.

Five-year-old son Tommy reported that he did not say the Pledge that day because his teacher was out of the room. When his teacher is present, he does say the Pledge.

Mrs. Croft stated that eight-year-old Ben reported that one boy [Student3] tells Ben to stand up for the pledges every day even though Ben always refuses.

Ada reports that they watched a “Felix the Cat” cartoon in school called “Darwin Day” in which Felix attempts to prove that humans are descended from monkeys by visiting monkeys in Africa. The monkeys are insulted.

2006 Feb 02 Thu

Ben reported that a boy in his class, [Student4], tried to pull him up by the arm for the Pledge. This boy is different from the other one [Student3] that tells him to stand. [Student4] asked Ben why he was not standing. Ben did not answer.

Mrs. Croft reported that Tommy did not say the pledges that day as he had a substitute.

2006 Feb 03 Fri

Mrs. Croft reported that [Student3] stopped her in the hall at school and informed her that Ben was not saying the pledges. She told [Student3] that this was OK.

Mr. Croft and Mr. Cook decide to focus their state-church separation public school legal efforts on the “moment of silence” issue.

2006 Feb 13 Mon

Ben reported that a third boy [Student5] in his class asked him why he did not say the Pledge. Ben said that he did not reply. Mr. Croft suggested that Ben reply to such questions by stating that Humanists do not say the Pledge because of the words “under God” and that Humanist do not believe in God. Ben replies that he would prefer to simply give no answer.

2006 Feb 14 Tue

Mr. and Mrs. Croft decide to use their real names in the upcoming moment of silence case instead of “Jane and John Doe”.

2006 Mar 04 Sat

Ben states that his teacher Mrs. Montgomery tells the children to be quiet during the moment of silence as it for the purpose of prayer. Ben also states that his teacher bows her head and clasps her hands in prayer during the moment of silence. Mr. Croft relays this story to Mr. Cook.

Mrs. Croft reported that Ada told her the previous day that a substitute teacher made her stand for the pledges. Ada took paper and pencil to the bathroom and wrote a note for the substitute stating that she was not a Christian and did not need to stand for the Pledge.

2006 Mar 07 Tue

At an open house for the school that night, six-year-old son Tommy stated that he did not stand for the Pledge that day. Ben and Ada stated that this has been their custom for some time now. Mr. and Mrs. Croft reward the children by paying for their book fair purchases.

On the way out, Mr. Croft photographs the table in the lobby designated as the equal access area. A poster and pamphlets for the Good News Bible Club are on the table with the other material.

[image: image2.jpg]=

Good News Club
Meets Here

On Monda AR

