
The Survey of Hostility to Religion in America

2017 EDITION

Kelly Shackelford
Executive Editor

UNDENIABLE
The Survey of Hostility
to Religion in America

2017 Edition
Editorial Team

Kelly Shackelford
Executive Editor

Justin Butterfield
Editor-in-chief

Contributors

Abigail Doty
Mary Katherine McNabb

Stephanie Taub

Past Contributors

Michael Andrews
Bryan Clegg

Julie Hennighausen
Candice Lundquist

UNDENIABLE
The Survey of Hostility
to Religion in America

2017 Edition

Kelly Shackelford, executive editor

Justin Butterfield, editor-in-chief

Copyright © 2013–2017 First Liberty Institute.
All rights reserved.

This publication is not to be used for legal advice. Because the law is constantly changing and each factual
situation is unique, First Liberty Institute and its attorneys do not warrant, either expressly or impliedly, that
the law, cases, statutes, and rules discussed or cited in this publication have not been subject to change,
amendment, reversal, or revision. If you have a legal question or need legal advice, please contact an attorney.
First Liberty Institute’s attorneys may be contacted by going to www.firstliberty.org, selecting the “Contact”
menu option at the top of the page, and then selecting “Request Legal Assistance.”

First Liberty Institute
2001 W. Plano Parkway, Suite 1600
Plano, Texas 75075
(972) 941–4444

			 4

WHAT IS FIRST LIBERTY INSTITUTE?

First Liberty Institute is the largest legal organization in the nation dedicated
exclusively to defending religious liberty for all Americans.

A non-profit law firm, First Liberty handles hundreds of legal matters each
year at no cost to its clients and educates Americans regarding the first
liberty in the Bill of Rights: religious liberty.

PRAISE FOR
FIRST LIBERTY INSTITUTE

“When it comes to winning big cases for the religious liberty of Americans,
First Liberty Institute shines. I have had the privilege of working as part of
their team on just such cases. First Liberty Institute’s intelligence, quality,
and strategy give people of faith the best representation. They care about
results, not taking credit, and the result is victories.”

Paul Clement, former Solicitor General of the United States
and an attorney with over 85 U.S. Supreme Court appearances

“[First Liberty] has litigated all across the country defending religious
liberty. . . . In every one of those fights, my friend Kelly Shackelford has been
front and center.”

Ted Cruz, U.S. Senator

“[First Liberty is] the best. Students, churches, and people of faith depend
on them to stop those who would silence faith.”

Rick Perry, U.S. Secretary of Energy, former Governor of Texas

“I have enormous respect for the quality of First Liberty’s critical work and
the results they’ve achieved.”

Allyson Ho, former White House Special Assistant and
U.S. Supreme Court clerk, appellate attorney with multiple
Supreme Court appearances

Undeniable: The Survey of Hostility to Religion in America

5

“First Liberty Institute and Kelly Shackelford are at the forefront of the in-
tensifying battle to preserve our religious freedom. I’ve known of their work
for years, and today it’s more important than ever.”

Mike Huckabee, former Governor of Arkansas

“First Liberty Institute’s one-of-a-kind legal strategy is indispensable to the
survival of religious freedom in America.”

Tony Perkins, President, Family Research Council

“When it comes to defending religious liberty in America, especially for our
military and veterans, First Liberty Institute is the tip of the spear. I know of
no organization I’d rather have by my side. They are the best.”

Lt. Gen. (Retired) William G. “Jerry” Boykin, Executive Vice
President of the Family Research Council

“Because First Liberty does what it does, ministers like me can do what we
do.”

Dr. Charles Stanley, In Touch Ministries

“First Liberty is strategic. Their work liberates people of faith.”

Lt. Gen. (Retired) Mike Gould, USAF

“First Liberty is the critical place to invest in the future of religious freedom.”

Norm Miller, Chairman, Interstate Batteries

“The American Legion and First Liberty Institute both unapologetically stand
‘for God and Country,’ a stance that will never waver. We appreciate the
outstanding work First Liberty Institute has done in protecting our nation’s
veterans memorials.”

Michael D. Helm, National Commander, The American Legion

			 6

TABLE OF CONTENTS

	 7 The Time for Denial is Past

	 11 Executive Summary

	 23 Section I: Attacks in the Public Arena

	 169 Section II: Attacks in the Schoolhouse

	 319 Section III: Attacks Against Churches and Ministries

	 393 Section IV: Attacks in the Military

	 415 Managing Editorial Team

	 417 Resources from First Liberty Institute

Undeniable: The Survey of Hostility to Religion in America

7

			 8

THE TIME FOR DENIAL IS PAST

To deny that religious freedom is in crisis in America is to deny the obvious.
And yet there are deniers. Ironically, they include those who launch the very
attacks that have caused the crisis itself. The American people, however,
deserve the truth.

For that reason, every year a team of legal researchers at First Liberty Institute​
—led by a Harvard-trained constitutional attorney—investigates and docu-
ments the rise in the number and severity of domestic attacks on religion.
The findings are published in book form in Undeniable: The Survey of Hostil-
ity to Religion in America. In this edition, the total number of documented
incidents in this report increased by over 15 percent over the past year and
now includes more than 1,400 religious liberty incidents.

After years of providing this research—widely cited in the media—we are
now seeing confirmation from a growing number of sources and directions.

International Christian Concern (ICC), a respected global watchdog that
monitors persecution, listed the United States for the first time in its annual
“Hall of Shame” report in January 2017, noting America’s alarming rise in
hostility toward Christians. Their report stated, “While there is no comparison
between the life of a Christian in the U.S. with persecuted believers overseas,
ICC sees these worrying trends as an alarming indication of a decline in
religious liberty in the United States.”1

1 International Christian Concern, “2016 Hall of Shame Report” (Jan. 2017).

Undeniable: The Survey of Hostility to Religion in America

9

The ICC report dovetails with findings published by noted sociologist Dr.
George Yancey. He and his team did extensive and careful research into the
roots of American hostility to religion. He found what he called widespread
“irrational” animus toward traditional Christian beliefs among those with
higher educational degrees and privileged positions in society.

In fact, Dr. Yancey found that those with the highest degree of animosity
toward traditional religion were those with the most money, education, and
power to turn that irrational animus into action in the legal arena.2

The significance of Dr. Yancey’s findings go beyond their implications for
any one religion. They speak to the threat to religious liberty for all religions.
Hostility that threatens to become unlawful suppression of any religion is a
threat to all religions and our American ideal of a free marketplace of vari-
ous faiths and ideologies.

Other confirmation comes directly from those promoting a negative view of
religious activity and announcing their desire to suppress it.

In September 2016, the U.S. Commission on Civil Rights sent a report entitled
Peaceful Coexistence: Reconciling Nondiscrimination Principles with Civil Liber-
ties to President Obama and Congress declaring that “the phrases ‘religious
liberty’ and ‘religious freedom’” are nothing but “code words for discrimi-
nation, intolerance, racism, sexism, homophobia, Islamophobia, Christian
supremacy, or any form of intolerance.” The report also denounced routine
religious exemptions as infringing upon civil rights. In other words, people
of faith should be forced to do what their faith says they cannot.3

Also in 2016, a noted Harvard law professor wrote that the “culture wars”
were over, that people with certain religious beliefs had lost, and that they
should be treated with no leniency, noting that “taking a hard line seemed
to work reasonably well in Germany and Japan after 1945.”4

But the rise in hostility comes as no surprise to attorneys who specialize
in this field, such as the legal team at First Liberty Institute (the largest
legal organization in the nation dedicated exclusively to defending religious
freedom for all Americans). Each year we see hundreds of cases, including
these recent examples:

2 George Yancey & David A Williamson, So Many Christians, So Few Lions (2015).
3 U.S. Comm’n on Civil Rights, Peaceful Coexistence: Reconciling Nondiscrimination Principles with Civil Liber-
ties, available at http://www.usccr.gov/pubs/Peaceful-Coexistence-09-07-16.PDF (Sept. 7, 2016).
4 Mark Tushnet, “Abandoning Defensive Crouch Liberal Constitutionalism,” Balkinization, https://balkin.
blogspot.com/2016/05/abandoning-defensive-crouch-liberal.html (May 6, 2016).

The Time for Denial is Past

			 10

•	 A disabled nurse ordered to stop praying in the privacy of her home.

•	 A beloved football coach fired for briefly kneeling in quiet prayer after
games.

•	 A lay pastor fired from his position as a health official solely because
of sermons that he preached at his church.

•	 A retired Air Force veteran physically ejected from a military base
for planning to give a well-known flag-folding ceremony speech that
included the word “God.”

•	 A small family bakery shut down and penalized $135,000 for politely
declining to create a custom cake to celebrate, against their religious
beliefs, a same-sex wedding.

•	 A high-ranking Navy chaplain severely disciplined for compassionately
counseling from the Bible.

You can read about these cases—and over a thousand more—in the pages of
Undeniable. And you can take heart that the vast majority of the hostility to
religion you will read about is unlawful. It succeeds only because of its own
bluff and the passivity of its victims. Hostility to religion can be defeated in
the culture and the legal system—but only if challenged by Americans like
you. The time for denying the crisis is long past.

Kelly Shackelford
President, CEO, and Chief Counsel
First Liberty Institute

Undeniable: The Survey of Hostility to Religion in America

11

			 12

EXECUTIVE SUMMARY

An age is called Dark not because the light fails to shine, but
because people refuse to see it.

James A. Michener, Space

Abstract
Hostility to religion in America continues to grow at an alarming rate.

•	 In the Public Arena of public places, the government, and the work-
place, religious individuals and groups are facing increasing demands
to hide their faith or to sacrifice their beliefs in order to keep their jobs
and their livelihoods.

•	 In the Schoolhouse, from kindergarten through graduate school, stu-
dents and teachers face professional, personal, and academic threats
for living out their faith and refusing to compromise their beliefs.

•	 In Churches and Ministries—an area in which one might expect hostil-
ity to be the least—religious leaders are censored, houses of worship
are shuttered, and ministries are told they must violate their religious
beliefs or face crippling fines.

•	 In the Military, chaplains face courts-martial for providing religious
counseling according to their religious beliefs, service members are
told that they cannot express their faith, and veterans endure the
defacement or demolition of their memorials because of religious
imagery.

More than 1,400 cases are documented in this 2017 edition of Undeniable: The
Survey of Hostility to Religion in America, yet this is not an exhaustive account-
ing. Though this edition includes prior years’ cases, the over-fifteen-percent
increase from the previous edition demonstrates a continuing expansion
of hostility towards religious expression and conduct. Quantitatively and
qualitatively, the hostility is undeniable. And it is dangerous.

Attacks in Four Key Social Sectors
The title of this survey, Undeniable: The Survey of Hostility to Religion in America,
exemplifies its purpose: to bring to light the increasing acts of hostility to
religion in such a way that even the most uninformed and skeptical person

Undeniable: The Survey of Hostility to Religion in America

13

cannot deny that we in America are facing an unprecedented assault on our
First Freedom. With each edition, Undeniable unfortunately continues to grow.

Here is a summary of the documentation of hostility to religion that you will
find in this volume, categorized by the four key sectors of society:

I. Attacks in the Public Arena
This category covers all attacks on the exercise of religious liberty in public
locations, government, the marketplace, and the workplace.

This past year has seen the continuation of high-profile attacks on religious
liberty in the public arena as people of faith have been fired, refused employ-
ment, or fined for practicing their faith or speaking out about their religious
beliefs.

The following are some of the major categories of hostility to religion in the
public arena:

Attacks on Companies and Ministries that Oppose Providing
Insurance Coverage for Abortion-Inducing Drugs
•	 Burwell v. Hobby Lobby Stores, Inc.
•	 Holland v. U.S. Department of Health and Human Services
•	 Insight for Living Ministries v. Burwell
•	 Christian and Missionary Alliance Foundation, Inc. v. Burwell
•	 Little Sisters of the Poor v. Burwell
•	 Priests for Life v. Burwell
The year 2016 saw the government continue its threats against reli-
gious nonprofit ministries that refuse to fund abortion-inducing drugs
as required by Obamacare’s “HHS Mandate.” The HHS Mandate is
a federal regulation that requires any company or organization that
provides group health insurance to also fund insurance coverage for
abortion-inducing drugs such as Plan B (the “day-after pill”) and
Ella (the “week-after pill”). Many nonprofit ministries with religious
convictions against funding abortions are being forced to sue the
government to avoid having to either violate their religious beliefs or
close their ministries. While Hobby Lobby was able to successfully
challenge the HHS Mandate’s application against closely-held for-
profit companies in the 2015 Supreme Court case Burwell v. Hobby
Lobby Stores, Inc., that ruling did not extend to religious nonprofit
organizations, which have now become the remaining target of the
government’s attacks.

Executive Summary

			 14

The cases cited above are representative of the over 100 lawsuits
filed by both for-profit companies and nonprofit ministries that
opposed being forced by the federal government to fund abortion-
inducing drugs against their religious beliefs.

Attacks on Public Speech and Expression
•	 Eric Walsh v. Georgia Department of Public Health
In 2014, the State of Georgia enthusiastically hired Dr. Eric Walsh
as a senior official in the state’s Department of Public Health. After
conducting a review of sermons Dr. Walsh preached at his local
church as a lay preacher, Georgia terminated him. Dr. Walsh filed a
charge of discrimination with the U.S. Equal Employment Opportu-
nity Commission (EEOC) against Georgia for unlawfully terminating
him based solely on his religious beliefs. Georgia settled with Dr.
Walsh for almost a quarter-million dollars.

•	 Barton v. City of Balch Springs
In Barton v. City of Balch Springs, city officials told senior citizens at
a senior center that they could not pray before their meals, listen
to religious messages, or sing gospel songs because religion was
banned in public buildings. After the senior citizens filed a lawsuit,
government officials told the senior citizens that if they won their
lawsuit their meals would be taken away because praying over
government-funded meals violated the “separation of church and
state.”

•	 Roman Catholic Diocese of Austin et al. v. City of Austin
The City of Austin, Texas, passed an ordinance on Good Friday in
April 2010 requiring pregnancy resource centers that oppose abortion
and certain forms of birth control to post false and misleading signs
at their front entrances. Facilities that provide abortions, however,
were not required to post any signs or disclaimers. First Liberty
Institute represented three such faith-based pregnancy resource
centers and brought a federal lawsuit to stop the City of Austin from
requiring the posting of false and misleading signs. A federal district
court held that Austin’s ordinance was unconstitutional, and Austin
was forced to pay almost a half-million dollars as a result of their
violation of the pregnancy resource centers’ constitutional rights.

Undeniable: The Survey of Hostility to Religion in America

15

Attacks on Ten Commandments Displays
•	 Van Orden v. Perry
•	 McCreary County v. ACLU
•	 Prescott v. Oklahoma Capitol Preservation Commission
•	 American Atheists v. Thompson
These cases involve challenges to Ten Commandments displays at
the Texas capitol, in a courthouse in Kentucky, and at the Oklahoma
capitol. The U.S. Supreme Court heard both the Texas and the Ken-
tucky cases at the same time and held that the Texas display was
permissible because there were other, secular monuments around
it, while the Kentucky display was impermissible because there were
insufficient secular displays nearby. First Liberty Institute success-
fully defended the Oklahoma Ten Commandments display at the
federal court level, but the Oklahoma Supreme Court held that the
Ten Commandments display violated the Oklahoma Constitution
in a state court proceeding.

Attacks on Public Invocations
•	 Town of Greece, New York v. Galloway
•	 Atheists of Florida, Inc. v. City of Lakeland, Florida
•	 Lund v. Rowan County, North Carolina
These cases involve challenges to legislative assemblies’ opening
with prayer. In Marsh v. Chambers, a 1983 U.S. Supreme Court case
on legislative prayer, the Court noted that Congress has opened with
prayer since the founding of the United States and that Congress
hired a chaplain to give these opening prayers the same week that
it passed the First Amendment. Despite the historical evidence
and the U.S. Supreme Court’s holding that legislative prayer is
constitutional, threats and lawsuits challenging these prayers are
growing more frequent. In Atheists of Florida, Inc. v. City of Lakeland,
Florida, the Eleventh Circuit Court of Appeals followed the Supreme
Court’s decision in Marsh v. Chambers and upheld a city commis-
sion’s practice of opening each meeting with a prayer. In Town of
Greece, New York v. Galloway, however, the Second Circuit Court of
Appeals rejected the Supreme Court’s decision in Marsh v. Chambers
and struck down legislative prayer. The Supreme Court reversed
the Second Circuit in a landmark decision upholding the historical
practice of legislative prayer and ensuring that government cannot
censor the content of a prayer.

Executive Summary

			 16

After the Supreme Court reaffirmed the constitutionality of legisla-
tive prayer in Town of Greece, the ACLU sued the commissioners
of Rowan County, North Carolina, for opening their sessions in
legislative prayer. First Liberty Institute defended the Rowan County
commissioners and won at the U.S. Court of Appeals for the Fourth
Circuit, which held that their practice of legislative prayer “falls
within our recognized tradition and does not coerce participation
by nonadherents. It is therefore constitutional.” Nevertheless, in
late 2016, the full Fourth Circuit granted another appeal—known
as an en banc review—of the constitutionality of these legislative
prayers. First Liberty Institute is continuing to represent the Rowan
County commissioners and to defend the commissioners’ practice
of opening sessions with prayer.

II. Attacks in the Schoolhouse
Attacks on religious liberty in the schoolhouse comprise the second broad
category of hostility to religion chronicled in Undeniable. These cases primar-
ily involve school officials prohibiting students or teachers from sharing their
faith or exercising their religious free speech rights. Many of these cases arise
because of the misinformation that secularist organizations send annually to
school officials, threatening lawsuits unless the school officials stamp out all
religious expression within the school. While this type of attack on religious
liberty has been common for decades, these challenges are now occurring
with increasing frequency. The following are some of the most significant
recent attacks on religious liberty in the schoolhouse.

•	 Kennedy v. Bremerton School District
Coach Joe Kennedy was head coach for the Bremerton High School
junior varsity football team and an assistant coach for the varsity
team. After a football game in 2008, Coach Kennedy waited until
the game ended and the players cleared the field. He then walked
to the fifty-yard line, took a knee, and thanked God for his players.
Coach Kennedy continued to do this for seven years. In 2015, however,
Bremerton High School fired Coach Kennedy for giving a prayer after
a football game. First Liberty Institute took action to defend Coach
Kennedy’s right to give a prayer under the First Amendment, federal
law, and extensive legal precedent. In August 2016, Coach Kennedy
filed a lawsuit against Bremerton School District to get his job back.

Undeniable: The Survey of Hostility to Religion in America

17

•	 Substitute Teacher Fired for Handing a Bible to a Student
Walt Tutka, a substitute teacher for the Phillipsburg School District
in New Jersey, said, “The first shall be last, but the last shall be first,”
to a student coming last through a door. The student asked Tutka
several times about the source of the quote. Tutka eventually used
his personal Bible to show the quote to the student. At the student’s
request, Tutka gave the student the Bible. Upon learning that Tutka
had given a student a Bible, the school district terminated Tutka
for distributing religious literature on school grounds, even though
the school had a Bible in its library. First Liberty Institute stepped
in to assist Tutka and filed a complaint with the U.S. Equal Employ-
ment Opportunity Commission (EEOC) asserting that the school
district’s firing of Tutka was religious discrimination. The EEOC
agreed, determining that there was reasonable cause to believe
that the Phillipsburg School District discriminated against Tutka
“on the basis of religion and retaliation.”

•	 Matthews v. Kountze I.S.D.
The Kountze High School cheerleaders wanted to display encourag-
ing messages to the football players of both KHS’s team and opposing
teams. The cheerleaders decided that the best way to encourage the
players was to write Bible verses on the banners that the football
players run through at the beginning of each game. The Freedom
From Religion Foundation discovered that the cheerleaders were
writing Bible verses and sent a letter to Kountze I.S.D. demanding
that the school district stop the cheerleaders. The superintendent
of Kountze I.S.D. then banned any student group, including the
cheerleaders, from bringing signs with religious messages to sporting
events. The cheerleaders sued the school district to protect their
free speech and religious liberty rights.

•	 Morgan v. Swanson
Public school officials told Jonathan Morgan, a third-grader in Plano,
Texas, that he could not include a religious message in the goodie
bags that he was bringing to a “Winter Party” to share with his
classmates. School officials prohibited other children at the school
from distributing pencils that stated “Jesus is the Reason for the
Season” and “Jesus loves me this I know for the Bible tells me so.” A
school official ordered another student to stop distributing tickets

Executive Summary

			 18

to a Christian drama and to discard the remaining tickets. After a
long court battle, Plano I.S.D. settled with Jonathan Morgan in 2016.

•	 Pounds v. Katy I.S.D.
A Houston-area school district banned religious items at Christ-
mastime and also barred Valentine’s Day cards that contained
religious content. These items were forbidden merely because they
were religious. When one student was asked what Easter meant
to her, she was told that she could not say “Jesus.” A federal court
held that the Katy I.S.D. violated the students’ constitutional rights
because of its hostility to religion.

•	 Schultz v. Medina Valley I.S.D.
Angela Hildenbrand, the valedictorian of her class, wanted to say
a prayer during her graduation ceremony from Medina Valley High
School. A fellow student from an agnostic family filed a suit to prevent
any prayer at the graduation. A federal district court judge issued
an order prohibiting the use of words like “Lord,” “in Jesus’ name,”
and “amen.” The U.S. Court of Appeals for the Fifth Circuit reversed
the ruling and allowed the prayer. On June 6, 2011, Hildenbrand gave
her speech, which included a prayer.

III. Attacks Against Churches and Ministries
The third broad category of hostility to religion that is covered by this survey
is attacks against churches and ministries. Only six years ago, the idea that
the federal government would argue before the Supreme Court that it could
regulate churches to the extent of determining who a church may choose as
its pastor was unthinkable. Yet the government made that very argument—in
effect arguing that the religious liberty clauses of the First Amendment are
meaningless—in the 2012 Supreme Court case Hosanna-Tabor Evangelical
Lutheran Church & School v. EEOC. With this case, the government for the first
time argued that it may regulate churches and determine qualifications for
pastors. In addition, the past ten years have also seen an explosion in cases
involving local governments discriminating against churches, particularly
through the use of zoning laws and by refusing to grant permits.

The following cases illustrate this new front in the secularists’ war on reli-
gious liberty:

•	 Hosanna-Tabor Evangelical Lutheran Church & Sch. v. EEOC
A private Christian school fired Cheryl Perich, a minister and a

Undeniable: The Survey of Hostility to Religion in America

19

teacher at Hosanna-Tabor Lutheran School, for threatening to sue
the school after she was asked not to return because she had nar-
colepsy. Perich sued under the Americans with Disabilities Act. In
response, the school argued its right to hire or fire Perich based
on the “ministerial exception,” which legally protects the rights of
churches to select its religious leaders without government interfer-
ence. The Justice Department argued that the ministerial exception
does not exist and that the government may regulate churches’
selection of pastors. The U.S. Supreme Court unanimously upheld
the ministerial exception and specified that government regulation
of the hiring and firing of ministry leaders would violate both the
Free Exercise Clause and the Establishment Clause.

•	 Opulent Life Church v. City of Holly Springs, MS
Opulent Life Church in Holly Springs, Mississippi, wanted to move
into a larger facility because it had nearly outgrown its present meet-
ing place. Once the church found a new property, however, it also
discovered that the city would not grant a permit for the church to
move into the new property without getting permission from sixty
percent of all property owners within a one-quarter mile radius of
the proposed site—a requirement that applied only to churches and
to no other type of facility or business. Opulent Life Church sued
the City of Holly Springs for violating the U.S. Constitution and the
Religious Land Use and Institutionalized Persons Act, a federal
law which prohibits zoning ordinances from discriminating against
churches. After the U.S. Court of Appeals for the Fifth Circuit ruled
in favor of the church, the case settled, and Opulent Life Church
was free to move into its new property.

•	 Schneider v. Gothelf; Highlands of McKamy IV and V Community
Improvement Association v. Gothelf; City of Dallas v. Gothelf

The members of Congregation Toras Chaim, a small Orthodox Jewish
congregation in North Dallas, met at a home in their neighborhood
that was the only site available to the congregation within walking
distance of each member—an important consideration because the
members cannot drive on the Sabbath. David Schneider, a neighbor
who lived near the home in which the congregation met, filed a
lawsuit against Congregation Toras Chaim claiming that the congre-
gation’s use of the home for religious worship violated the restric-
tive covenants of the homeowners’ association (HOA). Schneider

Executive Summary

			 20

then became president of the HOA and brought the HOA into the
lawsuit as an additional plaintiff against the small congregation.
First Liberty Institute successfully defended Congregation Toras
Chaim, winning a victory under both federal and state religious
protection laws. Now, however, the City of Dallas has filed another
lawsuit against Congregation Toras Chaim, attempting to require the
congregation to spend considerable resources acquiring additional
parking and renovations that are unreasonable for the small size
of the congregation. First Liberty Institute continues to represent
Congregation Toras Chaim against the city.

•	 United Poultry Concerns v. Chabad of Irvine et al.
On September 29, 2016, the United Poultry Concerns, a poultry-
rights activist organization, sued an Orthodox Jewish synagogue in
Irvine, California, and its rabbi for practicing Kapparot—a religious
ceremony in which the atonement of sins is contemplated through
prayer and the kosher killing of a chicken—just before Yom Kippur
begins. After a federal district court issued a temporary restraining
order stopping the religious practice, First Liberty Institute got in-
volved and the restraining order was lifted, permitting the members
of the Chabad of Irvine to continue their religious practice. The court
battle continues, however.

•	 HEB Ministries, Inc. v. Texas Higher Educ. Coordinating Bd.
Texas passed a law forcing all seminaries to get state approval of
their curriculum, board members, and professors. The state fined
Tyndale Seminary $173,000 for using the word “seminary” and is-
suing theological degrees without government approval. The min-
istry filed a suit to prohibit the government’s attempts to control
religious training. Both the district court and the court of appeals
upheld the law. Finally, after nine years of suffering and losses, the
Texas Supreme Court reversed and held that the law violated the
First Amendment and the Texas Constitution.

IV. Attacks in the Military
Attacks on the religious liberty of active and retired members of the U.S.
military has continued to grow over the past year. While religious liberty and
open religious sentiment in the armed forces goes back to the Continental
Army and was formalized in the administration of President Thomas Jef-
ferson, even military chaplains are now subject to attack and persecution

Undeniable: The Survey of Hostility to Religion in America

21

for following their religious beliefs. Religious freedom in the military is pro-
tected by the U.S. Constitution, Department of Defense regulations, service
branch regulations, and case law. Nevertheless, recent attacks on our service
members’ religious freedom ignore this law and tradition. The following are
samples of the attacks documented in this survey:

Attacks on Religious Belief and Thought
•	 Navy Chaplain Investigated for Providing Counseling According to

His Religious Beliefs
•	 Air Force Master Sergeant Punished for Christian Beliefs
These cases represent attacks on religious belief and thought in
the military in which people of faith are treated as if they had com-
mitted a thought crime. In one case, Navy Chaplain Wes Modder,
a decorated military hero with an exemplary nineteen-year service
record, was investigated and faced dismissal for cause and a Naval
Board of Inquiry because he provided pastoral counseling consistent
with his religious beliefs about sexual conduct outside of marriage.
First Liberty Institute stepped in to defend Chaplain Modder, and
the charges against him were dropped.

In the second case, Senior Master Sergeant Phillip Monk, a nineteen-
year Air Force veteran at Lackland Air Force Base in San Antonio,
Texas, returned from deployment and found that he had a new
commander. Sergeant Monk’s new commander asked Sergeant
Monk what his personal views were about same-sex marriage.
Sergeant Monk initially refused to answer, stating that his views
on same-sex marriage were irrelevant to his job. When his com-
mander insisted that he tell her what he thought, Sergeant Monk
affirmed that he believed in the biblical view of marriage. Sergeant
Monk’s commander then relieved him of his duties and had him reas-
signed—despite Sergeant Monk’s spotless record. When Sergeant
Monk reported the retaliatory religious discrimination, Air Force
investigators charged him with the crime of making false official
statements. First Liberty Institute stepped in to assist Sergeant
Monk. The Air Force dropped their charges and awarded Sergeant
Monk the Meritorious Service Medal.

Executive Summary

			 22

Attacks on Veterans Memorials
•	 Salazar v. Buono
•	 Trunk v. City of San Diego
•	 American Humanist Association v. Maryland-National Capital Park

and Planning Commission
These cases each represent a lawsuit demanding that a veterans
memorial be torn down because it includes a cross. In Salazar v.
Buono, the memorial was saved after Congress transferred the
land to private ownership and the Supreme Court upheld the con-
stitutionality of the land transfer. In Trunk v. City of San Diego, the
U.S. Court of Appeals for the Ninth Circuit held that the veterans
memorial is unconstitutional, but the federal government has now
transferred the memorial and land upon which it sits to a private
party. In American Humanist Association v. Maryland-National Capital
Park and Planning Commission, the American Humanist Association
filed a lawsuit challenging the Bladensburg World War I Veterans
Memorial, which had stood for almost ninety years without objec-
tion. It was erected by The American Legion to honor the selfless
sacrifice of forty-nine men from Prince George’s County, Maryland,
who gave their lives serving in the U.S. Armed Forces during World
War I. The district court held that the memorial was constitutional,
but the American Humanist Association has appealed to the U.S.
Court of Appeals for the Fourth Circuit.

Attacks on Religious Speech
•	 Sterling v. United States
•	 Rainey v. U.S. Department of Veterans Affairs
These cases illustrate the growing pattern of censorship of religious
speech within the military. In Sterling v. United States, Marine Corps
Lance Corporal Monifa Sterling posted three notes in her cubicle
that included this Bible verse: “No weapon formed against you shall
prosper” (Isaiah 54:17). LCpl Sterling’s supervisor ordered her to
remove the notes despite the fact that other service members were
permitted to post personal items. LCpl Sterling believed that she
has a First Amendment right to keep the notes posted. When LCpl
Sterling found the notes in the trash the next morning, she put them
back. LCpl Sterling was court-martialed. The Court of Appeals for
the Armed Forces, the highest military court in the United States, did
not believe that the posted verse was important enough to warrant

Undeniable: The Survey of Hostility to Religion in America

23

religious protection. First Liberty Institute is appealing this decision
to the U.S. Supreme Court.

In Rainey v. U.S. Department of Veterans Affairs, the director of the
Houston National Cemetery informed a pastor, Scott Rainey, that
he could not pray “in Jesus’ name” at a Memorial Day service. After
filing a lawsuit, First Liberty Institute attorneys discovered that the
U.S. Department of Veterans Affairs had a policy that funerals at
national cemeteries could not include religious content. Govern-
ment officials told grieving families who wanted a religious funeral
that the service could not reference God. As a result of the lawsuit,
a federal district court held that the government could not dictate
the content of prayers at memorial services and funerals, and the
U.S. Department of Veterans Affairs agreed to change its policy
at all national cemeteries to allow the families’ wishes regarding
religious content to be followed.

There Is Hope, If . . .
While this 2017 edition of Undeniable: The Survey of Hostility to Religion in
America shows that attacks on religious liberty continued to increase in the
United States throughout 2016, both in the frequency and in the severity of
the attacks, this survey also shows that those persons and organizations who
stand up for religious liberty win when they fight. In addition, many people
argue that concerns about religious freedom and the future of the Supreme
Court were responsible for the outcome of the presidential election in 2016.
As more and more Americans become aware of the growing attacks on
religious liberty and learn about what their rights are, they can stand and
turn back the tides of secularism and hostility that have so eroded religious
liberty—America’s First Freedom.

Section I

A T T A C K S I N T H E
P U B L I C A R E N A

Undeniable: The Survey of Hostility to Religion in America

25

Muslim Inmate Preventing from Having a Beard While Other Inmates Are
Allowed Beards
Holt v. Hobbs, 135 S. Ct. 853 (2015)
Gregory Holt is a Muslim inmate in a prison operated by the Arkansas Depart-
ment of Corrections (ADC). Because of his Muslim beliefs, Mr. Holt sought
permission to maintain a short beard. ADC refused to allow Mr. Holt to have
a short beard, even though ADC does allow inmates to have beards for other
purposes, such as skin conditions. Mr. Holt challenged ADC’s refusal to per-
mit him to grow a beard under the Religious Land Use and Institutionalized
Persons Act, which was designed to stop religious discrimination against
prisoners. The U.S. Supreme Court held that ADC violated Mr. Holt’s rights
under RLUIPA, and he may now wear a beard.

Abercrombie & Fitch Refuses to Hire Woman Because of Her Religious
Attire
EEOC v. Abercrombie & Fitch Stores, Inc., 135 S. Ct. 2028 (2015)
Samantha Elauf, a Muslim woman, sought employment at Abercrombie &
Fitch. As a practicing Muslim, Elauf wears a headscarf. Abercrombie & Fitch
imposes a “Look Policy” on its employees to maintain a consistent image
across stores. Abercrombie & Fitch determined that Elauf’s headscarf—like
all other headwear—was not permitted by its “Look Policy.” Because of
Abercrombie & Fitch’s determination, it refused to hire Elauf. The Equal
Employment Opportunity Commission brought a lawsuit on Elauf’s behalf
against Abercrombie & Fitch. The lawsuit went to the U.S. Supreme Court,
which held that Abercrombie & Fitch’s refusal to hire Elauf because of her
religious attire violated her rights under Title VII of the Civil Rights Act of 1964.

Religious Convictions Trump Government Mandate to Fund Abortifacient
Drugs
Burwell v. Hobby Lobby Stores, Inc., and Conestoga Wood Specialties Corp. v.
Burwell, 573 U.S. ___ (2014)
In implementing the Patient Protection and Affordable Care Act, also known
as “Obamacare,” the Department of Health and Human Services issued a
mandate (the “HHS Mandate”) that requires every organization, except
churches, that provides group health insurance to provide, directly or indi-
rectly, for abortifacients such as Plan B (the “day-after pill”) and Ella (the

“week-after pill”). Hobby Lobby Stores, Inc., and Conestoga Wood Specialties
Corp., for-profit Christian organizations, objected to being forced to fund
these abortifacients. Hobby Lobby and Conestoga Wood sued the federal
government and argued that the HHS Mandate violates these organizations’

Attacks in the Public Arena

			 26

religious liberty rights. The U.S. Supreme Court held that closely-held for-
profit corporations like Hobby Lobby and Conestoga Wood are entitled to
religious liberty protections and do not have to fund abortifacient drugs if
doing so would violate sincerely held religious beliefs.

Right to Pray Before Government Meetings Without Government
Censorship Protected
Town of Greece, New York v. Galloway, 134 S. Ct. 1811 (2014)
The Town of Greece, New York, was sued for opening town board meetings
with a prayer. The district court upheld the prayers, but the Second Circuit
reversed, holding that the prayers “impermissibly affiliated the town with
a single creed, Christianity,” because most of the prayers before the town
board—along with most of the churches in the town—were Christian. The
U.S. Supreme Court reversed the Second Circuit and held that the prayers are
constitutional and that the government cannot interfere in the content of the
prayers or require an artificial diversity of religions. The Supreme Court made
clear that the government cannot require “non-sectarian” prayers but must
allow each person who prays to pray according to that person’s conscience.

World War I Veterans Memorial Preserved from Being Demolished
Salazar v. Buono, 130 S. Ct. 1803 (2010)
A former U.S. Park Service employee filed a lawsuit objecting to the World
War I Mojave Desert Cross Veterans Memorial. In 2010, overturning a decision
of the Ninth Circuit, the U.S. Supreme Court ruled that the Mojave Desert
Cross Veterans Memorial could remain and the land could be transferred from
the U.S. government to the Veterans of Foreign Wars in order to preserve this
veterans memorial. After a remand of the case to the federal district court,
the Plaintiff (represented by the ACLU) and the U.S. government entered
into a settlement paving the way for completion of the land transfer.

Right of Local Communities to Choose Which Monuments to Display
Protected
Pleasant Grove City et al. v. Summum, 555 U.S. 460 (2009)
After Pleasant Grove City, Utah, rejected Summum’s offer to place a religious
monument reflecting The Seven Aphorisms of Summum in a local public
park, the organization filed suit. The Tenth Circuit Court ruled in favor of
Summum, arguing that cities must allow all privately donated monuments
in public areas, regardless of the monument’s message or purpose, or not
allow any monuments at all. In 2009, the Supreme Court overturned the

Undeniable: The Survey of Hostility to Religion in America

27

Circuit Court’s decision, ruling in favor of a city’s ability to choose whether
or not a monument could be erected on city property.

Prisoners’ Religious Freedoms Protected
Cutter v. Wilkinson, 544 U.S. 709 (2005)
Current and former Ohio prison inmates filed suit when prison officials
would not accommodate their exercise of religion. The lower courts split
over whether the government needed to accommodate the inmates’ ex-
ercise of religion. The Supreme Court’s ruling indicated that the govern-
ment’s accommodation of individual exercise of religion did not violate the
Establishment Clause.

Texas Ten Commandments Monument Allowed to Remain
Van Orden v. Perry, 545 U.S. 677 (2005)
An atheist filed suit against the State of Texas to have the Ten Command-
ments monument on the grounds of the state Capitol removed. The Fraternal
Order of Eagles donated the monument many years ago to the State of Texas
as a symbol to battle against juvenile delinquency. SCOTUS held (declining
to use the notorious Lemon test) that this did not violate the Establishment
Clause.

Ten Commandments Displays in Kentucky Ordered Removed
McCreary County v. ACLU, 545 U.S. 844 (2005)
The ACLU filed suit to challenge Ten Commandment displays in three Ken-
tucky county courthouses, seeking to have the displays removed. Both the
Sixth Circuit of Appeals and the U.S. Supreme Court ruled that the Ten
Commandments displays were unconstitutional.

“Under God” in the Pledge of Allegiance Does Not Violate the Establishment
Clause
Elk Grove Unified School District v. Newdow, 542 U.S. 1 (2004)
Atheist Michael Newdow filed suit to remove the words “under God” from
the Pledge of Allegiance. Newdow’s daughter attended public elementary
school where students recited the Pledge as part of the morning activities.
Newdow filed suit claiming that his daughter was injured because she was
compelled to witness her teacher lead her classmates in a ritual where they
proclaimed there is a God and that our nation is under God. The Supreme
Court held that Newdow lacked standing to challenge the constitutionality
of the district’s court policy in federal court.

Attacks in the Public Arena

			 28

Government Cannot Discriminate in Public Displays Solely on the Basis
of Religious Viewpoint
Capitol Square Review & Advisory Board v. Pinette, 515 U.S. 753 (1995)
The Ohio State Capitol Square Review Board refused a permit to a group
wanting to display a cross during the 1993 Christmas season, so a lawsuit
was filed, seeking an injunction requiring the board to issue the permit. The
District Court granted the injunction, the Sixth Circuit affirmed, and the
Supreme Court held that issuing such a permit did not violate the Establish-
ment Clause.

ACLU Challenges Christmas and Hanukkah Displays
County of Allegheny v. ACLU, 492 U.S. 573 (1989)
The ACLU filed a lawsuit against the county stating two of the county’s holiday
displays were unconstitutional. One of the displays was a Nativity scene at
the county courthouse. The other display was a menorah placed alongside
a Christmas tree at the City-County Building. The Supreme Court held that
a menorah in front of the City-County Building for a seasonal display did not
violate the Establishment Clause, though the Nativity scene in the county
courthouse did.

Christmas Display Challenged for Including Nativity Scene
Lynch v. Donnelly, 465 U.S. 668 (1984)
In a Pawtucket shopping district, there was an annual Christmas display
owned by a nonprofit organization. The display included a Santa house, a
Christmas tree, a “Seasons Greetings” banner, and a Nativity scene, which
had been a staple of the display for over forty years. A lawsuit was filed to
challenge the display, specifically the inclusion of the Nativity scene. The U.S.
Supreme Court held the display did not violate the Establishment Clause.

Prayer Before a Legislative Meeting Challenged and Upheld
Marsh v. Chambers, 463 U.S. 783 (1983)
A member of the Nebraska legislature filed suit challenging the longstand-
ing practice of employing a chaplain to pray before the opening of each
legislative session, claiming the practice was unconstitutional. The District
Court of Nebraska enjoined the chaplaincy practice, and the Eighth Circuit
affirmed. The Supreme Court reversed, holding that legislative prayers do
not violate the Establishment Clause.

Undeniable: The Survey of Hostility to Religion in America

29

Bloomfield, New Mexico, Ten Commandments Monument Ordered
Removed
Felix v. City of Bloomfield, No. 14-2149 (10th Cir. 2016)
A former city councilman in Bloomfield, New Mexico, erected a Ten Com-
mandments monument on the city hall lawn. Two Wiccans, who never read
the monument, sued to have it removed. A federal district court held that the
monument’s existence on the city hall lawn was impermissible and ordered
it removed. The U.S. Court of Appeals for the Tenth Circuit agreed, but some
judges, in dissent, argued that passive Ten Commandments monuments are
not establishments of religion.

Muslim Inmate in Pennsylvania Harassed for Religious Beliefs and Fired
for Objecting to Harassment
Mack v. Warden Loretto FCI, No. 14-2738 (3d Cir. 2016)
Charles Mack was a Muslim inmate at the Federal Correctional Institution
in Loretto, Pennsylvania. Mack worked for pay in the prison’s commissary
from May 2009 to October 2009. As a Muslim, Mack was permitted to
pray during breaks and to avoid handling pork products. Two correctional
officers at the prison, however, began to harass Mack. One officer put a note
saying, “I LOVE BACON” on Mack’s back. When Mack complained about
the treatment, the officer said, “[T]here is no good Muslim, except a dead
Muslim!” Because of Mack’s fear of the officers, he stopped praying while
at the commissary and waited until he got off work. Mack spoke with the
officers’ supervisor about the harassment. One week later, Mack was fired.
Mack sued the prison and the officers for engaging in religious harassment
and retaliation. The federal district court dismissed all of Mack’s claims, but
the U.S. Court of Appeals for the Third Circuit allowed some of Mr. Mack’s
claims (his claim of retaliation and his claims against the individual officers)
to proceed under the federal Religious Freedom Restoration Act. The lawsuit
is ongoing.

Kansas Police Order Woman to Stop Praying in Her Own Home
Sause v. Bauer, No. 16-3231 (10th Cir., filed Sept. 28, 2016)
Mary Ann Sause was home at night when two police officers demanded to
be let into her apartment but would not give Sause a reason. Sause showed
them a copy of the U.S. Constitution, but one of the officers said it was “just
a piece of paper” that “doesn’t work here.” Once inside Sause’s home, one
of the officers told Sause that she would be going to jail, but they just did
not know why yet. One of the officers went into another room, and Sause
asked the remaining officer if she could kneel down and pray. He gave her

Attacks in the Public Arena

			 30

permission to pray, but when the officer who had been looking around the
apartment returned, the returning officer ordered her to stop praying. After
over an hour, the officers finally issued Sause two citations and left. Only as
they were leaving did they tell Sause that they came to investigate a noise
complaint—a neighbor had complained about the volume of Sause’s radio.
Sause sued for this violation of her rights, but the federal district court dis-
missed Sause’s lawsuit. First Liberty Institute is now representing Sause on
appeal and is seeking to vindicate her religious liberty rights.

Missouri State Senator Challenges Obamacare’s Requirement to Purchase
Insurance Coverage for Contraceptives
Wieland v. U.S. Dep’t of Health and Human Services, No. 16-3831 (8th Cir., filed
Sept. 16, 2016)
Missouri State Senator Paul Wieland sued the federal government so that he
would not be compelled under the Affordable Care Act (Obamacare) to pay
for group health insurance for his family that covers drugs and services that
the Wielands hold religious objections to providing. A federal district court
held that the federal government violated the Wielands’ religious rights, but
the United States has appealed the decision. The appeal is ongoing.

Florida Refuses to Provide Kosher Meals to Inmates
United States v. Secretary, Florida Department of Corrections, No. 15-14117 (11th
Cir. 2016)
Florida refused to provide kosher meals for inmates in state prisons. The
United States sued Florida for violating the Religious Land Use and Institu-
tionalized Persons Act in refusing kosher diets while providing vegan and
therapeutic diets. The U.S. Court of Appeals for the Eleventh Circuit agreed
that this was a violation and held that Florida must provide kosher meals to
inmates who have sincere religious beliefs requiring such meals.

Illinois Prison Bans Inmate from Wearing Religious Medallion
Knowles v. Pfister, No. 15-1703 (7th Cir. 2016)
Gilbert Knowles was a Wiccan and an inmate in Illinois’s Pontiac Correc-
tional Center. As a Wiccan, Knowles wanted to wear a “pentacle medallion”
to “protect his body and his spirit against harm, evil entities, and negative
energy.” A federal district judge refused to issue an injunction against the
prison because Knowles could continue to practice his religion in other ways.
The U.S. Court of Appeals for the Seventh Circuit, however, reversed that
decision and found that the prison was likely in violation of the Religious Land

Undeniable: The Survey of Hostility to Religion in America

31

Use and Institutionalized Persons Act for substantially burdening Knowles’s
religious practice without a compelling interest.

Irish Fair of Minnesota Bans Religious Materials
Miller v. City of St. Paul, 823 F.3d 503 (8th Cir. 2016)
David Miller, a Christian, wanted to share his faith and hand out religious
flyers outside of the entrance to the Irish Fair of Minnesota in St. Paul. A
police officer threatened to confiscate Miller’s signs and told Miller that he
could not share his faith or hand out flyers at the fair. The U.S. Court of Ap-
peals for the Eighth Circuit held that Miller could pursue a lawsuit against
the police officer in the officer’s individual capacity.

County Commissioners Ordered to Stop Prayers
Lund v. Rowan Cty., 837 F.3d 407 (4th Cir. 2016)
Rowan County Board of Commissioners has operated for over forty years
under a policy permitting each board member (on a rotating basis) an op-
portunity to open the board’s meeting with prayer. The ACLU filed a lawsuit
against the county seeking to eliminate this practice because its representa-
tives have largely been Christian, and thus most of the prayers offered have
been Christian. A federal district court granted a preliminary injunction
stopping the Rowan County Board of Commissioners from opening with

“sectarian” prayers but the Fourth Circuit, following the Supreme Court’s
decision in Town of Greece v. Galloway, reversed and allowed the prayers. The
case is to be reheard en banc by the Fourth Circuit.

California Threatens 10,000 Year-Old Native American Practices
Pit River Tribe v. BLM, 793 F.3d 1147 (9th Cir. 2015)
A Native American Tribe has challenged twenty-six geothermal leases in
California’s Medicine Lake Highlands national forests. For at least 10,000
years, members of the Pit River Tribe have used the area for religious activities,
such as vision quests, prayers, and ceremonies. The geothermal development
projects threaten the continued use of their land at the lake and highlands.

Alabama Forces Native American Inmate to Cut Hair
Knight v. Thompson, 796 F.3d 1289 (11th Cir. 2015)
The Eleventh Circuit Court of Appeals upheld an Alabama prison policy re-
quiring male inmates to keep their hair short. Alabama refused to grant an
exception for Native American inmates to wear long hair in accordance with
their religious beliefs. Even though the Supreme Court in Holt v. Hobbs found
that a prison must permit a Muslim inmate to grow a beard, the Eleventh
Circuit sided against the Native American inmate.

Attacks in the Public Arena

			 32

Florida Prisons Deny Navajo Religious Observer Venison and Religious
Headband
Schlemm v. Wall, No. 14-2604 (7th Cir., Apr. 21, 2015)
The Florida Department of Corrections denied David Schlemm, a follower of
the Navajo religion, venison for him to celebrate the Ghost Feast, a religious
celebration. The department of corrections also denied Schlemm access to
a religious headband. Schlemm filed a lawsuit against the secretary of the
Florida Department of Corrections to defend his religious liberty rights. The
U.S. Court of Appeals for the Seventh Circuit held that the Florida Depart-
ment of Corrections violated Schlemm’s religious rights and ordered that
he be provided with venison for the Ghost Feast and a religious headband.

Use of “In God We Trust” on Currency Challenged
Newdow v. Peterson, 753 F.3d 105 (2d Cir. 2014)
Newdow filed a lawsuit challenging the use of the phrase “In God We Trust”
on U.S. currency. The U.S. Court of Appeals for the Second Circuit held that
including “In God We Trust” on coins and bills does not violate the First
Amendment or the Religious Freedom Restoration Act.

Atheist Group Opposes 9/11 Cross Made from Steel Girders that Survived
the Attack
American Atheists, Inc. v. Port Authority of New York and New Jersey, 760 F.3d
227 (2d Cir. 2014)
Atheists sued to stop the erection of the World Trade Center cross. They claim
the cross, made of two steel girders that survived the September 11th attack,
has become a symbol of religion and thus needs to be removed because it
now violates the Establishment Clause. A federal district court in New York
dismissed the lawsuit, and the Second Circuit affirmed the dismissal.

Muslim Inmate Denied Access to Religious Literature and Ability to Fast
Wall v. Wade, 741 F.3d 492 (4th Cir. 2014)
Officials in the Red Onion State Prison refused to allow Gary Wall, a Mus-
lim, to participate in Ramadan because he could not produce literature to
substantiate his claim to be a practicing Muslim. Wall could not prove that
he was a practicing Muslim because his property was confiscated during a
prison transfer. Prison officials also did not permit him to follow the ritual
fasting required by his Islamic beliefs. The U.S. Court of Appeals for the
Fourth Circuit has allowed Hall’s lawsuit against the prison to proceed.

Undeniable: The Survey of Hostility to Religion in America

33

Native American Inmate Denied Ability to Perform Religious Ceremony
Native Am. Council of Tribes v. Weber, No. 13-1401, 2014 WL 1644130 (8th Cir.
2014)
When the South Dakota Department of Corrections (SDDOC) changed its
policy to completely ban the use of tobacco by Native American inmates
during their religious ceremonies, an inmate brought a lawsuit against the
discriminatory ban. The U.S. Court of Appeals for the Sixth Circuit found
in the inmate’s favor and affirmed the district court’s order against the SD-
DOC granting injunctive relief for the burden on Native American inmates’
religious freedom.

Prison Officials Refuse to Even Attempt Religious Accommodation
Yellowbear v. Lampert, 741 F.3d 48 (10th Cir. 2014)
Yellowbear sought use of a sweat lodge on the prison property in order to
practice his religion. When prison officials made no sincere effort to ac-
commodate his request for such activity, Yellowbear sought relief under
the Religious Land Use and Institutionalized Persons Act. The U.S. Court of
Appeals for the Tenth Circuit allowed Yellowbear’s suit to continue.

Jewish Inmate Denied Kosher Diet and Prayer Group
LeBaron v. Spencer, 527 Fed. Appx. 25 (1st Cir. 2013)
The U.S. Court of Appeals for the First Circuit allowed a Messianic Jewish
inmate to proceed with his First Amendment and RLUIPA challenges seek-
ing a sufficient kosher diet and access to a Messianic synagogue and group
prayer. This case is currently pending.

Company Director Fired for Religious Conversion
Mariotti v. Mariotti Building Products, Inc., No. 11–3148 (3d Cir. 2013)
Mariotti Building Products, a Pennsylvania business, ousted one of its di-
rector-officers following his religious conversion. The Third Circuit Court of
Appeals held that Title VII provides no protection to director-officers from
religious discrimination.

Security Officer Prohibited from Wearing Religiously-Mandated Clothing
Finnie v. Lee County, Miss., 541 F. Appx. 368 (5th Cir. 2013)
After working as a security officer for a juvenile detention center in Lee
County, Mississippi, for almost four years, Crystal Finnie began following the
Pentecostal faith, which required her to wear skirts instead of pants. How-
ever, Finnie’s employer refused to accommodate her request for a religious
exemption from the dress code. The EEOC filed a lawsuit on Finnie’s behalf,
but the court dismissed all of her claims.

Attacks in the Public Arena

			 34

IRS Refuses to Allow Three-Inch Ceremonial Knife But Permits Pocket
Knives
Tagore v. United States, 735 F.3d 324 (5th Cir. 2013)
After being hired by the IRS, Kawaljeet Tagore was baptized into the Sikh
religion and began wearing a small, blunted sword called a kirpan in ac-
cordance with the religion’s requirements. However, the three-inch blade
was half an inch longer than allowed under the “pocket knife exemption”
for knives allowed in federal buildings. Tagore applied for a security waiver,
but his application was denied. The IRS then fired Tagore when she contin-
ued to adhere to her religious requirements by wearing the kirpan. Tagore
subsequently brought a lawsuit for the IRS’s failure to accommodate her
religion, but a Texas federal court ruled against her. Upon appeal, the Fifth
Circuit Court of Appeals remanded the case back to the district court to
assess whether Tagore’s sincere religious beliefs prohibit her from wearing
a kirpan that adheres to federal requirements.

Bus Driver Fired for Keeping the Sabbath
Antoine v. First Student, Inc., No. 11–31126 (5th Cir. filed Apr. 10, 2013)
Robert Antoine, a Seventh-day Adventist school bus driver, requested to
not work on Friday nights to observe the Sabbath. Antoine’s employer, First
Students, Inc., did not follow up with its offer to swap shifts. When Antoine
failed to report for work on Friday nights, he was relieved for absenteeism.
Antoine brought a religious discrimination suit against his former employer.
The case is ongoing.

Government Attempts to Deport Family Fleeing Persecution for Religious
Beliefs
Romeike v. Holder, No. 12-3641 (6th Cir. 2013)
The U.S. Justice Department revoked asylum granted to a Christian family
from Germany. The family fled to the United States to avoid a Nazi-era law
meant to eliminate philosophies and religions inconsistent with state ideology
by banning primary education outside public schools. When the Romeike
family tried to homeschool its kids to provide religious education, it was
slapped with oppressive fines and German authorities forcibly removed the
children to public school. The U.S. federal government opposed the family’s
asylum in the U.S., arguing that parents do not have a fundamental right
to choose their children’s education, even when public schools insist on a
curriculum offensive to the family’s religious beliefs. The Sixth Circuit Court
of Appeals accepted the government’s arguments, and the Supreme Court
refused to hear the Romeike’s appeal. Following the Supreme Court’s denial

Undeniable: The Survey of Hostility to Religion in America

35

of the appeal, the Department of Homeland Security suddenly reversed its
decision and permitted the Romeikes to remain in the United States.

Christian Banned from Distributing Bibles During Gay Pride Festival
Johnson v. Minneapolis Park & Recreation Bd., 729 F.3d 1094 (8th Cir. 2013)
Every year, Twin Cities Pride, a LGBT advocacy group, hosts a gay pride festival
in a public park in downtown Minneapolis. Subject to city approval, vendors
of all kinds are allowed to set up booths in order to sell their wares to the
public. However, when Brian Johnson, an evangelical Christian, requested
a booth to distribute Bibles, the city denied his application and proceeded
to pass an ordinance that limited the distribution of materials in booths and
throughout the park. Johnson then filed a lawsuit to request an injunction
against the discriminatory regulation. In a 2–1 decision, the U.S. Court of
Appeals for the Eighth Circuit reversed the district court’s original denial of
Johnson’s request.

Prayers Before City Council Meetings Challenged
Rubin v. City of Lancaster, 710 F.3d 1087 (9th Cir. 2013)
The city of Lancaster, California, invites all religious congregations in the
community to volunteer up to three times per year to give a non-proselytizing,
non-disparaging invocation before city-council meetings. Representatives
from four different religious traditions have participated. Two persons brought
a lawsuit challenging the prayers. A federal district court in California upheld
the invocation policy, and the Ninth Circuit Court of Appeals affirmed, hold-
ing that the prayers are permisible and the government cannot censor the
persons who pray before the meetings.

Clothier Refuses to Hire Muslim Because Her Headscarf Violates Company
“Look Policy”
E.E.O.C. v. Abercrombie & Fitch Stores, Inc., 731 F.3d 1106 (10th Cir. 2013)
Samantha Elauf, a practicing Muslim, interviewed for a model position at an
Abercrombie & Fitch retail store in Tulsa, Oklahoma. Although Elauf’s initial
interviewing score with the store manager justified an offer of employment,
the manager informed Elauf that they would not hire her because her hijab
(a religious headscarf required for modesty purposes) conflicted with the
store’s “look policy.” Elauf filed a lawsuit for Abercrombie’s failure to provide
a religious exemption, but the U.S. Court of Appeals for the Tenth Circuit
reversed the district court’s initial decision for Elauf and instead ruled in
Abercrombie’s favor.

Attacks in the Public Arena

			 36

Atheist Group Sues Florida City for Refusing to Censor Prayers
Atheists of Florida, Inc. v. City of Lakeland, Florida, 713 F.3d 577 (11th Cir. 2013)
A group called the Atheists of Florida sued the City of Lakeland, Florida, for
opening each city commission meeting with a prayer. The city sent invitations
to pray to all of the religious groups in the city. Atheists of Florida argued,
however, that the prayers violated the Establishment Clause because some
of the persons who prayed did so “in the name of Jesus Christ” or to “the
Father, Son and Holy Spirit.” A federal district court held that just because
some of the persons invited to pray give Christian prayers, it does not mean
that the city’s policy violates the Establishment Clause. The Eleventh Circuit
Court of Appeals affirmed.

Christians Stopped from Sharing Their Faith at a Festival Without a Permit
Bays v. City of Fairborn, 668 F.3d 814 (6th Cir. 2012)
Two Christian men were prevented from presenting the gospel at a Festival
in Fairborn, Ohio, because they did not have a permit. The Sixth Circuit held
that the policy was unconstitutional because it was not narrowly tailored to
serve a significant government interest.

Atheist Sues to Stop Grant for Restoration of Cross
Sherman v. Illinois, 682 F.3d 643 (7th Cir. 2012)
An atheist sued Illinois claiming a violation of the Establishment Clause when
the Illinois Department of Commerce and Economic Opportunity granted
$20,000 to a nonprofit group to restore a 111-foot-tall Latin cross. The court
dismissed the claim for lack of taxpayer standing.

Atheist and Agnostic Group Sues City to Remove Ten Commandments
Display
Red River Freethinkers v. City of Fargo, 679 F.3d 1015 (8th Cir. 2012)
In 1961, the Fraternal Order of Eagles—a nonreligious organization—donated
a Ten Commandments monument to Fargo, North Dakota. The city installed
it on city property. In 2002, forty-one years later, the Red River Freethinkers,
a group dedicated to promoting atheistic and agnostic views, sued the city
after the city declined to accept a monument donated by the Freethinkers.
The Freethinkers claimed the Ten Commandments display and the city’s
decision not to accept the Freethinker’s monument constituted a violation
of the Establishment Clause. A federal district court dismissed the lawsuit,
but the Eighth Circuit Court of Appeals reversed the district court, allowing
the case to continue.

Undeniable: The Survey of Hostility to Religion in America

37

Christian Counselor Fired for Referring Homosexual Clients to Other
Counselors
Walden v. Centers for Disease Control & Prevention, 669 F.3d 1277 (11th Cir. 2012)
A Christian counselor for the Center for Disease Control (CDC), Marcia
Walden, was fired because she refused to lie about why she was referring
clients with same-sex relationship problems to other counselors. Walden
told a homosexual client that her personal values would interfere with the
client/therapist relationship, never mentioning her religious objections. In
response, the client complained to the CDC that Walden was homophobic.
Walden reiterated to her supervisors that she had no problem counseling
homosexual individuals, but her religious beliefs prevented her from con-
ducting relationship counseling for those in homosexual relationships. Her
supervisors suggested that she lie to homosexual clients and tell them she
did not have much experience with relationship counseling. Walden refused
to lie about why she was referring clients and was ultimately fired for not

“altering her approach.” The Eleventh Circuit rejected claims that Walden’s
free exercise rights were violated under the First Amendment, affirming the
district court’s summary judgment ruling against her.

Prayers Before Forsyth County Board of Commissioners Stopped for Being
Too Christian
Joyner v. Forsyth County, North Carolina, 653 F.3d 341 (4th Cir. 2011)
The Fourth Circuit Court of Appeals struck down a county policy permitting
any community religious congregation to lead invocation at the Forsyth
County Board of Commissioners because too many of the prayers being
offered were Christian.

Religious Tracts Banned from Arab Festival
Saieg v. City of Dearborn, 641 F.3d 727 (6th Cir. 2011)
Dearborn, Michigan, instituted a new policy prohibiting the distribution of
leaflets in and around the Arab International Festival. Saieg, founder of the
Arabic Christian Perspective (ACP), wanted to distribute religious tracts to
Muslims at the festival. Dearborn provided ACP with a booth at the festival
from which to distribute tracts, but prohibited Saieg from distributing tracts
outside of the booth. The Sixth Circuit held that Dearborn’s restrictions on
distributing flyers in and around the festival violated Saieg’s free speech rights.

Attacks in the Public Arena

			 38

Ohio Judge Sued for Having Poster of the Ten Commandments
DeWeese v. ACLU of Ohio, 545 U.S. 1152 (2005)
American Civil Liberties Union of Ohio Foundation, Inc. v. DeWeese, 633 F.3d
424 (6th Cir. 2011)
In 2001, the ACLU of Ohio sued Judge DeWeese for displaying a poster of
the Ten Commandments in his courtroom. In July 2004, the U.S. Court of
Appeals for the Sixth Circuit upheld the decision of a lower court that ruled
that the poster was unconstitutional. In June 2005, the Supreme Court refused
to hear the case, allowing the ruling of the Sixth Circuit to stand. Following
these cases, Judge DeWeese hung a replacement poster, which contrasted

“moral absolute” principles, as expressed in the Ten Commandments, with
“moral relativist” principles. The Sixth Circuit again ruled that the poster was
unconstitutional.

Atheist Group Sues to Stop the National Day of Prayer
Freedom from Religion Foundation, Inc. v. Obama, 641 F.3d 803 (7th Cir. 2011)
The Freedom from Religion Foundation sued to have the National Day of
Prayer declared unconstitutional. The district court held that declaring a
National Day of Prayer violates the Establishment Clause and prohibited
such declarations. The Seventh Circuit reversed.

Christian Banned from Distributing Religious Flyers at Mt. Rushmore
Boardley v. U.S. Dept. of the Interior, 615 F.3d 508 (D.C. Cir. 2010)
Boardley, a Christian evangelist, brought a lawsuit against the U.S. Depart-
ment of the Interior for restricting him from passing out gospel tracts at Mt.
Rushmore National Park. The appellate court found the national park policy
against distributing materials was overbroad and unreasonable.

Atheists Sue to Stop Use of the Phrase, “So Help Me God” in Presidential
Oath
Newdow v. Roberts, 603 F.3d 1002 (D.C. Cir. 2010)
Michael Newdow and approximately thirty other atheists filed suit to chal-
lenge the phrase “so help me God” when used in the oath at the presidential
inauguration. The federal district court dismissed the lawsuit, and the D.C.
Circuit affirmed.

Nurse Forced to Participate in Late-Term Abortion Against Her Religious
Beliefs
Cenzon-DeCarlo v. Mount Sinai Hospital, 626 F.3d 695 (2d Cir. 2010)
A nurse at Mount Sinai Hospital in New York was forced to participate in a
late-term abortion against her conscience and religious convictions. She was

Undeniable: The Survey of Hostility to Religion in America

39

threatened with severe penalties including termination and loss of license
if she refused to participate in the abortion. Following a request from her
attorneys, the U.S. Department of Health and Human Services investigated
the hospital for civil rights violations. Mount Sinai Hospital now has a policy
that no person can be forced to participate in an abortion against that per-
son’s conscience.

Vermont Resident Denied Religious Message on License Plate
Byrne v. Rutledge, 623 F.3d 46 (2nd Cir. 2010)
Vermont resident Byrne applied for a “vanity” license plate that had a com-
bination of letters and numbers that could be interpreted as a Bible verse.
The state refused to give Byrne that license plate because of the religious
content. Byrne filed suit against the state commissioner. The Second Circuit
found that the state was wrong to limit Byrne’s ability to put religious content
on his license plate and that there was no legitimate government interest
served by their action.

“Under God” Challenged in Texas Pledge of Allegiance
Croft v. Perry, 624 F.3d 157 (5th Cir. 2010)
The Crofts, parents of school-age children, challenged the phrase “under God”
in the Texas Pledge of Allegiance. The district court and the Fifth Circuit both
held that the Texas Pledge was constitutional.

ACLU Sues to Censor Historical Documents from County Courthouse
ACLU of Kentucky v. Grayson County, 591 F.3d 837 (6th Cir. 2010)
The ACLU challenged a county courthouse display containing various histori-
cal documents about the founding of America and the Ten Commandments.
The district court censored the use of the Ten Commandments in the display,
but the Sixth Circuit reversed, holding that the Ten Commandments display
does not violate the Establishment Clause.

Atheist Sues to Stop Pledge of Allegiance Recitations in Daughter’s
Classroom
Newdow v. Rio Linda Union School District, 597 F.3d 1007 (9th Cir. 2010)
A parent of a student in Rio Linda Union School District, California, sued to
prohibit the recitation of the pledge by all students in her child’s classroom.
A self-professed atheist, the parent acknowledged that her child had never
said the pledge. The court below held that the recitation of the Pledge of
Allegiance violated the Establishment Clause and prohibited its recitation.
However, the Ninth Circuit overruled that decision on March 11, 2010, be-

Attacks in the Public Arena

			 40

cause the purpose of the pledge was patriotic, not an attempt to impress a
religious doctrine on anyone.

Atheist Group Sues to Remove Memorial Crosses Placed in Memory of
Fallen Patrolmen
American Atheists, Inc. v. Duncan, 637 F.3d 1095 (10th Cir. 2010)
An atheist group filed suit in federal court claiming that allowing the Utah
Highway Patrol Association to erect memorial crosses bearing its logo on
state property in memory of fallen patrolmen violated the U.S. Constitution.
The Tenth Circuit held that the crosses violate the Establishment Clause.

Couple Fired and Evicted for Having a Picture with a Religious Reference
Dixon v. The Hallmark Companies, Inc., 627 F.3d 849 (11th Cir. 2010)
Daniel and Sharon Dixon managed an apartment complex. In the apartment
office, the Dixons placed a stained glass piece of artwork that had a picture
of lilies and contained the words “Consider the lilies… Matthew 6:28.” The
Dixons’ supervisor, upon seeing the stained glass artwork, fired the Dixons
and evicted them from their apartment for being “too religious.” The Dixons
sued, and the case settled.

Pharmacy Appeals to Supreme Court to Protect Conscience Rights
Stormans, Inc. v. Selecky, 586 F.3d 1109 (9th Cir. 2009)
The Stormans family, who run Ralph’s Thriftway in Olympia, Washington,
have religious beliefs against dispensing abortion-causing drugs. The Ninth
Circuit, however, has ordered the pharmacy to dispense these drugs. The
Stormans appealed to the Supreme Court to protect their right to follow their
conscience rather than be forced to be complicit in ending a human life, but
the Supreme Court refused to hear the case.

ACLU Sues to Remove Ten Commandments and Mayflower Compact from
Courthouse Lawn
Green v. Haskell County Board of Commissioners, 568 F.3d 784 (10th Cir. 2009)
James Green and the ACLU filed a lawsuit to have a monument of the Ten
Commandments and the Mayflower Compact removed from the Haskell
County courthouse lawn, claiming that the monument violated the Estab-
lishment Clause. The monument was erected at the request of a resident
of Haskell County, who wanted to honor the historical and legal traditions
represented by the monument. The county has a longstanding policy and
practice of permitting citizens of Haskell County to display monuments on
the county courthouse lawn. The Tenth Circuit Court of Appeals held that
the monument violated the Establishment Clause.

Undeniable: The Survey of Hostility to Religion in America

41

“Orthodox Catholic” Inmate Denied Kosher Meals
Guzzi v. Thompson, No. 07-1537, 2008 U.S. App. LEXIS 11531 (1st Cir. 2008)
Rosario Guzzi, an inmate at a Massachusetts prison, sued the facility after
it denied his request to provide kosher meals in keeping with his “orthodox
Catholic” faith. The district court found that Catholicism does not require
kosher meals and ruled against Guzzi. The First Circuit Court of Appeals
vacated the lower court’s decision, holding that the court had overstepped
its bounds in interpreting what constituted “orthodox Catholicism.”

Cobb County Commission Sues to Stop Opening Prayers
Pelphrey v. Cobb County, Georgia, 547 F.3d 1263 (11th Cir. 2008)
A group of taxpayers sued Cobb County, Georgia, because the Cobb County
Commission and the Cobb County Planning Commission open in prayers
that often include references to particular religions. The Eleventh Circuit
Court of Appeals held that under Marsh v. Chambers, opening legislative
assemblies with prayer is constitutional and that theologians, not courts,
should determine what is a “sectarian” prayer.

Harris County, Texas, Sued to Remove Bible from Monument to
Philanthropist
Staley v. Harris County, Texas, 485 F.3d 305 (5th Cir. 2007)
A lawsuit was filed against Harris County to have a Bible removed from a
portion of a monument dedicated to a prominent and charitable citizen,
William S. Mosher. The monument was donated and erected by the Star of
Hope Mission, a Christian outreach organization that assists the homeless
and jobless in the Houston area. The district court ordered the Bible be re-
moved from the monument and the Court of Appeals panel agreed before
the case became moot.

Man Arrested for Preaching Without a Permit
Hood v. Keller, 229 Fed. Appx. 393 (6th Cir. 2007)
A man was arrested for publicly preaching without a permit. He filed a lawsuit
seeking declaratory and injunctive relief, compensatory damages, costs, and
attorney’s fees from public officials for violating his First Amendment rights
to freedom of speech and free exercise of religion.

Faith-Based Child Services Provider Denied Children Because of Religious
Content
Teen Ranch, Inc. v. Udow, 479 F.3d 403 (6th Cir. 2007)
A faith-based child services provider filed suit against the Family Indepen-
dence Agency (FIA) when the FIA decided to discontinue referring children to

Attacks in the Public Arena

			 42

the provider based on its incorporation of religion into its programming. The
district court ruled in favor of the FIA. On appeal, the court affirmed, stating
that funding for placements of children with Teen Ranch would violate the
Public Act and the Establishment Clause.

Minister Threatened with Arrest for Preaching Loudly in Public
Deegan v. City of Ithaca, 444 F.3d 135 (2nd Cir. 2006)
The city of Ithaca, New York, warned a minister that he would be arrested if
he persisted in preaching loudly in the public commons. The minister sued
for First Amendment violations and the court ruled in favor of the city on
summary judgment.

Davidson County Sued to Remove Religious Imagery from County Seal
Lambeth v. Board of Commissioners of Davidson County, North Carolina, 407
F.3d 266 (4th Cir. 2005)
A pair of attorneys filed suit claiming that a display of the National Motto
on the Davidson County Governmental Center violated the Establishment
Clause. The Fourth Circuit held that the display did not violate the Establish-
ment Clause under the Lemon test.

ACLU Sues to Remove Ten Commandments Display
ACLU Nebraska Foundation v. City of Plattsmouth, 419 F.3d 772 (8th Cir. 2005)
(en banc)
The ACLU filed suit complaining that the city’s Ten Commandments display
violated the Establishment Clause. The display was donated to the city in
1965 by the Fraternal Order of the Eagles. The district court ordered the
display removed, determining that it promoted religion. The Eighth Circuit
reversed the district court in an en banc decision.

School Board Sued for Displaying Ten Commandments Monuments
Baker v. Adams County / Ohio Valley School Board, 86 Fed. Appx. 104 (6th
Cir. 2004)
A school board erected Ten Commandments monuments bought by a county
ministerial association, and a suit was filed, challenging the constitutional-
ity of the monuments. The school board added other historical documents
relating to the development of American law and government to the displays,
but the lawsuit continued anyway. The court ordered that the monuments
be removed.

Undeniable: The Survey of Hostility to Religion in America

43

Employee Fired from Hewlett-Packard for Having Scripture in His Cubicle
Peterson v. Hewlett-Packard Co., 358 F.3d 599 (9th Cir. 2004)
A 21-year HP employee was fired for refusing to remove scriptures from
his office cubicle opposing homosexuality that he posted in response to a
company poster hung in the office that depicted a homosexual employee
and sought to encourage tolerance.

Chester County Sued to Remove Ten Commandments Display
Freethought Society v. Chester County, 334 F.3d 247 (3rd Cir. 2003)
A lawsuit was filed to challenge the Ten Commandments display on the
county courthouse facade, but the court allowed the display to remain.

Preacher Prohibited from Speaking on Public Sidewalks Without a Permit
Sewell v. City of Jacksonville, 69 Fed. Appx. 989 (11th Cir. 2003)
Reverend Wesley Sewell stood at the local post office on a public sidewalk to
share his Christian faith with those who passed by. He used limited amplifica-
tion: a single ten-inch speaker. He was told he could not use his speaker and
that he would have to get a permit to share his faith on the public sidewalk.
Police directed Sewell to the director of Parks and Recreation, who told
him that no written application or guidelines existed for issuing a permit.
Nonetheless, the director said Sewell could only preach in one location with
the volume set so low that only people who approached him could hear his
message. A lawsuit was filed to protect Rev. Sewell’s right to share his beliefs
without excessive restriction.

Chief Justice of the Alabama Supreme Court Sued for Displaying Ten
Commandments
Grassroth v. Moore, 335 F.3d 1282 (11th Cir. 2003)
Alabama Supreme Court Chief Justice Roy S. Moore installed a Ten Com-
mandments monument in the state’s judicial building. A lawsuit was filed to
challenge the display and the monument was forcibly removed.

Richmost County Sued to Remove Ten Commandments from County Seal
King v. Richmond County, 331 F.3d 1271 (11th Cir. 2003)
A small group of citizens filed suit and claimed that the 130-year-old seal of
the Superior Court of Richmond County violated the Establishment Clause
and was unconstitutional because the image included a portrayal of the Ten
Commandments tablets. The Eleventh Circuit held that the display of the
seal did not violate the Establishment Clause under the Lemon test.

Attacks in the Public Arena

			 44

Kentucky Biblical Heritage Display Attacked as Unconstitutional
Adland v. Russ, 307 F.3d 471 (6th Cir. 2002)
The governor of Kentucky signed a resolution that permitted public school
teachers to display the Ten Commandments in their classroom. He also
authorized the display of the Ten Commandments monument on Capitol
grounds as part of a display that would showcase Kentucky’s Biblical histori-
cal heritage. Citizens protested the proposed display and filed a lawsuit to
challenge the resolution, and the court determined that the proposal was
unconstitutional.

Mt. Soledad Veterans Memorial Ordered Torn Down
Paulson v. City of San Diego, 294 F.3d 1124 (9th Cir. 2002)
A citizen challenged the constitutionality of a memorial in Mount Soledad
Natural Park, which is owned by the City of San Diego. The court found that
the city violated the California Constitution by keeping the cross-shaped
memorial and forbade the city from maintaining the cross. A stay of the
dismantling of the cross was won at the U.S. Supreme Court.

Religious Group Demands Display of Their Monument with Ten
Commandments Monument
Summum v. City of Ogden, 297 F.3d 995 (10th Cir. 2002)
The Summum Church asked the City of Ogden to replace a Ten Command-
ments display that the Fraternal Order of the Eagles had donated to the city
with a monument to the Summum religion. The church filed a lawsuit. The
Tenth Circuit held that the city discriminated against the church by display-
ing the Ten Commandments but refusing to display the church’s monument
and that the city’s alleged concern for avoidance of an Establishment Clause
violation did not justify rejection of the church’s monument.

ACLU Attacks Christmas and Hanukkah Display in New Jersey
ACLU of New Jersey v. Township of Wall, 246 F.3d 258 (3d Cir. 2001)
The ACLU, along with some citizens, filed a lawsuit to challenge a holiday
display consisting of a Nativity scene with traditional figures, a lighted tree,
urns, candy cane banners, a menorah, and signs commenting on celebrating
diversity and freedom. The Third Circuit held that the plaintiffs lacked stand-
ing because they failed to show a non-economic injury resulting from the
display and that the plaintiffs failed to show that the city spent any money
on the display. Vacated and remanded.

Undeniable: The Survey of Hostility to Religion in America

45

ACLU Attacks Ohio State Motto, “With God, All Things Are Possible”
ACLU of Ohio v. Capitol Square Review and Advisory Bd., 243 F.3d 289 (6th Cir.
2001) (en banc)
The ACLU filed a lawsuit challenging Ohio’s motto, “With God, All Things
Are Possible.” On a rehearing en banc, the Sixth Circuit held that display of
the motto did not violate the Establishment Clause.

Indiana ACLU Stops Indiana from Replacing Vandalized Ten Commandments
Display
Indiana Civil Liberties Union v. O’Bannon, 259 F.3d 766 (7th Cir. 2001)
The Fraternal Order of the Eagles donated Ten Commandments plaques
to communities across the U.S. in the 1950s, including one to the Indiana
Statehouse in Indianapolis, which was destroyed in 1991 by a vandal. An In-
diana State Representative planned a replacement monument consisting of
the Ten Commandments, the Bill of Rights, and the Preamble to the Indiana
Constitution, but a lawsuit was filed challenging the proposed monument
on the grounds that it would establish religion. The Seventh Circuit held that
setting up the monument would violate the Establishment clause.

Indiana Ten Commandments Display Attacked
Books v. City of Elkhart, Indiana, 235 F.3d 292 (7th Cir. 2001)
A lawsuit was filed in objection to a Ten Commandments display at the
Elkhart’s Municipal Building, claiming the display violated the Establishment
Clause. The Seventh Circuit struck down the display.

ACLU Attacks Holiday Display Representing Several Holidays
ACLU of New Jersey v. Schundler, 168 F.3d 92 (3d Cir. 1999)
The ACLU filed suit to challenge a holiday display, which included a Nativity
scene and a menorah, claiming the display violated the Establishment Clause.
The Third Circuit (Alito, J.) held that the display did not violate the Estab-
lishment Clause because the city modified the display to include Kwanzaa
symbols, a sled, Frosty the Snowman, and Santa Claus.

Lawsuit Challenges Closing Government Offices for Good Friday
Granzeier v. Middleton, 173 F.3d 568 (6th Cir. 1999)
County courthouses and administrative buildings were closed on Good Friday.
Plaintiff sued, declaring such a practice unconstitutional. The Sixth Circuit
Court of Appeals found that there was a valid secular purpose in closing
on Good Friday and that there was no excessive entanglement of religion
between church and state.

Attacks in the Public Arena

			 46

Indiana Good Friday Closing Upheld Against Challenge
Bridenbaugh v. O’Bannon, 185 F.3d 796 (7th Cir. 1999)
A citizen filed suit to challenge the Indiana policy of allowing state employ-
ees to observe Good Friday as a day off with pay, claiming that the policy
established religion. The Seventh Circuit Court of Appeals held that this did
not violate the Establishment clause.

ACLU Attacks Holiday Display Because It Contains a Nativity Scene
ACLU v. City of Florissant, 186 F.3d 1095 (8th Cir. 1999)
The ACLU filed suit to challenge a holiday display at the city Civic Center in
Florissant, Missouri, on behalf of a resident who was offended by the inclu-
sion of a Nativity scene in the holiday display. The Eighth Circuit held that
the display did not violate the Establishment Clause.

Public School Sells Ad Space but Bans Ten Commandments in Ads
DiLoreto v. Downey Unified School Dist. Bd. of Education, 196 F.3d 958 (9th
Cir. 1999)
A school’s baseball booster club raised funds by selling ads on the baseball
field fence for $400. Mr. DiLoreto, CEO of Yale Engineering, bought an ad
that he wanted to use to display the Ten Commandments, but the sign was
rejected and Mr. DiLoreto’s money was returned. A lawsuit was filed to
protect Mr. DiLoreto from viewpoint discrimination. The Ninth Circuit held
that the board’s decision to reject the ad was a permissible content-based
limitation and not viewpoint discrimination.

Lawsuit Challenges Statute of Aztec God as First Amendment Violation
Alvarado v. City of San Jose, 94 F.3d 1223 (9th Cir. 1996)
The City of San Jose installed and maintained a sculpture of Quetzalcoatl,
an Aztec god, to commemorate the Mexican and Spanish contributions to
the city’s culture. When people began to bring flowers and burn incense
at the sculpture, citizens filed a lawsuit claiming the sculpture violated the
Establishment Clause, but the court upheld the sculpture.

Teacher Sues to Stop Good Friday Closure
Metzl v. Leininger, 57 F.3d 618 (7th Cir. 1995)
A teacher filed suit in objection to a policy that allowed teachers to take
Good Friday off with pay, claiming the practice violated the Establishment
Clause. The Seventh Circuit Court of Appeals held that state law requiring
closures on Good Friday violated the Establishment clause.

Undeniable: The Survey of Hostility to Religion in America

47

Edmond City Seal Declared Unconstitutional for Having a Cross
Robinson v. City of Edmond, 68 F.3d 1226 (10th Cir. 1995)
Plaintiffs filed suit to challenge the use of a Latin or Christian cross on the
Edmond city seal, which was adopted in 1965 by a competition through the
city council and the local newspapers. The cross reflected the historical
importance of the Catholic Church in the development of the Southwest,
but the court held that the seal established religion and struck down the
use of the cross.

ACLU Attacks Menorah Placed in Plaza for Hanukkah
Americans United for Separation of Church and State v. City of Grand Rapids,
980 F.2d 1538 (6th Cir. 1992)
Americans United for Separation of Church and State filed suit to prevent a
menorah from being placed at Calder Plaza during the Hanukkah celebra-
tion, claiming the placement of the menorah established religion. The court
agreed, determining that the city appeared to be endorsing religion because
of the display. On a rehearing en banc, the Sixth Circuit held that the display
did not violate the Establishment Clause.

Lawsuit Attacks Austin City Insignia for Including a Cross
Murray v. City of Austin, 947 F.2d 147 (5th Cir. 1991)
The Society of Separationists filed suit challenging Austin’s city insignia
because it included a cross, but the court upheld the city’s insignia against
the censorship attempt.

Illinois Cities Sued to Ban Use of Cross in City Seals
Harris v. City of Zion, 927 F.2d 1401 (7th Cir. 1991)
The Society of Separationists and some other plaintiffs challenged the use
of religious symbols on city seals in Rolling Meadows and Zion, Illinois. The
Rolling Meadows seal contained a Latin cross and was adopted in 1960.
Zion’s seal contained a Latin cross and a dove carrying a branch and was
adopted in 1902. The court ordered the cities to stop using the long-standing
seals, holding that the use of the religious symbols in the seals violates the
Establishment Clause.

Annual Christmas Display Banned for Tell About Jesus
Doe v. Small, 934 F.2d 743 (7th Cir. 1991)
A city’s annual yuletide display included sixteen large paintings showcasing
events in the life of Jesus Christ. A lawsuit was filed to eradicate the religious
expression from the public square and end the yuletide display. The court

Attacks in the Public Arena

			 48

struck down the long-standing tradition of including the pictures, finding
that such a display endorsed religion and violated the Establishment Clause.

Italian Cultural Festival Banned from Including Italian Mass
Doe v. Village of Crestwood, 917 F.2d 1476 (7th Cir. 1990)
A long-standing tradition of the Village of Crestwood’s “A Touch of Italy”
festival was to include an Italian mass, but a citizen filed suit challenging
the mass tradition. The Northern District of Illinois granted an injunction
preventing the mass. The Seventh Circuit affirmed.

Lawsuit Leads to Banning of Hanukkah Display
Kaplan v. City of Burlington, 891 F.2d 1024 (2d Cir. 1989)
A lawsuit challenged a city’s menorah display during the month of December,
and the court struck down the display of the menorah on the grounds that
such religious expression violated the Establishment Clause.

ACLU Attacks Nativity Scene
ACLU v. City of Birmingham, 791 F.2d 1561 (6th Cir. 1986)
The ACLU filed suit to expel a Nativity scene from the annual holiday display
at city hall, claiming it violated the Establishment Clause. The Sixth Circuit
held that the display violated the Establishment Clause.

Lawsuit Challenges Nativity Scene
Mather v. Village of Mundelein, 864 F.2d 1291 (7th Cir. 1989)
Rachel Mather challenged a holiday display in front of Village Hall in Mun-
delein, alleging that the display’s inclusion of a Nativity scene gave her a
sense of inferiority because she was Jewish. The Seventh Circuit held that
the display did not violate the Establishment Clause.

Lawsuit Attacks School District for Allowing Religious Expression for
Cultural Heritage
Florey v. Sioux Falls School District, 619 F.2d 1311 (8th Cir. 1980)
A lawsuit was brought, alleging that policy statement and rules adopted by
the Siouz Falls School District regarding religious expression during holiday
celebrations violated the Establishment Clause and the Free Exercise Clause
of the First Amendment to the United States Constitution. The Eighth Circuit
Court of Appeals held that the school district could adopt rules permitting the
observance of holidays having both a religious and a secular basis. These rules
permitted religious symbols, music, art, literature, and drama to be taught as
part of the instruction in the cultural and religious heritage of the holidays.

Undeniable: The Survey of Hostility to Religion in America

49

Premier Medical Group in Tennessee Refuses to Hire Sikh Neurologist
Singh v. Premier Medical Group, P.C., No. 3:16-cv-3301 (M.D. Tenn., filed Dec.
27, 2016)
Dr. Jaswinder Pal Singh is a licensed and board certified neurologist. Dr. Singh
applied for a position with the Premier Medical Group in Tennessee. The
recruiter praised Dr. Singh’s credentials over the phone, but after seeing Dr.
Singh’s appearance with his religiously-mandated beard and turban, further
interviews were abruptly denied. Now Dr. Singh has filed a lawsuit against
Premier Medical Group accusing it of engaging in religious discrimination
in refusing to hire him.

Pennsylvania Hospital Fires Employees Who Hold Religious Objections
to Vaccinations
EEOC v. Saint Vincent Health Center, No. 1:16-cv-00234 (W.D. Pa., Dec. 23, 2016)
In October 2013, Saint Vincent Health Center, which operates Saint Vincent
Hospital in Erie, Pennsylvania, implemented mandatory flu vaccines for its
employees. Six employees requested religious accommodations as they held
religious objections to vaccination. Instead of providing a religious accom-
modation, Saint Vincent fired the employees. The EEOC sued Saint Vincent
for violating the religious rights of the employees. Saint Vincent settled the
lawsuit by rehiring the six employees and agreeing to pay them $300,000.
The hospital has also agreed to revise its policy as to religious objections
to the flu vaccine.

Lawsuit Demands Removal of “In God We Trust” from Currency
New Doe Child #1 v. Congress of the United States of America, No. 5:16-cv-00059
(N.D. Ohio, Nov. 30, 2016)
Several persons and their children filed a lawsuit to remove the national motto,

“In God We Trust,” from America’s currency despite numerous courts having
found that the national motto is constitutional. First Liberty Institute repre-
sented The American Legion in defending the national motto. The federal
district court judge held that the national motto is permissible on currency.

Jehovah’s Witness Fired for Refusing to Say, “Merry Christmas”
Appleyard v. Murphy Oil USA, Inc., No. 1:16-cv-01290 (W.D. Tenn., filed Nov.
10, 2016)
According to a federal lawsuit, Murphy Oil USA, a chain of gasoline stations,
fired an employee who is a Jehovah’s Witness for refusing to greet customers
with, “Merry Christmas.” Jehovah’s Witnesses do not celebrate Christmas
and believe that it would be a violation of their religion to wish others a merry

Attacks in the Public Arena

			 50

Christmas. Prior to the termination, a district manager at Murphy Oil USA
had criticized the Jehovah’s Witness employee’s faith.

Michigan Company Refuses to Hire Pentecostal Woman Because of Her
Religious Beliefs
EEOC v. Akebono Brake Corp., No. 3:16-cv-03545 (D.S.C., filed Nov. 3, 2016)
The Akebono Brake Corporation, a Michigan-based company that designs
and manufactures brake components, refused to hire Clintoria Burnett be-
cause Burnett, as a Pentecostal, believes that she must wear skirts or dresses
instead of pants. Akebono’s dress code requires all employees to wear pants,
and Akebono was unwilling to accommodate Burnett’s religious beliefs. The
EEOC sued Akebono for discriminating against Burnett’s religion.

Religious Hospitals Forced to Provide Procedures that Violate their Beliefs
Franciscan Alliance, Inc. v. Burwell, No. 7:16-cv-108 (N.D. Tex., filed Aug. 23,
2016)
The Affordable Care Act (ACA) prohibits discrimination on the basis of

“sex.” The Department of Health and Human Services, however, interpreted
“sex” to include gender identity and “termination of pregnancy.” Under this
interpretation, the ACA would require religious hospitals and doctors to
perform sex-change operations for transgendered persons if they perform
the same procedures for non-transgendered persons. For example, if a hos-
pital performs a hysterectomy for a woman with uterine cancer, it would
be required to perform a hysterectomy for a woman transitioning to a man,
even if the doctors do not believe it to be in the best interest of the patient
and even if doing so would violate the hospital or doctor’s religious beliefs.
A group of religious health care systems and states filed a lawsuit to stop
this interpretation of the ACA.

St. Louis Butcher Supply Company Fires Employee for Muslim Beliefs
EEOC v. KASCO, LLC, No. 4:16-cv-1333 (E.D. Mo., filed Aug. 17, 2016)
Latifa Sidiqi had worked for several years for KASCO, a St. Louis company
that sells butcher supplies. When Sidiqi became more serious about prac-
ticing her Muslim faith and started wearing a hijab, her supervisor mocked
Sidiqi. When Sidiqi complained about her supervisor’s behavior, she was
terminated. The EEOC filed a lawsuit on Sidiqi’s behalf against KASCO for
engaging in religious discrimination.

Undeniable: The Survey of Hostility to Religion in America

51

UPS Forces Muslim Drivers to Shave Beards and Tells One, “God Would
Understand”
EEOC v. United Parcel Service, Inc., No. 1:15-cv-04141 (E.D.N.Y., filed July 15, 2015)
The EEOC filed a lawsuit against UPS for refusing to accommodate religious
beliefs that conflict with UPS’s appearance policy, such as its refusal to permit
Muslim drivers to maintain beards. At least one Muslim driver was told “God
would understand” his shaving to follow UPS’s policy. The lawsuit is ongoing.

Orlando Staffing Company Fires Employee for Employee’s Religious Beliefs
EEOC v. Ramnarain II, LLC, No. 6:16-cv-01250 (M.D. Fla., filed July 12, 2016)
HospitalityStaff is a staffing company that provides employees for Walt
Disney World hotels. Courtney Joseph, an employee of HospitalityStaff as-
signed to be a prep cook at Walt Disney World’s Shades of Green hotel, is
a Rastafarian. As part of his Rastafarian practice, Joseph wears his hair in
dreadlocks. For over a year, Joseph wore his dreadlocks tucked under his hat
without incident. Following a Disney inspection for compliance with Disney’s
appearance policy, however, Joseph was ordered to cut his hair. Joseph
responded that he could not because of his religious beliefs. In response,
HospitalityStaff fired Joseph. The EEOC filed a lawsuit against HospitalityStaff
for refusing to accommodate Joseph’s religious beliefs. The lawsuit settled
after HospitalityStaff agreed to stop discriminating on the basis of religion
and to pay $30,000 to Joseph.

Michigan Attempts to Dissuade Religious Objections to Vaccines
Nikolao v. Lyon, No. 4:16-cv-12545 (E.D. Mich., filed July 7, 2016)
Michigan provides an exemption to vaccination requirements for religious ob-
jections. The Michigan Department of Health and Human Services, however,
created a “Religious Waiver Note” to provide guidance to health department
employees on how to convince religious objectors that their religious beliefs
are wrong. For example, the note has instructions to tell Jewish objectors that

“[d]ietary kosher limitations on medications with porcine components apply
to oral administration, but not to injection” and to tell Christian objectors
that “[v]accines with remote fetal implications [(i.e., vaccines that are based
on cell lines from aborted babies)] are morally acceptable.” Tara Nikolao, a
Catholic mother of four, holds a religious objection to certain vaccines on
the basis of the use of aborted cells in their manufacture. When Nikolao
sought a religious exemption to the vaccination requirement, however, the
employees of the Wayne County Health District asked her to “declare what
religion she practices” and “explain her religious beliefs.” The employees also,
relying on the note, told her that there are no religions that have objections

Attacks in the Public Arena

			 52

to vaccines. The health district employees ultimately refused to give Nikolao
a religious exemption to the vaccines.

California Eliminates Religious Exemption from Mandatory Immunizations
Whitlow v. State of California, No. 3:16-cv-1715 (S.D. Cal., filed July 1, 2016)
A number of parents sued the State of California for violating their religious
and parental rights after California revoked its religious exemption to the
state’s mandatory immunization law. After a federal district court refused
to temporarily protect the parents’ rights, the parents dismissed the lawsuit.

Medical Center Fires Employee for Requesting Religious Accommodation
EEOC v. Baystate Medical Center, Inc., No. 3:16-cv-30086 (D. Mass., filed June
2, 2016)
Baystate Medical Center in Springfield, Massachusetts, requires its employ-
ees to receive the flu vaccine or wear a mask while on the job. Stephanie
Clarke was a Baystate employee who had a religious objection to vaccina-
tions. Clarke found that those she interacted with could not understand her
when she was wearing the mask. When Clarke asked Baystate to work with
her to find an alternative accommodation that would protect her religious
beliefs while allowing her to more effectively do her job, Baystate fired her.
The EEOC sued Baystate for violating Clarke’s religious rights.

Mission Hospital Fires Employees for Religious Beliefs About Vaccinations
EEOC v. Mission Hospital, Inc., No. 1:16-cv-00118 (W.D.N.C., filed Apr. 28, 2016)
Mission Hospital requires its employees to receive flu vaccines annually by
December. The hospital permits its employees to request religious exemp-
tions to the vaccine requirement, but only if they request the accommodation
by September 1. Several employees requested religious accommodations to
the vaccine requirement after September 1. Mission Hospital denied all of
these requests and then fired each employee who made a religious accommo-
dation request. The U.S. Equal Employment Opportunity Commission (EEOC)
filed a lawsuit against the hospital for engaging in religious discrimination.

Atheist Organization Sues Santa Clara to Remove Cross at Historical Site
Freedom From Religion Foundation, Inc. v. City of Santa Clara, No. 5:16-cv-2072
(N.D. Cal., filed Apr. 20, 2016)
The Freedom From Religion Foundation filed a lawsuit against the City of
Santa Clara to remove a cross near the location of the city’s second Spanish
mission, which stood from 1777 to 1784. The cross was donated to the city
by the Lions Club in 1953.

Undeniable: The Survey of Hostility to Religion in America

53

State of Georgia Fires Doctor
Walsh v. Georgia Dep’t of Public Health, No. 1:16-cv-01278 (N.D. Ga., filed Apr.
20, 2016)
Dr. Eric Walsh was a respected doctor in Pasadena, California, and a law
pastor in his Seventh-day Adventist church. In 2014, the State of Georgia
enthusiastically hired Dr. Eric Walsh as a senior official in the State’s Depart-
ment of Public Health. After reviewing sermons Dr. Walsh had preached at
his local church in California, however, Georgia terminated him. Dr. Walsh
filed a charge of discrimination with the EEOC against the state for unlaw-
fully terminating him based solely on his religious beliefs, and First Liberty
Institute is representing Dr. Walsh in a lawsuit against the Georgia Depart-
ment of Public Health.

Panama City Beach Attempts to Stop Religious Tracts at Thunder Beach
Motorcycle Rally
McMahon v. City of Panama City Beach, Florida, No. 5:16-cv-60 (N.D. Fla., Apr.
12, 2016)
Richard McMahon is a Christian who wanted to pass out religious litera-
ture—Gospel tracts—at the Thunder Beach Motorcycle Rally held at Frank
Brown Park in Panama City Beach, Florida. Panama City Beach, however,
warned Mr. McMahon that it had granted a permit to the rally for use of
the public park and that Mr. McMahon could be arrested if he insisted on
distributing the tracts. Mr. McMahon filed a lawsuit to protect his religious
free speech rights, and a federal district court agreed that the city violated
Mr. McMahon’s rights by attempting to stop free speech at a public park,
even though a permit for the use of the park had been given to the event.

ACLU Sues Catholic Hospitals for Refusing to Perform Abortions
American Civil Liberties Union v. Trinity Health Corp., No. 15-cv-12611 (E.D. Mich.,
Apr. 11, 2016)
The American Civil Liberties Union (ACLU) sued Trinity Health Corp., a Catho-
lic hospital group with eighty-six hospitals in twenty-one states, because
the Catholic hospitals would not violate their religious beliefs by performing
abortions. A federal judge dismissed the lawsuit, holding that the ACLU had
no standing to sue the Catholic hospitals.

Female Inmate Forced to Undergo Search by Male Officer in Violation of
Her Religious Beliefs
Brown v. Bureau of Prisons, No. 3:14-cv-681 (D. Conn., Mar. 31, 2016)
Juleen Brown, a federal inmate, was forced to undergo searches by a male

Attacks in the Public Arena

			 54

correctional officer in violation of Brown’s religious beliefs. She filed a lawsuit
against the Bureau of Prisons. The lawsuit was permitted to continue under
the federal Religious Freedom Restoration Act.

Lawsuit Challenges County Commissioners’ Prayers Referencing Jesus
Hake v. Carroll County, No. 1:13-cv-01312 (D. Md. Mar. 8, 2016)
A federal district court in Maryland granted a preliminary injunction barring
Carroll County Commissioners from offering “sectarian” prayers at council
meetings. The Board of Commissioners previously agreed to not say the
words “Jesus,” “Jesus Christ,” “Savior,” “Prince of Peace,” or “Lamb of God.”
The court decided that the commissioners could offer nonsectarian prayers
that do not invoke a particular deity associated with a specific faith or belief.
Following the Supreme Court’s ruling in Town of Greece v. Galloway, the court
lifted the injunction. The case is ongoing.

Muslim Technician Denied Promotion After Celebrating Religious Holiday
Hassane v. TriMedx, Inc., No. 2:16-cv-10540 (E.D. Mich., filed Feb. 15, 2016)
Abdelrahman Hassane worked for TriMedx, where he was in a training pro-
gram. Hassane worked long enough to acquire over two weeks of paid vaca-
tion. Hassane requested, and was granted, permission to use his two weeks of
paid vacation to celebrate Eid Al-Fitr in accordance with Hassane’s religious
beliefs. Upon Hassane’s return, however, he was removed from his training
program, placed on probation, denied the tools necessary to complete his job,
refused any promotions, and demoted to a low-level inventory job. Hassane
filed a lawsuit against TriMedx asserting that he was discriminated against
because of his religious beliefs. The lawsuit is ongoing.

Employee Fired After Posting Comment About Religious Beliefs
Banks v. Rapid Glob. Bus. Sols., Inc., No. 2:15-cv-12455-GAD-EAS (E.D. Mich.,
Feb. 4, 2016)
After Ford Motor Company posted an article on its intranet about making the
company more pro-LGBT, Thomas Banks posted a comment to the article
respectfully disagreeing with the company’s stance. He commented that
he believed that an automotive manufacturer should not be endorsing or
promoting immoral sexual conduct. He also voiced his concerns about the
policy’s effect on Christians in the workplace. In response to the comment,
Banks was immediately terminated. He filed a lawsuit against Ford and
Rapid Global Business Solutions to protect his civil rights. The case settled.

Undeniable: The Survey of Hostility to Religion in America

55

Jewish Inmate Denied Kosher Meals
Moussazadeh v. Texas Department of Criminal Justice, No. 3:7-cv-574 (S.D. Tex.
Jan. 8, 2016)
Max Moussazadeh, an observant Jew incarcerated in the Texas prison system,
brought suit against the state for its failure to accommodate his religious
beliefs by providing kosher meals. Mr. Moussazadeh argued that the state
unlawfully restricted his right to religious exercise under the Religious Land
Use and Institutionalized Persons Act (RLUIPA). Since Mr. Moussazadeh
filed his lawsuit, he has been relocated to a facility that serves kosher meals.
The case settled.

Pastor and National Park Service Employee Fired After Lunch-Break
Baptism
Holly v. Jewell, No. 4:16-cv-00011-DMR (N.D. Cal., filed Jan. 4, 2016)
Pastor Roger Holly is a Baptist minister and was an employee of the National
Park Service at the San Francisco Maritime National Historic Park. During
one of Pastor Holly’s lunch breaks, he removed his uniform and performed
a baptism at the seashore next to the park. The next day, Pastor Holly’s su-
pervisor questioned him about the baptism. Over a month later, the National
Park Service fired Pastor Holly for performing the baptism. Pastor Holly filed
a lawsuit against the National Park Service to protect his religious liberty
rights. The lawsuit is ongoing.

American Humanist Association Sues Baxter County, Arkansas, Over
Nativity Scene
American Humanist Association v. Baxter County, Arkansas, No. 3:14-cv-03126-
TLB (W.D. Ark., Nov. 12, 2015)
Baxter County, Arkansas, has, for at least fifteen years, displayed a Nativity
scene along with a series of secular Christmas displays such as a Santa Claus,
reindeer, and a Christmas tree. The American Humanist Association filed a
lawsuit to ban Baxter County from displaying the Nativity scene. The district
court held that the Christmas display violated the Establishment Clause.

ACLU Sues County over Courthouse Nativity Scene
Freedom From Religion Found. v. Franklin Cty., No. 1:14-cv-02047-TWP-DML
(S.D. Ind. Sept. 23, 2015)
The American Civil Liberties Union of Indiana filed a lawsuit against Franklin
County for allowing a Christian Nativity scene on its courthouse lawn. The
lawsuit was dismissed as moot because the county passed an ordinance

Attacks in the Public Arena

			 56

allowing residents to erect their own displays outside the courthouse, re-
gardless of the displays’ point of view.

Health Care Center Retaliates Against Nurse Who Asked for Religious
Accommodation
EEOC v. N. Mem’l Health Care, No. 0:15-cv-03675 (D. Minn., filed Sept. 16, 2015)
North Memorial Health Care, based in Robbinsdale, Minnesota, withdrew
a job offer to Emily Sure-Ondara after she requested an accommodation to
allow her time for her religious practices. Although she told the hospital that
she was willing to work without the accommodation if necessary, the center
withdrew her job offer entirely. The Equal Employment Opportunity Com-
mission commented that federal law protects the right of job applicants to
request a religious accommodation without fear that it will lead to retaliation.

Mining Company Forces Christian to Retire over Hand Scanner
U.S. EEOC v. CONSOL Energy, Inc., No. 1:13-cv-215 (D.W.V. Aug. 25, 2015)
A Christian coal miner refused to use the mining company’s new biomentric
hand scanner for clocking in and out of work because he associated the
technology with the “Mark of the Beast” of prophecy. The miner requested
to use other clocking systems that the company had available, but he was
instead threatened with discipline. Rather than accept the discipline, the
miner retired. The EEOC filed a lawsuit against the mining company on the
miner’s behalf, and the district court awarded over $500,000 in damages
and back pay. The case is now on appeal to the Fourth Circuit.

Muslim Inmate Sues Prison for Banning Him from Prayer Services
Dixie v. Virga, No. 2:12-cv-2626, 2014 U.S. Dist. LEXIS 5892 (E.D. Cal. Aug.
4, 2015)
Because prison officials believed that an altercation had taken place at a
prayer service, James Dixie, a practicing Muslim, was not allowed to continue
attending Jumu’ah prayer services with the general population of the prison.
Dixie filed a lawsuit against the prison, arguing that keeping him from Jumu’ah
prayer services substantially burdens his religious beliefs. The case settled.

County Clerk Sued to Compel Her to Violate Conscience
Cato v. Lang, No. 4:15-cv-00491-A (N.D. Tex., filed July 6, 2015)
Katie Lang, a county clerk in Hood County, Texas, was sued for not issuing a
marriage license to same-sex couple James Cato and Jody Stapleton. Lang
clarified that although she was unable to issue the license due to her faith-
based beliefs, other employees in her office would issue marriage certificates.

Undeniable: The Survey of Hostility to Religion in America

57

Although the plaintiffs received a marriage license from one of the other
employees, they did not drop their lawsuit against Lang.

Police Force Muslim Woman to Remove Religious Headscarf
Aldhalimi v. City of Dearborn, No. 2:15-cv-12337-DPH-MJH (E.D. Mich., filed
June 30, 2015)
Maha Aldhalimi, a devout Muslim, was arrested by a police officer for an
unpaid parking ticket. When she was taken to the police headquarters in
Dearborn, Michigan, she was forced to remove her headscarf for a booking
photo even though she informed them that doing so in front of male, non-
family members would be a serious violation of her sincerely held religious
beliefs. Aldhalimi filed suit against the city for failing to provide any religious
accommodations. Following the lawsuit, the police department changed its
policy concerning religious head coverings.

Florida Department of Corrections Denies Kosher Diet to Jewish Inmates
United States v. Florida Department of Corrections, No. 2012-cv-22958 (S.D.
Fla., Apr. 30, 2015)
For years, the Florida Department of Corrections refused to provide kosher
meals to Jewish inmates. The United States Department of Justice was
forced to file a lawsuit against the Florida Department of Corrections under
the Religious Land Use and Institutionalized Persons Act to force the de-
partment of corrections to provide the kosher meals. A federal district court
held that denying the kosher meals violated Jewish inmates’ religious rights.

Muslim Inmate Denied Halal or Kosher Meals
Strickland v. Texas Dept. of Criminal Justice, No. 3:10-CV-411 (S.D. Tex. Mar. 17,
2015)
A Muslim inmate brought a discrimination lawsuit against prison officials
when they denied his request for halal meals or the kosher diet that was
provided to Jewish inmates. This case was dismissed.

Pharmacist Fired After Refusing to Sell Abortifacient Contraceptives
Hall v. Walgreen Company, No. 2:14-cv-00015 (M.D. Tenn. Feb. 19 2015)
For six years, Walgreens accommodated Pharmacist Dr. Philip Hall’s deeply
held religious beliefs, including his strong objection to the dispensation of
abortion-inducing drugs. When customers asked for these drugs, he either
referred them to another pharmacist there or another nearby pharmacy.
However, in August 2013, Walgreens attempted to coerce Hall to violate
his religious beliefs. After he was fired, Hall filed a lawsuit in federal court
to protect his religious freedom. The case settled.

Attacks in the Public Arena

			 58

Firefighter Fired for Writing Book Advocating for Biblical Marriage
Cochran v. City of Atlanta, No. 1:15-cv-00477-LMM (N.D. Ga., filed Feb. 18, 2015)
Atlanta Fire Chief Kelvin Cochran, a firefighter since 1981, was fired for publish-
ing a men’s devotional book for a Baptist church group. Through his book, he
wanted to help Christian men who struggle with issues of sexuality. Cochran
affirmed that love is the foundation of his Christian faith, and he is willing
to die for anyone as a part of his job. Although an investigation concluded
that he has never discriminated against anyone, Cochran was suspended
and ordered to attend sensitivity training before being terminated.

Doctor Wins Settlement Allowing Her to Choose Not to Participate in
Abortions
Fernandes v. City of Philadelphia, No. 2:14-cv-05704 (E.D. Pa., filed Oct. 7, 2014)
Dr. Doris Fernandes, a Catholic physician working in Philadelphia’s District
Health Center, was fired for refusing to prescribe contraceptives or abortion-
causing drugs. Patients seeking these drugs would be transferred to another
physician at the clinic. In 2013, Dr. Fernandes was terminated after refusing
to obey an order to begin prescribing contraceptives. Following a lawsuit,
Dr. Fernandes received a settlement in which the city agreed to respect the
deeply held religious beliefs of medical providers.

Dunkin’ Donuts Settles Lawsuit After Discriminating Against Seventh-day
Adventist
EEOC v. Citi Brands, LLC d/b/a Dunkin’ Donuts Bakery, No. 1:14-CV-00236-MOC-
DLH (W.D.N.C., filed Sept. 11, 2014)
After telling Darrell Littrell that he could begin work at a Dunkin’ Donuts
plant the next day, Littrell replied that working on that day would conflict
with his beliefs about the Sabbath as a Seventh-day Adventist. The manager
immediately rescinded the employment offer. After Littrell filed suit for reli-
gious employment discrimination, the company offered to pay him $22,000
to settle the lawsuit out of court. The settlement also includes injunctive
relief prohibiting the company from discriminating on the basis of religion
in the future.

Austin Ordinance Requires Pregnancy Resource Centers to Post False and
Misleading Information
Austin Lifecare v. City of Austin, No. 1:11-cv-00875-LY (W.D. Tex. June 23, 2014)
The City of Austin, Texas, passed an ordinance compelling Pregnancy Re-
source Centers to post a misleading sign on their doors stating whether they
have a full-time medical director on-site, even if the center is not opened

Undeniable: The Survey of Hostility to Religion in America

59

full-time, and whether they are licensed by the state, even though there is
no license available for Pregnancy Resource Centers. A federal district judge
held that the ordinance violated the constitution, and Austin was forced to
pay almost $500,000 in attorneys fees.

Messianic Jewish Inmates Denied Worship Time or Kosher Diet
Alldred v. Keller, No. 5:11-CT-3009 (E.D.N.C. June 19, 2014)
Jail authorities refused to allow two Messianic Jewish inmates to worship
on their Sabbath and other holy days and refused to provide them kosher
meals. The case was voluntarily dismissed.

Pharmacy Employee Derided by Supervisor Because of Religious Beliefs
Busgith v. CVS Albany, L.L.C., No. 1:14-cv-02614 (S.D.N.Y. June 16, 2014)
http://nypost.com/2014/04/14/bronx-man-says-muslim-cvs-boss-disliked-his-
white-boy-religion/
Nowran Busgith, a practicing Seventh-day Adventist and employee at a CVS
Pharmacy in New York, obtained permission to abstain from working on
his Sabbath, which is from sundown on Friday until sundown on Saturday.
However, when Abdul Salui, Busgith’s supervisor, found out that Busgith’s
time off was tied to his religious beliefs, Salui ridiculed Busgith for adhering
to a “white boy religion” and denied all of Busgith’s subsequent requests.
Busgith filed a lawsuit for Salui’s discrimination. The case settled.

Prison Allows Religious Meetings Except for Jewish Inmate
George v. County of Westchester, NY, No. 13-cv-4511, (S.D.N.Y. May 23, 2014)
Prison authorities denied access to congregational religious services and
kosher meals to a Jewish inmate even though other religions were allowed
to meet regularly. After finding that the prison had offered no legitimate pe-
nological reason for refusing the kosher meals and recognizing that inmates
usually have a constitutional right to assemble for worship, the case settled.

Kentucky Prison Forces Jewish Inmates to Shave Heads in Violation of
Religious Beliefs
Price v. White, No. 5:13-CV-00076, 2014 U.S. Dist. LEXIS 70133 (W.D. Ky. May
22, 2014)
A Jewish inmate of the Kentucky State Penitentiary was forced to shave his
head on a weekly basis, in violation of his religious beliefs. The case was
dismissed because the inmate was transferred to a different facility.

Attacks in the Public Arena

			 60

Hebrew-Israelite Inmate Denied Kosher Diet
Thompson-Jones v. Gossage, 2013 U.S. Dist. LEXIS 100513 (E.D. Wis. May 21,
2014)
Authorities at the Brown County Jail refused to accommodate a Hebrew-
Israelite jail inmate with a kosher diet unless the inmate adequately proved
his practice of the faith. The case was dismissed.

Humanist Group Sues to Stop Prayers at County Commissioners’ Meetings
Hake v. Carroll County, Md., No. 13-1312, 2014 WL 2047448 (D. Md. May 15, 2014)
http://christiannews.net/2014/04/12/maryland-county-commissioners-agree-
to-obey-court-order-to-halt-prayers-in-jesus-name/
The American Humanist Association (AHA) brought a lawsuit against the
Carrolton County Commissioners in Maryland in an attempt to quell the
commissioners’ prayers prior to meetings. A federal district court ordered an
injunction barring them from using specific language, but the commission-
ers chose to follow their religious beliefs rather than follow the decree. The
AHA consequently filed a motion for contempt of court, but the injunction
and the motion were dismissed upon the Supreme Court’s decision in Town
of Greece, New York v. Galloway.

Muslim Inmate’s Religious Books Confiscated
Payne v. Duncan, No. 3:13-CV-2203, 2014 WL 1653136 (M.D. Pa. Apr. 24, 2014)
Joshua Payne, an inmate at the Pennsylvania Department of Corrections
(PDC), had several books that he used to help him study Islam. When PDC
authorities confiscated and discarded his books after a cell search, Payne
brought a lawsuit. A Pennsylvania district court dismissed Payne’s claim
because he failed to allege “that he was actually prevented from exercising
any religious right.”

Prison Limits Inmate Access to Religious Books
Ind v. Colorado Dep’t of Corr., No. 09-CV-0537, 2014 WL 1312457 (D. Colo. Mar.
31, 2014)
Jacob Ind, an inmate at the Colorado Department of Corrections (CDOC),
used numerous books to study the Bible and his religious faith after his con-
version to Christian Separatism while in prison. However, prison authorities
passed a rule that inmates could only have two books during administrative
segregation. Ind sued for the burden that CDOC put on the free exercise of his
religious practices, and a Colorado federal district court found in Ind’s favor.

Undeniable: The Survey of Hostility to Religion in America

61

Muslim Bus Driver Fired for Refusing to Attach Logos to Religious Headscarf
Lewis v. New York City Transit Auth., No. 04-CV-2331, 2014 WL 1343248 (E.D.N.Y.
Mar. 31, 2014)
Stephanie Lewis, a practicing Muslim, was employed by the City of New York
as a bus driver. However, she was transferred to a bus depot and ultimately
terminated after she refused to attach company logos to her khimar (a long
headscarf required by her religion). Lewis then brought a lawsuit against the
city for their failure to adequately accommodate her religion. The court held
that the Transit Authority violated Lewis’s constittuional rights.

Muslim County Employee Subjected to Years of Harassment Before Being
Fired
Aboubaker v. Washtenaw, No. 2:11-cv-13001 (E.D. Mich. Feb. 27, 2014)
Ali Aboubaker, a Muslim, worked as a maintenance engineer for Washtenaw
County, Michigan, for seventeen years before being fired because of his race
and religion. During those seventeen years, Aboubaker was harassed by his
employer because of his beard, which is required by his religious beliefs, and
his head covering and called a “terrorist.” A jury awarded Aboubaker $1.2 mil-
lion because of the discrimination that he endured. The county is appealing.

NYPD Sued for Maintaining Surveillance on Persons Because of Their
Religion
Hassan v. City of New York, No. 2:12-cv-03401 (D.N.J. Feb. 20, 2014)
A group of New Jersey Muslims filed a lawsuit against the New York Police
Department (NYPD) for being subject to surveillance based solely on their
religion. The NYPD used video surveillance, photographs, and a human map-
ping system to track the daily lives of Muslim residents. The NYPD continued
to track every aspect of the plaintiffs’ lives even after they found no leads to
terrorism. A federal district court dismissed the lawsuit.

Messianic Jewish Inmate Denied Kosher Meals
White v. Linderman, No. 3:11-cv-08152 (D. Ariz. Jan. 15, 2014)
Prison authorities refused to accommodate a Messianic Jewish inmate with
a kosher diet unless the inmate adequately proved the religious requirements
of the faith with outside documentation. This case settled.

Muslim Inmate Subjected to Public Strip Searches in Violation of His
Religious Beliefs
Strickland v. Van Lanen, No. 13-cv-1127, 2014 U.S. Dist. LEXIS 873 (E.D. Wis.
Jan. 3, 2014)
Melvin Strickland, a Wisconsin state prisoner, alleges that the practice of

Attacks in the Public Arena

			 62

strip searches in locations without privacy violated his sincerely held reli-
gious beliefs as a Muslim. When he requested appropriate accommodation,
asking only to be searched in privacy, prison officials told him to “man up.”
A Wisconsin federal district court has approved the proceeding of his com-
plaint, and a case is pending.

Muslim Inmates Prohibited from Growing Even Short Beards to Satisfy
Their Religious Beliefs
Strong v. Livingston, No. 2:12-CV-106, 2013 WL 6817095 (S.D. Tex. Dec. 20, 2013)
Hickman-Bey v. Livingston, No. 2:13-CV-266, 2013 WL 6890767 (S.D. Tex. Dec.
31, 2013)
Prison authorities refused to allow Muslim inmates to grow one-quarter inch
beards in order to conform to their religious mandates. The inmates brought
lawsuits for the prison’s failure to accommodate their religious needs, and
a federal court issued a preliminary injunction allowing the inmates’ beards.

Muslim Inmate’s Library Time Conflicts with Religious Observance
Simmons v. Adamy, No. 08-CV-6147, 2013 WL 6622907 (W.D.N.Y. Dec. 17, 2013)
Alphonso Simmons, a Muslim prison inmate, requested certain times to
access the jail library. When the prison authorities scheduled his access
times to conflict with his observance of Ramadan, Simmons brought a claim
for burdening his practice of his religion. A New York federal district court
ruled in favor of the prison.

Federal Government Sues Florida for Florida’s Refusal to Grant Kosher
Diet for Inmates
United States v. Sec’y, Florida Dept. of Corr., No. 12-22958, 2013 WL 6697786
(S.D. Fla. Dec. 6, 2013)
The U.S. Department of Justice brought a lawsuit against the State of Florida
for its blanket denial of kosher foods to prisoners. A federal district court
granted a preliminary injunction that ordered the Florida Department of
Corrections to provide a kosher diet for all prisoners with sincerely held
religious beliefs that require such a diet.

Lawsuit Challenges Strip Searches of Muslim Inmates Attending Religious
Meetings
Warrior v. Gonzalez, No. 08-00677, 2013 WL 6174788 (E.D. Cal. Nov. 20, 2013)
An inmate brought a claim against prison authorities for their policy of strip-
searching Muslim inmates attending religious meetings during Ramadan.
The strip searches included invasive body cavity examinations and were not
imposed on any other religious groups. This case is ongoing.

Undeniable: The Survey of Hostility to Religion in America

63

Jewish Police Officer Fired for Violating No-Beards Policy
Litzman v. New York City Police Dept., No. 12-4681, 2013 WL 6049066 (S.D.N.Y.
Nov. 15, 2013)
Fishel Litzman, a member of the Chabad Lubavitch Orthodox Jewish move-
ment, was hired as a probationary police officer by the NYPD. Although the
Department had an existing religious exemption to its general no-beard
policy that beards not exceed one millimeter in length, Litzman filed a request
for a further exemption due to his religious requirement of a longer beard.
Litzman’s request was denied, but he nonetheless continued to wear his
beard. As a result, the NYPD fired him. Litzman fought back, and a New York
federal district court held that the NYPD violated Litzman’s First Amendment
free exercise rights and ordered his reinstatement.

State Law Bars Children from Seeking Professional Help in Overcoming
Unwanted Same-Sex Attraction
King v. Christie, 86 Fed. R. Serv. 3d 1581 (D.N.J. Nov. 8, 2013)
New Jersey Governor Chris Christie signed legislation barring licensed thera-
pists in New Jersey from assisting children in overcoming unwanted same-
sex attractions. A lawsuit was filed on behalf of several licensed counselors
who provide the now illegal counseling and their clients arguing that the ban
violates the religious liberty rights of both the counselors and the clients. A
federal district court dismissed the lawsuit.

Christian Employee of the City of Portland Subjected to Extreme Hostility
and Harassment
Griffin v. City of Portland, No. 3:12-CV-01591, 2013 WL 5785173 (D. Or. Oct. 25,
2013)
Theresa Lereau, an employee of the City of Portland, severely harassed her
coworker, KellyMarie Griffin, about her Christian beliefs with condemnations
such as, “I’m sick of your Christian attitude, your Christian [expletive] all over
your desk, and your Christian [expletive] all over the place.” Griffin brought
a lawsuit to stop the persecution, and a federal district court awarded dam-
ages and attorneys fees to Griffin due to the extreme hostility towards her
religion in her work environment.

Lawsuit Dismissed Challenging Obamacare as Interfering with Parental
Rights
Wieland v. U.S. Dept. of Health & Human Services, No. 4:13-CV-1577, 2013 WL
5651391 (E.D. Mo. Oct. 16, 2013)
A federal district court in Missouri held that a state employee and his wife

Attacks in the Public Arena

			 64

lacked standing to bring a lawsuit alleging that the Patient Protection and
Affordable Care Act (Obamacare) unconstitutionally violates their religious
beliefs as well as interferes with their parental rights and family integrity due
to the fact that it would provide abortifacients to their daughters.

Muslim Employees of JBS Stopped from Using Informal Breaks for Prayer
E.E.O.C. v. JBS USA, LLC, No. 8:10-CV-318, 2013 WL 6621026 (D. Neb. Oct. 11,
2013)
JBS, a meat processing plant with a location in Grand Island, Nebraska, re-
fused to allow its Muslim employees to use their informal breaks for prayer.
Instead, JBS insisted that the employees wait until regularly scheduled break
times (such as lunch) to conduct their mandatory prayers. The EEOC brought
a lawsuit against JBS for its failure to make a religious accommodation for
the Muslim employees, but a Nebraska federal district court ruled in favor
of the plant.

Prison Denies Muslim Inmate Religious Diet or Shaving Waiver
Nance v. Miser, No. 12-CV-0734, 2013 WL 5530821 (D. Ariz. Oct. 7, 2013)
Prison authorities denied a Muslim inmate’s request for a halal diet and a
shaving waiver pursuant to the requirements of his religion, even though
such requests were granted to adherents of other faiths.

Inmate and Leader of Protestant Prison Group Attacked for Complaint
Against Guards
Uduko v. Cozzens, No. 11-13765, 2013 WL 5435207 (E.D. Mich. Sept. 27, 2013)
Okechukwu Udoko, a prisoner in the custody of the Federal Bureau of Pris-
ons and the leader of a prison Protestant faith group, was removed from
his leadership position and subjected to false accusations in retaliation for
lodging a complaint against prison guards. This case is pending.

Prison Refuses to Provide Jewish Inmate’s Saturday Meal on Friday to
Keep the Sabbath
Johns v. Lemmon, No. 3:12-CV-232JVB, 2013 WL 5436935 (N.D. Ind. Sept. 27,
2013)
Charles Johns, an observant Jew incarcerated under the Indiana Department
of Corrections, requested that his Saturday meals be delivered on Friday
so that he could correctly adhere to the mandates of his Sabbath, which is
from sundown on Friday until sundown on Saturday. However, the prison
authorities refused to accommodate his request, even though other prison-
ers were allowed to keep precooked food in their cells for consumption at a
later time. Johns filed a lawsuit to enjoin the discriminatory treatment, and

Undeniable: The Survey of Hostility to Religion in America

65

an Indiana federal district court ordered the prison to accommodate Johns’s
religious request.

Non-Muslim Inmates Permitted Worship Time While Muslim Inmate Was
Refused
Allen v. Mikarimi, 2013 U.S. Dist. LEXIS 126996 (N.D. Cal. Sept. 5, 2013)
A Muslim inmate of San Francisco County Jail was not permitted to have
group worship even though non-Muslim inmates were allowed to do so.
This case was dismissed.

Muslim Employee Fired for Refusing to Remove Headscarf
U.S. Equal Employment Opportunity Comm’n v. Abercrombie & Fitch Stores, Inc.,
No. 11-CV-03162, 2013 WL 4726137 (N.D. Cal. Sept. 3, 2013)
Umme Hani-Kahn, a practicing Muslim, was hired by Abercrombie & Fitch
to work as a stockroom employee in San Mateo, California. Although Kahn
wore a religious headscarf called a hijab that is not sold by Abercrombie as
part of her religious practice, local supervisors agreed to make an exception
to its “look policy” by allowing her to continue to wear a hijab so long as
it matched company colors. However, several months after she was hired,
a district manager informed Kahn that the mere wearing of her hijab was
contrary to the “look policy.” When Kahn refused to remove her hijab, she
was fired. Consequently, Kahn filed a lawsuit, and a California federal district
court ruled in Kahn’s favor. Abercrombie agreed to revise its “look policy”
and pay Kahn $48,000 in damages.

Prison Cancels Muslim Inmate’s Religious Diet During Ramadan
Grigsby v. Gaetz, No. 13-579, 2013 WL 4516408 (S.D. Ill. Aug. 26, 2013)
A Muslim inmate’s Ramadan diet was cancelled twenty-two days into Ra-
madan, and prison guards refused to reinstate the inmate’s name onto the
list of prisoners eligible for the special diet. This case is pending.

Dollar General Fires Seventh-day Adventist Employee for Keeping Sabbath
Webster v. Dolgencorp, LLC, No. 13-0690, 2013 WL 4501461 (D.N.J. Aug. 22, 2013)
Dollar General in Sicklerville, New Jersey, hired Matthew Webster, a practic-
ing Seventh-day Adventist, and agreed to give Webster a religious accom-
modation that exempted him from working on his Sabbath, which is from
sundown on Friday until sundown on Saturday. Dollar General began to
schedule Webster for Saturdays, however, and terminated Webster after
he continued to exercise his religious faith by honoring his Sabbath. This
case is pending.

Attacks in the Public Arena

			 66

ACLU Stops Indiana Art Project Featuring Crosses Decorated by Children
Cabral v. City of Evansville, 958 F. Supp. 2d 1018 (S.D. Ind. July 31, 2013)
The ACLU of Indiana sued the city of Evansville, Indiana, for approving the
display of up to thirty-one crosses along a section of the city’s riverfront.
The city regularly allowed the display of other artwork and sculptures. The
exhibition, entitled “Cross the River,” would have been decorated by children
attending local Vacation Bible School summer camps. A federal district judge
held that such a display violated the Establishment Clause.

Inmates Sue Jail for Confiscating Religious Books
Handzlik v. Lain, 2013 U.S. Dist. LEXIS 96767 (N.D. Ind. July 11, 2013) and Bray
v. Lain, 2013 U.S. Dist. LEXIS 97269 (N.D. Ind. July 12, 2013)
Inmates at Porter County Jail were allowed to file lawsuits against jail staff
alleging, among other complaints, that the staff, without reason, intercepted
and confiscated books sent to inmates that were needed to practice their
religion. One of these cases was dismissed, but one is still pending..

Catholic Inmate Threatened for Writing to Catholic Bishop
Quintero v. Palmer, 2013 U.S. Dist. LEXIS 92831 (D. Nev. July 1, 2013)
Jail authorities prohibited a Catholic inmate from conducting group rosary
services. The inmate was also threatened with disciplinary action if he con-
tinued to write to the local catholic bishop, and the jail mail room rejected
his subscription to Catholic reading materials. The case was dismissed.

New Jersey Car Dealership Refuses to Hire Sikh Unless He Shaves His
Beard
E.E.O.C. v. United Galaxy, Inc., No. 10-4987, 2013 WL 3223626 (D.N.J. June 25,
2013)
Gurpreet Kherna, a practicing Sikh, applied for a position as a sales associate
with United Galaxy, Inc., a car dealership in Little Falls, New Jersey. Although
Kherna was qualified for the position, the dealership informed him that the
job was contingent on the shaving of his beard—an action prohibited by his
religion. Kherna chose to honor his faith, and the dealership refused to hire
him. The EEOC filed a lawsuit on Kherna’s behalf, and the court issued a
consent decree giving Kherna $50,000 in addition to other significant relief.

Chevrolet Dealership Challenges Obamacare’s Abortifacient Coverage
Mandate
Holland v. U.S. Dep’t. of Health and Human Svcs., No. 2:13-15487 (S.D.W.V. filed
Jun. 24, 2013)
Joe Holland Chevrolet is a family-owned Chevrolet dealership whose stated

Undeniable: The Survey of Hostility to Religion in America

67

purpose is “to glorify and honor God by being faithful stewards for all that
is entrusted to us.” Because of the Holland family’s strong religious beliefs
regarding abortion, Joe Holland Chevrolet does not want to fund abortifa-
cient drugs like Plan B (the “day-after pill”) and Ella (the “week-after pill”) as
required by Obamacare’s HHS Mandate. Liberty Institute worked with Joe
Holland Chevrolet to fight the government’s requirements that the Holland
family’s company fund these abortion-inducing drugs.

Abercrombie & Fitch Discriminates in Hiring of Muslim Employees
E.E.O.C. v. Abercrombie & Fitch Stores, Inc., 2013 U.S. Dist. LEXIS 51905 (N.D.
Cal. Apr. 9, 2013).
The EEOC sued Abercrombie & Fitch for refusing to hire a stockroom em-
ployee applicant because of her religious conviction to wear an Islamic head
scarf. Although she received a passing score in the interview, she was not
hired because Abercrombie determined her head scarf would be inconsistent
with its “look policy”—despite the fact that it has made over seventy excep-
tions to its “look policy” since 2006, including headwear exceptions. The
court found in favor of the applicant and awarded her $23,000 in damages.

Muslim Employee of New York City Transit Authority Alleges Discriminatory
Treatment
Ahmed v. New York City Transit Authority, No. 1:13-cv-1777 (E.D.N.Y. filed Apr.
3, 2013)
A Muslim employee filed a federal lawsuit against the New York City Transit
Authority (NYTA), where he worked as a bus cleaner. The man alleges the
NYTA unreasonably refused to accommodate his religious observance of
Friday Jumu’ah services and acquiesced to anti-Muslim harassment.

Religious Liberties Group Sues for Right to Meet in Plainfield Village Hall
Liberty Counsel, Inc. v. Village of Plainfield, Illinois, No. 1:12-9485 (N.D. Ill., filed
Nov. 28, 2012)
The Plainfield Village Hall is a public forum for community meetings in Plain-
field, Illinois, that is open to educational, cultural, and civic groups so long as
the meeting has no religious content. Liberty Counsel wanted to reserve a
community room to teach about American history from a Christian perspec-
tive. The administrator of the Plainfield Village Hall told Liberty Counsel that
their request would be rejected because it was “from a Christian perspective.”
Liberty Counsel filed a lawsuit against the village challenging the village’s
discrimination against religious use. Plainfield settled with Liberty Counsel
and changing its policies to clarify that the “Village does not prohibit an ap-

Attacks in the Public Arena

			 68

plicant from presenting civic, cultural, educational or informational programs
from a religious viewpoint.”

Member of East African Hebrew Religion Sues for Right to Wear Religious
Headdress
Daniels v. City of N. Charleston, No. 2:12-319, 2012 U.S. Dist. LEXIS 126767
(D.S.C. Aug. 9, 2012)
A municipal court in North Charleston, South Carolina, refused to allow
Daniels, a member of the East African Hebrew religion, to wear a religious
headdress into its courtroom. Daniels sued the city for violating his rights
under the U.S. Constitution and South Carolina’s Religious Freedom Resto-
ration Act.

FFRF Sues City for Refusal to Place Atheist Sign Next to Nativity Scene
Freedom From Religion Found., Inc. v. City of Warren, Mich., WL 1964113 (E.D.
Mich. May 31, 2012)
The Freedom From Religion Foundation filed suit claiming the city of Warren,
Michigan, denied a resident’s free speech rights when it refused his request
to place a sandwich board sign containing atheistic statements like, “There
are no gods, no devils, no angels … Religion is but myth and superstition”
next to a Nativity scene. The court upheld the city’s decision to not allow
the atheist to display his sign.

Atheist Group Attacks Florida Ten Commandments Monument
American Atheists, Inc. v. Bradford County, Florida, No. 3:2012-cv-00618 (M.D.
Fla., filed May 25, 2012)
American Atheists, Inc. claimed Bradford County, Florida, violated the Es-
tablishment Clause by placing a five-foot-tall stone Ten Commandments
monument in the courtyard of the courthouse. Following a mediation, the
monument was allowed to remain, but the atheist group was permitted to
place a monument to atheism several feet away from the Ten Command-
ments.

Lawsuit Attacks Use of the Lord’s Prayer Before Sussex County Council
Meetings
Mullin v. Sussex County, 2012 WL 1753662 (D. Del. May 15, 2012)
The Delaware Federal District Court granted a preliminary injunction against
the Sussex County Council from opening their meetings with the Lord’s Prayer
on the grounds that the practice violated the Establishment Clause. However,
the court stayed the effectiveness of the injunction for thirty days to allow
the parties to come up with a compromise that would allow the meeting to

Undeniable: The Survey of Hostility to Religion in America

69

be opened with a prayer in a manner that did not violate the state or U.S.
constitutions. The council voted to have a rotation of different prayers read
before the meetings to comply with the Establishment Clause.

Pastors Required to Sign Away Constitutional Rights for Permit to Preach
Stand Up America Now v. City of Dearborn, 2012 WL 1145075 (E.D. Mich. April
5, 2012)
Pastors that work with Stand Up America Now applied for a permit to preach
to Muslims in Dearborn, Michigan, but were told they must sign away their
constitutional rights in order to get the permit. The court sided with the
pastors and declared Dearborn’s demands unconstitutional.

ACLU Attacks Privately Donated Ten Commandments Monument in New
Mexico
Felix v. City of Bloomfield, New Mexico, No. 1:12-cv-00125 (D.N.M., filed Feb.
8, 2012)
In July of 2011, the City of Bloomfield, New Mexico, erected a privately do-
nated Ten Commandments monument in front of their city hall. Less than
a year later, the ACLU filed suit in the U.S. District Court of New Mexico to
remove the monument.

Lawsuit Stops Virginia County Meetings from Opening with Prayer
Doe v. Pittsylvania County, Virginia, No. 4:11-43, 2012 WL 363978 (W.D. Va.
Feb. 3, 2012)
A federal district court in Virginia held that the Pittsylvania County Board
of Supervisors violated the First Amendment’s Establishment Clause by
opening its meetings with Christian prayer.

Christian College Forced to Sue to Avoid Being Forced to Cover Abortifacient
Drugs
The Criswell College v. Sebelius, No. 3:12-4409 (N.D. Tex., filed Nov. 1, 2012)
The Criswell College is a nonprofit, Christian college that was going to be
forced under Obamacare to indirectly provide for abortifacient drugs such as
Plan B (the “day-after pill”) and Ella (the “week-after pill”). Liberty Institute
worked with The Criswell College to fight the government’s requirements
that The Criswell College provide these drugs against its religious convictions.

Preacher Forced to Sue to Preach at a Public Festival
Jankowski v. City of Duluth, 2011 WL 7656906 (D. Minn. Dec. 20, 2011)
A federal district court granted a preliminary injunction allowing a preacher
to speak at the Bentleyville Tour of Lights festival in Duluth, Minnesota.

Attacks in the Public Arena

			 70

The preacher sued the City of Duluth for stopping him from preaching at
the public festival, claiming that the city’s actions were in violation of the
First Amendment.

Sixty-Three-Year-Old Nativity Scene Shut Down When Road Commission
Refuses Permit
Satawa v. Board of County Road Commissioners of Macomb County, 788 F. Supp.
2d 579 (E.D. Mich. 2011)
A Michigan family erected a Nativity scene display for over 63 years at the
median of a county road servicing over 82,000 cars per day. The Freedom
From Religion Foundation wrote a complaint to the Road Commission in 2008
on behalf of an anonymous resident to have the display removed. Despite
the structure’s nine-and-a-half-foot height, bright lights at night, and other
structures erected at the site by private organizations, the Road Commission
claimed that it was unaware of the display until the complaint. The display
was immediately removed for not having a permit, and subsequent applica-
tions for a permit were denied. The owners of the display offered to pay for
insurance, display a sign clearly stating that it is a private display, and move
the display twenty-five feet from the curb. The U.S. District Court for the
Eastern District of Michigan held that the denial of the permit was justified
by a compelling state interest in traffic safety.

ACLU Sues to Keep Ten Commandments Display Out of School
Doe v. School Board of Giles County, No. 11–435 (W.D. Va. Sept. 13, 2011)
The ACLU of Virginia, working with the Freedom From Religion Foundation,
sued a school board because a school had a display of the Ten Command-
ments. The school board removed the display and replaced it with a page
from a textbook that describes the Ten Commandments as the roots of
democracy but does not list each commandment.

ACLU Attacks Ten Commandments Display in Dixie County, Florida
ACLU of Florida, Inc. v. Dixie County, 797 F. Supp. 2d 1280 (N.D. Fla. July 15, 2011)
Dixie County permitted a local company to erect a Ten Commandments
monument near the county courthouse. The ACLU filed a lawsuit, seeking
removal of the monument, damages, and attorney’s fees. A federal district
court ordered the city to remove the monument.

Police Arrest Proselytizers at a Catholic Festival
Teesdale v. City of Chicago, 792 F. Supp. 2d 978 (N.D. Ill. May 26, 2011)
Police arrested proselytizers at a Catholic festival for disturbing the peace.
The U.S. District Court for the Northern District of Illinois held in favor of the

Undeniable: The Survey of Hostility to Religion in America

71

proselytizers, allowing them to enter the public streets where the festival
was being held, speak to people at the festival, hand out pamphlets, and
carry signs within a certain size.

Transportation Authority Prohibits Ad Targeting Persons Leaving Islam
American Freedom Defense Initiative v. Suburban Mobility Authority, No. 10-12134,
2011 U.S. Dist. LEXIS 35083 (E.D. Mich. Mar. 31, 2011)
The Suburban Mobility Authority for Regional Transportation (SMART)
prohibited the American Freedom Defense Initiative from running advertise-
ments on SMART buses that stated, “Fatwa on your head? Is your family or
community threatening you? Leaving Islam? Got questions? Get Answers!”
A federal judge ruled that SMART violated the American Freedom Defense
Initiative’s First and Fourteenth Amendment rights.

Bus Driver Fired for Refusing to Drive Woman to Planned Parenthood
Graning v. Capital Area Rural Transportation System, No. 1:10-523 (W.D. Tex.
2010)
Pastor and bus driver Edwin Graning was fired for refusing to drive a woman
to Planned Parenthood. According to federal law, employers must accom-
modate their employees’ religious beliefs. Graning and the Capital Area Rural
Transportation System settled, with Graning receiving $21,000.

Professor Denied Position Because He is a Christian
Gaskell v. University of Kentucky, No. 09-244 (E.D. Ky. 2010)
Professor Martin Gaskell applied for the position of Observatory Director
at the University of Kentucky, but he was turned down after the hiring com-
mittee found out that he was a Christian. Professor Gaskell filed a lawsuit
under Title VII alleging religious discrimination. The court found that there
was clear evidence of religious discrimination. Gaskell agreed to a settle-
ment of $125,000.

Two Employees Fired for Privately Praying After Work
Shatkin v. University of Texas at Arlington, 109 Fair Empl. Prac. Cas. (BNA) 1559
(N.D. Tex. July 9, 2010)
The University of Texas at Arlington (UTA) fired two women for privately
praying for an absent coworker after work. The women sued UTA for violat-
ing their religious liberty. The case settled.

Attacks in the Public Arena

			 72

FFRF Sues Wisconsin County to Remove Nativity Scene from Courthouse
Freedom from Religion Foundation v. Manitowoc County, 708 F.Supp.2d 773
(E.D. Wis. April 22, 2010)
Freedom From Religion Foundation sued Manitowoc County, Wisconsin, in
an attempt to remove a Nativity scene from the front of the courthouse. The
county changed the policy about decorations to one in which anyone can
put up decorations outside the courthouse. A federal district court found
that under the new policy, the Nativity scene did not reflect a governmental
endorsement of Christianity.

FFRF Sues to Stop Architect from Adding Pledge of Allegiance and National
Motto to Capitol
Freedom From Religion Foundation, Inc. v. Ayers, 748 F.Supp.2d 982 (W.D. Wis.
2010)
The Freedom From Religion Foundation filed suit against Ayers, an archi-
tect hired by the Wisconsin capital to put the Pledge of Allegiance and the
national motto, “In God We Trust,” on the capitol building. The suit alleged
that the Pledge and the motto violate the Establishment Clause. The district
court found that there was no violation of the Establishment Clause and
that the Freedom From Religion Foundation did not have taxpayer standing
to bring the suit.

Lawsuit Seeks to Stop Voluntary Recitation of Pledge of Allegiance
Freedom From Religion Foundation v. Hanover School District, 665 F.Supp.2d 58
(D.N.H. Sept. 30, 2009)
Jan and Pat Doe, parents of three children in the Hanover and Dresden school
districts, filed a suit to combat the New Hampshire School Patriot Act, which
required all school districts to authorize a time for a voluntary recitation of
the Pledge of Allegiance. The Does contended that the recitation violated
their parental rights, their children’s rights, the Free Exercise Clause and
the Equal Protection Clause. On September 30, 2009, the court found that
the statute was constitutional, did not violate the students’ or parents’ right
under the Free Exercise Clause, and that the act did not violate the student’s
right under the Equal Protection Clause.

Houston City Council Member Sued for Praying the Lord’s Prayer
Staley v. Houston, No. 4:09-3394 (S.D. Tex. 2009)
Houston City Council member Anne Clutterbuck was sued for praying the
Lord’s Prayer at the beginning of a council meeting. Ms. Clutterbuck had
chosen the Lord’s Prayer because she believed it to be inoffensive to persons

Undeniable: The Survey of Hostility to Religion in America

73

with various religious views. The court dismissed the case after a motion
for summary judgment.

Two Gideons Arrested for Distributing Bibles on a Public Sidewalk
Gray v. Kohl, 568 F. Supp. 2d 1378 (S.D. Fla. June 18, 2008)
Two members of the Gideons’ Key Largo Camp were arrested for distributing
Bibles on a public sidewalk.

Evangelist Arrested for Speaking About His Faith in Public
Schaffer v. City of Jacksonville, No. 3:07-00053 (M.D. Fla. 2007)
John Schaffer was standing on public property at the Jacksonville Landing
shopping center speaking to others about his faith in Jesus Christ. Officers
approached Schaffer as he was talking with a passerby and told him to either
stop speaking or leave the premises. When Schaffer attempted to tell the
officers that he had the constitutional right to speak in public just like any
other citizen, he was arrested and jailed overnight.

Man Arrested and Held in Jail for Distributing Religious Tracts on a Public
Sidewalk
Baumann v. City of Cumming, Georgia, No. 2:07-0095 (N.D. Ga. Nov. 2, 2007)
Baumann was arrested for distributing religious tracts on a public sidewalk
outside the City of Cumming’s fairgrounds. It was alleged he had violated a
city ordinance requiring parade and demonstration organizers to obtain a
permit before engaging in such activities. The permit requirement, however,
only applied to private organizations or groups of more than three persons.
Baumann’s multiple requests to view a copy of the ordinance were denied.
After serving two days in jail, he was convicted before a municipal court
judge and sentenced to time already served. Baumann was not notified that
he would stand trial that day nor was he given the opportunity to obtain
legal counsel.

Department of the Interior Employee Harassed for Objecting to Gay Pride
Observance
Gee v. Kempthorne, No. 03-432, 2007 U.S. Dist. Lexis 6695 (D. Idaho Jan. 30,
2007)
On June 3, 2000, Kenneth Gee received an email from his boss at the Depart-
ment of the Interior regarding President Clinton’s proclamation encouraging
government employees to celebrate and “observe gay and lesbian pride”
during the month of June. Mr. Gee responded, notifying his boss of his sin-
cere religious objection to receiving the emails. Mr. Gee’s boss then asked
him to retract and delete the email questioning the Department’s policy of

Attacks in the Public Arena

			 74

promoting and celebrating homosexuality. Mr. Gee obeyed the order and
deleted the email. Four days later, however, Mr. Gee was formally chastised in
a meeting with three supervisors. Mr. Gee’s boss informed him that manage-
ment would review all of his outgoing email and that random checks of his
computer and email would be done to ensure his compliance with Depart-
ment policies. Mr. Gee filed a suit to protect his rights. The court dismissed
Mr. Gee’s First Amendment and Religious Freedom Restoration Act claims
as moot because the Department changed its email policy.

Resident Assistant Prohibited from Leading Dormitory Bible Study
Steiger v. Lord-Larson, No. 05-0700 (W.D. Wis. 2006)
Lance Steiger, a resident assistant at the University of Wisconsin, Eau Claire,
was told he could not lead a Bible study in the basement of the dormitory
where he was living. He was forced to file a federal lawsuit to protect his
right to lead Bible studies in the dorm.

School District Bans Woman from Distributing Religious Literature on
Public Sidewalk
Colston v. Crowley I.S.D., No. 4:06-00097 (N.D. Tex. 2006)
Mrs. Colston was banned from handing out religious literature on a public
sidewalk in front of a public high school. The school district only allowed her
to do so after she filed suit to protect her constitutional rights.

Lawsuit Required to Allow Nativity Scene Next to Menorah
Koenig v. City of Atlantic Beach, Florida, No. 3:05-1244 (M.D. Fla. 2005)
Town Center Park, operated jointly by the City of Atlantic Beach and the
City of Neptune Beach, contained a 25-foot-tall Christmas tree and a large,
privately provided, menorah. Koenig wanted to display a private Nativity
scene in the park, but the request was denied because a Nativity scene is a

“religious symbol.” Following the filing of the lawsuit, the park permitted the
Nativity scene to be displayed.

Lawsuit Challenges Ten Commandments Display in Maryland
Chambers v. City of Frederick, 373 F. Supp. 2d 567 (N.D. Md. 2005)
A Frederick resident objected to the Ten Commandments display in the city
park that the Fraternal Order of the Eagles (Eagles) had donated in 1958. In
response, the city sold that portion of the park to the Eagles, but a lawsuit
was filed anyway. The district court held that the display did not violate the
Establishment Clause.

Undeniable: The Survey of Hostility to Religion in America

75

Senior Citizens Banned from Praying or Singing Religious Songs at Senior
Center
Barton v. City of Balch Springs, No. 3:03-2258 (N.D. Tex. 2004)
Senior citizens in Balch Springs, Texas, were told to stop praying before their
meals, listening to inspirational religious messages, and singing gospel songs
in their senior citizens’ center because of a new city policy banning religion in
public buildings. The citizens sued to defend their right to religious freedom.
The Department of Justice also opened an investigation. The seniors were told
that if they won their lawsuit, their meals would be taken away since praying
over government-funded meals violates the “separation of church and state.”

Lawsuit Challenges Ten Commandments Display in Habersham County,
Georgia
Turner v. Habersham County, 290 F. Supp. 2d 1362 (N.D. Ga. Nov. 17, 2003)
Citizens challenged the display of the Ten Commandments at the Habersham
County Courthouse. The court granted the injunction, ordering the removal
of the display.

Lawsuit Challenges Virginia Pledge of Allegiance and National Motto at
Public Schools
Myers v. Loudoun County School Bd., 251 F. Supp. 2d 1262 (E.D. Va. Feb. 21, 2003)
A lawsuit was filed challenging the constitutionality of two Virginia statutes,
one that required students in public schools to say the Pledge of Allegiance
and the other requiring the national motto to be posted at Virginia schools.
The District Court held that the Pledge and the county’s actions in allowing
the Pledge to be said did not violate the Establishment Clause.

Lawsuit Stops Lease of Land to the Boy Scouts
Barnes-Wallace v. Boy Scouts of America, 275 F. Supp. 2d 1259 (S.D. Cal. 2003)
An agnostic family sued San Diego and the Boy Scouts because the city had
leased some public parkland to the Boy Scouts. The family claimed the lease
violated the Establishment Clause because the Boy Scouts do not allow
agnostics to become members. A federal district court in California agreed
with the family and held that the lease violated the Establishment Clause.

ACLU Sues to Remove Ten Commandments Display in Tennessee County
Courthouse
ACLU of Tennessee v. Hamilton County, 202 F. Supp. 2d 757 (E.D. Tenn. May
3, 2002)
The ACLU filed suit, challenging the Ten Commandments displays in county

Attacks in the Public Arena

			 76

courthouses. The court granted the injunction holding that it violated the
Establishment Clause.

ACLU Sues to Remove Ten Commandments Display in Tennessee County
Courthouse
ACLU of Tennessee v. Rutherford County, 209 F. Supp. 2d 799 (M.D. Tenn. 2002)
The ACLU sued Rutherford County to challenge the Ten Commandments dis-
play in the county courthouse lobby. The court ordered the display removed.

Indiana ACLU Attacks Proposed Ten Commandments Display
Kimbley v. Lawrence County, Indiana, 119 F. Supp. 2d 856 (S.D. Ind. 2000)
The Indiana Civil Liberties Union filed suit in response to a proposed Ten
Commandments display, which had been authorized by state law, seeking
to prevent the display. The court granted an injunction to prevent the display,
holding that it violated the Establishment Clause.

Lawsuit Forces Public Schools to Remove Ten Commandments Displays
Doe v. Harlan County Sch. Dist., 96 F. Supp. 2d 667 (E.D. Ky. May 5, 2000)
A Harlan student’s parents filed suit to challenge the public schools’ practice
of posting the Ten Commandments in classrooms. In response to the lawsuit,
the school district added other historical documents to the displays, but the
lawsuit continued. The Eastern District of Kentucky granted an injunction,
holding it was a violation of the Establishment Clause.

ACLU Forces City to Remove Cross from City Seal
ACLU v. City of Stow, 29 F. Supp. 2d 845 (N.D. Ohio Dec. 16, 1998)
The ACLU challenged the placement of a cross on Stow’s city seal, claiming
that the use of such a symbol served as an establishment of religion. The
ACLU prevailed in the lawsuit because the court found that a reasonable
observer would perceive the cross on the seal as an establishment of religion
with the effect of advancing or promoting Christianity. The city was forced
to remove the cross.

Lawsuit Ends Sixty-Year-Old Christmas Tradition in Somerset, MA
Amancio v. Town of Somerset, 28 F. Supp. 2d 677 (D. Mass. Nov. 23, 1998)
A Somerset resident filed a lawsuit challenging Somerset’s Christmas display,
which included a Nativity scene, holiday lights, a wreath, a Christmas tree
and a plastic Santa Claus. The display had been a Somerset tradition for sixty
years. The court held that the display violated the Establishment Clause.

Undeniable: The Survey of Hostility to Religion in America

77

Lawsuit Forces City to Remove Cross from Water Tower
Mendelson v. City of St. Cloud, 719 F. Supp. 1065 (M.D. Fla. Aug. 23, 1989)
A citizen sued the city claiming an illuminated Latin cross on a city water
tower violated the Establishment Clause. The court determined that the cross
did violate the Establishment Clause and ordered the cross to be removed
from the water tower.

ACLU Attacks Privately-Funded Nativity Scene in Kentucky Capitol Building
ACLU of Kentucky v. Wilkinson, 701 F. Supp. 1296 (E.D. Ky. 1988)
The ACLU filed suit to challenge a Nativity scene in the Kentucky Capitol,
seeking an injunction preventing the continued use of the Nativity scene
and claiming the Nativity scene was an endorsement of religion. The court
denied the injunction on condition that the state put a disclaimer on the
display stating that the state intended no endorsement of religion and that
no state funds were expended for the display.

Lawsuit Attempts to Stop Texas Christmas Celebration
Soc’y of Separationists, Inc. v. Clements, 677 F. Supp. 509 (W.D. Tex. 1988)
The Society of Separationists filed a lawsuit challenging the “Christmas
Carol Program.” The program is an annual event in the Texas Capitol. When
a Christmas tree is presented to Texas, politicians make speeches, the Texas
Public Employees Association presents money to charity, Santa visits, sing-
ers perform Handel’s Messiah, and two religious carols are performed. The
Separationists asserted that the program violates the Establishment Clause
and sought a preliminary injunction to prevent the program from occurring.
The court held that the State’s sponsoring of the event did not violate the
Establishment Clause.

Lawsuit Attacks Christmas Display in Westland, Michigan
Doe v. City of Westland, No. 87-74468, 1987 U.S. Dist. LEXIS 15321 (E.D. Mich.
Dec. 23, 1987)
Doe, supported by the ACLU, brought a lawsuit to challenge a Christmas
display in the Westland central city complex because it included a Nativity
scene.

Illinois Mandates that Doctors Counsel About Abortion Options
The Pregnancy Care Center of Rockford v. Rauner, No. 2016MR741 (Ill. Ckt. Ct.,
Dec. 20, 2016)
Illinois passed a law requiring doctors to provide information about “legal
treatment options.” This requirement applied even if the doctors hold reli-
gious objections to doing so, such as when a “legal treatment option” is an

Attacks in the Public Arena

			 78

abortion. Several doctors and clinics in Illinois filed a lawsuit challenging
the new law. A state judge held that the law violated the “Speak, Write, and
Publish Freely” Clause of the Illinois Constitution and issued an injunction
stopping enforcement of the law.

Houston Health Clinic Employee Fired for Refusing to “Put Aside” Her
Religious Beliefs About Birth Control
https://firstliberty.org/cases/palma/
Alexia Palma, a Catholic immigrant from Guatemala, worked at a Houston
inner-city health clinic where she taught several classes, including one on

“Becoming a Mom.” The clinic asked Palma to teach a class on birth control.
Because the Catholic Church opposes birth control, Palma requested to
just show a video instead of teach that class. This worked well for approxi-
mately eighteen months, but when new management came in, they gave
Palma an ultimatum: “put aside” her “personal beliefs” and teach the class
or be terminated. Even though teaching the birth control class would be ap-
proximately two percent of Palma’s job, and even though other employees
had volunteered to teach the birth control class for Palma, the health clinic
fired her. First Liberty Institute filed a complaint with the EEOC to defend
Palma’s religious rights.

FFRF Pushes Michigan Town to Remove Nativity Scene Despite Recent
Supreme Court Opinion
https://www.onenewsnow.com/legal-courts/2016/12/22/atheists-lose-battle-
over-manger-scene
The FFRF, relying on the U.S. Supreme Court case County of Allegheny v. ACLU,
demanded that Menominee, Michigan, remove its Nativity scene from the
town park. The park also included other holiday decorations. However, in
Town of Greece v. Galloway, the Supreme Court heavily criticized County of
Allegheny’s reasoning. In addition, the inclusion of other decorations in the
area may have made the Nativity scene permissible even under County of
Allegheny. While the town did temporarily remove the Nativity scene, it
decided to fight the FFRF and returned the display.

ACLU Sues Knightstown, Indiana, for Cross on Christmas Tree
http://fox59.com/2016/12/12/knightstown-removes-cross-atop-towns-
christmas-tree-following-aclu-lawsuit/
The ACLU sued Knightstown, Indiana, for including a cross on top of the
town’s Christmas tree. Despite widespread support for the cross on the tree,
the town capitulated to the ACLU and removed the cross.

Undeniable: The Survey of Hostility to Religion in America

79

Illinois Bed-and-Breakfast Fined over $80,000 for Following Religious
Convictions
Wathen v. Walder Vocuflo, Inc., No 11-0703 (Ill. H.R.C., Nov. 18, 2016)
The Timber Creek Bed-and-Breakfast refused to host a same-sex civil union
ceremony because doing so would violate the owner’s religious convictions.
The owner said, “We are not looking for a fight, but when immoral laws are
purposely passed (or deemed constitutional) that blatantly conflict with
God’s Word and when the heavy hand of government tries to force us as
Christians to embrace sinful behavior, we have a moral obligation to resist
and stand for Biblical truth.” The Illinois Human Rights Commission has now
ordered the bed and breakfast to be fined over $80,000 in damages and at-
torney’s fees for following the owner’s religious convictions.

FFRF Says Police Officers May Not Be Present at Religious Events
http://www.kcrg.com/content/news/Cedar-Rapids-area-churches-pray-for-law-
enforcement-officers-402180565.html
Several churches in the Cedar Rapids, Iowa, area held prayer services outside
law enforcement agencies to pray for the officers. The FFRF, however, sent
letters warning that “[p]olice officers … may not be present at religious events
in their official capacity and may not appear in uniform.” Besides the fact that
this position would render police protection at religious events impossible,
Cedar Rapids law enforcement has also disputed the FFRF’s absurd claim.

FFRF Demands Wisconsin State Representative Stop Holding Bible Studies
Before Work
https://ffrf.org/news/news-releases/item/27910-ffrf-objects-to-bible-study-
meetings-in-wisconsin-capitol
Wisconsin state representative Paul Tittl holds a weekly early-morning Bible
study for legislators and their staff in his office at the state capitol building.
The FFRF, upset to learn that a state representative might pray with others in
his office before work, called the meetings “unconstitutional” and says that
the private meetings send “an official message of endorsement of religion.”
Rep. Tittl responded to the FFRF’s complaint by noting that the meetings
are personal and have no relation to official matters.

Shipping Company Refuses to Accommodate Sikh Religious Requirement
https://www1.eeoc.gov/eeoc/newsroom/release/11-15-16.cfm
J.B. Hunt Transport, Inc., one of the largest logistics companies in North
America, refused to accommodate the religious beliefs of four Sikh appli-
cants who asked that they not be required to cut their hair as part of J.B.

Attacks in the Public Arena

			 80

Hunt’s drug testing policy. The four applicants requested that J.B. Hunt use
an alternative drug testing method. J.B. Hunt refused to accommodate the
request and did not hire the Sikh applicants. In response, the EEOC threatened
to sue J.B. Hunt for religious discrimination. Instead, to avoid litigation, J.B.
Hunt agreed to hire the four Sikh applicants and revise its policies to avoid
religious discrimination.

New Jersey Apartment Complex Refuses to Rent to Muslims
Porrino v. Greda, (N.J. Super. Ct., filed Oct. 19, 2016)
William Greda, owner of the Maple Garden apartment complex in Union
County, New Jersey, declared to a woman wearing a khimar, “I don’t rent to
Muslims.” When the New Jersey Division on Civil Rights sent a tester wear-
ing a headscarf to the Maple Garden apartments, the tester was told that
the apartment complex was not suitable for her because she was a woman.
The New Jersey Division on Civil Rights filed a lawsuit against Greda and
the apartment complex for illegal discrimination.

Florida Bans Father from Discussing Religion during Child Visitation
Koch v. Koch, No. 1D16-0478 (Fla. App., Sept. 28, 2016)
Following the Kochs’ divorce, a Florida court issued a Final Judgment on
Parenting Plan and Timesharing that prohibited Mr. Koch from discussion
of “ANY religious matters during visitation with his children.” A Florida ap-
peals court upheld the restriction, determining that “threats of damnation”
are not in the best interest of the children.

Muslim Tennessee Highway Patrol Trooper Fired for His Faith
http://archive.knoxnews.com/news/crime-courts/judge-orders-100k-damages-
for-ex-thp-trooper-fired-for-muslim-faith-3d0a06f1-e601-5045-e053-
0100007f-394366771.html
De’Ossie Dingus was a Tennessee Highway Patrol trooper and a Sunni Mus-
lim. Even though Dingus worked as a trooper for ten years, he was fired after
being labeled a potential terrorist because he objected to the highway patrol’s
showing of a video on the radicalization of children. Dingus’s supervisor also
told Dingus that he should have joined a Christian prayer meeting “for the
good of the agency.” Dingus sued the Tennessee Highway Patrol and won
$154,000 in back pay and benefits and $100,000 in psychological damages.

Undeniable: The Survey of Hostility to Religion in America

81

Spokane, Washington, Fire Department Terminates Firefighter for Sending
Religious Email
Sprague v. Spokane Valley Fire Department, No. 33352-3-III (Wa. Ct. App., Sept.
21, 2016)
Jonathan Sprague, founder of the Spokane Christian Firefighters Fellowship,
was fired for using the fire department’s email system to send out emails
announcing upcoming meetings of the Christian group. The fire department
argued that it fired Sprague not because the emails were religious but be-
cause the email system was to be used for official business only. While the
Washington State Court of Appeals, in a two-to-one decision, upheld the
fire department’s termination, Chief Judge Fearing dissented, noting that
the fire department permitted other emails and newsletters that were like
those sent by Sprague, but from a non-religious perspective. Judge Fearing
argued that the fire department engaged in viewpoint discrimination against
Sprague’s religious beliefs.

FFRF Criticizes Presidential Candidates’ Faith
http://www.christianexaminer.com/article/atheist-group-skewers-presidential-
candidates-for-discussing-faith-prayer/51057.htm
In the 2016 presidential election, both Donald Trump and Hillary Clinton
discussed their religious beliefs. Clinton said that she favored a president

“who will pray with you, and for you” while walking “humbly with our God.”
The FFRF reacted negatively to the candidates’ statements of faith, saying,

“[W]e don’t need pious politicians who spend valuable time on their knees.
… Prayer doesn’t fix anything, but it does waste time and energy.”

Concrete Company Fires Truck Driver for Religious Beliefs About the
Sabbath
https://www.eeoc.gov/eeoc/newsroom/release/9-8-16.cfm
Michael Cole had been a truck driver for Greenville Ready Mix Concrete,
Inc. in Winterville, North Carolina, for approximately seven years when he
converted to the Seventh-day Adventist faith. As a Seventh-day Adventist,
Cole could not work on Saturdays. While Cole’s regular schedule did not
require him to work on Saturdays, he submitted a religious accommoda-
tion request to Greenville Ready Mix Concrete to ensure that he would not
be scheduled to drive on Saturdays. Following Cole’s request, the concrete
company scheduled him to work on a Saturday. When Cole informed the
company that he could not do so, they fired him. The EEOC sued Greenville
Ready Mix Concrete on Cole’s behalf for religious discrimination, and the

Attacks in the Public Arena

			 82

case settled when the concrete company agreed to pay $42,500 and create
an anti-discrimination policy.

Chairman of U.S. Civil Rights Commission Attacks Religious Freedom
http://www.washingtontimes.com/news/2016/sep/8/religious-freedom-
religious-liberty-just-code-word/
Martin Castro, chairman of the U.S. Commission on Civil Rights, released a
report entitled “Peaceful Coexistence: Reconciling Nondiscrimination Prin-
ciples with Civil Liberties” in which Castro said, “The phrases ‘religious lib-
erty’ and ‘religious freedom’ will stand for nothing except hypocrisy so long
as they remain code words for discrimination, intolerance, racism, sexism,
homophobia, Islamophobia, Christian supremacy or any form of intolerance.”
Several prominent legal scholars criticized the report and the comments
attacking religious freedom.

EEOC Sues Christian Funeral Home for Following Its Religious Beliefs
http://www.charismanews.com/us/59377-christian-funeral-home-takes-major-
victory-in-transgender-lawsuit
The EEOC sued RG & GR Harris Funeral Homes for firing Aimee Stephens
after Stephens announced a male-to-female gender transition and refused
to wear the male uniform required by the funeral homes. RG & GR Harris
Funeral Homes is a religious ministry, and the owners of the funeral homes
argued that they had a religious right to fire Stephens. A federal district court
agreed and dismissed the EEOC’s lawsuit.

Boone County, Indiana, Jail Refuses to Serve Halal Meals
http://www.indystar.com/story/news/local/2016/08/18/aclu-uses-rfra-sue-jail-
behalf-muslim-inmate/88945800/
Gannon Thomas, a Muslim inmate in a jail in Boone County, Indiana, re-
quested and was denied halal meals. He had requested the meals so that
he could follow his religious practice. Halal meals exclude pork and require
that other meats be slaughtered in certain ways. Thomas did not, however,
require that his meals include meat. Thomas sued the county using Indiana’s
new state Religious Freedom Restoration Act to ensure that his religious
rights were protected.

Newspaper Bans Word “Christian,” Calling It “Offensive”
http://www.foxnews.com/us/2016/08/02/newspaper-lifts-ban-on-word-
christian-deemed-too-offensive-to-print.html
The Knoxville News Sentinel refused to run ads for the Cedar Springs Christian
Stores, stating that the word “Christian” is “offensive.” Following the news-

Undeniable: The Survey of Hostility to Religion in America

83

paper’s decision, supporters of the Christian stores sent “several complaints”
to the Knoxville News Sentinel, causing the paper to reverse its decision and
give the stores an extra two days of free ads.

American Bar Association Proposes Anti-Discrimination Rules that Tread
on Religious Liberty
http://www.washingtontimes.com/news/2016/aug/17/how-the-lawyers-plan-
to-stifle-speech-and-faith/
The American Bar Association (ABA) adopted a model rule of ethics for
lawyers, Model Rule 8.4, which makes it unethical for anyone licensed in the
practice of law to “discriminate on the basis of sexual orientation, gender
identity or socioeconomic status in conduct related to the practice of law.”
The ABA explained, however, that “conduct” includes “verbal conduct,” i.e.,
speech, and that “related to the practice of law” includes “social activities.”
Under this model rule, even a lawyer speaking about his or her religious beliefs
in church—a “social activity”—could face an ethics complaint if a listener
interpreted the speech as discriminating “on the basis of sexual orientation,
gender identity or socioeconomic status.” Even if not convicted, accusations
of unethical conduct are serious for lawyers and defending against them
could require substantial resources.

Arizona Official Attacked for Offering to Take Employees’ Prayer Requests
to Holy Site
https://stream.org/arizona-des-director-tim-jeffries-attacked-merely-asking-
letters-catholic-charity-yet-state-charitable-campaigns-include-christian-
organizations/
Tim Jeffries, the director of the Arizona Department of Economic Security, is
a Catholic and travels annually to a holy site in France. Jeffries offered to his
employees that they could give him “special intentions”—essentially prayer
requests—to take on his next trip to France. The Secular Coalition for Arizona
called this offer “particularly egregious,” even though Jeffries only offered
a service to his employees that they were under no compulsion to accept.

Macy’s Fires Catholic Employee for Stating His Religious Beliefs
http://www.foxnews.com/opinion/2016/07/25/lawsuit-macys-fired-worker-over-
catholic-faith.html
Javier Chavez had been a Macy’s employee for over twenty-six years. Chavez
started as a door guard and was eventually promoted to senior store detec-
tive at his Macy’s in Flushing, Queens, New York. Chavez is also a devout
Roman Catholic. A security guard under Chavez’s command responded to

Attacks in the Public Arena

			 84

a complaint from a woman and her daughter who were afraid to enter a
restroom because a man was in there. When the assistant store manager
told Chavez that men who identify as women were permitted in the women’s
restroom, Chavez responded that that was against his religion and “contrary
to the Bible.” Chavez did not say that he would not enforce Macy’s policy
but only that his personal beliefs opposed that decision. Macy’s responded
by terminating Chavez.

Federal Government Threatens Native Americans for Religious Use of
Eagle Feathers
http://www.usatoday.com/story/opinion/2016/07/07/native-american-bald-
eagle-independence-day-july-column/86527316/#
The Lipan Apache Tribe of Texas uses eagle feathers that they find in the
wild—without harming any eagles—in their religious worship. Although the
Lipan Apache Tribe is recognized by the State of Texas and by historians, the
federal government has not recognized the Lipan Apache Tribe and has thus
refused to permit the Lipan Apache Tribe to use eagle feathers. The federal
government was willing to grant eagle feather permits to museums, scientists,
zoos, farmers, and power companies, however. An undercover federal agent
confiscated fifty eagle feathers from the Lipan Apache Tribe and threatened
the worshippers with fines and imprisonment. The Lipan Apache Tribe sued
the federal government under the federal Religious Freedom Restoration
Act to protect its religious freedom to use eagle feathers. The government
settled and agreed to revisit laws that restrict Native Americans from pos-
sessing eagle feathers.

Colorado Springs Bans Religious Ads on Bus Stop Benches
http://www.foxnews.com/us/2016/06/27/pastor-battles-colorado-city-over-
jesus-related-ads-on-bus-benches.html?intcmp=hpbt3
Pastor Lawson Perdue in Colorado Springs, Colorado, paid for ads on twenty
bus stop benches to say “Jesus is Lord.” The city transit agency, however, told
Pastor Perdue that the ads were no longer allowed because they referred
to Jesus. According to the transit authority, if they allowed the name of
Jesus to be mentioned on an ad, they would also need to allow hate speech.
Pastor Perdue is considering suing the city for violating his religious free
speech rights.

Undeniable: The Survey of Hostility to Religion in America

85

FFRF Can’t Take a Religious Joke
http://www.foxnews.com/us/2016/06/22/texas-city-fights-freedom-from-
religion-foundation-over-gods-country-signs.html
Hondo, Texas, displayed a sign stating, “This is God’s Country. Please Don’t
Drive Through It Like Hell.” The FFRF objected to this sign, arguing that it
established a religion in Hondo. The FFRF also expressed concern that some
may be confused by the sign, believing it to be an encouragement to speed.
The mayor of Hondo responded to the FFRF’s demand that the sign come
down with, “There’s no way in hell that sign is coming down.”

American Atheists, Inc. Demand Sheriff Be Banned from Sharing His
Religious Beliefs on Personal Facebook Page
http://clevelandbanner.com/stories/us-district-judge-rules-against-american-
atheists-inc,35973
American Atheists, Inc. sought a temporary restraining order banning Sheriff
Eric Watson of Bradley County, Ohio, from sharing his religious beliefs on
his personal Facebook page as well as on his official Facebook page. While
Sheriff Watson took down the Bradley County Sheriff’s Office Facebook page,
Sheriff Watson refused to stop sharing his faith on his personal Facebook
page. A federal district court refused to issue the temporary restraining order.

ACLU and FFRF Complain About Iowa Governor’s Signing of Proclamation
Encouraging Reading of the Bible
http ://www.wowt .com/content/news/Groups-threaten-to-sue-
Branstad--382135261.html
Iowa Governor Terry Branstad signed a proclamation encouraging Iowans to
read the Bible. The proclamation, like those signed by presidents going back
to George Washington, was merely an encouragement and did not compel
anyone to read the Bible. Nevertheless, the ACLU and the FFRF complained
about the proclamation and stated that they were considering suing.

New York City Municipal Pool Attacked for Accommodating Religious
Swimmers
http://www.foxnews.com/us/2016/06/06/no-men-allowed-women-only-pool-
hours-draw-complaints-in-nyc.html
A New York City municipal swimming pool implemented certain hours as
women-only swim times as a religious accommodation for Hasidic Jewish
women whose religious beliefs prevent them from swimming when men are
present. Because of the swimming pool’s accommodation of Hasidic Jewish

Attacks in the Public Arena

			 86

beliefs, someone complained to the New York City Commission on Human
Rights. The city is keeping the female-only swim hours for the time being.

HHS Regulations Interpret Obamacare in Ways that Violate Religious
Beliefs
http://nae.net/wp-content/uploads/2015/11/HHS_OCR_Regulations.110615.pdf
Section 1557 of the Affordable Care Act (Obamacare), among other things,
prohibits sex discrimination in health programs. The proposed regulations
of the U.S. Department of Health and Human Services (HHS) under Sec-
tion 1557, however, interpret “sex discrimination” to include discrimination
based on “termination of pregnancy,” which could be interpreted to require
doctors to perform abortions. The proposed regulations would also require
any doctor who performs a medically necessary surgery for a person to also
perform that surgery if it would be in furtherance of transgender surgery. For
example, if a doctor performed a hysterectomy on a woman because she
developed cancer, Section 1557 would also require that doctor to perform a
hysterectomy on a person transitioning from female to male, a practice that
violates the teachings of the Catholic church and, therefore, the religious
beliefs of many doctors. Unlike other civil rights protections, Section 1557
has no religious freedom exemption.

Coal Mining Company Refuses to Accommodate Employee’s Religious
Objection to the Use of a Hand Scanner
http://legalnewsline.com/stories/510725038-w-va-worker-eeoc-win-mark-of-
the-beast-case
Consolidated Coal, a West Virginia coal mining company, adopted a new
biometric hand scanner with which to clock employees in and out. An evan-
gelical Christian employee of the company believed that the biometric hand
scanner could be part of the “Mark of the Beast” and refused to use it, asking
instead to continue using the old system of clocking in and out. When the
coal mining company refused to permit the employee to use the old system
and told the employee that he would be punished if he didn’t adopt the new
hand scanner, the employee retired. The EEOC filed a lawsuit against the
coal mining company and received a verdict against the company for over
$500,000 for the company’s refusal to permit the religious accommodation.

Tiffany & Co. Executive Fired After Explaining Her Religious Beliefs
http://www.nydailynews.com/new-york/catholic-tiffany-exec-fired-jews-killed-
jesus-article-1.2633996
Kristin Rightnour, a devout Catholic, was a marketing executive for Tiffany &

Undeniable: The Survey of Hostility to Religion in America

87

Co. While she was discussing upcoming Easter plans with two co-workers,
one Catholic and one Jewish, the Jewish co-worker asked Rightnour to ex-
plain the meaning of Easter. Four months later, a human resources manager
reported to Rightnour that a colleague alleged that she had stated, “The
Jewish people killed Jesus.” Rightnour denied having said anything of the
sort. She was placed on a one-year probation and was fired the following
year. Rightnour filed a lawsuit against Tiffany & Co., asserting that they fired
her based on their “perception that as a practicing Catholic, [Rightnour] held
the belief that ‘Jewish people killed Jesus.’”

Hand-Painting and Calligraphy Business Sues to Not Be Forced to Violate
Religious Beliefs
Brush & Nib Studio, LC v. City of Phoenix, No. CV2016-052251 (Ariz. Super. Ct.,
filed May 12, 2016)
Joanna Duka and Breanna Koski are Christian artists who own and operate
the Brush & Nib Studio, a hand-painting and calligraphy company that creates
artwork for clients. Part of the Brush & Nib Studio’s business involves creating
hand-lettered wedding invitations. Duka and Koski hold the religious belief
that marriage is between one man and one woman. However, the Phoenix
City Code bans even religious companies like the Brush & Nib Studio from
refusing to provide services on the basis of sexual orientation and from
communicating that any person would be “unwelcome, objectionable, un-
acceptable, undesirable, or not solicited” on the basis of sexual orientation.
The penalty for violating this provision is $2,500 per day and 6 months in jail.
Because their religious beliefs prohibit them from participating in a same-
sex wedding, Duka and Koski sued the City of Phoenix to stop enforcement
of that provision of the Phoenix City Code should a same-sex couple seek
their art for a same-sex wedding.

Wyoming Judge Censured for Stating Her Religious Beliefs
http://www.cbsnews.com/news/ruth-neely-wyoming-judge-against-same-sex-
marriage-censured/
Ruth Neely, a municipal judge in Pinedale, Wyoming, had never been asked
to perform a same-sex wedding. When asked by a reporter whether she was
excited to perform same-sex weddings, however, Judge Neely stated that she
has a religious belief that marriage is between one man and one woman and
that she would therefore be unable to perform a same-sex wedding. Based
on this statement, the Wyoming Commission on Judicial Conduct and Eth-
ics sought to remove Judge Neely from her position for judicial misconduct.

Attacks in the Public Arena

			 88

The Wyoming Supreme Court refused to remove Judge Neely but instead
censured her for violating the judicial conduct code.

FFRF Demands Removal of Memorial Cross at Memorial Cross Park in
Santa Clara, California
http://www.theblaze.com/news/2016/04/22/lifelong-atheist-sues-for-removal-
of-longstanding-cross-monument-inside-california-public-park-an-obvious-and-
blatant-establishment-of-religion/
The FFRF filed a lawsuit against Santa Clara, California, seeking to remove
the memorial cross from Memorial Cross Park. The cross commemorates an
eighteenth-century Spanish mission that once stood in the park. The FFRF
called the presence of the cross “an obvious and blatant establishment of
religion.”

Rowan County, Kentucky, Clerk Jailed for Refusing to Put Own Name on
Marriage Licenses in Violation of Her Religious Beliefs
http://www.nbcnews.com/news/us-news/kentucky-clerk-kim-davis-who-
refused-issue-marriage-licenses-gays-n596476
County Clerk Kim Davis of Rowan County, Kentucky, held a religious belief
that marriage is between one man and one woman. Following the U.S. Su-
preme Court’s legalization of same-sex marriage, Davis could not put her
name on a marriage license for a same-sex marriage without violating her
religious beliefs. A federal district court ordered Davis to provide the mar-
riage licenses, and when she refused, she was jailed for contempt of court.
Following Davis’s being jailed, Kentucky passed a law accommodating Davis’s
religious beliefs by removing the requirement that county clerks place their
own name on marriage certificates.

ACLU Stops Los Angeles County from Including Historically Accurate Cross
on Seal
http://www.opposingviews.com/i/religion/judge-la-county-must-remove-cross-
seal
The seal of Los Angeles County includes an image of the San Gabriel Mission
without its historical cross. In 2014, in order to be historically accurate, the
Los Angeles County Board of Supervisors voted to include the San Gabriel
Mission cross on the seal. The ACLU sued Los Angeles County to stop the
image of the mission from being updated to include the historically accurate
cross. A federal district court blocked the addition of the cross to the seal,
but the county is considering appealing.

Undeniable: The Survey of Hostility to Religion in America

89

FFRF Demands Clayton, New Jersey, Change Its Seal and Motto
http://www.nj.com/gloucester-county/index.ssf/2016/04/nj_borough_faces_off_
with_atheist_group_over_town.html
The FFRF sent a letter to Clayton, New Jersey, demanding that the town
change its motto, “A great place to live and play, work and pray,” and its
seal, which includes a house, a church, a factory, and a fisherman on a boat.
Clayton has used the motto and seal since the 1960s. The town refused
FFRF’s demand to change.

FFRF Demands End to Program Encouraging Prayer for Police
http://wjhl.com/2015/12/10/atheist-group-wants-johnson-city-police-to-end-
adopt-a-cop-program/
http://wjhl.com/2016/03/30/despite-push-from-atheist-group-to-end-it-jcpd-
adopt-a-cop-program-to-continue/
The Johnson City, Tennessee, police chaplains and two support groups started
an “Adopt a Cop” program to encourage citizens to pray for and encourage
police officers in the department. When the FFRF heard of this program, how-
ever, it sent a letter to the city demanding that the “Adopt a Cop” program be
stopped. The Johnson City Police Department refused to stop the program.

Children Vaccinated over Parents’ Religious Objection While Temporarily
in State Custody
In re Deng, No. 328826 (Ct. App. Mich., Mar. 22, 2016)
The Dengs have four children. Following a determination that the Dengs
were unfit to serve as parents for their four children, the children were made
temporary wards of the state while the Dengs received a case service plan
with the aim of reunifying the family. While the Dengs’ children were in the
custody of the state, the state decided to vaccinate the children against the
Dengs’ religious convictions. Even though the Dengs’ children were only
temporary wards of the state, a Michigan court held that the Dengs had

“forfeited the right” to make even religious decisions as to the vaccination
of their children.

Bakers Threatened for Following Religious Beliefs
http://www.foxnews.com/opinion/2016/02/25/texas-bakers-face-threats-after-
declining-to-bake-gay-wedding-cake.html?intcmp=hplnws
Edie and David Delorme own Kern’s Bake Shop in Longview, Texas. When
Ben Valencia and Luis Marmolejo asked the Delormes to bake a wedding
cake for their same-sex wedding, the Delormes refused, citing their religious
conviction that marriage is between one man and one woman. Following the

Attacks in the Public Arena

			 90

Delormes’ refusal, they “were overwhelmed with a number of threats against
the business and their family.” One of the messages that the Delormes re-
ceived said, “See you in Hell, lady.” Another called them “[r]acist criminals.”
The Delormes refuse to make any cake that violates their religious beliefs,
including any alcohol or tobacco related cakes and any risqué cakes. No
lawsuit has been filed against the Delormes.

FFRF Objects to Church’s Name on Tower Built on Church’s Land
http://www.newson6.com/story/31489419/religious-freedom-group-threatens-
to-sue-over-name-on-ba-water-tower
Broken Arrow, Oklahoma, needed land owned by First Baptist Church of
Broken Arrow for the city’s new water tower. First Baptist Church agreed to
let the city have the land in exchange for painting the church’s name on the
new water tower. Once the FFRF learned that a water tower had the name
of a church painted on it, however, the FFRF threatened to sue if the city did
not remove the name. The Broken Arrow city council refused to paint over
the church’s name and stated that the display was “simply to recognize them
for the land contribution.”

Justice of the Peace Investigated for Permitting Chaplains to Help Grieving
Families and Open Court with Prayer
https://firstliberty.org/cases/judgemack/
Judge Wayne Mack was elected Justice of the Peace for Montgomery County,
Texas. Because Montgomery County has no medical examiner, when a person
dies in the county, Judge Mack is called to the scene to serve in that role. As
one of the first responders to a death, Judge Mack found it difficult to serve
the emotional needs of mourners at scenes that are often tragic while also
fulfilling his professional duties. To solve this problem and provide better
care for the citizens of Montgomery County, Judge Mack started a volunteer
chaplaincy program that was open to all religious leaders in the county. In
this program, if a family at the scene of a death requested a chaplain, one
of the volunteer religious leaders would come to the scene of the death to
comfort friends and family while Judge Mack conducted his examination.
Judge Mack recognized the service of these volunteer chaplains by inviting
them to solemnize his court proceedings with a short prayer before he en-
tered the courtroom. Following a complaint from the FFRF, however, the Texas
State Commission on Judicial Conduct launched an investigation into Judge
Mack’s chaplaincy program and the opening prayers. First Liberty Institute
defended Judge Mack and the chaplaincy program before the commission.
While the commission dismissed the complaint against Judge Mack, it is-

Undeniable: The Survey of Hostility to Religion in America

91

sued a letter “strongly caution[ing him] against continuing with the Justice
Court Chaplaincy Program and [his] current courtroom prayer practice.” In
response to this decision by the commission, the Texas Attorney General
issued an opinion clarifying that Judge Mack’s program is constitutional.

NASA Bans “Jesus” from Announcement Emails
https://firstliberty.org/newsroom/victory-nasa-johnson-space-center-employees-
win-battle-to-use-the-name-jesus/
NASA permitted employee groups to send out emails announcing upcom-
ing meetings until the Johnson Space Center (JSC) Praise & Worship Club
sent out an email announcing an upcoming meeting with the theme “Jesus
is our life.” NASA informed the JSC Praise & Worship Club that, while they
could announce upcoming meetings, they could not mention the name of
Jesus in their announcements. After First Liberty Institute sent a demand
letter to NASA opposing such religious viewpoint discrimination, NASA
permitted the JSC Praise & Worship Club to include the name of Jesus in
its announcement emails.

Kansas Post Office Removes “God Bless America” Banner After FFRF
Complaint
http://ksn.com/2016/01/28/god-bless-america-banner-comes-down-at-
pittsburg-post-office/
A post office in Pittsburg, Kansas, following the September 11 attacks, dis-
played a banner that said, “God Bless America.” When the Freedom From
Religion Foundation (FFRF) learned of the banner, however, they sent a letter
to the post office, and the banner was removed.

Private Farm Sued for Not Hosting Same-Sex Wedding
Matter of Gifford v. McCarthy, No. 520410 (N.Y. App. Div., Jan. 14, 2016)
The owners of Liberty Ridge Farm in Schaghticoke, New York, were sued for
politely declining to host a same-sex wedding, based on their religious beliefs,
at the farm where they live. The owners offered to permit the couple to view
the farm as a potential venue for the reception instead. The New York Divi-
sion of Human Rights ordered the owners to pay a $10,000 fine and $3,000
in emotional damages to the couple. A state appellate court upheld the fine.

Colorado Forces Bakeries to Make Pro-Same-Sex Marriage Cakes But
Allows Bakeries to Opt Out of Making Anti-Same-Sex Marriage Cakes
Mullins v. Masterpiece Cakeshop, Inc., 2015 COA 115 (Colo. Ct. App. Aug. 13,
2015)
Jack Phillips of the Masterpiece Cakeshop in Denver, Colorado, was sued for

Attacks in the Public Arena

			 92

refusing to participate in a same-sex wedding by crafting a wedding cake. The
owner of the bakery explained that he would be happy to make the couple
any other baked item but that he could not promote a same-sex ceremony
because of his faith. The couple filed a complaint with the Colorado Civil
Rights Commission, which ruled against the bakery. By contrast, the same
commission found that three bakeries were not guilty of discrimination
when they refused to make a cake with an anti-same-sex marriage message.

ACLU Seeks to Remove Ten Commandments from State Capitol
Prescott v. Okla. Capitol Pres. Comm’n, 373 P.3d 1032 (Okla. June 30, 2015)
In 2009, Oklahoma Representative Mike Ritze proposed legislation for a
privately funded monument of the Ten Commandments on the Oklahoma
state capitol grounds. The proposal received bipartisan support from both
the state House of Representatives and the Senate, with former Democratic
Governor Brad Henry signing the bill into law. Less than a year after the erec-
tion of the monument, the ACLU of Oklahoma filed a lawsuit to have the
monument removed, alleging that it constitutes an unlawful “appropriation
of public property” in support of religion. The Oklahoma Supreme Court
held that the Ten Commandments monument must be removed because it
violates Oklahoma’s constitution.

St. Louis, Missouri, Prohibits Muslim Cab Drivers from Wearing Religious
Attire
Naeem v. Metropolitan Taxicab Commission, No. 1322-CC09365 (Mo. Ckt. Ct.,
June 22, 2015)
The St. Louis, Missouri, Metropolitan Taxicab Commission (MTC) required
all taxicab drivers in St. Louis to follow a dress code. Raja Naeem, a Muslim
cab driver, was issued over $800 in citations and had his license revoked be-
cause he wore religious attire that the MTC determined was in violation of its
dress code. Naeem filed a lawsuit against the MTC, and a judge held that the
MTC’s refusal to allow religious attire violated Naeem’s constitutional rights.

Oklahoma Supreme Court Strikes Down Ten Commandments Monument
Prescott v. Okla. Capitol Pres. Comm’n, 2015 OK 54 (Okla. 2015)
The Oklahoma Supreme Court ruled that a privately-funded Ten Command-
ments Monument, located at the state’s capitol, violated a provision of the
state’s constitution that restricts government funding to religious institutions.
Attorney General Scott Pruitt, who defended the monument, commented
that the court came to the wrong conclusion because it ignored the profound

Undeniable: The Survey of Hostility to Religion in America

93

historical impact of the Ten Commandments on the foundation of Western
Law. The monument had just been restored after being shattered by a citizen.

Ohio Judges Cannot Opt Out of Performing All Marriages Due to Religious
Belief
http://www.supremecourt.ohio.gov/Boards/BOC/Advisory_Opinions/2015/
Op_15-001.pdf
The Ohio Board of Professional Conduct issued an advisory opinion stat-
ing that state judges must marry any couple or opt out of performing all
weddings. The opinion also states that judges may not decline to perform
marriages in order to avoid marrying same-sex couples based on his or her
personal, moral or religious beliefs. Critics of the opinion question why a
judge may not opt out of performing marriages in an exercise of his or her
religious beliefs in districts where there is no access problem for same-sex
couples seeking marriage.

Pastor / Police Officer Fired for Visiting Parishioner in Jail
Fierro v. Park City Mun. Corp., 323 P.3d 601 (Utah Ct. App. 2014)
Michael Fierro was a police officer for Park City, Utah, but also served as a lay
pastor for a local Mormon church. When a parishioner from Fierro’s church
was incarcerated, Fierro obtained special permissions from his superiors to
arrange for a visit. However, the Park City Employee Transfer and Discharge
Appeal Board decided that Fierro abused his police privileges in the visit
and consequently fired him. Seeking to protect his job and his ecclesiastical
privileges, Fierro filed a lawsuit. The Utah Court of Appeals found that Feirro
fulfilled all the proper requirements in his visit and set aside his termination.

Woman Held for Psychiatric Treatment Because She Prayed and Read Her
Bible in a Hospital
Doe v. St. Vincent Charity Medical Center (filed Mar. 10, 2014)
A Cleveland woman became disoriented in the fifteenth day of a water-only
fast. After speaking with her mother, the woman went to St. Vincent Charity
Medical Center where she was treated for water intoxication. At the hospital,
the woman began to pray and read her Bible. A doctor in the hospital as-
serted that the woman’s Bible reading and audible praying were evidence
of mental illness. The hospital then kept the woman in the psychiatric ward
for five days and attempted to get a court order having her involuntarily
committed. The woman, who is a Pentecostal Christian, sued the hospital
for false arrest and violation of patient’s rights.

Attacks in the Public Arena

			 94

Christian Scientist Has Drivers License Revoked for Refusing Blood Test
State v. Milewski, 841 N.W.2d 581 (Wis. Ct. App. Nov. 27, 2013)
Victoria Milewski, a Christian Scientist, was pulled over and arrested under
suspicion of driving under the influence of an intoxicant. When asked to
submit to a chemical test of her blood, Milewski refused, informing the po-
lice that her religion did not permit the intrusion of a needle into her body.
Consequently, Milewski was sent a notice of intent to revoke her driving
privileges due to her refusal. Milewski filed a lawsuit claiming that her refusal
was reasonable, but a Wisconsin state appeals court ruled against her, stat-
ing that she failed to actually argue a burden to her religion.

FFRF Sues to End Arizona Day of Prayer
Freedom From Religion Foundation v. Brewer, No. 1 CA–CV 12–0684, 2013 Ariz.
App. Unpub. LEXIS 671 (Ariz. App. June 11, 2013)
The Freedom From Religion Foundation (FFRF) filed a lawsuit against the
state of Arizona to end the Arizona Day of Prayer. After a U.S. District Court
dismissed the suit because FFRF could not show injury, FFRF filed a complaint
in a state court alleging violations of the state constitution. The Arizona
State Court of Appeals dismissed the lawsuit because FFRF did not have
standing to bring the suit.

Christian Photographer Fined for Refusing to Photograph Same-Sex
Wedding
Elane Photography, LLC v. Willock, No. 33,687 (N.M. 2013)
A Christian photography company was sued after declining for religious
reasons to take a job photographing a homosexual couple’s commitment
ceremony. The New Mexico Human Rights Commission ordered the pho-
tographer to pay over $6,600 in attorney’s fees. The New Mexico Supreme
Court affirmed, with one justice stating that the photographers “now are
compelled by law to compromise the very religious beliefs that inspire their
lives.” The U.S. Supreme Court refused to hear the case.

Bed and Breakfast Ordered to Rent Rooms to Homosexual Couples
Cervelli v. Aloha Bed & Breakfast, No. 11-1-3103-12 (Haw. 1st Ckt. 2013)
Lambda Legal filed suit against Hawaii’s Aloha Bed & Breakfast for refusing
to rent a room to a lesbian couple because of religious beliefs of the bed
and breakfast’s owners. The Hawaii Civil Rights Commission also intervened
in the case against the bed and breakfast. The court held that the bed and
breakfast violated Hawaii’s public accommodation laws and must rent rooms
to homosexual couples.

Undeniable: The Survey of Hostility to Religion in America

95

FFRF Sues to Stop Colorado Governor’s 2004 Day of Prayer Proclamation
Freedom From Religion Foundation, Inc. v. Hickenlooper, 2012 WL 1638718 (Co.
App. May 10, 2012)
The Colorado Court of Appeals held that the governor’s 2004 Day of Prayer
proclamation violated Colorado’s constitution because it implied that those
who pray enjoy a more favorable political status than those who do not.

Citizen Sues to End Prayers at Town Meetings in Franklin, Vermont
Hackett v. Town of Franklin, No. 77-11 (Ver. Super. Ct., filed May 29, 2012)
A citizen of Franklin, Vermont, regularly attended annual town meetings.
The town included prayer in its meetings, often led by a local minister. The
citizen sued the town, and the court enjoined the town from continuing such
prayers, finding that by including the prayers, the town compelled the citizen
to attend religious worship.

Hutterite Religious Community Forced to Provide Insurance to Workers
Big Sky Colony, Inc. v. Mont. Dep’t of Lab. and Indus., 291 P.3d 1231 (Mont. 2012)
Labor unions and construction lobbyists in Montana complained that the
Hutterites, a religious community, were receiving a “competitive advantage”
because—based on 500-year-old religious practices—they did not provide
compensation for their workers, including compensation insurance. The Hut-
terites already provide comprehensive care to all members of the community
as part of their religious commitments. Nevertheless, the state responded to
complaints by forcing the Hutterites to provide compensation insurance to
their workers—an unnecessary and direct threat to the 500-year-old religious
practice of holding property in common and not expecting compensation.
Because Hutterite beliefs preclude them from participating in the political
process, the state legislature never consulted the Hutterite community be-
fore passing the law. The Montana Supreme Court upheld the law, but the
Hutterites are seeking review by the U.S. Supreme Court.

Commission Rules Bed-and-Breakfast Cannot Refuse to Host Same-Sex
Civil Union
Wathen v. Beall Mansion Bed & Breakfast, No. 2011-SP-2486 (Ill. Human Rights
Comm’n, Nov. 1, 2011)
Jim Walder, the owner of TimberCreek Bed-and-Breakfast, allowed same-
sex couples to rent guest rooms but declined to host a same-sex civil union
ceremony in 2011 due to his faith-based beliefs about marriage. He explained
to the couple his religious belief against participating in the same-sex cer-

Attacks in the Public Arena

			 96

emony. The Illinois Human Rights Commission ruled that Walder violated
an anti-discrimination law and is determining how much to fine him.

Kentucky Statute Attacked for Mentioning Reliance on God
Kentucky Office of Homeland Security v. Christerson, No. 2009-1650, 2011 WL
5105253 (Ky. Ct. App. Oct. 28, 2011)
A Kentucky statute and policy were attacked on state and federal constitu-
tional grounds for mentioning reliance on God. A Kentucky appeals court
upheld the statute as a historical reference that does not promote one re-
ligion over another.

Illinois Pharmacists Forced to Sue for Right to Refuse to Dispense
Abortifacient Drugs
Morr-Fitz, Inc. v. Blagojevich, No. 2005-495 (Ill. Ck. Ct. Apr. 5, 2011)
Pharmacists Luke Vander Bleek and Glen Kosirog filed a lawsuit after Gov-
ernor Rod Blagojevich issued an “Emergency Rule” stating that pharmacists
cannot refuse to fill prescriptions for emergency contraceptives. After a five-
year legal battle, an Illinois judge ruled that the “Emergency Rule” violated
the First Amendment and the Illinois Religious Freedom Restoration Act.

Lawsuit Attacks Privately-Owned Menorah in Downtown Area of
Poughkeepsie, New York
Chabad of Mid-Hudson Valley v. City of Poughkeepsie, 907 N.Y.S.2d 286 (N.Y.
Sup. Ct. 2010)
A New York Supreme Court found that a privately owned, eighteen-foot-tall
menorah did not violate the Establishment Clause. The decoration is owned
by the Chabad of Mid-Hudson Valley, which puts it up in the downtown
area of Poughkeepsie, New York, every year. Because the menorah is also
displayed alongside other secular Christmas decorations, the court found
that the menorah did not violate the Establishment Clause. However, the
court maintained that it would be a violation of the Establishment Clause
for the city to use its personnel and power to put up the menorah.

Firefighters Harassed for Religious Convictions Against Participating in
Gay Pride Parade
Ghiotto v. City of San Diego, No. D055029 (Ct. App. Cal., filed Oct. 14, 2010)
San Diego, California, hosted a “Gay Pride Parade” and demanded that its
firefighters participate in their official capacities or face retaliation. Four of
those firefighters were Christians who objected to attending the parade
because of their religious beliefs. The city threatened the firefighters with
disciplinary action if they refused to participate. During the parade, the fire-

Undeniable: The Survey of Hostility to Religion in America

97

fighters were subject to verbal abuse and sexual gestures. The firefighters
sued the city and were awarded approximately $30,000.

Political Signs Permitted but Religious Signs Banned in Berkeley County,
South Carolina
Moultrie v. Berkeley County, South Carolina, No. 2:10-2584 (D.S.C., filed Oct.
5, 2010)
Berkeley County, South Carolina, required its residents to obtain a permit
to place signs in their yards. Political signs and for sale signs were deemed
appropriate, but signs that carry a religious message were not. One resident,
Moultrie, was cited for having signs with Bible verses on them. Moultrie filed
suit against the county alleging violations of free expression, free exercise,
and equal protection rights. The case settled.

Evangelist Sues for Right to Preach in California Shopping Mall
Snatchko v. Westfield, LLC, 187 Cal.App.4th 469 (Cal. Ct. App. 2010)
Snatchko wanted to preach the Gospel to shoppers in Westfield, LLC’s shop-
ping mall in Roseville, California. After being prohibited from sharing the
Gospel to shoppers, Snatchko sued the mall’s owner. Snatchko alleged that
the restriction violated his First Amendment rights. The California appellate
court agreed with him and found the mall’s policy to provide stress-free
shopping to patrons vague and not a substantial enough interest to take
away Snatchko’s free speech rights.

Pharmacist Fined for Following Religious Beliefs
Noesen v. Dep’t. of Regulation and Licensing, 311 Wis. 2d 237 (Wis. Ct. App.
2008)
A pharmacist was fined over $20,000 and had restrictions placed on his
license after he refused to give a patient oral contraceptives because their
use is against his religious beliefs as a Roman Catholic.

Lawsuit Attacks South Carolina Ten Commandments Display
Young v. County of Charleston, 1999 WL 33530383 (S.C. Com. Pl. 1999)
A court struck down a city courthouse Ten Commandments display as a
violation of the Establishment Clause.

FFRF Sues City of Denver After Pope’s Visit
Freedom From Religion Foundation v. Romer, 921 P.2d 84 (Colo. App. 1996)
After the Pope visited Denver for World Youth Day, The Freedom From Reli-
gion Foundation filed a lawsuit for an injunction and damages against the City
of Denver, council members, and Arapaho County officials. They asserted

Attacks in the Public Arena

			 98

that using a state park for religious services, temporarily closing the park to
the public, and the use of state funds to facilitate the visit violated the First
and Fourteenth Amendments. The District Court dismissed the claim. The
Colorado appeals court held that 1) the injunction claim was moot, since the
event was already over, and 2) city, county, and state officials could not be
sued for damages in their official capacity under §1983.

Lawsuit Attacks Nativity Scene in Waunakee, Wisconsin
King v. Village of Waunakee, 517 N.W.2d 671 (Wis. 1994)
Citizens filed a lawsuit challenging a Nativity scene displayed during the
Christmas season, seeking to eradicate the religious symbol from the public
square. The Wisconsin Supreme Court held that the display did not violate
the Establishment Clause or the Wisconsin State Constitution.

Lawsuit Challenges Georgia Courthouse Ten Commandments Display
Harvey v. Cobb County, 811 F. Supp. 669 (N.D. Ga. 1993), aff’d per curiam, 15 F.
3d 1097 (11th Cir. 1994)
Plaintiffs filed suit challenging framed panels of the Ten Commandments
and the Great Commandment displayed at the county courthouse. The
court concluded that the displays were unconstitutional, but the court al-
lowed a stay so that the county could incorporate nonreligious, historical
items, which according to the court would transform the display to fit within
constitutional guidelines.

Student Given Failing Grade Because School Refuses to Accommodate
Religious Travel
Johnson v. Shineman, 658 S.W.2d. 910 (Mo. App. 1983)
A student received a failing grade in music class because he could not make
the final group performance, which was required to pass. The student claimed
religious necessity to travel, but the school denied student’s request for
exemption from final performance. The court held in favor of the school.

Christian Bakery Compelled to Bake Same-Sex Wedding Cake or Close Shop
http://firstliberty.org/cases/kleins/
Aaron and Melissa Klein, owners of Sweet Cakes by Melissa in Oregon, po-
litely declined to design a cake for a same-sex wedding celebration. Although
the bakers would bake a cake for the couple to celebrate other events, they
could not create a cake endorsing a same-sex wedding due to their religious
beliefs. A lawsuit was filed against the bakery, which included a charge
against the Kleins for talking about their faith-based reason for declining.
The Oregon Labor Commission ordered the bakers to pay $135,000, and the

Undeniable: The Survey of Hostility to Religion in America

99

bakery has been forced to close. First Liberty Institute is representing the
Kleins as they take their case to the Oregon Court of Appeals.

LGBT Organization Sues Christian-Owned T-Shirt Company for Refusing
to Make Pride Shirts
http://dailysignal.com/2016/12/14/this-small-business-owner-didnt-want-to-
make-shirts-for-gay-pride-festival-now-hes-in-court/
The Gay and Lesbian Services Organization sued a Christian-owned T-shirt
making company called “Hands on Originals” for refusal to make gay-pride
T-shirts. The company had bid on the order before it knew the message the
shirts would carry or that they were for the Pride festival. The suit alleges
discrimination based on sexual orientation in public accommodation. A
Kentucky circuit court ruled in favor of Hand on Originals, but the decision
is now being appealed.

Muslim Empoyees File Complaint After Employer Refuses Prayer Breaks
http://www.greenbaypressgazette.com/story/money/2016/05/24/muslims-file-
complaint-against-ariens-co/84885462/
A manufacturing company fired seven Muslim employees for taking un-
scheduled prayer breaks. The company said it provided prayer rooms for
workers on their regular breaks but claims that it is an undue burden on them
for Muslim employees to take breaks outside of the two ten-minute breaks
allotted as it could cost them a great amount of money in lost productivity.
The employees filed a complaint with the EEOC and are considering filing
a lawsuit.

Cracker Barrel Did Not Let Worker Attend Sunday Morning Church
http://www.dailypress.com/news/crime/dp-nws-eeoc-filing-20150929-story.
html
Darika Jackson filed an Equal Employment Opportunity Commission com-
plaint for religious and racial discrimination against Cracker Barrel Old
Country Store in Virginia. The store manager refused to grant a religious
accommodation that would have allowed her to attend church on Sunday
mornings. After she contacted the corporate office to file a complaint, her
hours were reduced and she was terminated.

Courthouse Defends “In God We Trust” Installation
http://www.mcdowellnews.com/news/in-god-we-trust-now-installed-on-
county-buildings/article_f48cd5f4-63c8-11e5-85da-b79f3885419c.html
The McDowell County Courthouse in North Carolina has posted the nation’s
motto, “In God We Trust,” over the front entrance. There was no cost to the

Attacks in the Public Arena

			 100

county to install the sign. Commission Chairman David Walker commented to
opponents of the display that the Supreme Court has ruled that the national
motto may be displayed on county-owned property.

ExpressJet Suspends Muslim Flight Attendant for Abiding by Faith
http://www.cnn.com/2015/09/05/travel/muslim-flight-attendant-feat/
Charee Stanley, a Muslim flight attendant for ExpressJet, was suspended
after refusing to serve alcohol to passengers based upon her religious beliefs.
The airline originally agreed to allow other flight attendants on her flights
to serve alcohol instead. However, she was suspended after a co-worker
complained. The co-worker’s complaint also noted that she carried a book
with “foreign writings” and wore a headscarf. Stanley has brought an Equal
Employment Opportunity Commission complaint for discrimination.

County Clerk Goes to Jail for Not Issuing Same-Sex Marriage Licenses
http://www.nbcnews.com/news/us-news/kentucky-clerk-kim-davis-held-
contempt-court-n421126
Kim Davis, a county clerk for Rowan County, Kentucky, refused to issue
marriage licenses to same-sex couples. Judge David Bunning ordered her to
jail for contempt of court for failing to issue licenses, stating that she would
be released only when she agreed to follow his order. Five of the six deputy
clerks under Davis testified that they would issue same-sex marriage licenses.

Chick-fil-A Delayed at Denver Airport Due to Owner’s Religious Beliefs
https://www.washingtonpost.com/news/volokh-conspiracy/wp/2015/08/21/
no-airport-concessions-for-opponents-of-same-sex-marriage/
The Denver City Council questioned a concession agreement with Chick-
fil-A at the Denver International Airport due to the owner’s religious beliefs.
Some councilmembers noted concern with profits made by Chick-fil-A going
toward causes with which they disagree. Legal scholars note the potential
First Amendment violation of singling out a business for its religious and
political opinions.

Belen’s Nativity Scene Under Attack Despite Bethlehem Ties
http://www.theblaze.com/stories/2015/08/13/mayor-seething-after-groups-call-
to-take-down-nativity-scene-thats-been-in-a-city-park-for-decades/
The Freedom From Religion Foundation has set its sights on removing a
Nativity scene in the little town of Belen, whose name translates to Bethle-
hem. Belen Mayor Jerah Cordova commented that the town takes pride in
its name, and the organization does not understand the cultural importance

Undeniable: The Survey of Hostility to Religion in America

101

of the display to the town’s residents. Since it was first established in 1992,
the Nativity scene has been a permanent display in a city park.

FFRF Attacks “In God We Trust” Bumper Stickers
https://www.washingtonpost.com/news/acts-of-faith/wp/2015/08/05/why-
officers-are-putting-in-god-we-trust-bumper-stickers-on-their-patrol-cars/
http://www.inquisitr.com/2331894/missouri-sheriff-departments-asked-to-
remove-in-god-we-trust/
At least ten sheriff’s departments have begun to post bumper stickers of the
nation’s motto, “In God We Trust,” on their patrol cars. The Freedom From
Religion Foundation has sent letters to these sheriff’s departments calling
the nation’s motto “inappropriate and unconstitutional.” Many departments,
including Laclede County Sheriff’s Department and the Stone County Sheriff’s
Office, are not backing down.

“You’re Not Welcome Here!” Yelled at Muslim Group
http://dallasmorningviewsblog.dallasnews.com/2015/08/heroes-in-farmersville-
muslim-cemetery-fuss-religious-liberty-lovin-baptists.html/
At a city council meeting, the Islamic Association of Collin County, Texas,
proposed to build a Muslim cemetery in Farmersville, Texas, to serve the
local Muslim community. However, many in the audience made it clear that
they wanted to shut out the Muslims community, jeering and interrupting
the presentation. One man yelled, “You’re not welcome here!” In a written
response, Farmersville First Baptist Church pastor Bart Barber urged the
town to respect religious freedom for all Americans.

Florida Sheriff Defies “In God We Trust” Bumper Sticker Opponents
http://www.washingtontimes.com/news/2015/jul/27/frank-mckeithen-florida-
sheriff-defies-in-god-we-t/?page=all
After an increase in violence against police, Bay County Sheriff Frank McKei-
then decided to posted the nation’s motto “In God We Trust” on the county’s
patrol cars. He hopes that the move will help reassure the public that his
officers are committed to conduct themselves ethically while on duty. In
response, the American Civil Liberties Union (ACLU) demanded that the
sheriff remove the nation’s motto, which is also Florida’s motto, from the
patrol cars. The sheriff simply stated that he was not afraid of the ACLU.

Attacks in the Public Arena

			 102

Newspaper Editor Fired for Blog Post About a Bible Translation
http://www.theblaze.com/stories/2015/07/27/how-this-newspaper-editor-
reacted-when-he-saw-a-gay-friendly-bible-got-him-fired-but-heres-what-
happened-when-he-fought-back/
Bob Eschliman, the editor-in-chief of the Newton Daily News in Newton,
Iowa, was fired for a personal blog post sharing his opinions about a Bible
translation. Eschliman’s blog post was critical of the “Queen James Bible,” a
translation that rewords only the verses of the Bible that discuss homosexu-
ality. The parties have since come to a settlement agreement.

ACLU Opposes Religious Freedom Protections
http://www.bloombergview.com/articles/2015-07-24/liberals-abandon-religious-
liberty
The American Civil Liberties Union (ACLU) has retracted its support of
Religious Freedom Restoration Acts (RFRAs), laws designed to prevent the
government from oppressing religious people without a compelling justifica-
tion. Reva Siegel and Douglas Nejaime published an article in the American
Prospect magazine attempting to justify liberal groups’ modern rejection of
religious liberty. According to them, religious freedoms are only for minor-
ity religions with “unconventional” beliefs. If you are a Christian or have a
divisive belief, you do not deserve protection under their theory.

“Protect Thy Neighbor” Campaign Aims to Force Religious Minorities into
Compliance
http://www.washingtonblade.com/2015/07/08/putting-the-religious-right-on-
notice/
Americans United for Separation of Church and State launched a “Protect
Thy Neighbor” campaign, aimed at preventing states from protecting reli-
gious conscientious objectors. The campaign is designed to force religious
dissenters into compliance. For instance, Americans United advocates for
forcing pharmacists, business owners, and other people of faith who op-
pose abortion to fund or participate in distributing abortion-inducing drugs.

U.S. Senator Claims Individuals Do Not Have Religious Freedoms
http://mediatrackers.org/wisconsin/2015/07/02/sen-baldwin-1st-amendment-
doesnt-apply-individuals
On national television, Wisconsin Senator Tammy Baldwin stated that indi-
viduals and businesses do not have religious freedom and only institutions of
faith are protected by the First Amendment. She said that she did not think
the freedom to observe deeply held religious beliefs extended far beyond

Undeniable: The Survey of Hostility to Religion in America

103

churches, synagogues, and mosques. Her interpretation contradicts the vast
majority of case law that the First Amendment applies to everyone, including
individuals, businesses, and other organizations.

California Passes Bill Removing Religious Exemption for Vaccines
https://www.washingtonpost.com/news/morning-mix/wp/2015/06/26/the-
california-assembly-just-approved-one-of-nations-strictest-mandatory-vaccine-
laws/
California removed its religious exemption to receiving mandatory vaccines.
Now, all California citizens must receive all required vaccines, even if they
have a religious objection to some or all vaccines.

American Atheists, Inc. Sues to Remove Ten Commandments Monument
from Florida Courthouse
http://miami.cbslocal.com/2015/06/24/lawsuit-targets-ten-commandments-
monument/
American Atheists, Inc. filed a lawsuit to remove a Ten Commandments
monument that stands outside a Levy County, Florida, courthouse.

Art Gallery Forced to Close Following Refusal to Host Same-Sex Weddings
http://www.usatoday.com/story/news/nation/2015/06/22/gortz-haus-gallery-
closes/29128889/
The Gortz Haus art gallery in Grimes, Iowa, permanently closed after it was
fined for refusing to host a same-sex wedding. The owners of the Gortz Haus,
Dick and Betty Odgaard, stated that their Mennonite faith prohibited them
from hosting the same-sex wedding. To avoid further fines, the Odgaards
decided to stop hosting weddings at the Gortz Haus, which made the art
gallery’s survival financially untenable.

New York Towns Sued for Discriminating Against Hasidic Jews
http://www.startribune.com/discrimination-lawsuit-against-new-york-village-
can-proceed/306698111/
The village of Bloomingburg and the Town of Mamakating, both in New
York, blocked construction of housing and a bath used for ritual immersion
and purification by Hasidic Jews. The developer filed a lawsuit against the
two towns.

Michigan Sheriff’s Office Forces Muslim Woman to Remove Headscarf in
Front of Males
http://www.wzzm13.com/story/news/2015/06/15/headscarf-removal/71271466/
Fatme Dakroub, a Muslim woman whose faith requires her to wear a heads-

Attacks in the Public Arena

			 104

carf, was forced to remove her headscarf in front of three males after be-
ing arrested for driving on an expired license. Dakroub requested that her
headscarf be removed only in front of a female officer, but the Oceana County
Sheriff’s Department refused.

Judge Stops Pittsylvania County, Virginia, Board of Supervisors Prayer
Despite Supreme Court Ruling
http://www.roanoke.com/news/politics/judge-urbanski-rules-supervisors-
prayers-remain-unconstitutional/article_414209f0-20fd-5b4e-bfae-
aaa26e780a2b.html
The American Civil Liberties Union of Virginia sued the Pittsylvania County
Board of Supervisors to stop them from opening meetings with a prayer. A
federal district court judge held that the board of supervisors’ prayers are
unconstitutional despite the Supreme Court’s opinion in Town of Greece v.
Galloway holding that opening prayers are constitutional because the prayers
in Town of Greece were given by volunteers from the community while the
prayers before the Pittsylvania County Board of Supervisors were given by
the supervisors themselves. Another Supreme Court opinion, however, Marsh
v. Chambers, held that a legislative body like the board of supervisors could
even hire a paid chaplain to give prayers.

Indiana Pizzeria Attacked for Supporting Traditional Marriage
http://radio.foxnews.com/toddstarnes/top-stories/christian-pizzeria-slammed-
by-modern-day-fascists.html
Memories Pizza in Walkerton, Indiana, was forced to close and its owner
went into hiding after a local news station asked if the pizzeria would cater
a same-sex wedding. The pizzeria had never been asked to cater a wedding
before, but the owner, Kevin O’Connor, said that, because of his religious
beliefs about marriage, he would have to refuse if he ever did receive a
request to cater a same-sex wedding. The pizzeria has never turned away
a customer because of the customer’s sexual orientation. A high school
softball coach in Concord, Indiana, was suspended after posting an arson
threat against the pizzeria on Twitter.

San Antonio Police Cite Woman for Feeding the Homeless, Tell Her, “If You
Want to Pray, Go to Church.”
http://www.texasobserver.org/feeding-homeless-religious-freedom-restoration-
act/
Joan Cheever operates a nonprofit ministry in San Antonio called The Chow
Train that serves food to the homeless. San Antonio police issued Ms. Cheever,

Undeniable: The Survey of Hostility to Religion in America

105

herself a lawyer, with a citation for serving food without a permit, despite
her informing them of the laws that protected her giving out meals. The
police officers told Ms. Cheever, “Ma’am, if you want to pray, go to church.”

Governor Mocked for Praying to God
http://thefederalist.com/2015/02/25/scott-walker-flap-shows-how-political-
media-actively-loathe-christianity/
After Wisconsin Governor Scott Walker noted that as a Christian he seeks
God’s guidance and comfort through prayer, Freedom From Religion Foun-
dation demanded that Walker’s office provide copies of all correspondence
between Walker and God. After the office responded that they did “not have
records responsive to your request,” media journalists mocked Governor
Walker by saying that the lack of written correspondence proves that “Walker
has not communicated with God.”

FFRF Forces Dallas, Texas, to Remove Nativity Scene from Court Square
http://www.gastongazette.com/20150211/new-owner-for-nativity-
scene/302119920
The Nativity scene on Dallas’ Court Square has been a tradition every Christ-
mas for more than 30 years. But last year, the Freedom From Religious Foun-
dation sent a letter demanding the town remove the display from public
property or face possible legal action. Reluctantly, the city was removed
the Nativity scene onto private property, despite overwhelming support and
organized demonstrations to keep the religious display in the Court Square.

FFRF’s Attacks Do Not Prevail Over Ottawa County
http://fox17online.com/2015/02/11/group-asks-ottawa-co-to-remove-religious-
sign-from-hager-park/
The Ottawa County Commission voted to reinstall a sign that displayed a
Bible verse at a local park after it was removed by the Ottawa County Parks
Commission a few months prior. The sign, which displayed Psalm 19:1, reads,

“The heavens declare the glory of God: and the firmament sheweth his handi-
work.” It was originally taken down after the Michigan Association of Civil
Rights Activists demanded it be removed and threatened legal action. After
its reinstallation, Freedom From Religion Foundation sent a letter condemn-
ing the commissioner’s decision to display the sign, and the Ottawa County
administrator responded the sign is not “as much about the Constitution or
the Bible as much as community values.”

Attacks in the Public Arena

			 106

City in Texas Votes to Keep Prayer in City Council Meeting
http://www.ktre.com/story/28133935/nacogdoches-citizens-fill-city-hall-prayer-
stays-in-meetings
For 25 years, the Nacogdoches City Council has traditionally opened all
meetings with a non-denominational prayer. However, an objection was
recently voiced and so the city met to discuss the issue with advice from
Liberty Institute. “There was standing room only,” said one resident, in sup-
port of upholding the tradition of prayer before meetings. Nacogdoches
residents not only brought signs and filled the city hall to capacity, but they
also started a movement. The issue prompted many Nacogdoches churches
and members to get together and commit to putting crosses in their yards,
determined not to back down from their beliefs. When the mayor proposed
including prayer as a written policy, not one person objected, and the crowd
gave a standing ovation.

Congressional Prayer Caucus Attacked by Humanist Group
http://americanhumanist.org/news/details/2015-02-humanist-group-sends-
letter-criticizing-congressiona
In 2005, Congressman J. Randy Forbes gathered a small group from the U.S.
House of Representatives who began meeting in Room 219 of the Capitol to
pray for our nation. These Members later formed The Congressional Prayer
Caucus—an official Caucus of the U.S. House of Representatives—to formally
acknowledge the important role that prayer plays in American life and our
200-year history, and to monitor and work to guard the right of individuals
to pray. The Prayer Caucus has grown to a bipartisan group of 86 Members
dedicated to protecting religious liberty. The American Humanist Associa-
tion (AHA) seeks to destroy the group by urging Members of Congress not
to join the Prayer Caucus. AHA has sent out at least two post-election let-
ters to newly-elected Members claiming the group “discriminates against
nonreligious Americans and regulates them to mere second-class citizens.”

FFRF Seeks to Remove a Nativity Scene Displayed for Years
http://www.brainerddispatch.com/news/3668107-constitutionality-park-
nativity-scene-questioned
Freedom From Religious Foundation (FFRF) is challenging the constitutional-
ity of a Nativity scene long displayed on Wadena, Minnesota city property.
Mayor George Deiss wholly supported the Nativity scene stating, “I believe
we need it; I’m going to do whatever I can to make sure that it’s out there
again.” Mayor Deiss said he has received feedback from residents who would
like to see the city continue to display the scene. “This is small-town USA and

Undeniable: The Survey of Hostility to Religion in America

107

people here still have strong Christian values,” he said. “It was heartwarm-
ing for me the number of people who stopped me on the street and talked
to me or called me or wrote letters to the editor about how supportive they
were of still having a Nativity scene in the city of Wadena.” The Wadena
City Council is set to meet to discuss how to respond to FFRF’s threatened
lawsuit amid resounding support of the Nativity scene by residents.

Muslim College Students Tragically Killed by “Anti-Theist”
http://ffrf.org/news/news-releases/item/22352-ffrf-condemns-shooting-deaths-
attributed-to-purported-atheist
http://www.newyorker.com/magazine/2015/06/22/the-story-of-a-hate-crime
On February 10, 2015, Craig Hicks turned himself in to police after shooting
three Muslim college students in the head. Posts on Hicks’ Facebook page
rail against religion, including quotes like “People say nothing can solve the
Middle East problem. Not mediation, not arms, not financial aid. I say there
is something. Atheism. –Jr Grover.” The Freedom From Religion Foundation
(FFRF) was quick to release a statement that Craig Hicks was not a FFRF
member after it was reported he “liked” FFRF’s Facebook posts.

FFRF Protests Bible in Arizona House Lounge
http://ffrf.org/news/news-releases/item/22324-ffrf-protests-open-bible-in-ariz-
house-lounge
Once the Freedom From Religion Foundation (FFRF) heard a Bible was placed
in the Arizona House of Representatives’ lounge, they threatened the Speaker
of the House, demanding the Bible be removed. They protested the “holy
book” stating “Legislators should not take inspiration or counsel from the
Bible. Reading this ponderous tome is unlikely to result in thought, let alone
legislation, beneficial or acceptable to Arizonans,” and suggesting that leg-
islators would be guided to “murder homosexuals.” Further, their ranting
letter states “the [B]ible is full of nonsense,” and mocks Biblical stories and
Christian beliefs as “blind faith.”

FFRF Attacks Proposal to Place “In God We Trust” on Courthouse
http://www.gastongazette.com/20150205/commissioner-lets-put-in-god-we-
trust-on-courthouse/302059919
The Gaston County commissioners unanimously approved the proposal to
place the phrase “In God We Trust” on the marquee of the courthouse. All the
money to be used for the construction and installation was raised from private
donations. Gaston County Commission Chairman Tracy Philbeck supported
placement of the national motto on the courthouse, saying, “It honors our

Attacks in the Public Arena

			 108

heritage and history,” and “It’s about a demonstration of patriotism and an
ideology the country was founded on,” and less about encouraging people to

“believe a certain way.” The proposal survived attack by the Freedom From
Religion Foundation, who stated that they “certainly oppose this action by
the county government,” and believe it to be “unconstitutional.” However,
federal courts have repeatedly upheld the motto’s use and the U.S. House
of Representatives have even encouraged, by way of resolution, its display
in schools and other public institutions.

Religious Objector Refused Internship Over Objection to Social Security
Number
http://www.cleveland.com/court-justice/index.ssf/2015/01/federal_appeals_
court_says_pot.html
Donald Yeager, an Austintown, Ohio, resident, refused to give his Social
Security number to FirstEnergy in Shippingport, Pennsylvania, after he was
accepted as the company’s student intern. The Christian Fundamentalist
disavowed his Social Security number when he turned 18. He believes the
number is a “mark of the beast,” a reference to a passage in the Book of Rev-
elations. Yeager lost the internship because FirstEnergy would not process his
application without a Social Security number. He sued the company, claiming
the company violated state and federal laws by discriminating against him
because of his religion. The case was dismissed after the Cincinnati-based
appeals court pointed out that Yeager’s claim fails because “FirstEnergy’s
collection of Yeager’s social security number is a ‘requirement imposed by
law’ and therefore not an ‘employment requirement.’”

Arkansas Gun Range Bans Muslims
http://www.opposingviews.com/i/religion/justice-department-monitor-
arkansas-gun-range-banned-muslims
The Gun Cave Shooting Range in Hot Spring, Arkansas, declared itself a

“Muslim-free zone” and refuses to rent or sell guns to any person of the
Muslim faith. The Department of Justice stated that it is “monitoring” the
gun range.

Cross in Grand Haven, Michigan, Removed After Threat of Lawsuit
http://nation.foxnews.com/2015/01/08/fifty-year-old-cross-be-removed-after-
pressure-atheist
A cross on top of Dewey Hill in Grand Haven, Michigan, was removed after
fifty years to avoid a lawsuit from an activist. The Grand Haven City Council
voted three-to-two to remove the cross.

Undeniable: The Survey of Hostility to Religion in America

109

Atlanta Fire Chief Fired for Religious Views
http://www.usatoday.com/story/news/nation/2015/01/07/atlanta-fire-chief-
fired-gay-comments-book/21378685/
Atlanta fired its fire chief, Kelvin Cochran, because he wrote a book titled
Who Told You That You Were Naked? that expressed Cochran’s personal
religious beliefs about homosexual conduct and same-sex marriage. Cochran
filed a lawsuit against Atlanta for wrongful termination.

Washington, D.C., Curtails Religious Freedom Protections
http://heritageaction.com/2015/01/protecting-religious-freedom-d-c/
Washington, D.C., passed two bills that curtail religious liberty protections.
One bill, the Reproductive Health Non-Discrimination Act, forces even pro-
life employers to cover elective, surgical abortions in their health plans. The
other bill, the Human Rights Amendment Act, revokes a 1989 protection
for religious schools’ religious beliefs about “any homosexual act, lifestyle
orientation, or belief.” In order to prevent the D.C. laws from taking effect,
both houses of Congress must pass a resolution of disapproval and the
president must sign it. The U.S. House of Representatives voted to strike
down the laws, but the U.S. Senate took no action on the bill.

Blue Ridge, Georgia, Walmart Demands Greeter Stop Saying, “Have a
Blessed Day”
http://www.wsbtv.com/news/news/local/walmart-asks-greeter-stop-saying-
have-blessed-day/njzWm/
James Philips, a greeter at a Walmart in Blue Ridge, Georgia, greeted persons
entering the store with the phrase, “Have a blessed day.” Walmart, however,
informed Philips that, as a Walmart employee, he could not use that phrase.
Following Walmart’s decision, a public outcry ensued, and Walmart reversed
its decision, allowing Philips to say, “Have a blessed day.”

IRS Agent Fired for Wearing Ceremonial Dagger to Work
http://taxprof.typepad.com/taxprof_blog/2014/11/former-irs-agent-settles-
claim-.html
After being hired by the IRS, Kawaljeet Tagore was baptized into the Sikh
religion and began wearing a small, blunted sword called a kirpan in ac-
cordance with the religion’s requirements. However, the three-inch blade
was half an inch longer than allowed under the “pocket knife exemption” for
knives allowed in federal buildings. Tagore applied for a security waiver, but
her application was denied. The IRS then fired Tagore when she continued
to adhere to her religious requirement by wearing the kirpan. Tagore subse-

Attacks in the Public Arena

			 110

quently brought a lawsuit for the IRS’s failure to accommodate her religion,
but a Texas federal court ruled against her. Upon appeal, the U.S. Court of
Appeals for the Fifth Circuit remanded the case back to the district court to
assess whether Tagore’s sincere religious beliefs prohibit her from wearing
a kirpan that adhered to federal requirement. The dispute ended in a settle-
ment between the former IRS worker and the U.S. government that expunges
Tagore’s firing from her record, allows her to enter federal buildings with the
blade for a period of three years, and awards her lawyers $400,000 for fees
and expenses. However, Tagore will be barred from seeking re-employment
with the IRS, but may seek work with other federal agencies.

Humanist Group Attacks Display of Student Artwork on Snowplows
http://www.usatoday.com/story/news/nation/2014/11/01/student-artwork-on-
citys-snowplows-poses-legal-questions/18352795/
One town in South Dakota decided to feature student artwork on twenty-
seven of their city snowplows, including two pieces of art that included reli-
gious themes. Siouxland Freethinkers, a group that calls itself a community
of agnostics, atheists, humanists, and skeptics, immediately demanded that
Sioux Falls take down the students’ artwork on the snowplows. The city stood
by the artwork display, but included a disclaimer stating, “Any messages or
views expressed on the plows are not those of the city or endorsed by the
city.” Sioux Falls City Attorney David Pfeifle reiterated the city’s commitment
to keeping the artwork stating, the disclaimer “is sufficient to alleviate any
Establishment Clause concerns. We’re confident this will pass legal muster.”

FFRF Urges Mayor to Cancel 46th Annual Community Prayer Breakfast
http://ffrf.org/news/news-releases/item/21752-ffrf-urges-mayor-to-cancel-city-
sponsored-prayer-breakfast
For 46 years, the City of New Albany, Indiana, has held a community prayer
breakfast to “come together to celebrate the diversity within God’s family.”
The event is an opportunity to unite citizens of all ages and faiths. Freedom
From Religion Foundation called this prayer breakfast “a particularly egregious
example of an inappropriate union between government and religion,” but
City Controller Linda Moeller defended the event, stating, “This is the 46th
year; there’s a lot of history and tradition behind this breakfast that we do
every year. I’ve been on it for many years and during that time, there are no
city funds that are attached to the breakfast. It’s self-supporting and run off
the ticket sales themselves.”

Undeniable: The Survey of Hostility to Religion in America

111

County Offices Received Criticism for Closing on Good Friday
http://ffrf.org/news/action/item/21746-ask-fayette-county-commission-to-end-
good-friday-holiday
A Fayette County Commission in La Grange, Texas, closed their offices in
observance of Good Friday. Freedom From Religion Foundation (FFRF) im-
mediately sent letters stating that by closing its government office on Good
Friday, the Texas county commission violated the Establishment Clause by
promoting religion over non-religion. The Texas county attorney replied,

“This is the culture that we live in, and most of our people would like to be
off on that day.” The county attorney invited anyone who has an issue with
the county holidays policy to voice his or her concerns at a public hearing.

FFRF Attacks Orlando Police Chaplain
http://ffrf.org/news/news-releases/item/21726-ffrf-protests-many-police-
chaplains-nationwide-including-in-orlando
The Freedom From Religion Foundation (FFRF) attacked police, sheriff, and
fire department chaplaincy programs in fifteen cities, opposing the use of
chaplains to counsel employees, employees’ families, victims of crimes,
and assist with various other police activities, including death notifications.
Cities and counties across the nation are launching new police chaplain
programs. One department revived their police chaplain program, stating
that they “wanted to bring faith into the organization to help officers and
their families cope with the stress of the job.” Orlando Police Chief John
Mina emailed back the day after receiving FFRF’s letter, saying, “I have no
intention of discontinuing our Chaplain Program.”

Humanist Group Attacks Police and Pastor Alliance Focused on Protecting
City
http://americanhumanist.org/news/details/2014-11-police-and-pastors-cant-
partner-in-city-sponsored-pr
The Clergy and Police Alliance Program is a coalition dedicated to serving
the citizens of Fort Worth, Texas. Their goal is to provide advice, support,
and prayer during times of need. The program is not limited to particular
religions; they seek to have a representation from every church, denomina-
tion, and faith from the City of Fort Worth. However, American Humanist
Association warned that failure to terminate the program would result in a
lawsuit against the city.

Attacks in the Public Arena

			 112

ALAC Legislation Restricts Religious Liberty
http://blog.acton.org/archives/73790-anti-sharia-legislation-can-restrict-
religious-liberty-christians.html
Alabama passed a ballot measure that forbids courts, arbitrators, and ad-
ministrative agencies from applying or “enforcing a foreign law if doing so
would violate any state law or a right guaranteed by the Constitution of this
state or of the United States.” Such “American Laws for American Courts” or
ALAC statutes are often dubbed “anti-Sharia” statutes since preventing the
encroachment of Sharia, the moral code and religious law of Islam, is usually
their primary objective. “Anti-Sharia” laws cannot be written to oppose only
Sharia because such measures would be religious discrimination, but oppos-
ing Sharia law is unnecessary since state law and the Constitution already
trump foreign law. However, Muslim Americans who seek to use Sharia are
not asking the American legal system to adopt Islamic rules of conduct, but
rather to recognize the norms to which the litigants have already agreed to
be bound. By pushing the idea that religious beliefs should be kept private,

“anti-Sharia” laws become a threat to all of our religious beliefs.

City Bans 90-Year-Old from Feeding the Homeless
http://dallasmorningviewsblog.dallasnews.com/2014/11/texas-faith-when-is-a-
city-ban-on-feeding-the-poor-an-infringement-on-religious-liberty.html/
A 90-year-old World War II veteran and two pastors have fed the home-
less in a public park in South Florida. The 90-year-old founded an interfaith
volunteer organization, “Love Thy Neighbor,” over 20 years ago to help the
homeless. However, the City of Fort Lauderdale charged the benevolent
90-year-old with committing a crime due to the city’s desire to eliminate
the homeless from their city limits. The City passed an ordinance restricting
public feedings of the homeless in the city, making it virtually impossible for

“Love Thy Neighbor” to operate as it has for decades.

Complaint Filed Against Videographer for Refusing to Video Same-Sex
Wedding
http://www.christianpost.com/news/christian-videographer-faces-legal-
action-after-refusing-to-work-lesbian-wedding-says-its-against-her-biblical-
beliefs-135888/
Courtney Schmackers, a wedding videographer in Bexley, Ohio, was asked
to create a wedding video for a same-sex wedding. Schmackers refused to
create the wedding video because of her religious beliefs that marriage is
between one man and one woman. The couple who requested the video
then filed a complaint against Schmackers with the Bexley Area Chamber

Undeniable: The Survey of Hostility to Religion in America

113

of Commerce. The chamber of commerce indicated that it would revise its
membership policy to ban persons whose religious beliefs do not permit
them to participate in same-sex weddings.

FFRF Threat Leads to Revised Holiday Display Policy
http://walpole.wickedlocal.com/article/20140616/NEWS/140617061
After the FFRF sent a letter to Walpole, Massachusetts, complaining about
a Nativity scene on display at the Walpole Chamber of Commerce, Walpole
Selectmen implemented a new holiday display policy that requires all displays
to go through a selection process to make sure no displays either advance
or inhibit religion, culture, or ethnicity.

Utah Police Officer Put on Paid Leave for Requesting to Not Lead Gay
Parade
http://www.slate.com/blogs/outward/2014/06/09/salt_lake_city_police_officer_
won_t_protect_gay_pride_parade.html
http://christiannews.net/2014/06/11/suspended-police-officer-requested-to-be-
reassigned-from-leading-gay-pride-parade/
A police officer asked for a reassignment after he was told that he would
have to lead a gay pride parade. The officer told his superiors that leading
a gay pride parade would violate his religious beliefs. He asked if he could
protect the parade in another capacity. He was put on paid leave and subject
to investigation for refusing to lead the parade. A spokesperson for the police
station said the officer must surrender personal beliefs when he assumes
his role as an officer. The officer was forced to resign after the media falsely
reported that he refused to attend the gay pride parade.

IRS Releases Donor Information for the National Organization for Marriage
http://religionclause.blogspot.com/2014/06/pro-marriage-group-entitled-to-
actual.html
The National Organization for Marriage (NOM) is a nonprofit organization
that defends traditional marriage and faith groups who uphold traditional
marriage. The IRS released, without authorization, a Schedule B list of donors
who donated more than $5000 to the organization. The Huffington Post
published the donor list that was supposed to be redacted from NOM’s tax
form. NOM was awarded actual damages.

Attacks in the Public Arena

			 114

Judges Banned from Sharing the Bible with Criminal Defendants
http://religionclause.blogspot.com/2014/05/florida-judge-ordered-to-stop-
offering.html
http://www.mynews13.com/content/news/cfnews13/news/article.html/content/
news/articles/cfn/2014/5/4/osceola_judge_bibles.html
A judge in Osceola County, Florida, was ordered to stop handing out Bibles
to criminal defendants. An attorney complained after learning that the judge
distributed Gideon Bibles to criminals.

Virginia County Board Told They Cannot Limit Prayers to Clergy
https://www.au.org/media/press-releases/aclu-and-americans-united-say-va-
county-board-may-not-permit-only-ministers
The American Civil Liberties Union and Americans United for the Separation
of Church and State wrote a letter to the Virginia County Board of Supervisors
telling them that the board cannot choose only clergy members for open-
ing prayers. Both groups acknowledged the recent ruling in Town of Greece
v. Galloway; however, they object to the council using clergy members who
mostly represent the Christian faith.

Two Brothers’ TV Show Cancelled Because of Their Faith
http://www.cbn.com/cbnnews/us/2014/May/Benham-Twins-HGTV-Flap-Wont-
Silence-Our-Faith/
HGTV cancelled the show “Flip it Forward” after the TV station received
complaints about David and Jason Benhams’ Christian faith. The complaints
came after People for the American Way posted David’s comments affirm-
ing traditional marriage and the pro-life movement on their website, Right
Wing Watch.

City Disallows Banners Advertising Christmas Musical
http://aclj.org/free-speech-2/victory-for-religious-free-speech-in-texas
A chapter of the Knights of Columbus in New Braunfels, Texas, obtained
permission from the city to display a large banner advertising a musical en-
titled “Keep Christ in Christmas.” However, when several citizens complained
that the city’s allowance of the banner “violated the separation of church
and state,” the city ordered the banners to be taken down and amended its
policy to prohibit banners that advocated religious beliefs. With the help of
a religious liberties group, the Knights of Columbus fought back against the
discrimination, and the city agreed to reerect the banners.

Undeniable: The Survey of Hostility to Religion in America

115

Texas Department of Transportation Bans Private Ten Commandments Sign
http://www.libertyinstitute.org/txdot?
Jeanette Golden placed a sign displaying the Ten Commandments on her
private property near Hemphill, Texas. When the Texas Department of Trans-
portation (“TXDoT”) learned of the sign, however, they deemed it to be an
illegal “outdoor advertising sign” and ordered it removed. After attorneys
from Liberty Institute sent a demand letter to TXDoT on behalf of Ms. Golden,
however, TXDoT rescinded their order, changed their rules on such signs,
and agreed that the sign could remain on Ms. Golden’s property.

Residents Boycott Store Due to Owner’s Belief in Traditional Marriage
http://www.oregonlive.com/portland/index.ssf/2014/04/owners_anti-gay_
views_cause_fu.html
Chauncy Childs, owner of Moreland Farmer’s Pantry in Sellwood, Oregon,
posted commentary on her religious and political opposition to same-sex

“marriage” on her personal Facebook page. When neighbors discovered the
postings and publicized them, members of the local community called for
a boycott of Child’s business.

FFRF Complains About Utility Company’s Observance of Good Friday
http://ffrf.org/news/news-releases/item/20418-sun-prairie-utility-closes-
illegally-for-good-friday-uses-crown-of-thorns-graphic
Sun Prairie Utilities (SPU) in Sun Prairie, Wisconsin, closed for Good Friday
and announced its observance on its website with a banner that included
a crown of thorns. The Freedom From Religion Foundation accused SPU of
constitutional violations and demanded that SPU take the banner down and
remain open. SPU removed the crown of thorns, but continued in its Good
Friday observance.

ACLU Condemns Jewish Park
http://www.nyclu.org/news/victory-park-hasidic-enclave-kiryas-joel-will-not-
segregate-based-sex
The Village of Kiryas Joel, New York, constructed a large public park for the
community, which is comprised predominately of members of the Satmar
Hasidic Jewish sect. In accordance with Satmar Hasidic Jewish religious prin-
ciples, signs divided the park into areas that kept men and women separate.
The ACLU heard about the segregation and demanded that the village redact
any affiliation with or enforcement of the park signs. The village agreed to
remove the signs and gave the ACLU permission to visit the park semian-
nually to check on compliance.

Attacks in the Public Arena

			 116

California Court Refuses Sikh Man for Jury Duty
http://sacramento.cbslocal.com/2014/04/29/sikh-man-barred-from-sutter-
county-courthouse-for-refusing-to-remove-religious-dagger/
When Gursant Singh, a practicing Sikh, arrived at the Sutter County Court-
house in Yuba City, California, after being summoned for jury duty, authori-
ties refused to let him into the courthouse due to his kirpan (a small, blunt
dagger worn by Sikhs at all times under the requirements of Sikhism). Singh
lamented the position of having to choose between breaking the law by not
fulfilling his jury duty requirements or following his religion, but ultimately
made it clear that he would suffer punishment rather than deny his religion.

Antireligion Organization Demands Removal of Religious Stickers from
Post Office
http://ffrf.org/legal/other-legal-successes/item/20790-ffrf-removes-
%E2%80%9Csmile-god-loves-you%E2%80%9D-from-post-office-grounds-
april-25-2014
The Freedom From Religion Foundation sent a letter to the manager of a U.S.
Post Office in Cleveland, Ohio, complaining that a sticker reading “Smile!
God Loves You” violated the First Amendment by showing a governmental
preference for religion. The Post Office promptly removed the sticker.

Atheist Group Condemns “In God We Trust” License Plates
http://ffrf.org/news/news-releases/item/18803-ffrf-kill-in-god-we-trust-license-
plates
http://www.620wtmj.com/news/local/Appleton-Man-Hopes-for-In-God-We-
Trust-License-Plates-in-Wisconsin-255569221.html
When the Wisconsin legislature proposed a bill that would permit the issu-
ance of specialty license plates bearing the words “In God We Trust” to help
support veterans and police officers, the Freedom From Religion Foundation
protested. Nonetheless, the legislature approved the bill.

Software Company CEO Pushed Out for Belief in Traditional Marriage
http://www.theatlantic.com/politics/archive/2014/04/mozillas-gay-marriage-
litmus-test-violates-liberal-values/360156/
Brendan Eich, CEO and co-founder of Mozilla, resigned following an uproar
over his political donation to California’s Proposition 8 (the California bill
upholding traditional marriage between one man and one woman) became
known.

Undeniable: The Survey of Hostility to Religion in America

117

Atheists Oppose Easter Displays Across America
http://ffrf.org/news/news-releases/item/20370-ffrf-counters-wisconsin-capitol-
easter-display
http://ffrf.org/news/news-releases/item/20417-warren-mich-mayor-censors-
ffrf-member%E2%80%99s-message-again
http://ffrf.org/news/news-releases/item/20419-nonbelievers-counter-catholic-
easter-display-in-daley-plaza
Around the country, the Freedom From Religion Foundation and other anti-
religion groups and individuals installed various displays that sought to
undermine the religious story behind Easter.

Atheists Pressure Louisiana Representative over Bill Making the Bible the
Official State Book
http://www.nola.com/politics/index.ssf/2014/04/louisiana_bible_state_book.
html
http://ffrf.org/news/news-releases/item/20364-ffrf-condemns-louisiana-bible-
bill
Louisiana Representative Thomas Carmody proposed making the Bible the
official state book of Louisiana. However, atheist groups like the Freedom
From Religion Foundation criticized the bill, and Carmody scrapped the plan
before it could go to a vote.

Atheist Organization Bullies Small Town into Removing Crosses
http://www.foxnews.com/us/2014/04/17/group-protests-illegal-display-easter-
crosses-in-ohio-village/
http://ffrf.org/news/news-releases/item/20359-illegal-crosses-rise-again-for-
easter
When the Freedom From Religion Foundation heard that the tiny town of
Stratton, Ohio, displayed crosses on the town municipal building, it threat-
ened to sue the city for violating the Constitution. Mayor John Abdalla initially
removed the crosses, but returned them during the Easter season.

Muslim Family Forced to Stop Praying at Empire State Building
http://religionclause.blogspot.com/2014/03/muslim-couple-claims-
discrimination.html
A Muslim family was reprimanded for praying on the observation deck of
the Empire State Building. A security guard escorted the family off the ob-
servation deck and out of the building. The family was praying in an area
with little foot traffic. They believe that they were targeted for participating
in Muslim prayer while wearing Muslim attire.

Attacks in the Public Arena

			 118

FFRF Decries Wisconsin Governor’s Tweet of a Bible Reference
http://host.madison.com/ct/news/local/writers/jessica_vanegeren/freedom-
from-religion-foundation-asks-scott-walker-to-remove-bible/article_f157ac50-
aed5-11e3-b3ea-001a4bcf887a.html
http://ffrf.org/news/news-releases/item/20275-ffrf-to-walker-delete-religious-
tweet
The Freedom From Religion Foundation reprimanded Wisconsin Governor
Scott Walker for posting a reference to a Bible verse on Twitter. Walker’s
tweet read, “Philippians 4:13.” The Governor did not quote the verse, which
says, “I can do all things through Christ who strengthens me.” The FFRF claims
that the words in the scripture Walker references make Walker sound like a
threatening “theocratic dictator.”

FFRF Complains About Police Chief’s Prayer Walks
https://ffrf.org/news/news-releases/item/20235-police-chief-uses-office-to-
blatantly-promote-christianity
Freedom From Religion Foundation sent a complaint letter and an open
records request to Birmingham, Alabama, Police Chief A.C. Roper for lead-
ing monthly prayer walks in his community. Roper, who is also an ordained
minister, prays for the safety and welfare of the community. The atheist group
believes that Roper is using his government position to endorse religion.

FFRF Attacks City Council Prayers Made “In Jesus’ Name”
http://crossmap.christianpost.com/news/ohio-city-councilman-refuses-to-stop-
presenting-prayers-in-jesus-name-9270
Freedom From Religion Foundation sent a letter to the Cuyahoga Falls city
council requesting that they stop praying before meetings. The city council
had appointed Councilman Terry Mader as its chaplain. As Councilman
Mader’s religious beliefs required, he prayed “in Jesus’ name.” The atheist
group claimed that the phrase “in Jesus’ name” violates the United States
Constitution.

American Humanist Association Fights Roadside Memorial to Killed
Pedestrian
http://americanhumanist.org/news/details/2014-03-roadside-cross-in-lake-
elsinore-ca-must-be-removed-s
The American Humanist Association (AHA) sent a letter to Lake Elsinore,
California, demanding that a roadside memorial in the shape of a cross
be removed. The memorial was placed at the site of a fatal accident off of
I-15 to commemorate the victim of the traffic accident. The AHA stated

Undeniable: The Survey of Hostility to Religion in America

119

that “religious symbols serving as memorials on government property are
unconstitutional.” Lake Elsinore removed the memorial.

FFRF Opposes Kentucky Governor’s Support of Prayer Breakfast
http://www.secularnewsdaily.com/2014/03/ffrf-mix-ham-eggs-not-state-
church-2/
The Freedom From Religion Foundation complained that Kentucky Governor
Steve Beshear sent invitations to a prayer breakfast from his government
email account and posted a link to the nondenominational prayer breakfast
on his website. Governor Beshear was asked to cancel the prayer breakfast
and remove any posts on the government website that could indicate gov-
ernment sponsorship of the citywide event.

Atheist Group Objects to Unpaid Police Chaplains
http://lacrossetribune.com/news/local/group-claims-la-crosse-police-chaplains-
are-unconstitutional/article_e0751c0e-4c14-5bdd-886f-e4009cf6cca4.html
Freedom From Religion Foundation demanded that La Crosse Police terminate
its chaplaincy program in which religious persons volunteer their time to
serve citizens during emergencies and to support law enforcement officials.

Saginaw City Council Attacked for Opening Meetings with Prayer
http://www.mlive.com/news/saginaw/index.ssf/2014/02/pre-meeting_prayers_
by_saginaw.html
Sagniaw City Council routinely issued a prayer before each meeting, but
then Freedom From Religion Foundation sent a letter in opposition. Before
receiving a demand letter, the Council had never received a complaint.

Atheist Group Attacks Prayer at Mayoral Inauguration
http://freekeene.com/wordpress/wp-content/uploads/2014/02/Keene-NH.pdf
Freedom From Religion Foundation wrote a letter to Mayor Lane in Keene,
New Hampshire, objecting to the invocation and benediction given during
his inauguration ceremony. Describing prayer in public ceremonies “of dubi-
ous legality,” FFRF took issue with prayers given in this case by a reverend
to solemnize the proceedings.

Religious Group Fights for a Booth at a Public Fair
http://www.gazettextra.com/article/20140211/WC/140219947/1133
Walworth County Fair refused to renew the application for a booth submitted
by Peter’s Net, a Catholic education group. The group participated in the
2013 Walworth County Fair, following all directives and instructions. Peter’s
Net objects to the fair’s discrimination in denying its application.

Attacks in the Public Arena

			 120

Department of Homeland Security’s Naturalization Test Recognizes
“Freedom of Worship” But Not “Freedom of Religion”
http://www.christianpost.com/news/senator-rebukes-dhs-for-suggesting-
freedom-of-religion-is-only-freedom-to-worship-140131/
Senator James Lankford of Oklahoma asked the Department of Homeland
Security(DHS) to change its naturalization test to promote “freedom of
religion” instead of “freedom of worship.” While the First Amendment pro-
tects freedom of religion—a stronger protection than mere freedom to wor-
ship—the DHS responded that it chose “freedom of worship” because that
phrase is “more inclusive.”

FFRF Attacks Religious References in Sherriff’s Department’s Facebook
Page
http://ffrf.org/legal/other-legal-successes/item/19880-ffrf-deletes-religious-
postings-from-sheriff-department%E2%80%99s-facebook-page-january-2-2014
The Douglas County Sheriff K-9 unit included some Christian themed posts
on its Facebook page. After receiving a complaint from the Freedom From
Religion Foundation, the K-9 unit stopped writing religious posts.

Penitentiary Prohibits Jewish Inmates from Wearing Yarmulkes in Public
https://www.aclu.org/files/assets/WDOC%20Kippah%20Letter%201-9-14.pdf
The Wyoming State Penitentiary prohibited Mr. Fisher, an Orthodox Jew, from
wearing his yarmulke while out of his cell if not at a religious service. The
prison’s policy allows inmates to wear their yarmulkes only in their cells or
during religious services, in violation of Jewish religious practice.

Atheist Group Complains About Nativity Scene
http://www.heraldmailmedia.com/news/local/hancock-council-of-churches-
followed-protocol-in-displaying-nativity-scene/article_46eb2800-5c9b-11e3-
aacb-0019bb30f31a.html
When the town council for Hancock, Maryland, approved the erection of
a Nativity scene by the Hancock Council of Churches, the Freedom From
Religion Foundation protested the display on Establishment Clause grounds.
Town Manager David Smith insisted that the display was permissible, but
agreed to post a sign disavowing any town association with the Nativity scene.

Hotel Security Guard Vandalizes Guests’ Religious Objects
http://www.justice.gov/usao/tnw/news/2013/DEC9Baker.html
http://forward.com/articles/194105/tenn-security-guard-gets-federal-sentence-
for-defa/
Justin Baker, a self-professed anti-Christian activist and security guard at

Undeniable: The Survey of Hostility to Religion in America

121

Doubletree Hotel in Jackson, Tennessee, discovered religious objects such
as the Torah and various prayer books left in a meeting room by overnight
guests for a worship ceremony the following morning. Baker spit on the Torah
and defaced the books with profanity and phrases including “Hail Satan.”
Baker was sentenced to five years in prison and required to pay $9,999.99
in restitution damages.

Resident Sues Local County Over Opening Prayers
http://www.mlive.com/news/jackson/index.ssf/2013/12/jackson_county_will_
not_back_d.html
Jackson County resident Peter Bormuth filed a lawsuit against the Jackson
County Board of Commissioners due to the board’s tradition of opening
prayers that included the closing phrase “in the name of Jesus Christ, Amen.”
The county refused to change its tradition, and the court held that the prayers
do not violate the Establishment Clause.

North Carolina Groups Oppose School Grants for Low-Income Families
http://www.reflector.com/node/2242447
http://www.wncn.com/story/24741381/nc-judge-hears-lawsuits-over-private-
school-grants
When the North Carolina legislature proposed a law that would give financial
aid to low-income students wishing to attend private schools, the North
Carolina Association of Educators and the North Carolina Justice Center
attempted to block the financial aid by claiming that such action violated
the state constitution. This case is ongoing.

Groups Seek to Undermine Oklahoma Ten Commandments Monument
http://www.nbcnews.com/news/other/satanists-want-statue-beside-ten-
commandments-monument-oklahoma-legislature-f2D11712595
http://rajanzed.com/rajan/index.php/2013/12/10/hindus-interested-in-erecting-
lord-hanuman-statue-in-oklahoma-capitol-grounds/
Various groups, including Satanists and Hindus, sought permission to erect
displays next to the Ten Commandments monument on the State Capital
grounds. The State has ordered a moratorium until the lawsuit regarding the
Ten Commandments monument is resolved.

Antireligion Advocates Ridicule Christmas Displays
http://articles.orlandosentinel.com/2013-12-09/news/os-festivus-florida-
capitol-20131209_1_festivus-pole-chaz-stevens-nativity-scene
When the Florida Prayer Network (FPN) obtained permission to erect a
Nativity scene in the Florida Capital, various antireligion groups and individu-

Attacks in the Public Arena

			 122

als pitched in to mock FPN, constructing displays right beside the Nativity
scene such as a six-foot tall “Festivus” pole made from empty beer cans and
a banner reading: “At this season of the Winter Solstice, we celebrate the
Birth of the Unconquered Sun—the TRUE reason for the season.”

Utah Attorney General Orders Issuance of Same-Sex “Marriage” Licenses
Regardless of Religious Beliefs
http://www.sltrib.com/sltrib/news/57306295-78/county-sex-marriage-office.
html.csp
After a federal district court legalized same-sex “marriage” in Utah, several
clerks refused to administer the licenses due to religious beliefs. The Utah
Attorney General consequently issued a statement that anyone refusing to
administer the licenses would be held in contempt of court.

California Citizen Sues to Stop City Council Prayers
http://www.times-standard.com/breakingnews/ci_24818317/prayer-city-judge-
narrowly-rules-eurekas-favor
Carole Beaton, a citizen of Eureka, California, brought a broad claim against
the city for the city council’s regular opening of their meetings with prayer
by a paid chaplain and the annual Mayor’s Prayer Breakfast. In her lawsuit,
Beaton attempted to silence any type prayer whatsoever. A California state
court held that the city’s prayer practice was permitted, but indicated that
Beaton could have successfully challenged the practices if she had narrowed
her complaint.

Employees Fired for Refusing to Follow Scientology Mandates
http://eeoc.gov/eeoc/newsroom/release/12-23-13a.cfm
Dynamic Medical Services (DMS), a medical services company in Miami,
Florida, ordered several employees to spend half of their workdays attending
Scientology courses that involved practices such as staring at someone for
eight hours without moving or screaming at inanimate objects. When the
employees repeatedly requested exemptions from the classes and ultimately
refused to continue attending, they were terminated. The employees filed
a lawsuit for the discrimination, and DMS paid the employees $170,000 in
settlement.

Restaurant Fires Employee for Religious Observance
http://www.laurinburgexchange.com/news/home_top-news/2550429/Suit-
brought-against-Scottish-Foods
http://www.eeoc.gov/eeoc/newsroom/release/12-23-13.cfm
Sheila Silver is a devout Pentecostal woman who wore skirts instead of

Undeniable: The Survey of Hostility to Religion in America

123

pants to work in accordance with her religious beliefs. After another com-
pany acquired her restaurant, the new owners commanded her to conform
to their dress code by wearing pants. When Silver insisted on following
her religious convictions, she was fired. The EEOC subsequently brought a
lawsuit on Silver’s behalf, and the new owners agreed to settle the suit by
paying Silver $40,000.

California McDonald’s Fires Employee for Religious Beliefs
http://eeoc.gov/eeoc/newsroom/release/12-20-13a.cfm
McDonald’s Restaurants of California, Inc. refused to allow a Muslim crew
trainer to grow a beard in adherence to his religion. When the employee
refused to compromise on his religious beliefs, he was fired. The employee
filed a complaint against the discrimination, and the restaurant agreed to
settle by paying the employee $50,000.

“Duck Dynasty” TV Star Suspended for Religious Beliefs
http://www.foxnews.com/entertainment/2013/12/18/phil-robertson-suspended-
after-comments-about-homosexuality/
http://www.foxnews.com/entertainment/2013/12/28/duck-dynasty-to-resume-
filming-with-phil-robertson-ae-announces/
When Phil Robertson of A&E’s “Duck Dynasty” stated that he believed that
homosexuality was a sin due to his religious beliefs, A&E suspended him
from the show. After a massive national controversy ensued, the network
reinstated Robertson and continued the show as before.

Activists Pressure Comedian into Canceling Performance for Catholic
Group
http://www.catholicculture.org/news/headlines/index.cfm?storyid=20035
Comedian Bob Newhart was scheduled to perform for Legatus, an organiza-
tion of Catholic businessmen, but backed out under pressure from the Gay
and Lesbian Alliance Against Discrimination who denounced Legatus as a

“rabid anti-LGBT organization.”

Atheist Group Demands the Removal of Nativity Scene from City Hall
http://www.theblaze.com/stories/2013/12/12/officials-refuse-to-back-down-in-
battle-with-atheists-over-florida-citys-nativity-scene/#
When the City of Chipley, Florida, erected their annual Nativity scene dis-
play in the city hall, a local reporter contacted the Freedom From Religion
Foundation. The FFRF wrote a demand letter to the city council, claiming
that the display violated the Constitution and demanding its elimination.

Attacks in the Public Arena

			 124

City officials refused to remove the Nativity scene but added a decorated
Christmas tree in an attempt to balance the display with a secular symbol.

County Officials Block Business Owner from Building Chapel on Private
Land
http://www.onenewsnow.com/legal-courts/2013/12/06/vineyards-private-
chapel-focus-of-legal-dispute-in-calif#.U5CCoi-Qydw
Reverge Anselmo, owner of Seven Hills Land and Cattle Company in Shasta
County, California, built a private chapel on part of his land for use by friends
and family. However, officials from Shasta County issued a “Red Tag Stop
Order” prohibiting Anselmo from using the chapel.

Police Drag Pro-Life Advocates to Court for Sidewalk Ministry
https://www.thomasmoresociety.org/2013/12/06/breaking-news-cases-
dismissed-and-pro-lifers-first-amendment-rights-protected/
Brian Westbrook, executive director of Coalition for Life, and Rita Sparrow,
veteran sidewalk counselor, peacefully protested outside of a local Planned
Parenthood location in St. Louis, Missouri, on a regular basis. Westbrook
maintained a sign offering free pregnancy testing and ultrasounds, while
Sparrow sat in her chair and spoke with individuals. Without warning, St.
Louis police charged Westbrook with false advertising because he was not
personally giving the pregnancy tests but was instead referring patrons to
the ultrasound van across the street. Additionally, Sparrow was accused of
littering with her lawn chair. Judge Michael Noble of the St. Louis Circuit
Court threw the charges out, protecting Westbrook and Sparrow’s First
Amendment rights.

Senior Center Told to Quit Praying Before Meals
http://ffrf.org/legal/other-legal-successes/item/19742-ffrf-removes-prayers-
before-meals-at-south-carolina-senior-center-december-5-2013
The Freedom From Religion Foundation sent a letter to the Simpsonville
Activity and Senior Center in Simpsonville, South Carolina, demanding the
discontinuation of praying before meals. Director of Recreation Robbie Davis
confirmed that “staff at the Simpsonville Senior Center has ceased leading
or encouraging prayer before meal functions.”

Police Officer Rebuked for Recommending Local Churches
http://ffrf.org/legal/other-legal-successes/item/19882-ffrf-ends-religious-
promotion-by-police-december-4-2013
In Toledo, Ohio, the course of a conversation between a citizen and a police
officer brought up the topic of churches, and the officer recommended sev-

Undeniable: The Survey of Hostility to Religion in America

125

eral local churches to the citizen. The citizen complained to the Freedom
From Religion Foundation, who complained to the Toledo Police Department.
The Chief of Police confirmed that the officer’s supervisor would be told to
counsel the officer about his actions.

FFRF Ends Church Discount at New Jersey Restaurant
http://ffrf.org/legal/other-legal-successes/item/19743-new-jersey-restaurant-
retracts-exclusive-discount-december-2-2013
When the Freedom From Religion Foundation heard that Aleathea’s Restau-
rant in Cape May, New Jersey, offered a discount to churchgoers, it wrote a
letter demanding the elimination of the practice. The restaurant cancelled
its discount.

Atheist Group Calls for Shoppers to Boycott Hobby Lobby
http://ffrf.org/news/news-releases/item/19500-ffrf-calls-for-hobby-lobby-
boycott
The Freedom From Religion Foundation called for a complete boycott of
Hobby Lobby due to the company owners’ stand for their religious beliefs
regarding the Obamacare contraceptive mandate.

Atheist Group Condemns Local Police Chief’s Christian Affirmations
http://christiannews.net/2013/11/26/georgia-police-chief-moves-christian-posts-
to-personal-page-following-pressure-from-atheists/
Gary Jones, a police chief in Harlem, Georgia, posted a myriad of messag-
es on the Harlem Public Safety Department Facebook page that included
alerts, encouragement, criminal updates, and parenting tips from a Christian
perspective. The Freedom From Religion Foundation found out about the
Christian nature of some of Jones’s posts and immediately sent a demand
letter to the department to bring a halt to Jones’s messages. Jones eventu-
ally submitted and created a separate personal page to continue his posts.

President Obama Omits “Under God” from Public Reading of Gettysburg
Address
http://blog.libertyinstitute.org/2013/11/was-president-obama-right-to-omit-
under.html
In celebration of the 150th anniversary of the Gettysburg Address, President
Obama was scheduled to recreate President Lincoln’s famous speech. How-
ever, the President declined to visit the official site, opting instead to record
a reading of the address that conspicuously left out the words “under God.”

Attacks in the Public Arena

			 126

U.S. Senate Passes Bill Attacking Religious Liberty
http://blog.libertyinstitute.org/2013/11/us-senate-passes-bill-attacking.html
The U.S. Senate approved and passed on to the House of Representatives
the “Employment Non-Discrimination Act” (ENDA), which would affect hir-
ing and firing laws as well as workplace codes of conduct. The ENDA would
discriminate against those who believe that homosexual and transgender
behavior is wrong based on religious grounds.

Atheist Group Sues California City for Prayers at City Council Meetings
http://ffrf.org/news/news-releases/item/19100-ffrf-sues-over-prayers-chaplain-
in-pismo-beach-calif
The Freedom From Religion Foundation filed a lawsuit against the city of Pismo
Beach, California, complaining that the appointment of a city chaplain who
prayed to the Christian God and led the vast majority of opening prayers
at city council meetings was unconstitutional. The city agreed to pay over
$47,000 in nominal damages and attorneys’ fees, eradicate the practice of
praying at meetings, and eliminate the chaplain position.

Shipping Company Suppresses Employee Prayer
http://www.wcpo.com/news/region-northern-kentucky/cair-cincinnati-to-
announce-complaint-against-dhl-for-firing-24-nky-muslim-workers-over-prayers
After a DHL Express branch in Kentucky realized that some of its Muslim
employees were using their flexible fifteen-minute break periods for prayer,
the facility eliminated the breaks. When several employees attempted to
continue conducting their prayers outside of formal break times, DHL fired
them, even though other employees were allowed to take nonscheduled
breaks for activities such as smoking. The employees have filed a complaint
with the EEOC for DHL’s discrimination.

National Bank Closes Muslims’ Bank Accounts
http://dearborn.patch.com/groups/politics-and-elections/p/civil-rights-lawsuit-
alleges-huntington-national-bank-discriminates-against-arab-americans
http://dawudwalid.wordpress.com/2013/11/22/civil-rights-advocacy-group-says-
banks-closed-more-accounts-of-muslims/
Without explanation, Huntington National Bank suddenly began closing
numerous personal and business bank accounts that belonged to individuals
who were Muslim or of Arabian descent. After receiving numerous reports
of such closures, the Arab-American Civil Rights League launched an in-
vestigation and assisted in filing a lawsuit against the arcane discriminatory
treatment. The group has also requested the Office of the Comptroller of

Undeniable: The Survey of Hostility to Religion in America

127

the Currency and the Consumer Financial Protection Bureau to investigate
similar closures of JPMorgan Chase Muslim customers.

Wholesale Giant Labels Bibles as “Fiction”
http://townhall.com/columnists/toddstarnes/2013/11/19/why-did-costco-label-
bible-as-fiction-n1749324
A Costco Wholesale store in Simi Valley placed Bibles in the fiction book
section. When confronted, Costco management blamed placement on hu-
man warehouse error.

Atheist Scares City into Withdrawing Funding for Annual Christmas
Celebration
http://www.theblaze.com/stories/2013/11/18/christmas-was-nearly-canceled-in-
this-small-town-after-an-atheist-activists-threat-but-heres-how-people-rallied-
to-save-an-annual-celebration/
After an atheist complained to city officials in Spencerport, New York, about
the annual holiday celebration, “Christmas on the Canal,” which included
carols, tree lighting, a Nativity scene, and other festivities, the town told event
founder and organizer Elaine Spaziano to remove religious references and
secularize the event. When Spaziano refused, the town pulled its sponsor-
ship. However, the community rose up in support of the event and provided
the necessary funding to continue the annual celebration.

New Mexico Hotel Fires Muslim Employee for Following Religious Practices
http://eeoc.gov/eeoc/newsroom/release/11-18-13.cfm
Safia Abdullah, a practicing Muslim, was hired for a housekeeping position
by MCM Elegante Hotel in Albuquerque, New Mexico. However, Abdul-
lah’s supervisor refused to allow her to work unless she removed her hijab.
When Abdullah insisted on following her religion by not removing her hijab,
she was fired. The EEOC filed a lawsuit on Abdullah’s behalf, and the hotel
settled the claim.

ACLU Demands That Catholic Hospital Advise Abortions
http://durangoherald.com/article/20131113/NEWS01/131119849/-1/News01/
ACLU:-Mercy-anti-abortion-policy-illegal-
After Mercy Regional Medical Center cardiologist Dr. Michael Demos ad-
vised a woman to consider abortion due to a possible medical condition, the
Catholic hospital’s chief medical officer instructed Demos not to recommend
abortions in order to uphold the hospital’s religious, pro-life stance. The
ACLU found out about the issue and demanded that the state Department
of Public Health and Environment investigate and end the hospital’s policy.

Attacks in the Public Arena

			 128

Atheist Group Fights Church Discount at Texas Restaurant
http://ffrf.org/legal/other-legal-successes/item/19292-ffrf-stops-illegal-church-
discount-november-8-2013
When the Freedom From Religion Foundation heard that Luna’s Friendswood,
a Mexican food franchise in Texas, offered a ten percent discount to diners
with church bulletins, it threatened the restaurant with a demand letter that
called for the discontinuation of the discount. The restaurant owners bowed
to the FFRF’s demands and stopped the discount.

UPS Fires Jehovah’s Witness for Attending Religious Service
http://eeoc.gov/eeoc/newsroom/release/12-3-12a.cfm
http://www.eeoc.gov/eeoc/newsroom/release/11-4-13.cfm
UPS refused to accommodate a request to adjust the start date of a newly
hired employee so that he could attend an annual religious service as part
of his beliefs as a Jehovah’s Witness. UPS fired him after he chose to attend
the religious service rather than violate his religious beliefs. The EEOC filed
a lawsuit on his behalf, and the UPS agreed to pay $70,000 in a settlement.

Minnesota Attorney Attacks Judges with Anti-Religious Slurs
http://www.twincities.com/crime/ci_24613398/hastings-lawyer-suspended-
religious-slurs
Rebekah Nett, an attorney based in Hastings, Minnesota, lashed out at several
federal bankruptcy judges in her filings before the court. Nett described the
judges with slurs such as “black-robed bigot” and “Catholic Knight Witch
Hunter.” Nett was suspended indefinitely for her harassment and discrimi-
natory statements.

Muslim Security Guard Fired for Refusing to Shave His Beard
http://seattletimes.com/html/localnews/2021994205_beardlawsuitxml.html
American Patriot Security (APS) hired Abdulkadir Omar, a practicing Muslim,
as a security guard in 2009. One day, the APS regional manager, citing the
company’s grooming policy, commanded Omar to shave his closely cropped
beard, even though Omar had never before been told that his beard was not
allowed. Omar repeatedly requested a religious exception due to the fact
that his religious beliefs required him to have a beard. Nonetheless, APS fired
Omar for his desire to honor his religion. Omar then filed a lawsuit against
APS for its discriminatory actions, and the U.S. District Court for the Western
District of Washington awarded Omar with over $66,000 in back pay.

Undeniable: The Survey of Hostility to Religion in America

129

Atheist Group Pressures Police Department into Forgoing Prayer for the
City
http://www.wlwt.com/news/local-news/cincinnati/police-forced-to-withdraw-
from-prayer-walks-after-lawsuit-threat/22775768
In Cincinnati, Ohio, local faith leaders joined with members of the Cincin-
nati Police Department (CPD) to combat violence by making regular prayer
walks around the city. The Freedom From Religion Foundation found out
about the initiative and promptly sent a letter threatening a lawsuit unless
the CPD ended their involvement with the prayer walks. Although the CPD
initially wanted to find a way to continue their participation, the organizers
agreed that a lawsuit should be avoided, and the CPD consequently with-
drew from the group.

Prayer at Luncheon at Atlanta Airport Draws Rebuke
http://ffrf.org/legal/other-legal-successes/item/19137-ffrf-grounds-prayer-at-
atlanta-airport
An employee and customer satisfaction luncheon at Hartsfield-Jackson At-
lanta International Airport was opened with Bible verses and prayer. When
an attendee complained to the Freedom From Religion Foundation, the FFRF
wrote a demand letter to the airport with charges of constitutional violations.
The airport responded that it took notice of the FFRF’s objection and would

“abide by all applicable law” in the future.

Department Head Criticized for Providing Devotionals to President Obama
https://www.au.org/blogs/wall-of-separation/publicly-funded-presidential-
prayers-former-faith-based-office-director
Joshua Dubois, former head of the Office of Faith-Based and Neighborhood
Partnerships, provided regularly emailed morning devotionals to President
Obama during his tenure. Even though Dubois composed the messages
while off the clock, Americans United for Separation of Church and State
condemned Dubois’s actions as an inappropriate use of government time and
money, as well as an unfit catering to President Obama’s religious interests.

Atheist Group Threatens Lawsuit over Police Chaplains Unit
http://blog.al.com/montgomery/2013/10/atheist_group_says_montgomery.
html#incart_m-rpt-2
http://www.wsfa.com/story/23780685/montgomery-responds-to-atheist-
organizations-demand-it-end-operation-good-shepherd
The Montgomery Police Department in Montgomery, Alabama, has a pro-
gram called Operation Good Shepherd that dispatches trained clergy to

Attacks in the Public Arena

			 130

violent crime scenes to help comfort the victims. The Freedom From Re-
ligion Foundation (FFRF) and American Atheists Inc. (AAI) threatened to
sue the city unless Operation Good Shepherd was disbanded or expanded
to somehow include atheists. Montgomery City Attorney Kimberly Fehl
refused to succumb to the threats and instead informed the FFRF and AAI
that Operation Good Shepherd would continue.

Mennonite Couple Threatened for Refusing to Host Same-Sex “Marriages”
http://www.christianpost.com/news/mennonite-couple-refuses-to-host-same-
sex-wedding-files-lawsuit-against-iowa-civil-rights-commission-106308/
Richard and Betty Odgaard, a Mennonite couple from Iowa, own Gortz Haus
Gallery, a former church that was transformed into an art gallery. When the
Odgaards refused to host a same-sex “marriage” at the Gallery due to their
religious beliefs, a claim for discrimination was filed before the Iowa Civil
Rights Commission (ICRC). The Odgaards refused to stand for the discrimi-
nation against their own beliefs, and responded by filing a lawsuit in the
Polk County District Court to enjoin the punitive action levied by the ICRC.

California Train Refuses Transportation to Sikh Student
http://www.davisenterprise.com/local-news/sikh-student-barred-from-bus-over-
religious-artifact/
Harsimran Singh, a UC Davis student and a Sikh from Davis, California, at-
tempted to board a local Amtrak for transportation as he had for the past
two years. The driver, noticing Singh’s kirpan (a small, blunt dagger worn by
Sikhs at all times under the requirements of Sikhism), called the police and
refused to allow Singh to board the bus. Singh refused to violate his religious
beliefs by removing his kirpan, and was consequently barred from the bus.

Restaurant Supervisors Heap Anti-Semitic Harassment on Jewish
Deliveryman
http://nypost.com/2013/10/28/anti-jewish-jokes-about-nazi-death-gas-nets-
man-900k/
For sixteen years, Adam Wiercinski, a Jew with close family ties to the Holo-
caust, delivered food to Mangia 57, a midtown New York restaurant. During
that time, Wiercinski’s supervisors subjected him to continual persecution
because of his Jewish heritage, joking about Nazi gas chambers and referring
to him as a “dirty Jew.” Wiercinski finally filed a lawsuit to stop the harass-
ment, and the jury levied a judgment of $900,000 against the restaurant.

Undeniable: The Survey of Hostility to Religion in America

131

Missouri Governor Vetoes Proposed Law Protecting Christmas
http://www.stljewishlight.com/news/local/article_da3ab208-3205-11e3-aa21-
001a4bcf887a.html
After the Missouri legislature passed a bill that would prohibit government
facilities from banning or restricting the observance of federal holidays (in-
cluding Christmas), Missouri Governor Jay Nixon vetoed the bill, citing safety
concerns. State legislators overwhelmingly voted to override the governor’s
veto, however, and the bill was passed into law.

Washington State Court Judge Disciplined for Refusing to Perform Same-
Sex Weddings
http://www.theolympian.com/2013/10/05/2759870/state-admonishes-judge-
over-wedding.html
http://www.cjc.state.wa.us/Case%20Material/2013/7251%20Tabor%20Stip%20
FINAL.pdf
Thurston County Superior Court Judge Gary Tabor publicly stated that he
would not perform same-sex weddings in his judicial capacity due to his
philosophical and religious convictions. In response, the Washington Judicial
Conduct Commission levied a sanction against Judge Tabor for violating
sexual orientation discrimination laws and required him to choose between
violating his religious beliefs by performing same-sex “marriages” in addi-
tion to traditional marriages, or abstaining from performing marriages at all.
Judge Tabor opted to cease performing marriage ceremonies entirely under
the illusory choice.

City Council Member Criticized for Organizing Weekend Prayer Vigil
http://wtvr.com/2013/10/02/aclu-eyes-district-wide-prayer-event-at-richmond-
schools/
http://acluva.org/14059/aclu-of-virginia-seeks-information-about-upcoming-
prayer-events-in-forty-five-richmond-public-school-buildings-urges-compliance-
with-the-constitution/
Michelle Mosby, a city council member for Richland, Virginia, was con-
cerned for the safety of children in the wake of growing violence in schools.
Consequently, she organized a community hour of prayer on a Saturday at
all Richmond public schools. However, the Richmond ACLU launched an
inquiry when it heard of the event and condemned Mosby’s identification
as a city council member affiliated with prayer and her use of work printers
for producing event flyers. Mosby ignored the backlash and carried out the
event as planned.

Attacks in the Public Arena

			 132

Atheist Organization Targets Religious Contract Workers
http://ffrf.org/news/news-releases/item/18310-us-postal-service-trucks-no-
place-for-religious-imagery
The Freedom From Religion Foundation sent a demand letter to the U.S.
Postal Service requesting a ban on religious symbols on contract workers’
personal vehicles.

Mississippi Judge Ejects Sikh from Courtroom for Wearing a Turban
http://www.huffingtonpost.com/2013/09/27/judge-rimes-sikh-slur-remove-that-
rag_n_3998852.html
Jagjeet Singh, a practicing Sikh, was pulled over for a flat tire, harassed by
Mississippi Department of Transportation officers, and ultimately arrested for
refusing to relinquish his kirpan (a small ceremonial knife that is a mandatory
religious article for Sikhs). Once taken to court, Judge Aubrey Rimes of the
Pike County Justice Court ejected Singh from the court due to Singh’s turban,
which Judge Rimes publicly referred to as “that rag.” The Department of Jus-
tice intervened with an investigation and prompted amendments to the Pike
County nondiscrimination policy to protect religious freedom in the future.

Car Dealership Fires Employee for Honoring Sabbath
http://www.sacbee.com/2013/09/27/5775664/maita-chevrolet-pays-to-settle.
html
Anthony Okan, a Seventh-day Adventist, was a salesman for Maita Chevrolet
in El Grove, California. Mr. Okan notified Maita Chevrolet of his religious
beliefs against working from sundown Friday until sundown Saturday. Maita
Chevrolet nevertheless repeatedly scheduled Mr. Okan to work during those
times. Maita Chevrolet harassed, disciplined, and fired Mr. Okan when he
continued to honor his Sabbath. The EEOC filed a lawsuit on Mr. Okan’s
behalf, and the car dealership settled by agreeing to pay Mr. Okan $158,000,
revise its policy manual, and train its personnel on their legal obligations
regarding religious freedoms.

Freedom From Religion Foundation Opposes Jewish Holiday Observance
http://ffrf.org/news/news-releases/item/18762-new-york-sukkahs-need-to-stop-
obstructing-pedestrians
Every year, practicing Jews place small, temporary booths outside of their
homes in which they eat their meals as part of the celebration of the Jewish
holiday of Sukkot. The Freedom From Religion Foundation specifically tar-
geted observant Jews from Brooklyn, New York, by complaining to the city’s

Undeniable: The Survey of Hostility to Religion in America

133

Department of Sanitation Bureau of Legal Affairs that the booths should be
banned. Additionally, the FFRF called on other New York citizens to follow suit.

Freedom From Religion Foundation Demands Abolition of Cross from City
Seal
http://www.idsnews.com/news/story.aspx?id=94285
Ellettsville, Indiana, has a city seal featuring symbols representing key fea-
tures of the community: knowledge, industry, unity, and God. When the
FFRF discovered the city seal’s inclusion of a cross and the words “In God
We Trust,” they sent a demand letter to the town council that denounced the
seal as an unconstitutional violation of the Establishment Clause of the First
Amendment. The city council stated that the seal would remain unchanged
unless a lawsuit is filed against the town.

Florida Business Attacked for Requiring Accurate Advertising for Anti-
Christian Documentary
http://aclj.org/equal-access/victory-for-liberty-defeat-anti-christian-activists
A private business owner in Florida who provided facilities for homeschoolers
and community events was approached by a patron who wanted to show a
documentary at the business owner’s facilities entitled, “Caesar’s Messiah:
The Roman Conspiracy to Invent Jesus.” However, the patron wanted to
advertise the film on the business owner’s website under the title, “Caesar’s
Messiah Documentary (History of Christianity).” The business owner refused
to post the misleading title and instead required accurate advertising. After
the showing, the patron filed a discrimination complaint with the Florida
Commission on Human Rights (FCHR) against the business owner for his
insistence on honesty. After a religious liberties group stepped in to defend
the business owner, the FCHR quickly dismissed the complaint.

Ten Commandments Monument Vandalized in Washington, D.C.
http://www.breitbart.com/Big-Government/2013/09/23/10-Commandments-
monument-toppled-in-Washington
http://www.washingtontimes.com/news/2013/oct/29/toppled-ten-
commandments-back-in-place-near-suprem/
Faith and Action, a Christian outreach ministry in Washington, D.C., installed
a monument of the Ten Commandments on their property, which is behind
the U.S. Supreme Court. The monument was situated so that it was visible to
the Supreme Court justices as they entered and exited the courthouse. One
morning, Reverend Robert Schenck arrived at the Faith and Action building to
find the monument pushed facedown into the dirt; the metal pole supporting

Attacks in the Public Arena

			 134

the monument had been bent into a 90-degree angle to the ground. Faith
and Action repaired the monument and vowed to never yield to persecution.

Sikh College Professor Beaten for His Religion
http://www.huffingtonpost.com/2013/09/22/prabhjot-singh-sikh-columbia-
hate-crime_n_3972449.html
Dr. Prabhjot Singh, a Columbia University professor and a practicing Sikh,
was attacked by a group of men who believed him to be a Muslim due to
his beard and turban. Singh was knocked to the ground and beaten while
the men shouted anti-Muslim statements at him.

Atheist Group Calls for Dismemberment of Police Chaplain’s Unit
http://www.kob.com/article/stories/S3148086.shtml?cat=500
The Albuquerque Police Department in New Mexico maintains a chaplain’s
unit, which is mainly composed of volunteers who pray with and counsel
police officers and families that are experiencing trauma due to horrific ac-
cidents or crimes. The Freedom From Religion Foundation wrote a letter to
the mayor calling the chaplain’s group “callous” because it doesn’t address
atheists and requesting the unit’s dissolution.

Religious Statues Decapitated in New Jersey
http://philadelphia.cbslocal.com/2013/09/19/religious-statues-decapitated-
outside-church-in-gloucester-county/
Nine statues belonging to St. Mary’s Malaga in New Jersey were defaced,
including the decapitation of statues of Jesus and the Virgin Mary. Local
police are investigating the vandalism and considering upgrading the charges
to a hate crime.

College Threatens to Expel Student for Observance of Religious Holiday
http://blogs.dallasobserver.com/unfairpark/2013/09/an_orthodox_jew_says_
el_centro.php
Hillel Rodin is an Orthodox Jew from Dallas, Texas, who attends nursing
school at El Centro Community College. On Rosh Hashanah, the Jewish
New Year and one of the holiest days in Judaism, Rodin is prohibited from
working, driving, writing, touching money, or using electricity due to his
religious beliefs. When Rodin found out that classes would be conducted on
Rosh Hashanah, he requested an exception from attending and offered to
participate in make-up classes. The school refused to accommodate Rodin’s
requests and threatened to expel Mr. Rodin if he missed class or was more
than fifteen minutes late. However, after Rodin filed a lawsuit, the school

Undeniable: The Survey of Hostility to Religion in America

135

discontinued their religious discrimination and agreed to allow Rodin to
make up missed classes at a later date.

Muslim Groups Call for Disciplinary Action Against County Employee for
Criticism of Islam
http://www.theblaze.com/stories/2013/09/14/county-employee-faces-discipline-
for-post-critical-of-islam-he-made-on-his-private-facebook-page/
John Jamason, a county public affairs staffer for Palm Beach County in Florida,
posted a message criticizing Islam on his personal Facebook page. Word
spread about the post, and Islamic advocates called for disciplinary action
against Jamason. After an investigation, the county decided against punish-
ing Jamason.

Man Attempts to Gun Down Christians for Their Beliefs
http://www.lifenews.com/2013/09/11/man-who-shot-up-pro-life-office-wanted-
to-kill-conservative-right-wing-christians/
http://www.breitbart.com/Big-Government/2013/09/19/Convicted-Gay-
Marriage-Domestic-Terrorist-Sentences-to-25-Years-in-Prison
Floyd Lee Corkins entered the office of the Family Research Counsel with a
semi-automatic pistol and one-hundred rounds of ammunition and began
firing on employees before the building manager and police apprehended
him. Corkins later verified that he wanted to kill “conservative right-wing
Christians.” Corkin was sentenced to twenty-five years in federal prison.

College Football Commentator Fired for Belief in Biblical Marriage
http://www.libertyinstitute.org/pages/issues/in-the-public-arena/liberty-
institute-confronts-major-network-after-sportscaster-is-fired-for-his-faith
Craig James, a former college and NFL player, was hired by Fox Sports South-
west to join their sports broadcasting team. After one appearance on the
air, Fox Sports Southwest fired Craig James. A Fox spokesperson told the
Dallas Morning News that James was fired because of his religious convic-
tions that marriage should be between one man and one woman. James
had not discussed his views about marriage on the air but two years prior
after being asked about his views during a campaign for the U.S. Senate.
James retained Liberty Institute as counsel to help him fight back against
the discriminatory termination.

City Refuses to Accommodate Messianic Jewish Woman
http://blog.al.com/spotnews/2013/09/messianic_jewish_woman_wins_ba.html
The City of Birmingham, Alabama, required Renee Gunn, a Messianic Jew,
to work on her Sabbath, which is from sundown Friday until sundown Sat-

Attacks in the Public Arena

			 136

urday. After the city refused to accommodate her request for an exemption,
Ms. Gunn resigned from her position in order to observe her Sabbath. Ms.
Gunn then filed a lawsuit. The city agreed to settle the religious discrimina-
tion claim by rehiring Ms. Gunn and paying her $80,000 in back pay and
compensatory damages.

Anti-Religion Group Opposes State Bill that Safeguards Religious Freedom
http://ffrf.org/news/news-releases/item/ 18615-quash-orwell ian-
%E2%80%9Creligious-freedom-amendment%E2%80%9D-in-wis-legislature
The Wisconsin legislature introduced an amendment to the state constitution
consistent with Supreme Court precedent that protects religious liberty and
the right of conscience for all citizens. The Freedom From Religion Foundation
labeled the proposal “Orwellian” and called for its rejection.

Group Demands the Removal of Cross from City Seal
h t t p : / / w w w . n e w s - j o u r n a l o n l i n e . c o m / a r t i c l e / 2 0 1 3 0 9 0 3 /
NEWS/130909828?p=1&tc=pg
Americans United for Separation of Church and State wrote a letter to Mayor
Bob Apgar of DeLand, Florida, demanding that the city remove a cross from
the 131-year-old city seal. The town refused to bow to the request, and the
city’s attorney wrote a reply letter outlining the constitutionality of the seal.

Mayor Eradicates Cross from City Seal
http://ffrf.org/legal/other-legal-successes/item/18824-ffrf-complaint-removed-
latin-cross-seal-from-public-building-august-30-2013
When the Freedom From Religion Foundation heard that the city seal of
Wauwatosa, Wisconsin, contained a Latin-style cross, it called on Mayor
Kathleen Ehley to purge the cross from the seal. Mayor Ehley assured the
FFRF that they were in the process of replacing the seals, and that the ver-
sions displaying the cross were almost extinct.

Atheist Group Threatens Lawsuit over 9/11 Memorial
http://aclj.org/us-constitution/jay-sekulow-princeton-nj-must-not-let-atheists-
derail-9-11-memorial-cross
Roy James, the Deputy Fire Chief in Princeton, New Jersey, acquired an iron
beam from the ruins of the World Trade Center and proposed using the beam
as a 9/11 memorial. When the American Atheists (AA) learned that a cross
had been cut into one side of the beam, they called the memorial “grossly
offensive” and threatened to sue the city if the memorial were approved.

Undeniable: The Survey of Hostility to Religion in America

137

Atheist Group Pressures County Chairman to Eliminate Religious References
http://whnt.com/2013/08/26/exclusive-atheist-group-calls-for-elimination-of-
prayer-at-madison-county-commission/
Dale Strong, the Madison County Chairman in Huntsville, Alabama, opened
commission meetings with prayer and included a reference to Joshua 1:9 in
his official public biography. The Freedom From Religion Foundation wrote
multiple letters to Strong insisting that he eliminate the opening prayers and
remove the Bible verse from his biography. FFRF called the prayers “unneces-
sary, inappropriate and divisive” and stated that Strong was unconstitution-
ally using “official power to espouse [his] particular religious beliefs.” Strong
refused to compromise from his position and reaffirmed his commitment to
continue his practices until commanded otherwise by the courts.

Atheist Group Harasses County into Removing George Washington Quote
from Website
http://ffrf.org/legal/other-legal-successes/item/18645-ffrf-removes-out-of-
context-washington-quote-that-puts-down-nonbelievers-august-23-2013
The website for Creek County, Oklahoma, contained a quote from George
Washington calling for acknowledgement of God’s providence in all things.
The Freedom From Religion Foundation complained that the quote dispar-
aged nonbelievers and called for its removal. The county acquiesced and
deleted the quote.

City Eliminates Prayer from Anniversary Celebration
http://ffrf.org/legal/other-legal-successes/item/18686-ffrf-ensures-ny-
town%E2%80%99s-bicentennial-celebration-stays-secular-august-23-2013
The town of Victor, New York, planned a bicentennial anniversary celebration
of the city’s incorporation. The celebration was to include a prayer service.
The Freedom From Religion Foundation told the town that such prayer would
be an unconstitutional government endorsement of Christianity. The town
submitted to the FFRF’s threat and cancelled the prayer service.

Anti-Religion Group Attempts to Coerce City Counsel into Abandoning
Prayer
http://www.thenewamerican.com/culture/faith-and-morals/item/16132-texas-
city-stands-up-to-atheists-over-prayers-at-government-meetings
http://blog.libertyinstitute.org/2013/08/liberty-institute-helps-league-city.html
The Freedom From Religion Foundation sent a demand letter to Mayor Tim
Paulissen and the city counsel of League City, Texas, calling for the immedi-
ate abandonment of the city’s tradition of opening counsel meetings with

Attacks in the Public Arena

			 138

an invocation. Instead of succumbing to the FFRF’s threats, Mayor Paulis-
sen retained Liberty Institute for counsel and boldly declared that he and
the other counsel members had no plans to stop praying before meetings.

Atheist Groups Demand Halt to Prayers by City Council
http://www.chicoer.com/news/ci_23842557/whats-prayer-got-do-it-local-
atheist-group
The Coalition of Reason and the Freedom From Religion Foundation called for
Chico, California, to stop opening its city council meetings with prayer. Even
though the U.S. Supreme Court declared that such actions were constitutional
over thirty years ago, the groups allege that the practice unconstitutionally
breaches separation of church and state. Chico City Attorney Lori Barker
stated that the prayers are “clearly permitted by law” and that the city will
not change its practice until mandated by the U.S. Supreme Court.

San Antonio Proposes Ordinance Limiting All Who Have Ever Held
Traditional Views of Sexuality
http://blog.libertyinstitute.org/2013/08/san-antonios-proposed-ordinance-would.
html
http://radio.foxnews.com/toddstarnes/top-stories/san-antonio-passes-non-
discrimination-law-christians-fear-reprisals.html
San Antonio proposed an ordinance that would ban citizens who have ever
held traditional religious views about sexuality from holding public office
or performing city contracts and subcontracts. Liberty Institute submitted
a letter to the mayor and city council opposing the ordinance and warning
of its unconstitutionality. San Antonio enacted a modified version of the
proposed ordinance.

Hotel Refuses to Provide Employee With Religious Accommodation
http://eeoc.gov/eeoc/newsroom/release/7-23-13.cfm
A hotel group that owns and operates the Comfort Inn Oceanfront South
in Nags Head, North Carolina, hired Claudia Neal, a Seventh-day Adventist,
and agreed to give her a religious accommodation that exempted her from
working on her Sabbath, which is from sundown on Friday until sundown
on Saturday. After a change in management, the hotel refused to uphold
the religious accommodation and fired Neal. After Neal filed a religious
discrimination lawsuit, the hotel agreed to settle by paying $45,000 in dam-
ages to Neal and implementing policies and training to prevent religious
discrimination in the future.

Undeniable: The Survey of Hostility to Religion in America

139

Cell Phone Retailer Refuses to Provide Employee With Religious
Accommodation
http://eeoc.gov/eeoc/newsroom/release/7-18-13a.cfm
United Cellular, a Sprint Preferred Retailer headquartered in Irving, Texas,
hired Charles Embry, a practicing Seventh-day Adventist, with full knowl-
edge of Embry’s need for a religious accommodation exempting him from
working on his Sabbath, which is from sundown on Friday until sundown
on Saturday. Nevertheless, United Cellular scheduled Embry for weekends
and terminated Embry after he continued to exercise his religious faith by
honoring his Sabbath. The EEOC has filed suit (EEOC v. United Cellular, Inc.,
Case No. CV-13-JHE-1207-NE) in the U.S. District Court for the Northern Dis-
trict of Alabama.

Atheist Group Objects to Holocaust Memorial
http://online.wsj.com/article/AP6a74789b5c1748418b33e05294cb1c2f.html
http://ffrf.org/images/Ohio%20Statehouse%20Holocaust%20Memorial.pdf
http://ffrf.org/news/news-releases/item/18172-ffrf-objects-to-religious-symbol-
at-ohio-capitol
The Freedom From Religion Foundation complained that the display of a Star
of David on a privately funded Holocaust memorial designed by a famed
architect and displayed on Ohio statehouse grounds violated separation of
church and state. Nonetheless, the Ohio Capitol Square Review and Advisory
Board approved the display of the memorial.

Social Media Website Blocks Page About Christian Film
http://townhall.com/columnists/toddstarnes/2013/07/19/why-did-facebook-
block-kirk-camerons-new-movie-n1644555
When Christian actor Kirk Cameron created a Facebook page for his newest
faith-based film, “Unstoppable,” Facebook blocked his page and sent a mes-
sage informing him that the content was “abusive” and “unsafe.” After his
appeals to lift the block were ignored, Cameron alerted over 500,000 fans
from his personal Facebook page. Facebook then immediately removed the
block without explanation.

Rhode Island Governor Vetoes Bill Authorizing “Choose Life” License Plate
http://www.foxnews.com/politics/2013/07/17/rhode-island-governor-vetoes-
choose-life-license-plates/
Governor Lincoln Chafee vetoed a bill that would have authorized the issu-
ance of license plates reading “Choose Life.” Half of the issuance cost of each
plate would have gone to the CareNet Pregnancy Center of Rhode Island,

Attacks in the Public Arena

			 140

a Christian organization that offers free pregnancy testing, post-abortion
counseling, and information about abortion alternatives. In striking down
the bill, Governor Chafee stated that this type of funding would violate the
separation of church and state.

YMCA Kicks Pro-Life Students Off Premises
http://townhall.com/columnists/toddstarnes/2013/07/10/ymca-kicks-out-
prolife-students-n1637757
Over fifty members of a pro-life organization arrived in Austin, Texas, to
peacefully protest at the Texas state capital. In advance of their trip, a local
YMCA agreed to allow the students to shower in their facilities between 9
o’clock and 10 o’clock each night. When pro-abortion members of the local
YMCA found out about the arrangement, they harassed the YMCA employ-
ees into revoking their agreement with the pro-life students.

Freedom From Religion Foundation Denounces Church Discount
http://ffrf.org/legal/other-legal-successes/item/18205-ffrf-keeps-sushi-
discounts-secular-july-16-2013
After discovering that Tokyo Japanese Restaurant in Fairhope, Alabama,
gave a ten percent discount to diners who brought in their church bulletin,
the Freedom From Religion Foundation complained of discrimination and
demanded that the restaurant change its practices. The restaurant complied
and removed the flyer advertising the discount, clarifying that it respects all
people, regardless of religious preference.

Freedom From Religion Foundation Attacks Kentucky Mayor for Religious
References
http://ffrf.org/news/news-releases/item/18229-ffrf-seeks-to-stop-mayors-
proselytizing
When the Freedom From Religion Foundation found out that Mayor Rita
Stephens of Hawesville, Kentucky, voluntarily wrote regular columns for
the local newspaper that made references to God, the FFRF pounced on
Stephens, demanding that she “quit using her civic ‘bully pulpit’ as an actual
pulpit.” The FFRF’s demand letter also called for the immediate termination
of prayer as a part of the city government meetings.

Atheist Group Calls for End of Prayer at Local Government Meeting
http://ffrf.org/news/news-releases/item/18244-ffrf-seeks-end-to-divisive-
prayer-at-ala-government-meetings
The Alabama Public Service Commission opens its meetings with a prayer
led by a member of a church or a friend of one of the commissioners. When

Undeniable: The Survey of Hostility to Religion in America

141

the Freedom From Religion Foundation found out, it vehemently objected to
the custom and demanded that the Commission cease its practice of prayer.

Atheist Group Continues to Harass U.S. Government About Historical
Religious References
http://ffrf.org/news/news-releases/item/18273-ffrf-objects-to-religious-
quotations-on-us-passports
The Freedom From Religion Foundation continued its six-year protest against
official U.S. passports containing historical quotations from past United
States leaders referencing God by sending yet another demand letter object-
ing to such references. The United States government has not responded.

City Attempts to Block Church Services in Delaware
http://www.usatoday.com/story/news/nation/2013/07/03/religion-protest-at-
rehoboth-beach/2486107/
Reverend Robert Dekker, the pastor of New Covenant Church in Lewes,
Delaware, requested permission to conduct an eight-week sermon series
by a public bandstand on Rehoboth Beach. Despite the fact that the City
had allowed other groups to hold meetings on the beach, the mayor repeat-
edly denied Dekker’s appeals. Word of the rejections became public, and
members of the community united in support of Dekker. The mayor finally
agreed to allow Dekker to hold a one-time meeting on July 4th. Over 1,500
people attended to back the church and rally for religious freedom.

New York City Police Spy on Muslims Solely Because of Their Religion
Raza v. City of New York, No. 1:13-cv-3448 (E.D.N.Y., filed June 18, 2013)
The New York City Police Department (NYPD) engaged in intensive, warrant-
less surveillance of Muslims merely because they were Muslims. There was
no indication or suspicion of wrongdoing on the part of the targets. NYPD
officers went undercover to record political and religious conversations of
Muslims. In all of their surveillance, however, the NYPD did not uncover
even a single lead or start even one terrorism investigation. The judge who
originally authorized the NYPD to engage in some of these tactics called
the program a “near-systemic failure” and said that the police had become

“accustomed to disregarding” court orders. The NYPD settled a lawsuit chal-
lenging the surveillance after agreeing to strong oversight and a much more
limited ability to engage in such surveillance.

Attacks in the Public Arena

			 142

Colorado Court Holds Governor’s National Day of Prayer Proclamation
Unconstitutional
http://ffrf.org/news/news-releases/item/ 17846-ffrf%E2%80%99s-
%E2%80%9Ccolorado-day-of-prayer%E2%80%9D-victory-appealed-to-state-
supreme-cou
The Freedom From Religion Foundation sued Colorado Governor John Hick-
enlooper, asserting that his National Day of Prayer proclamations were an
unconstitutional endorsement of religion. The state appeals court found
that the Governor’s proclamations were unconstitutional. The Colorado
Supreme Court, however, dismissed the challenge to the National Day of
Prayer proclamation.

Idaho Town Forced to Revoke Policy Permitting Any Peaceful Symbols on
Water Tower
The city of Roberts, Idaho, removed three crosses adorning the local water
tower following a complaint from City resident Joe Cohea, supported by
the ACLU. It is Roberts’s city policy that anyone may place symbols on the
water tower so long as they are not offensive. After Cohea appealed to the
ACLU for assistance, the town removed the crosses and replaced them with
American flags. Cohea vowed to take legal action should the crosses be
replaced, pursuant to his position that “no kind of religious symbol belongs
on city property, period.”

City Forces Catholic Pizza Shop Owner to Remove Statue from Privately
Adopted Median
http://www.wwlp.com/dpp/news/local/hampden/a-virgin-mary-statue-
controversy-in-west-springfield
http://www.foxnews.com/us/2013/09/06/virgin-mary-statue-installed-by-
pizzeria-owner-on-mass-traffic-island-is/
West Springfield, Massachusetts, pizza shop owner Antonio Liquori par-
ticipated in a city beautification project by using funds from his business
to adopt and beautify a local traffic island, which included a sign clearly
indicating the property was adopted by his business. Nevertheless, when
the city found out that he chose to include a small statue of the Virgin Mary
as part of his beautification efforts, the city forced him to remove it, embar-
rassing and upsetting Mr. Liquori. The mayor allowed Mr. Liquori to replace
the statue while the city researched the law, but while Mr. Liquori was out
of the country, a vandal smashed the statue.

Undeniable: The Survey of Hostility to Religion in America

143

Cross Atop Mt. Rubidoux in California Auctioned by Riverside City Council
http://blog.pe.com/riverside/2013/04/18/mount-rubidoux-cross-auction-
outcome-satisfies-americans-united/
A cross has remained atop Mt. Rubidoux in Riverside, California, for more
than a century. Americans United for Separation of Church and State sent
a letter to the city urging it to remove the cross. The Riverside City Council
responded by voting to auction off the property rather than face the threat
of a lawsuit. A nonprofit group called Totally Mount Rubidoux purchased
the 0.43 acres on which the cross sits.

Freedom From Religion Foundation Attacks North Dakota Town’s Prayer
Tradition
http://rapidcityjournal.com/news/council-votes-to-reject-prayer-policy/
article_48290210-053b-5a60-abd7-ee433a40b5c8.html
Rapid City, South Dakota, always opens its city council meetings with a prayer.
The Freedom From Religion Foundation threatened to sue the city unless
it ceases its invocation tradition. The city council unanimously rejected a
proposed change in policy and still continues with prayer at the beginning
of each meeting.

Christian Flower Shop Owner Attacked for Declining to Decorate
Homosexual Wedding
http://christiannews.net/2013/04/22/christian-florist-slammed-with-second-
lawsuit-for-declining-to-decorate-homosexual-wedding/
Baronelle Stutzman of Arlene’s Flowers in Richland, Washington, had a long
history of providing flowers to her homosexual customers	 . But when
one of her long-time customers requested flowers to decorate his wedding
with his male partner, she respectfully “took his hands and said, ‘I’m sorry. I
cannot do your wedding because of my relationship with Jesus Christ.’” For
this, anti-Christian activists have threatened to burn down her shop and
sent harassing hate mail. Additionally, both the State of Washington and
the ACLU have filed lawsuits to force Ms. Stutzman to either participate in
homosexual weddings that she strongly believes to be immoral or get out
of the wedding business altogether and pay steep fines.

Logistics Corporation Fires Employee for Seeking Religious Accommodation
http://www.dispatch.com/content/stories/local/2013/04/11/suit-firing-based-
on-religious-bias.html
When shipping corporation Excel hired Yusuf Sufi, a practicing Muslim, the
company gave him permission to use his vacation time and other time-off

Attacks in the Public Arena

			 144

hours to attend religious services required by the Muslim faith. However,
after his local supervisors were replaced, his permissions were rescinded. Sufi
told his supervisor that he would not be able to skip his mandatory services
to work overtime and requested accommodation. Instead, Sufi was fired for
his desire to honor his religious beliefs.

Company Fails to Reasonably Accommodate Muslim Employee
http://eeoc.gov/eeoc/newsroom/release/4-4-13.cfm
The Equal Employment Opportunity Commission (EEOC) sued Bo-Cherry,
Inc., for refusing to accommodate the religious exercise of a Muslim employee.
The restaurant required the man to shave his beard rather than permitting
him to use a beard hair net.

Woman Thrown off Metro Rail for Singing Spiritual Hymns
http://www.wsvn.com/news/articles/local/21010031056296/elderly-woman-
forced-off-metrorail-for-singing-hymns/
A security guard physically forced Emma Anderson—an eighty-two-year-
old woman—off the Metrorail at the Brickwell Metrorail Station in Miami,
Florida, for publicly singing spiritual hymns. According to the security guard,
public singing, dancing, and playing music without a permit is against the
Miami-Dade Transit rules. However, the security guard overreacted to Ms.
Anderson’s religious songs, using excessive and unnecessary physical force
to remove her. Ms. Anderson filed a lawsuit to recover for battery, assault,
and negligence, in addition to filing charges to protect the rights of future
passengers. The case settled.

Park Ranger Demands Vendor at Farmer’s Market Remove Free Bibles
from Her Table
http://www.lc.org/index.cfm?PID=14102&AlertID=1583
Shirley Elliot sold produce at Thibodaux Farmer’s Market in Louisiana and
provided free Bibles on her table to anyone that wanted one. When a park
ranger discovered the Bibles, he demanded Ms. Elliott remove the Bibles from
her table because “they were on federal property.” After the superintendent
of the nearby park was informed of the unconstitutional religious discrimina-
tion against Ms. Elliot, he put an end to the park ranger’s discrimination and
restored Ms. Elliot’s right to freely display Bibles on her table.

Atheist Group Demands Vietnam Veterans Memorial Be Removed
http://blog.libertyinstitute.org/2013/04/freedom-from-religion-foundation.html
The Freedom From Religion Foundation sent a letter to Coos Bay, Oregon,
demanding that the city remove its Vietnam veterans memorial because

Undeniable: The Survey of Hostility to Religion in America

145

the memorial includes a cross. Liberty Institute is working with the city to
preserve the veterans memorial. Since the FFRF sent its letter, the cross has
been vandalized and a bomb was placed on the cross near a playground.

Freedom From Religion Foundation Demands Health Clinic Remove
Religious Displays
http://ffrf.org/legal/other-legal-successes/item/17332-ffrf-removes-religious-
postings-from-mo-health-clinic-march-10-2013
The Freedom From Religion Foundation sent a letter to Swope Health East
in Kansas City, Kansas, demanding it remove any religious symbolism on
its walls to create a “welcoming and respectful” environment. The health
clinic complied with the demand and removed all displays relating to religion.

Social Justice Organization Issues Report Urging Attacks on Religious
Liberty
http://www.politicalresearch.org/wp-content/uploads/downloads/2013/04/
PRA_Redefining-Religious-Liberty_March2013_PUBLISH.pdf
A report issued by Political Research Associates, a self-proclaimed social
justice organization, uses hyper-partisan political language to attack laws
protecting the rights of individuals to live according to their religious beliefs
and conscience. For example, the report describes laws protecting the rights
of religious healthcare providers and employees to abstain from abortions,
and litigation fighting to protect religious employees and small business
owners from having to participate in homosexual commitment celebra-
tions, as part of a “Christian right campaign to redefine ‘religious liberty.’” It
characterizes these protections as a nefarious conservative conspiracy to
harm women and homosexuals. Instead, the report argues, “true religious
freedom” is merely “one of many civil rights” competing for public favor.
Thus its scope and existence is subject to a “whole host of rules” issued by
the sovereign state, which can choose to entirely eliminate religious liberty
in hospitals and businesses. The report calls on “social justice forces” to
engage in a coordinated campaign to overturn existing religious protections
by enshrining its state-centric view of religious liberty into law and culture.

Kentucky Governor and LGBT Groups Warn that Religious Believers Pose
Public Threat
http://www.christianpost.com/news/ky-lawmakers-override-governors-veto-of-
religious-liberties-bill-92857/
The Kentucky Legislature overwhelmingly voted to override the Governor’s
veto of a bill intended to protect sincere religious believers against gov-

Attacks in the Public Arena

			 146

ernment overreach and coercion. Opponents vilified religious believers by
spreading offensive and invidious messages. One group labeled religious
protections an “endorsement of discrimination,” placing “women, children,
people of color, and all Kentuckians” at risk. Similarly, the Governor publicly
expressed worry that protecting religious believers from governmental co-
ercion may “threaten public safety, health care, and individuals’ civil rights.”

Secularists Challenge National Motto “In God We Trust”
http://religionclause.blogspot.com/2013/03/suit-challenges-in-god-we-trust-on.
html
Michael Newdow, Freedom From Religion Foundation, and New York City
Atheists challenged the national motto on Establishment Clause grounds.
A New York district court dismissed the lawsuit. In 2006 a similar challenge
by Newdow failed in a California federal district court.

Anti-Prayer Groups Intimidate Small Wisconsin Town to Abandon City
Council Prayer
http://lacrossetribune.com/news/local/onalaska-council-to-consider-meeting-
prayer/article_859510b0-5ae5-11e2-9b20-001a4bcf887a.html
http://bloximages.chicago2.vip.townnews.com/lacrossetribune.com/
content/tncms/assets/v3/editorial/c/af/caf05376-6f18-11e2-8ff4-
001a4bcf887a/511033ec7fd27.pdf.pdf
Onalasaka, Wisconsin, was considering whether it should open its city
council meeting in prayer. The council originally appeared open to the idea;
however, the Freedom From Religion Foundation and a local Freethought
Society strongly objected to prayer of any kind and scornfully referred to
prayer as “coercive,” “presumptive,” and “unnecessary.” The groups warned
of expensive lawsuits to follow. Concerned about the vocal opposition and
fearful of future lawsuits, the city council reluctantly chose not to open its
meetings with a prayer, even though The League of Wisconsin Municipali-
ties maintains its legality and a neighboring town, the state legislature, and
Congress all open in prayer.

ACLU Abandons Five-Year Challenge to Ten Commandments
http://www.lc.org/media/9980/attachments/pr_11th_district_fl_dixie_cty_10_
command_dismissal_021313.pdf
http://www.lc.org/index.cfm?PID=14100&PRID=1283
In 2008, the ACLU sued Dixie County, Florida, to tear down the Ten Com-
mandments display at the county courthouse. The only plaintiff it could
find was an anonymous ACLU member from North Carolina claiming an

Undeniable: The Survey of Hostility to Religion in America

147

intention to someday purchase property in the county to “park a recreational
vehicle.” In 2012, the Eleventh Circuit remanded the case to fully investigate
the plaintiff’s standing and ordered the anonymous plaintiff’s deposition.
In response to this, the ACLU filed a motion to dismiss its own suit in 2013,
claiming that its anonymous plaintiff finally decided—six years after initiating
the lawsuit—against purchasing property in the county.

Anti-Semitism Drives Lawsuits Against Proposed Jewish Eruvim in New
York Town
http://www.nytimes.com/2013/02/05/nyregion/in-westhampton-beach-a-ritual-
jewish-boundary-stirs-real-town-divisions.html?pagewanted=1
Lawsuits have been filed to stop narrow plastic strips from being placed on
telephone poles in the town of Westhampton Beach, New York, creating a
symbolic boundary called an “eruvim.” Within an eruvim boundary, Orthodox
Jews are permitted to carry items outside their homes on the Sabbath. The
strips are painted to blend in and thus easily go unnoticed—much of Man-
hattan sits within an eruvim. Nevertheless, strong opposition has mounted
against a proposed eruvim in Westhampton for fear that more Orthodox
Jews will want to move into the city. Opponents filed three federal lawsuits,
one of which was dismissed by a federal district court.

California Mall Threatens to Arrest Customer Peacefully Sharing his Faith
with Shoppers
http://www.pacificjustice.org/1/post/2013/01/-visalia-mall-sued-after-
threatening-arrest-for-religious-speech.html
John Vadanais would strike up peaceful conversations with mall visitors and
discuss his faith in the common areas. The mall threatened to arrest him
unless he ceased speaking about his faith in the mall. A lawsuit against the
mall is pending.

Government Bans Prayer at Homeless Shelter in Illinois
http://www.tristatehomepage.com/story/feds-pull-plug-on-pre-meal-prayer-
at-shelter/d/story/PjIU1TIktkaARlubgMguQA
The United Caring Shelter (UCS) in Evansville, Illinois, allowed anyone who
wanted to pray before the free meal provided by the shelter to do so. The
prayers were open to all and were not mandatory. The U.S. Department of
Agriculture, however, demanded that UCS stop the prayers or stop accept-
ing federal assistance to feed the homeless. The UCS now permits only a
moment of silence before meals.

Attacks in the Public Arena

			 148

Steakhouse Threatened for “Church Member Appreciation Day”
http://ffrf.org/legal/other-legal-successes/item/15923-ffrf-stops-mississippi-
restaurant%E2%80%99s-discriminatory-discount-sept-11-2012
The Western Sizzlin’ Steakhouse in Wiggins, Mississippi, developed promo-
tional offers to attract customers. One such offer was the “church member
appreciation day,” during which church members could get a discount at the
steakhouse. The Freedom From Religion Foundation threatened the steak-
house for offering this discount, asserting that this promotion violated the
Civil Rights Act. The restaurant responded by stating that it would “discon-
tinue including churches in [its] discount promotions and programs moving
forward and will only offer them to other local businesses and companies
that are not religious in nature.”

Freedom From Religion Foundation Fights Prayers Before County
Commission Meetings
http://www.timesfreepress.com/news/2012/jun/16/chattanooga-citizens-sue-
over-countyprayers/
After the Freedom From Religion Foundation (FFRF) sent a letter to Hamilton
County Commissioners objecting to the practice of praying before County
Commission meetings, the Commission continued the practice. The FFRF
then filed suit, alleging the prayers violate the Establishment Clause.

Freedom From Religion Foundation Complains About Email Containing a
Prayer
Religion Clause, “Group Says E-mail of Department Head’s Prayer to Employees
Violated Establishment Clause,” available at http://religionclause.blogspot.
com/2012/05/group-says-e-mail-of-department-heads.html (May 5, 2012)
The Freedom From Religion Foundation sent the governor of Florida a letter
complaining about an email sent by the Secretary of the Department of
Children and Families, David Wilkins. The email included a prayer that was
read at the Florida National Day of Prayer ceremony. Wilkins claims that the
email was merely a recap of a public appearance.

Massachusetts Town Attacked for Historic Cross Monument
http://www.bostonglobe.com/metro/regionals/south/2012/05/26/cross-
traffic-island-middleborough-draws-complaint-sparks-constitutional-clash/
aTbguKibe6mu86BrNCatdJ/story.html
http://www.tauntongazette.com/x574280362/Middleboro-could-face-lawsuit-
over-cross-on-public/?tag=1
Over fifty years ago, the Kiwanis Club erected a twelve-foot cross on a traffic

Undeniable: The Survey of Hostility to Religion in America

149

island in Middleborough, Massachusetts. Although considered a historic
landmark, the town received a complaint about the constitutionality of the
cross from a Boston attorney passing through the town. The Freedom From
Religion Foundation (FFRF) and the American Civil Liberties Union (ACLU)
then condemned the display once the complaint went public. City officials
initially resisted any change to the cross, but eventually decided to transfer
the property to private ownership in an attempt to ensure the cross’s vital-
ity and to avoid a constitutional lawsuit. Nevertheless, the FFRF and ACLU
continue to call for the cross’s demolition.

City Council Reacts to Atheist’s Complaints About Opening Prayer
Religion Clause, “Move of Prayer to Precede City Council Meeting Draws Protest,”
available at http://religionclause.blogspot.com/2012/05/move-of-prayer-to-
precede-citycouncil.html (May 21, 2012)
An atheist University of Ohio student complained that the usual opening
prayer of the Mount Vernon, Ohio, city council did not reflect the diversity
of the community. After the council president moved the prayer to two min-
utes before the meeting, in answer to the student’s request, several council
members protested the move in the prayer time.

Freedom From Religion Foundation Complains Florist Refuses to Deliver
Their Flowers
http://www2.turnto10.com/news/2012/jan/19/10/florists-wont-make-delivery-
prayerbanner-teen-ar-902053/
Freedom From Religion Foundation (FFRF) forced a Rhode Island school to
remove a fifty-year-old school prayer banner from the auditorium, which
contained a prayer for the academic success of the students, because it said

“Our Heavenly Father” and “Amen.” Following the removal of the banner, a
florist refused to deliver flowers from the FFRF to their successful plaintiff.
FFRF filed a formal complaint against the florist.

Jewish Police Officer Files Employment Discrimination Claim After Run-in
With Mel Gibson
http://religionclause.blogspot.com/search?updated-max=2012-01-16T07:10:00-
05:00&max-results=20&start=620&by-date=false
A Jewish police officer claims Mel Gibson verbally abused him because of his
religion, and then the officer’s superiors forced him to delete the anti-Semitic
statements from his report. The officer claims he was later ostracized and
denied promotion because of the incident.

Attacks in the Public Arena

			 150

City Threatened for Renting Amphitheater to Christian Musician
http://www.christianpost.com/news/michael-w-smith-says-atheist-lawsuit-
threat-is-absurd-78569/
A resident of Draper, Utah, threatened to sue the city if it did not cancel a
Michael W. Smith concert because the city rented the city’s amphitheater to
the Christian musician and facilitated ticket sales through the city’s website.
The city refused to cancel the concert and noted that it treated the Michael
W. Smith concert in the same manner that it treats all groups that desire to
perform at the amphitheater.

ACLU Silences Religious Prayer at City Council Meetings
http://pointpleasant.patch.com/articles/point-beach-to-settle-lawsuit-with-
aclu-afterchanging-prayer
The city council of Point Pleasant Beach, New Jersey, was opening its meet-
ings with prayer, but a resident objected to the Lord’s Prayer because it was
Christian. The ACLU filed a claim against the city, but dropped it after an
agreement was reached that the city council would use general prayers, not
specific to any religion. The council must now pay over $11,000 in attorney’s
fees to the ACLU.

Colorado Park and Recreation District Bans Menorah from Holiday Display
http://www.denverpost.com/news/ci_19527120
The Colorado Park and Recreation District has banned the Lake House in
Evergreen, Colorado, from displaying a menorah in its holiday display be-
cause the menorah is a religious symbol. The Lake House is still permitted
to display a Christmas tree.

Christian Baker Sued for Refusing to Create Wedding Cake for Homosexual
Wedding
http://news.yahoo.com/colo-gay-discrimination-alleged-over-113354165.html
http://www.breitbart.com/Big-Government/2013/12/12/Christian-Baker-Willing-
to-Go-to-Jail-for-Declining-Gay-Wedding-Cake
Jack Phillips, owner of the Masterpiece Cakeshop in Lakewood, Colorado,
refuses to make cakes that would violate his religious convictions. In the
past, this has included refusing to make a Halloween-themed wedding cake.
Now, however, the ACLU and the Colorado Attorney General’s office are
suing Mr. Phillips for refusing to create a cake for a homosexual wedding.
A Colorado administrative law judge ruled that Phillips violated Colorado’s
antidiscrimination law and would face fines and prison if he persisted in

Undeniable: The Survey of Hostility to Religion in America

151

refusing to supply cakes for same-sex marriages in the future. Phillips plans
on taking the case before the Colorado Court of Appeals.

City in Tennessee Sued for Having Crosses in Town
http://religionclause.blogspot.com/2011/12/suit-challenges-crosses-on-public.
html
Freedom From Religion Foundation filed suit against the city of Whitesville,
Tennessee, for having a cross on the water tower, in front of city hall, and
on a city sidewalk.

Social Media Sites Censor Christian Views
Dave Bohan, “Study Shows Social Media Sites Censor Christian Views,” The
New American, available at http://www.thenewamerican.com/culture/faith-
and-morals/item/997-study-shows-social-media-sites-censor-christian-views
(Sept. 18, 2011)
Social media websites are censoring Christian viewpoints, according to a
new study from the National Religious Broadcasters association. The NRB
published a press release claiming a recent study conducted by the organi-
zation found that Apple, the iTunes App Store, Google, Facebook, MySpace,
Twitter, AT&T, Comcast, and Verizon are potentially censoring Christian views
from websites as part of a routine business practice.

Atheist Group Bullies City in California to Remove Historical Marker
http://ffrf.org/news/action/item/15057-help-remove-cross-in-santa-clara-park
http://santaclaraca.gov/index.aspx?page=1455#memorial
The Freedom From Religion Foundation demanded that Santa Clara, California,
remove a granite cross from Memorial Cross Park. The Santa Clara Lions
Club had donated the cross for the park as a historical marker to mark the
location of a mission built in 1779.

NBC Removes “Under God” from Pledge of Allegiance
Huffington Post, “NBC Apologizes For Omitting ‘Under God’ From Pledge Of
Allegiance,” available at http://www.huffingtonpost.com/2011/06/19/nbc-us-
open-undergod_n_880114.html (June 19, 2011)
NBC omitted the phrase “under God” from the Pledge of Allegiance during
an opening segment of the U.S. Open. NBC later apologized for the omission
and changed its policy to ensure that senior level approval accompanies
each piece of a broadcast.

Attacks in the Public Arena

			 152

Cisco Employee Fired for Religious Views About Marriage
http://townhall.com/columnists/mikeadams/2011/06/16/the_cisco_kid/page/
full/
Dr. Frank Turek, a Cisco employee, was fired for his religious view that mar-
riage should be between a woman and a man. He had never expressed this
view at work, but did express it through a book he authored. Cisco’s leadership
discovered on the Internet that he had authored the book. The employee was
fired without having been addressed about the issue or given opportunity to
speak and despite high regard from other employees and managers.

Prayer at North Carolina County Commissioner Meeting Under Attack
http://www.mountainx.com/article/26212/Buncombe-Commissioners-On-a-
meeting-and-a-prayer
Following the outcome in Joyney v. Forsyth County, many other North Caro-
lina counties that open their county commissioner meetings with prayer
are under attack. After twenty years of opening with prayer, the Buncombe
County, North Carolina, commissioner meeting’s prayer is being challenged.

Virginia High School Bans Students from Posting the Ten Commandments
on their Lockers
Liberty Counsel, “Ten Commandments Pulled Off Students’ Lockers by
Virginia School Administration,” available at http://www.lc.org/index.
cfm?PID=14102&AlertID=1244 (Feb. 28, 2011)
The Floyd County High School administration banned students from post-
ing religious material. This censorship came about when students who are
members of the Fellowship of Christian Athletes placed copies of the Ten
Commandments on the fronts of their lockers. The administration removed
the copy from each locker that displayed the Ten Commandments.

Freedom From Religion Foundation Fights Opening Meetings in Lodi,
California, with Prayer
http://www.examiner.com/article/lodi-city-council-votes-to-keep-prayer-as-
uncensored-invocation-local-reactions
http://www.lodinews.com/news/article_5aec0fac-b0a5-11e1-9ae5-
001a4bcf887a.html
http://www.fox40.com/news/headlines/ktxl-news-lodiprayer,0,2350438.story
The Freedom From Religion Foundation threatened to file a lawsuit against the
City of Lodi, California, unless it ended its tradition of opening meetings with
an invocation. The City Council unanimously chose to continue its invitation
to people of any faith or no faith to pray or offer a “call to civic responsibility”

Undeniable: The Survey of Hostility to Religion in America

153

before its meetings. Opponents were still unhappy with the nonexclusion
policy, claiming that those of minority religions or no religion would still feel
excluded because Christianity was the majority religion.

Freedom From Religion Foundation Intimidates City Council into Banning
“Jesus” from Prayers
h t t p : / / w w w. t r a c y p r e s s . c o m / p a g e s / f u l l _ s t o r y / p u s h? a r t i c l e -
Council+asks+pastors+to+leave+-Jesus-+out+of+prayers%20&id=3618283-
Council+asks+pastors+to+leave+-Jesus-+out+of+prayers&instance=home_
news_bullets
The Tracy, California, city council bowed to legal threats brought by the Free-
dom From Religion Foundation and instructed any person giving an opening
prayer that it is illegal to mention Jesus Christ in the prayer.

Freedom From Religion Foundation Celebrates Making Ohio City “Less Holy”
http://ffrf.org/publications/freethought-today/articles/foundation-takes-on-
prayer/
The city council of Toledo, Ohio, invited various religious organizations from
the community to open its meetings in prayer. The Freedom From Religion
Foundation (FFRF) threatened to sue the city for opening with prayer, urg-
ing the city to end the prayers completely. The city avoided litigation by
prohibiting references to specific religions, prompting FFRF to announce
that it made the city “a little less holy.”

Atheist Group Requests to Display a Sign with an Atheistic Message Next
to a Nativity Scene
http://www.cbs19.tv/story/16222265/nativity-controversy-in-east-texas-stirs-
emotions
The Freedom From Religion Foundation has caused a controversy by request-
ing that a sign be put up next to the Nativity scene decoration in Athens,
Texas, that says, “There are no gods, no devils, no angels, no heaven or hell.”

Indiana Town Stands Up to Freedom From Religion Foundation over Nativity
Scene
http://religionclause.blogspot.com/2010/12/indiana-county-will-not-remove-
creche.html
Franklin County, Indiana, announced that it would refuse to remove a Nativ-
ity scene from the courthouse lawn unless a court orders it to do so. The
Freedom From Religion Foundation wrote the county a letter complaining
that the Nativity scene was too religious despite the presence of reindeer
and a Christmas tree in the display. The county commissioner gave quite a

Attacks in the Public Arena

			 154

feisty reply, saying that the people of Franklin County could fight and that
the FFRF should be ready for it.

Sheriff’s Personally-Funded Ad Draws Criticism from Atheist Organization
http://www.jdnews.com/articles/watchdog-97742-group-county.html
The sheriff of Onslow County, North Carolina, ran an ad in the local news-
paper encouraging citizens to live by good values, which he claims in the ad
line up with Christian values. The sheriff paid for the ad with his own money,
although it did bear the image of his badge. The Freedom From Religion
Foundation wrote a letter to the county claiming that the ad showed that the
police supported Christianity. The sheriff denies the claims in FFRF’s letter
and says that he will continue to run the ad.

County in South Carolina Permits Political Signs but Bans Religious Signs
http://religionclause.blogspot.com/2010/10/suit-says-county-sign-control-
ordinance.html
Berkeley County, South Carolina, requires its residents to obtain a permit
to place signs in their yards. Political signs and for sale signs are deemed
appropriate, but signs that carry a religious message are not. One resident,
Moultrie, was cited for having signs with Bible verses on them. Moultrie filed
suit against the county alleging violations of free expression, free exercise,
and equal protection rights.

Suggested Ten Commandments Monument Sparks Tension in Marion,
Illinois
http://religionclause.blogspot.com/2010/08/heated-debate-on-10-
commandments.html
At a city council meeting in Marion, Illinois, a resident proposed that a Ten
Commandments monument be put up on a church or other private property
in town. An atheist activist named Rob Sherman, however, who had come
from Chicago to attend the meeting, vehemently objected to the idea. Sher-
man’s objection sparked anger among the Marion citizens, who swore to
build the monument.

Owners of Vermont Inn Fined $30,000 for Refusing to Host Homosexual
Wedding
http://www.christianpost.com/news/owners-of-vermonts-wildflower-inn-
oppose-maines-same-sex-marriage-referndum-in-new-video-83747/
Jim and Mary O’Reilly own the Wildflower Inn in Vermont. Although the
O’Reilly’s open their inn to homosexuals, they could not, because of their
Catholic faith, host a homosexual wedding at the inn. The ACLU then filed

Undeniable: The Survey of Hostility to Religion in America

155

a lawsuit against the O’Reillys. They were forced to pay $30,000 to the ho-
mosexual couple and the Vermont Human Rights Commission.

Kentucky Rejects “In God We Trust” License Plate
http://www.foxnews.com/us/2010/10/07/kentucky-group-sues-rejection-god-
trustlicense-plate/
A group that advocates against pornography, called ROCK, applied for a
special license plate that had “In God We Trust” on it. Kentucky rejected the
application, stating that the primary purpose of ROCK is to advance religion
because there is one Bible verse on ROCK’s website. The group filed suit
against Kentucky, claiming a violation of its equal protection rights, but the
court upheld the state’s rejection of the plate.

Evangelists Detained at the NCAA Final Four in Indianapolis
http://www.lc.org/index.cfm?PID=14102&AlertID=1179
A group of street evangelists called the Good Messengers distributed tracts
on a public sidewalk outside Lucas Oil Stadium during an NCAA Final Four
game. They were questioned by two police officers, and one of the evange-
lists was detained and accused of solicitation and trespass. As a result of
this event, Indianapolis released a legal bulletin to local law enforcement
officers clarifying that street evangelists are engaging in constitutionally
protected activity.

Hawaii Citizens for Separation of Church and State Oppose Honolulu City
Council Prayers
http://religionclause.blogspot.com/2010/04/prayers-at-honolulu-city-council.
html
The Honolulu City Council opens its meetings with an “aloha message.”
Many people who deliver the message choose to do so with a prayer. The
Hawaii Citizens for Separation of Church and State complained to the city
council about the practice, saying it is unconstitutional. The council chair-
man, however, refused to stop the practice.

Man Challenges Use of Recycled Church Pews in Courtroom
http://www.commercialappeal.com/news/2010/feb/22/man-decries-courts-
church-pews/
A Mississippi municipal courthouse recycled pews from a local church to
save money. Carroll Roberson, after seeing the pews when at his hearing for
disorderly conduct, decided to challenge their use on Establishment Clause
grounds because the pews contained crosses on each end.

Attacks in the Public Arena

			 156

Ohio Town Removes Ten Commandments Sign to Avoid Litigation
http://www.upi.com/Top_News/US/2009/12/17/Village-to-remove-Ten-
Commandmentssign/UPI-49941261096450/
A Lockland, Ohio, resident filed a federal lawsuit asking for removal of a
Ten Commandments sign outside the town hall and $500,000 in punitive
damages. To avoid litigation, the town submitted to the resident’s wishes
and removed the sign.

Christmas Displays Banned from Washington State Capitol After Complaint
http://www.foxnews.com/politics/2009/11/27/washington-state-implement-
rules-barring-holiday-displays-inside-capitol/
The state of Washington no longer permits any holiday display other than
the “holiday tree” inside its capitol building, following a complaint from the
Freedom From Religion Foundation.

Federal Reserve Board Demands Bank Remove Religious Christmas
Decorations
http://www.koco.com/After-Outcry-Feds-Back-Down-Banks-Can-Display-
Crosses/-/9844716/10744924/-/blj7m4/-/index.html
An Oklahoma bank was forced to remove Bible verses from its website,
crosses from teller stations, and buttons that carried a Christian Christmas
message for a day after a visit from Federal Reserve employees. The Federal
Reserve Board ruled that banks may not make any religious statement as do-
ing so might discourage people from applying for loans. The Federal Reserve
employees checking the bank to make sure it complied with regulations
cited the religious material and demanded its removal. After the president
of the bank challenged the Federal Reserve, however, the religious items
were restored while the Federal Reserve made a more thorough investiga-
tion of the issue.

Employee Fired for Religious Conviction Against Saying “Happy Holidays.”
Liberty Counsel, “Employee Forced to Say “Happy Holidays” Was Fired
After Objecting to the Greeting,” available at http://www.lc.org/index.
cfm?PID=14100&PRID=760 (Dec. 22, 2008)
An employee in Panama City, Florida, was fired after claiming religious con-
victions barred her from using the greeting “happy holidays.” The employee
was asked to leave immediately and verbally abused. The police were called
and forced her to leave.

Undeniable: The Survey of Hostility to Religion in America

157

Governor of Washington Permits Anti-Faith Display in the Capitol
Liberty Counsel, “Washington Governor Approves Anti-Faith Sign,” available at
http://www.lc.org/index.cfm?PID=14100&PRID=757 (Dec. 10, 2008)
The governor of Washington allowed an anti-faith sign to be displayed in
the state Capitol. The sign stated, “There are no gods, no devils, no angels,
no heaven or hell. There is only our natural world. Religion is but myth and
superstition that hardens hearts and enslaves minds.” The governor argued
that she had no choice, as other symbols of faith were allowed to be displayed.

Freedom From Religion Foundation Challenges Nativity Scene in Green
Bay, Wisconsin
Liberty Counsel, “City Receives Early Christmas Present in Legal Victory Over Anti-
Religious Group,” available at http://www.lc.org/index.cfm?PID=14100&PRID=737
(Oct. 8, 2008)
A federal judge dismissed a lawsuit from the Freedom from Religion Founda-
tion challenging Green Bay, Wisconsin’s display of a Nativity scene at city hall.

Street Preachers Threatened with Arrest in Canon City, Colorado
Liberty Counsel, “Police Back Away From Threats to Arrest Christians
for Publicly Sharing Their Faith,” available at http://www.lc.org/index.
cfm?PID=14100&PRID=560 (Mar. 30, 2007)
Norman Robinovitz and Bill Phillips stood on public sidewalks talking to
people about their Christian faith and handing out literature. One evening,
after they shared their Christian faith with individuals outside of two local
bars, someone called police to investigate their activities. The men were
threatened with arrest for disorderly conduct and were told if they continued
their activities they were “headed for jail time.”

Employee Fired for Religious and Political Message Written on His Car
http://www.crosswalk.com/1441745
A Cargill Foods employee was fired over the display of a sign on his private
vehicle. The sign said, “Please vote for marriage on Nov. 7.” The statement
reflected the employee’s religious conviction that marriage should remain
a union of one man and one woman. The company tried to force him to
remove the hand-painted sign from his rear window after other employees
claimed to be offended.

City Pressures Christmas Festival to Not Display Movie The Nativity
Letter from Jay Alan Sekulow to Mara S. Georges, available at http://www.aclj.
org/media/pdf/ChicagoLetter.pdf (Nov. 28, 2006)
Christmas festival organizers were pressured by city officials to remove the

Attacks in the Public Arena

			 158

movie “The Nativity” from the festivities. City officials feared that the movie
would be offensive to non-Christians.

School Stops Third Grader from Handing Out Candy Canes with the Story
of Jesus’ Birth
Rob Phillips, “School quashes handing out Jesus candy canes,” Northwest Herald,
available at http://aclj.org/aclj/northwest-herald---crystal-lake-il---school-
quasheshanding-out-jesus-candy-canes (Jan. 14, 2005)
Third grader Renee Crout was told by her teacher that she could not hand
out candy canes with the story of the birth of Jesus attached. Renee’s mother
removed her from the school and sent her to a nearby private school.

Florida County Orders the Removal of All Christmas Trees from County
Facilities
Letter from Francis J. Manion to John J. Gallagher, County Administrator, available
at http://c0391070.cdn2.cloudfiles.rackspacecloud.com/pdf/041216_fl_christmas_
tree_letter2.pdf (Dec. 16, 2004)
Pasco County, Florida, demanded that all county offices and facilities remove
Christmas trees. The county claimed that displays of Christmas trees are a
violation of the Constitution. The county rescinded its order two days after
demanding the trees be removed.

Police Officer Banned from Posting About Prayer Meeting
Alliance Defense Fund, “Another Effort to Censor Religious Speech Halted…,”
available at http://oldsite.alliancedefensefund.org/userdocs/updates/2004_0810.
html (Aug. 10, 2004)
The chief of the Janesville, Wisconsin, police department banned officer
Sean Jauch from posting announcements for his prayer group on the police
department’s bulletin board after receiving a complaint that one of the posts
was harassing and offensive because it quoted Hebrews 11:6. After Jauch
sought legal assistance, the police chief relented.

Employee Fired for Wearing Ten Commandments Lapel Pin
Jeremy Gray, “Man Fired Over Lapel Pin Garners Support,” Birmingham News
(June 27, 2004)
The Hoover Chamber of Commerce fired employee Christopher Word be-
cause he wore a Ten Commandments lapel pin.

Undeniable: The Survey of Hostility to Religion in America

159

Los Angeles County Removes Cross from Seal After Threat from the ACLU
Sue Fox, “Facing Suit, County to Remove Seal’s Cross,” L.A. Times, June 2, 2004,
at B1
Los Angeles County was threatened with a lawsuit if the county did not re-
move a cross from the county’s seal. The county succumbed to the ACLU’s
pressure and decided to remove the cross. The cross had adorned the seal
since 1957 along with a cow, a tuna fish, a Spanish galleon, the Hollywood
Bowl, and the Goddess Pomono. The region was settled by Catholic mis-
sionaries and the cross memorialized that historical fact. In January of 2014,
the Los Angeles Board of Supervisors approved the restoration of the cross
to the seal.

ACLU Pressures Redlands, California, into Removing Cross from City Seal
Hugo Martin, “Facing ACLU Complaint, City to Drop Seal’s Cross,” L.A. Times,
April 29, 2004, at B1
The City of Redlands was threatened with a lawsuit if the city did not remove
a cross from the city’s seal. The city decided to remove the cross rather than
fight a legal battle against the ACLU, despite many protests from citizens
who wanted the cross to stay on the city seal.

Vermont Couple Denied License Plates with Religious Message
FoxNews.com, “Tongue Tied: A Report From the Front Line of the Culture Wars,”
available at http://www.foxnews.com/story/0,2933,28025,00.html (June 27,
2001)
Robert and Nancy Zins attempted to purchase specialty plates in Vermont
for herself and for her husband with the messages “ROMANS8” and “RO-
MANS5” on the plates, but her request was denied by the Vermont DMV,
which claimed that the messages might be offensive. After first going through
the Agency of Transportation, a lawsuit was filed to protect her free speech
rights and her ability to select a message for her license plate, just as other,
nonreligious citizens were free to do.

U.S. Capitol Visitor’s Center Replaces “In God We Trust” with Erroneous
National Motto
http://www.mcclatchydc.com/2008/12/02/56905/conservative-lawmakers-
bring-god.html
When the $621 million U.S. Capitol Visitor’s Center was opened, Senator
DeMint pointed out that it incorrectly identified “E Pluribus Unum” as the
national motto instead of the actual motto: “In God We Trust.” The center
also downplays the Founding Fathers’ faith in God but prominently displays

Attacks in the Public Arena

			 160

a quote from a Massachusetts lawyer from the 1830s: “We have built no
temple but the Capitol. We consult no common oracle but the Constitution.”

Jewish Prison Guard Refused Ability to Schedule Work Around the Sabbath
http://www.colorado.gov/cs/Satellite?blobcol=urldata&blobheader=applicati
on%2Fpdf&blobkey=id&blobtable=MungoBlobs&blobwhere=1251759857274&
ssbinary=true
Schutte, a Jewish prison guard, sued the Department of Corrections in Colo-
rado for not allowing him to schedule his work around the Sabbath, which
spans from Friday night to Saturday. As a Messianic Jew, Schutte does not
believe in working on the Sabbath. An Administrative Law Judge found the
Department of Correction’s refusal to work to accommodate Schutte a
violation of Title VII.

Tennessee Attorney General Finds “Jesus is Lord” License Plate
Unconstitutional
http://religionclause.blogspot.com/2010/04/tennessee-ag-opinion-says-jesus-
is-lord.html
The Tennessee Attorney General decided that a specialty license plate bear-
ing the message, “Jesus is Lord” was unconstitutional. Tennessee refused
to issue the plate.

ACLU Works to Stop Tourism Grant from Going to Christian Concert
http://www.tampabay.com/news/humaninterest/aclu-wants-to-ensure-
freedom-fest-not-overtly-christian/912837
Hernando County, Florida, makes grants available for events that will bring
tourists into the county in order to spur economic development and pro-
mote the county as a tourist destination. The Tourist Development Council
approved a grant for the Freedom Fest, a Christian music festival held on
the Fourth of July weekend. Despite the secular purpose of the grant and
the neutral manner in which it is granted, the ACLU complained about the
funds going to a religious festival. In response to the complaints, the festi-
val was forced to change its name from the “God and Country” festival to
the “Family, Freedom, and Country” festival, and the grant had to be given
directly to vendors instead of the organization promoting the festival. The
ACLU nevertheless warned that any “overt religious overtones” at the event
would cause “trouble” for the county.

Undeniable: The Survey of Hostility to Religion in America

161

Voluntary After-Prison Rehab Center Closed Because of Its Faith-Based
Technique
http://www.southcoasttoday.com/apps/pbcs.dll/article?AID=/20070510/
NEWS/705100414
http://www.au.org/our-work/legal/successes/falls-river-ma
The Bristol County, Massachusetts, sheriff’s department funded a rehabili-
tation program to help recently released prisoners reintegrate into society.
The program was completely voluntary and boasted an 86% success rate
at keeping participants from returning to jail versus a 7% success rate for
secular programs. Despite the program’s success, Americans United for
Separation of Church and State threatened legal action against the county
for funding a faith-based organization. The sheriff gave in to the pressure
and closed the program.

Girl Barred from Singing “Kum Ba Yah” at Boys & Girls Club Talent Show
http://articles.sun-sentinel.com/2000-08-16/news/0008160005_1_talent-show-
girls-club-club-s-executive-director
Samantha Schulz, an eight-year-old girl from Port Charlotte, Florida, was
barred from singing “Kum Ba Yah” at a Boys & Girls Club talent show because
the song included the words “Oh, Lord.” The club’s director said, “You have
to check your religion at the door.” The executive director of the Sarasota
County Boys & Girls Club apologized and invited Schulz to perform the song
at another talent show.

Post Office Promotes Secularization of Christmas Season
Bill McAllister, “Gearing Up for Christmas,” Washington Post, Sept. 29, 1995,
at N66
The Post Office issued guidelines advising clerks to use words like “Happy
Holidays” and to avoid any decorations with a religious theme.

Coach Banned from City Recreation Facility for Religious Speech
http://oldsite.all iancedefensefund.org/actions/victories/freedom.
aspx?cid=3176#victory27
A swim coach in Northglenn, Colorado, shared his faith as he coached swim-
ming in the city recreation facility. The city recreation facility’s director sent
the coach a letter informing him that he was no longer welcome on the prem-
ises of the city recreation facility. A concerned parent inquired to the city to
find out why the coach had been banned and was told that the coach used
offensive language, but upon further investigation the parent discovered that

Attacks in the Public Arena

			 162

the coach’s religious speech was the problem. The coach filed a lawsuit and
the district court ordered the recreation facility to allow the coach to return..

Freedom From Religion Foundation Threatens Commissioner for Having a
Cross and Nativity Scene in his Personal Office
http://www.upnorthlive.com/news/story.aspx?id=584728
The Freedom From Religion Foundation sent a letter to Dennis Lennox, a
county drain commissioner, threatening a lawsuit if he would not remove a
cross and Nativity scene from his personal office. FFRF claimed the display
is a violation of the Establishment Clause. Lennox commented, “This is my
private office in my private area, I’m not trying to force my faith down any-
body’s throat[;] I’m just saying I celebrate Christmas.”

High School Student Threatened with Suspension for Posting Flyers of the
Ten Commandments
Nicole Buzzard, “A Youth with a Mission: A Santiago High School Junior Seeks to
Post the Ten Commandments at Corona-Norco Campuses,” The Press Enterprise
Co. (Riverside, CA), June 30, 2004 at BO1
High school junior Jason Farr wanted to post the Ten Commandments in his
school and other schools in his district. He posted flyers of the Ten Com-
mandments, which resulted in a threat of a five-day suspension. Addition-
ally, Farr was informed that the Bible was not suitable material for the silent
reading period, despite the fact that it fulfilled page and genre requirements.

Library Refuses to Include Christmas in Holiday Book Display
Terry Mattingly, “On Religion: Things Got Rough on Church-State Front This
Holiday Season,” Naples Daily News, Jan. 17, 2004
When a pastor in Chandler, Arizona, complained that a public library display
excluded Christmas and only included Hanukkah and Kwanzaa, the library
took down the entire display rather than add any information about Christmas.

Freedom From Religion Foundation Attacks Mother Teresa Stamp
http://www.foxnews.com/story/0,2933,584165,00.html
The United States Postal Service (USPS) honored Mother Teresa, a Noble
Peace Prize recipient, with a memorial stamp for her humanitarian relief.
The Freedom From Religion Foundation criticized the stamp as a violation of
USPS regulations by honoring a religious figure and called on its members
to boycott the stamp and begin a letter campaign to expose the “darker
side” of Mother Teresa.

Undeniable: The Survey of Hostility to Religion in America

163

Historical Cross Attacked by ACLU and Cut Down by Vandals
http://www.kionrightnow.com/story/11277495/city-of-monterey-wants-to-
restore-cross
http://www.au.org/church-state/april-2010-church-state/au-bulletin/beach-
cross-movesto-church-land-in-california
A cross, erected in 1969 on Del Monte Beach in Monterey, California, to com-
memorate the bicentennial of Don Gaspar de Portol’s raising a cross to signal
a supply ship, was attacked by the ACLU as a violation of the Establishment
Clause. During the dispute, vandals cut down the cross. The ACLU vigorously
objected when the city council considered replacing the cross. Despite an
initial unanimous decision to rebuild the cross, the city eventually relented
to the legal threats and submitted to the ACLU’s demands.

High School Student Threatened with Suspension for Posting Flyers of the
Ten Commandments
Nicole Buzzard, “A youth with a Mission: A Santiago High School Junior Seeks to
Post the Ten Commandments at Corona-Norco Campuses,” The Press Enterprise
Co. (Riverside, CA), June 30, 2004 at BO1
High school junior Jason Farr wanted to post the Ten Commandments in his
school and other schools in his district. He posted flyers of the Ten Com-
mandments, which resulted in a threat of a five-day suspension. Addition-
ally, Farr was informed that the Bible was not suitable material for the silent
reading period, despite the fact that it fulfilled page and genre requirements.

Freedom From Religion Foundation Scares Michigan Town into Abandoning
“Christmas Break”
http://ffrf.org/uploads/legal/petoskeynews.pdf
The Petoskey, Michigan, School Board wanted to reinstate “Christmas Break”
as a replacement for “Winter Holiday Break.” The Freedom From Religion
Foundation (FFRF) quickly responded with the threat of litigation unless

“Christmas” was removed. The school avoided litigation by submitting to
FFRF’s requests.

Complaint Leads Tennessee Town to End Tradition of Reading from Luke
at Christmas
http://www.knoxnews.com/news/2009/dec/07/biblical-reading-scratched-from-
maryvilleyuletide/
For twenty-two years, the town of Maryville, Tennessee, had a local radio
personality read from the Book of Luke during the Christmas tree lighting

Attacks in the Public Arena

			 164

ceremony. Following a complaint, the town decided that it would no longer
include the traditional reading during the ceremony.

Oregon Elementary School Bans Christmas Trees, Santa Claus, and Dreidels
http://www.mailtribune.com/apps/pbcs.dll/article?AID=/20091204/
NEWS/912040329
An elementary school in Ashland, Oregon, banned Christmas trees, Santa
Claus figures, and dreidels following a complaint from a parent. The school
decided that the only acceptable decorations are wreaths, snowflakes, snow-
men, candles, and candy canes. The school’s Christmas tree, which had no
religious decorations, was replaced with a large snowman.

Sonoma County Keeps Star and Angels on Christmas Tree
http://religionclause.blogspot.com/2009/12/county-reverses-order-on-removing-
stars.html
An atheist activist pressured Sonoma County, California, administrator Chris
Thomas into removing the star and angels off of the county’s Christmas tree.
The activist complained that the decorations were religious symbols. After
further reflection, however, Thomas reinstated the star and angels because
he found them to be generic Christmas decorations.

City in California Backs Down from Replacing Its “Christmas Parade” with
a “Holiday Parade”
http://www.mercedsunstar.com/2009/12/01/1201213/christian-organization-
sayschristmas.html
Merced, California, attempted to change the name of its annual parade from
the “Christmas Parade” to the “Holiday Parade” to avoid lawsuits. The city
officials quickly backed down, however, following a strong backlash from its
citizens and changed the name back to the “Christmas Parade.”

Town Bans All Holiday Decorations from Memorial Square
http://religionclause.blogspot.com/2009/11/town-decides-to-remove-creche-
rather.html
The council of Chambersburg, Pennsylvania, decided that it would rather
have no holiday decorations on its Memorial Square than have a variety of
different religious decorations. This decision was prompted by a complaint
from an atheist group that wanted to put up a sign on the square that said,

“Celebrating Solstice. Honoring Atheist War Veterans.” The only decorations
now allowed on the square are flowers and American flags.

Undeniable: The Survey of Hostility to Religion in America

165

Freedom From Religion Foundation Threatens Technical Colleges in
Wisconsin for Observing Good Friday Holiday
http://religionclause.blogspot.com/2009/01/good-friday-time-off-at-wisconsin-
tech.html
The Freedom From Religion Foundation sent letters to technical colleges
in Wisconsin threatening the colleges for having Good Friday as a holiday.
Several technical colleges indicated that they would eliminate the holiday.

Garden City Long Island, New York, Schools Ban Teachers from Observing
Religious Holidays
Teachers in Garden City Long Island, New York, wanted to use personal days
to observe religious holidays, which is one of the listed permissible uses for
a personal day. When some Catholic teachers requested to use a personal
day for Holy Thursday and some Jewish teachers wanted to use a personal
day during Passover, however, they were denied and were forced to use
arbitration to prevent the religious discrimination.

Governor of Washington Allows Menorah and Christmas Tree but Not
Creche at Christmas
Eugene Register-Guard, “Menorah, not Nativity scene, finds place in state
Capitol,” Dec. 22, 2006, at D5.
Governor Chris Gregoire lit a menorah in a celebration at the state Capitol,
and accepted the gift of a menorah for her home. The menorah that was lit
during the ceremony was displayed in the Capitol rotunda with a Christmas
tree. However, when a local resident asked for a Nativity scene to be displayed
with the menorah and the tree, the Governor refused.

Nativity Scene and Star of David Removed from Teacher’s Holiday
Decorations
Liberty Counsel, “’Twas Two Weeks Before Christmas, And All Through The
Land…,” available at http://www.lc.org/index.cfm?PID=14100&PRID=261 (Dec.
13, 2006)
McNair Middle School in Fayetteville, Arkansas, removed a Nativity scene and
a Star of David from a teacher’s holiday display, which also included secular
holiday decorations. After being provided with a legal memorandum explain-
ing that the display was constitutional, the school returned the decorations.

Attacks in the Public Arena

			 166

ACLU Threatens County for Allowing Nativity Scene to be Displayed in
Open Forum
Liberty Counsel, “’Twas Two Weeks Before Christmas, And All Through The Land…,”
available at http://www.lc.org/index.cfm?PID=14100&PRID=261 (Dec. 13, 2006)
The ACLU threatened Cumberland County, Tennessee, because a Nativity
scene was placed in an open forum outside of the county courthouse.

“Cold in the Night” Replaces “Silent Night” in Wisconsin School
Liberty Counsel, “School Dumps ‘Cold in the Night’ and Returns to ‘Silent Night,’”
available at http://www.lc.org/index.cfm?PID=14102&AlertID=480 (Dec. 14,
2005)
Ridgeway Elementary School in Dodgeville, Wisconsin, planned to perform

“Cold in the Night,” a secularized version of “Silent Night,” at its “winter
party.” The plan was abandoned after the school received large numbers of
phone calls and emails opposing the violation of this traditional and historic
Christmas song.

Senior Citizens Banned from Singing Christmas Carols in Their Homes
Liberty Counsel, “Housing Authorities Tell Senior Citizens and Persons
with Disabilities ‘No Christmas this Year,’” available at http://www.lc.org/
pressrelease/2005/nr121305b.htm (Dec. 13, 2005)
Senior citizens living in facilities owned by the Housing Resource Develop-
ment Corporation were told they could not sing Christmas carols. Following
an attorney’s demand letter, the facility reversed its decision.

No Christmas Decorations at Senior Citizens’ Home
Liberty Counsel, “Housing Authorities Tell Senior Citizens and Persons
with Disabilities ‘No Christmas this Year,’” available at http://www.lc.org/
pressrelease/2005/nr121305b.htm (Dec. 13, 2005)
Residents at Bethany Towers, which provides housing for low-income senior
citizens and persons with disabilities, were told that they could not display any
religious decorations in any common area or on the exterior of their rooms.
Management removed nativity scenes and other religious decorations set
up by the seniors, even taking angels off of the Christmas tree.

NYC’s Environmental Protection Agency Allows Hanukkah Banners, Bans
Christmas Banners
Liberty Counsel, “Christmas ‘Grinches’ Are On The Run,” available at http://www.
lc.org/index.cfm?PID=14100&PRID=536 (Dec. 13, 2005)
The NYC Environmental Protection Agency allowed its employees to have
Hanukkah banners and, in the past, allowed employees to celebrate the

Undeniable: The Survey of Hostility to Religion in America

167

Indian festival of Diwali. The agency banned Christmas banners, however,
along with red and green decorations and even removed the “holiday trees.”
Following a staff petition, the agency allowed the Christmas decorations
and issued an apology to employees.

Indiana State Department of Health Requires “Holiday,” Not “Christmas,”
Parties
Liberty Counsel, “Christmas ‘Grinches’ Are On The Run,” available at http://www.
lc.org/index.cfm?PID=14100&PRID=536 (Dec. 13, 2005)
The Indiana State Department of Health told its employees that they could
not have Christmas parties during lunch hours. The parties had to be “holiday”
rather than “Christmas” parties, and the employee-initiated parties could
have no religious content. Following a demand letter, the department al-
lowed employees to have their own Christmas parties with religious content.

Florida Elementary Schools Bans “Merry Christmas”
Liberty Counsel, “Christmas ‘Grinches’ Are On The Run,” available at http://www.
lc.org/index.cfm?PID=14100&PRID=536 (Dec. 13, 2005)
Teachers and students at Boulevard Heights Elementary School in Fort Lau-
derdale, Florida, were told that they may not say, “Merry Christmas.” The
school recommended “Happy Holidays” as an alternative.

School Door Decorating Contest Bans Religious Content
Liberty Counsel, “Christmas Themes Once Banned From Student Door Decorating
Competition Will Now Be Allowed,” available at http://www.lc.org/index.
cfm?PID=14102&AlertID=475 (Dec. 9, 2005)
D.C. Everest Senior High School announced a “Winter Spirit Week Door
Decorating Contest.” The rules stated that doors could be decorated to
depict “[a]ny winter scene,” so long as there were “[n]o religious ties.” The
principal said that any doors with religious themes would be disqualified.
After receiving more than 200 student petitions and a demand letter, as well
as legal advice of their own, the school changed the rules to allow religious
depictions.

Freedom From Religion Foundation Attempts to Eliminate Good Friday As
Government Holiday
http://www.jsonline.com/blogs/news/90885039.html#!page=10&pageSize=1
0&sort=newestfirst
The Freedom From Religion Foundation wrote a letter of complaint to the city
of Milwaukee to end its Good Friday Holiday. It cited a 1996 federal district
court case declaring the holiday unconstitutional.

Attacks in the Public Arena

			 168

Firefighters Remove Christmas Lights After Neighbors Complain of Being
Offended
Terry Mattingly, “On Religion: Things Got Rough on Church-State Front This
Holiday Season,” Naples Daily News, Jan. 17, 2004
Firefighters in Glenview, Illinois, were forced to take down their station’s
Christmas lights after neighbors complained of being offended.

Florida City Council Suggests Limiting Religious Holidays
http://www.onenewsnow.com/Culture/Default.aspx?id=950434
The multicultural committee for North Miami Beach, Florida, recommended
that city council limit each “legal” religion to one religious holiday procla-
mation. Not only does this require the city to choose which religions are
acceptable, but it forces Christians to choose between Easter and Christmas.

Post Office Replaces Madonna and Child Stamp
McAllister, Bill “Postal Service Ends Christ Camp Stamp Series”, Washington
Post, Nov. 19, 1994 at Fl.
The Post Office replaced its Madonna and Child stamp in the holiday stamp
collection with an angel stamp after using the Madonna and Child for 28
years. The Post Office resumed the stamp after there was a public outcry.

Undeniable: The Survey of Hostility to Religion in America

169

Section II

A T T A C K S I N T H E
S C H O O L H O U S E

Undeniable: The Survey of Hostility to Religion in America

171

Supreme Court Upholds Indirect School Tax Credits
Arizona Christian School Tuition Organization v. Winn, 131 S. Ct. 1436 (2011)
Arizona provides tax credits for donations to school tuition organizations
that fund scholarships to Arizona private schools. A group of taxpayers sued
the state, arguing the law violated the Establishment Clause because pro-
gram funds were allotted to religious schools. The Supreme Court held that
because the system was based on individual tax credits and only affected
those directly participating in the program, the taxpayers had no grounds on
which to sue the state. As a result, Arizona citizens’ right to choose where
to use their scholarship funds was upheld.

Christian Legal Society Denied Recognition at Hastings College of Law
Christian Legal Society Chapter of the University of California, Hastings College
of the Law v. Martinez, 130 S. Ct. 2971 (2010)
In 2004, the Christian Legal Society (CLS) filed a lawsuit against Hastings
College of the Law in San Francisco for not giving the CLS chapter at Hast-
ings College official recognition due to the CLS’s refusal to comply with the
school’s nondiscrimination policy. A district court ruled in favor of Hastings
College. The Ninth Circuit Court of Appeals upheld their ruling. In January
of 2010, the Supreme Court agreed to intervene in the case. About eighteen
organizations petitioned the Supreme Court to encourage them to uphold
the right of religious organizations to determine the requirements for their
own membership. The Supreme Court, however, affirmed the decisions of
the lower courts.

Public School Bans Bible Club in Name of Nondiscrimination
Truth v. Kent School District, 129 S. Ct. 2889 (2009)
A public school prevented students from forming a Bible club, stating that
the club’s requirement that club members possess a true desire to grow in
a relationship with Jesus Christ would exclude non-Christians and violate
the school’s nondiscrimination policy.

Scholarship Awarded for Any Career but Pastor
Locke v. Davey, 540 U.S. 712 (2004)
Josh Davey received a Promise Scholarship, which was awarded to academi-
cally gifted students with postsecondary education expenses to use at any
college in the state. He decided to pursue a double major in pastoral minis-
tries and business management and administration. Davey was told that he
could use the scholarship for any major unless he was devoted to becoming
a pastor. The U.S. Supreme Court ruled his scholarship could be withdrawn.

Attacks in the Schoolhouse

			 172

Lawsuits Challenge Voucher Program
Zelman v. Simmons-Harris, 536 U.S. 639 (2002)
An Ohio voucher program was enacted because the public school system
was in a “crisis of magnitude,” and families were given voucher funds to use
toward a school of their choice. Many families elected to use their vouchers
for religious schools. As a result, a lawsuit was filed to challenge the program,
claiming it was unconstitutional because parents are allowed to choose
religious or secular schools. The Supreme Court held that the program was
neutral and thus not a violation of the Establishment Clause.

Religious After-School Club Sues for Equal Treatment
Good News Club v. Milford Central School, 533 U.S. 98 (2001)
Milford Central School denied the Good News Club use of the school’s fa-
cilities after school. A lawsuit was filed to protect the religious group’s right
to use the school’s facilities, as other organizations were permitted to do,
without being discriminated against. A federal district court and the Second
Circuit Court of Appeals both upheld the discrimination, but the Supreme
Court reversed.

Lawsuit Attacks Prayer Before High School Football Games
Santa Fe I.S.D. v. Doe, 530 U.S. 290 (2000)
A lawsuit was filed to challenge a school district policy permitting student-led
prayer prior to football games. The court struck down the policy, determin-
ing that it violated the Establishment Clause. In the lower court in this same
case, the judge ordered students not to pray in Jesus’ name and told them
that federal marshals would be on hand to take students to the county jail,
saying, “Anyone who violates these orders, no kidding, is going to wish that
he or she had died as a child when this court gets through with it.”

Lawsuit Attacks Public Support for Materials and Equipment for Public
and Private Schools
Mitchell v. Helms, 530 U.S. 793 (2000)
Under the Education Consolidation and Improvement Act of 1981, government
aid for materials and equipment was provided to public as well as private
schools. A lawsuit was filed against the Act because it would allow private
schools, which are religious schools, to receive a benefit. The Supreme Court
held that this funding did not violate the Establishment Clause.

University of Virginia Discriminates Against Religious Journal
Rosenberger v. Rector & Visitors of University of Virginia, 515 U.S. 819 (1995)
The University of Virginia refused to provide funds to print a journal because

Undeniable: The Survey of Hostility to Religion in America

173

of the journal’s religious viewpoint. The student filed a lawsuit to challenge
the fund’s disbursement guidelines that discriminated against religious
viewpoints. The Supreme Court held that providing funds to publish the
journal would not violate the Establishment Clause so the school could not
discriminate against the journal because of its religious viewpoint.

School District Denies Sign-Language Interpreter to Deaf Student Who
Attends Catholic School
Zobrest v. Catalina Foothills Sch. Dist., 509 U.S. 1 (1993)
Through the Individuals with Disabilities Education Act (IDEA), a deaf stu-
dent was entitled to assistance from a sign language interpreter during the
school day, and the student asked the Catalina Foothills School District to
provide such an interpreter. However, the student attended Catholic school,
and the district refused to provide an interpreter. A lawsuit had to be filed
to uphold this religious student’s rights.

New York School District Discriminates Against Religious Use of Its
Facilities
Lamb’s Chapel v. Center Moriches Union Free School District, 508 U.S. 384 (1993)
A New York school board denied a church after-hours access to a school
to exhibit a film series about Christian family values because of a policy
prohibiting use by any group for religious purposes. A lawsuit was filed to
protect the church’s right to have equal access to the school premises.

Prayer Prohibited at Middle School Graduation
Lee v. Weisman, 505 U.S. 577 (1992)
In Providence, Rhode Island, principals of a public school were permitted
to ask clergy to give invocations and benedictions at graduation exercises,
but when a middle school principal invited a rabbi to give a “nonsectarian”
prayer, a student’s parent got a temporary restraining order to prevent the
prayer and sought a permanent injunction to prevent the practice of inviting
clergy to perform prayers. The U.S. Supreme Court prohibited the prayer but
noted that it was wrong of the school officials to attempt to censor the rabbi
by requiring that a given prayer be “nonsectarian.”

School Board Bans Students from Forming Religious Extracurricular Clubs
Board of Education of the Westside Community Schools v. Mergens, 496 U.S.
226 (1990)
A school board refused to allow students to form an extracurricular Chris-
tian club, claiming such a club would violate the Establishment Clause. A

Attacks in the Schoolhouse

			 174

lawsuit had to be filed to protect the Christian group from being unlawfully
discriminated against by the school board.

Act Seeking to Ensure Both Sides of Origins Debate Are Taught Declared
Unconstitutional
Edwards v. Aguillard, 482 U.S. 578 (1987)
A suit was filed to challenge Louisiana’s Creationism Act. The Creationism
Act provided that if evolution is taught in public schools, creation science
must also be taught; and if creation science is taught, then evolution must
also be taught. The suit sought to strike down the act as a violation of the
Establishment Clause. The Supreme Court obliged, striking down the law.

Time Set Aside for Voluntary Prayer Challenged
Wallace v. Jaffree, 472 U.S. 38 (1985)
A resident brought suit to challenge the practice of having a period of medi-
tation and voluntary prayer in schools in Alabama and won.

University Discriminates Against Religious Student Groups
Widmar v. Vincent, 454 U.S. 263 (1981)
The University of Missouri at Kansas City refused to allow a religious stu-
dent group equal access to university facilities like other student groups.
The students were forced to file a lawsuit in order to protect their rights to
equal access and to stop the religious discrimination.

AHA Sues Texas School District for Opening Board Meetings with Prayer
American Humanist Association v. McCarty, No. 15-11067 (5th Cir., filed Oct.
28, 2015)
Despite the Supreme Court’s repeatedly holding that it is constitutional for
legislative bodies like school boards to open with a solemnizing prayer, the
AHA filed a lawsuit against Birdville Independent School District in Haltom
City, Texas, for opening its meetings with prayer.

FFRF Sues to Remove Ten Commandments Monument from Front of
Pennsylvania School
Freedom From Religion Foundation, Inc. v. New Kensington-Arnold Sch. Dist., No.
15-3083 (3d Cir., Aug. 9, 2016)
The FFRF sued a Pennsylvania school district to remove a Ten Command-
ments monument from the front of a school. The U.S. Court of Appeals for
the Third Circuit held that a parent had standing to sue the school district
and sent the case back to the district court for further proceedings. The
lawsuit is ongoing.

Undeniable: The Survey of Hostility to Religion in America

175

Teachers Sue to Stop Religious Private School from Operating Alternative
School System
Smith v. Jefferson County Bd. of Sch. Com’rs, 788 F.3d 580 (6th Cir. 2015)
A public school in Tennessee decided to contract with a religious private
school to run its alternative school system. Even though the decision was
made for financial reasons and the private school did not mandate religious
instruction, several teachers filed a lawsuit alleging that the contract violated
the Establishment Clause of the First Amendment. The Eastern District
Court of Tennessee held that the contract was unconstitutional. The Sixth
Circuit, however, found that the school district’s actions did not violated the
Establishment Clause.

Humanist Group Attacks Public School Graduation Ceremony Held at
Religious College
Am. Humanist Ass’n v. Greenville County Sch. Dist., No. 13-2502, 2014 WL 1979305
(4th Cir. 2014)
Mountain View Elementary School in Taylors, South Carolina, held its gradu-
ation at North Greenville University, a local Christian college. When the
American Humanist Association (AHA) heard about the location and dis-
covered that several of the students had led prayer as part of the graduation
ceremony, they sent a demand letter to the elementary school superintendent
and principal that called for the elimination of the prayers and a change in
venue. The school responded that no changes would be forthcoming. Con-
sequently, the AHA sued the school. A South Carolina district court found
in favor of the school, but the Fourth Circuit Court of Appeals vacated the
decision and remanded it for reconsideration.

Eighth-Grade Class President Banned from Quoting Sentence from Old
Testament
A.M. v. Taconic Hills Cent. Sch. Dist., 510 Fed. Appx. 3 (2d Cir. 2013)
An eighth-grade student, the president of her class, wanted to include a
sentence from the Old Testament in her graduation speech. The school told
the student that she could not include the sentence because it was “too
religious.” The Second Circuit upheld the school’s censorship, stating that a
reasonable observer might perceive the student’s message as having been
endorsed by the school. The Supreme Court refused to review the decision.

Public School Discriminates Against Invitations to Religious Parties
K.A. ex rel. Ayers v. Pocono Mountain Sch. Dist., 710 F.3d 99 (3rd Cir. 2013)
A Pennsylvania public school prohibited a fifth-grade student from handing

Attacks in the Schoolhouse

			 176

out invitations to a Christmas party at her church, even though the school
permitted students to hand out invitations to other private parties. The Third
Circuit upheld the student’s right to hand out invitations to a Christmas party
at her church and granted a preliminary injunction against the school’s policy.

Evangelist Prohibited from Preaching on Campus by Unconstitutional
Restrictions
McGlone v. Cheek, 534 Fed. Appx. 293 (6th Cir. 2013)
John McGlone, wanting to preach on campus, was denied access to the Uni-
versity of Tennessee’s campus because student groups would not sponsor
his message. A Tennessee federal district court held that the school policy
requiring outside speakers to obtain an invitation from student, faculty,
or staff before speaking on campus was constitutional. The U.S. Court of
Appeals for the Sixth Circuit reversed, holding that the requirement was
unconstitutionally vague and stopped its enforcement.

Parents Sue to Stop Other Parents from Allowing Their Children to Be
Released for Religious Instruction
Moss v. Spartanburg County Sch. Dist. Seven, 683 F.3d 599 (4th Cir. 2012)
Parents of two Spartanburg County High School students sued Spartanburg
County School District claiming that the school’s release time program, which
permits students to take religious instruction offered by private educators
and receive up to two academic credits, violated the Establishment Clause.
After the district court granted summary judgment to the school district,
the parents appealed, and the Fourth Circuit held that the school’s program
is constitutional.

Professor Fired for Voicing Religious Views in a Newspaper Editorial
Dixon v. University of Toledo, 702 F.3d 269 (6th Cir. 2012)
University of Toledo professor Crystal Dixon was fired for writing a newspa-
per editorial about her religious views opposing homosexuality. The district
court and the U.S. Court of Appeals for the Sixth Circuit held that Dixon’s
speech was not protected.

University Student Expelled from Counseling Program for Refusing to
Affirm Sexual Conduct Outside of Marriage
Ward v. Polite, 667 F.3d 727 (6th Cir. 2012)
Julea Ward was expelled from Eastern Michigan University’s (EMU) gradu-
ate counseling program because she would not affirm homosexual conduct
or heterosexual conduct outside of marriage to clients that she saw during
the clinical portion of her program, instead referring these clients to another

Undeniable: The Survey of Hostility to Religion in America

177

counselor. A federal district judge ruled against Ms. Ward, but the Sixth
Circuit Court of Appeals reversed. Following the Sixth Circuit’s ruling in
Ward’s favor, the case settled with EMU reinstating Ms. Ward and providing
financial compensation to her.

Tennessee Public School Bans Fourth-Grade Student from Having Bible
Studies with Peers
Whitson v. Knox County Board of Education, 468 Fed. Appx. 532 (6th Cir. 2012)
L.W., a fourth-grade student at Karns Elementary School in Tennessee, was
stopped by school officials from holding Bible studies with his peers during
recess. A jury found for the school, and the Sixth Circuit affirmed.

Evangelist Sues for Right to Share the Gospel and Distribute Religious
Tracts at University
McGlone v. Bell, 681 F.3d 718 (6th Cir. 2012)
John McGlone wanted to share the Gospel and distribute religious tracts in
the public areas of the Tennessee Technological University. The university
demanded that McGlone first receive a permit to share the gospel and dis-
tribute the tracts. A district court ruled in the university’s favor, but the Sixth
Circuit overturned the district court, holding that the university’s requirement
was unreasonable.

Lawsuit Stops Public School from Using Church for Graduation Ceremony
John Doe, 3 v. Elmbrook School District, No. 10-2922 (7th Cir. 2012) (en banc)
Plaintiffs sued the Elmbrook School District in Wisconsin, claiming its practice
of using a Christian church as the locale for the high school’s annual gradu-
ation ceremony violated the Establishment Clause of the First Amendment.
The district court granted the school district’s motion for summary judgment.
The plaintiffs appealed to the Seventh Circuit, which held that the practice
of holding the ceremony in a church “did not constitute governmentally
coerced participation in religion,” did not qualify as an endorsement of reli-
gious practices or beliefs, and did not entangle the state with religion. The
Seventh Circuit then granted en banc review, however, and reversed the
lower decisions, holding that holding graduation in a church violates the
Establishment Clause.

Ex-Teacher Sues Private School for Discrimination After She Is Fired for
Having Pre-Marital Sex
Hamilton v. Southland Christian Sch., Inc., 680 F.3d 1361 (11th Cir. 2012)
A teacher was fired from a Christian school because she engaged in pre-
marital sex. The teacher sued the school under Title VII, claiming that she

Attacks in the Schoolhouse

			 178

was fired because she was pregnant. The district court dismissed the case,
but the Eleventh Circuit reversed, holding that the teacher may sue the
school. The Eleventh Circuit acknowledged Hosanna-Tabor and the ministerial
exception but noted that the school did not raise the ministerial exception
until the appellate level, which was too late.

Lawsuit Bans School Board from Opening Meetings with Prayer
Doe v. Indian River School District, 653 F.3d 256 (3d Cir. 2011)
Since 1969, the School Board of the Indian River School District had a practice
of opening their public meetings with a moment of prayer. Until 2004, the
president of the board would designate one person at each meeting to give
the prayer. After 2004, the Board adopted a policy that created a rotating basis
that allows one member of the board to offer a prayer or request a moment
of silence. No one was required to participate in the prayer, and no school
employee could be involved in the prayer. Mona and Marco Dobrich filed
a suit individually and as the parents of their two children to challenge this
practice. The court of appeals held that because students regularly attended
school board meetings, the opening prayer violated the Establishment Clause.

University Professor Denied Promotion Because of His Religious Beliefs
Adams v. The Trustees of the University of North Carolina-Wilmington, 640 F.3d
550 (4th Cir. 2011)
A professor at the University of North Carolina-Wilmington was denied a
promotion based on the religious and political views he expressed in his col-
umns and speeches. The Fourth Circuit overturned the lower court by holding
that the professor’s speech was constitutionally protected private speech.

Public School Prohibits Third Grader from Sharing Goodie Bags with
Religious Content
Morgan v. Swanson, 659 F.3d 359 (5th Cir. 2011) (en banc)
Jonathan Morgan, a third-grader in Plano, Texas, was told that he could not
include a religious message in the goodie bags that he was bringing to the
“Winter Party” to share with his classmates. Other children at the school were
prohibited from distributing pencils that stated “Jesus is the Reason for the
Season” and “Jesus Loves me this I know for the Bible tells me so.” Another
student was ordered by a school official to discontinue distributing tickets
to a Christian drama and to discard the remaining tickets. In a fractured en
banc opinion, the Fifth Circuit stated that the students are protected by the
First Amendment but that their protection was not clearly enough established
to award damages against the school officials involved.

Undeniable: The Survey of Hostility to Religion in America

179

High School Valedictorian Sues for Freedom to Express Her Faith in
Valedictorian Address
Schultz v. Medina Valley I.S.D., No. 11-50486 (5th Cir. 2011)
Angela Hildenbrand, the valedictorian of her class, wanted to say a prayer
during her graduation ceremony from Medina Valley High. A fellow student
from an agnostic family filed a suit to prevent Hildenbrand from praying.
The federal district court judge issued an order prohibiting Hildenbrand
from using words like “Lord,” “in Jesus’ name,” and “amen.” The Fifth Circuit
Court of Appeals reversed the ruling and allowed the prayer. On June 6, 2011,
Hildenbrand gave her speech, which included a prayer.

Athletic Association Rules Single Out Catholic Schools for Additional
Restrictions
Seger v. Kentucky High School Athletic Association, 453 Fed. Appx. 630 (6th
Cir. 2011)
The Sixth Circuit Court of Appeals upheld a bylaw of the Kentucky High
School Athletic Association that said Catholic schools could not offer stu-
dents more than a twenty-five percent scholarship for athletics. Parents filed
suit claiming that the bylaw was discriminatory based on religion because
the rule grouped Catholic schools together. The court rejected this argument
and found that the bylaw merely grouped the schools together because they
were similar for reasons other than religion.

Students Forced to Sue for Right to Wear Shirts Opposing Day of Silence
Zamecnik v. Indian Prairie School District #204, 636 F.3d 874 (7th Cir. 2011)
A school prohibited two students in Naperville, Illinois, from wearing T-
shirts that stated, “Be Happy, Not Gay,” to protest the Day of Silence, a day
intended to draw attention to discrimination faced by homosexual students.
The two students wished to wear the shirts to show their religious beliefs.
The Seventh Circuit held that the school could not prohibit the students from
wearing the T-shirt because of the potential for “hurt feelings.”

Lawsuit Blocks Charter School from Including Religious Texts in Curriculum
Nampa Classical Academy v. Goesling, 447 Fed. Appx. 776 (9th Cir. 2011)
The U.S. Court of Appeals for the Ninth Circuit affirmed a district court’s
holding that Nampa Classical Academy, a charter school in Idaho, could not
use religious texts as part of its curriculum because the school is technically
classified as a governmental entity. The plaintiffs, Nampa Classical Academy;
Isaac Moffett, a minor; and Maria Kosmann sued the Idaho Public Charter
School Commission on the grounds that its decision to prohibit the use of

Attacks in the Schoolhouse

			 180

sectarian or denominational texts in public schools violated the First and
Fourteenth Amendments of the U.S. Constitution. The Ninth Circuit held
“[b]ecause Idaho charter schools are governmental entities, the curriculum
presented in such a school is not the speech of teachers, parents, or students,
but that of the Idaho government.”

Public School District Orders Teacher to Remove Classroom Decorations
Mentioning God
Johnson v. Poway Unified School District, 658 F.3d 954 (9th Cir. 2011)
Bradley Johnson, a public school teacher, sued the Poway Unified School
District in San Diego, claiming the district violated his right to free speech,
the Establishment Clause, and his right to Equal Protection under the law
when the district forced him to remove banners referring to God from his
classroom. The case made it to the Ninth Circuit Court of Appeals, which held
that the Poway Unified School District’s decision to force the removal of the
materials did not violate any of the constitutional rights asserted by Johnson.

History Teacher Allowed to Make Derogatory Remarks About Religious
Beliefs
Farnan v. Capistrano Unified School District, 654 F.3d 975 (9th Cir. 2011)
History teacher James Corbett of Mission Viejo, California, was accused of
violating the Establishment Clause by making derogatory comments about
religious faith in the classroom. The dispute arose after he called creationism
“superstitious nonsense.” The Ninth Circuit held that Corbett was entitled to
qualified immunity because whether such comments violate the Establish-
ment Clause is not clearly established. The Ninth Circuit refused to decide
that issue.

Counseling Student Threatened with Expulsion for Biblical Beliefs
Keeton v. Anderson-Wiley, 664 F.3d 865 (11th Cir. 2011)
Jennifer Keeton, a graduate student in counseling at Augusta State University,
was asked to complete a remediation plan that included diversity training and
a recommendation to attend the Augusta Gay Pride Parade. According to the
university, Ms. Keeton’s Christian beliefs did not align with the department’s
professional guidelines. As a result, Ms. Keeton faced the remediation plan
or expulsion from the program. Ms. Keeton sued the university to protect
her religious freedom but lost in court.

Undeniable: The Survey of Hostility to Religion in America

181

University Forced to Treat Catholic Group Equally with Other Student
Groups
Badger Catholic, Inc. v. Walsh, 620 F. 3d 775 (7th Cir. 2010)
Badger Catholic, a student organization at the University of Wisconsin-Mad-
ison, was denied reimbursement for religious events. Badger Catholic filed a
lawsuit. The Seventh Circuit held that the University of Wisconsin-Madison
was engaging in viewpoint discrimination and must allow reimbursements
for religious events as well as secular.

Lawsuit Opposes Mandatory Period of Silence in Illinois Schools Because
It Could Be Used for Prayer or Meditation
Sherman v. Koch, 623 F.3d 501 (7th Cir. 2010)
Illinois passed a statute mandating a period of silence in public schools. The
period of silence could be used for meditation, prayer, or silent reflections on
the day’s activities. Students filed a suit claiming that the statute violated the
establishment of church and state. The district court held that the statute
was unconstitutional, but the United States Court of Appeals for the Seventh
Circuit held that the statute did not violate the constitution.

Professor Threatens Student for Speech About Faith and Marriage
Lopez v. Candaele, 630 F.3d 775 (9th Cir. 2010)
Jonathan Lopez, a student at Los Angeles City College, gave a speech about
his faith and his traditional view of marriage. Lopez’s professor stopped the
speech, refused to grade it, and threatened to have Lopez expelled. Lopez
sued the professor, a dean of the school, and the school for violating his First
Amendment rights. The district court sided with Lopez, but the Ninth Circuit
Court of Appeals held that Lopez did not have standing to sue because the
teacher’s statements are not a credible threat of harm.

University Rejects Class Credit for Religiously Motivated Classes
Association of Christian Schools International v. Stearns, 362 F. Appx. 640 (9th
Cir. 2010)
The University of California’s admissions policy does not accept high school
courses that focus on one religion’s viewpoint. The Ninth Circuit upheld the
policy, rejecting First Amendment and Equal Protection claims.

School Covers Religious Content in Kindergarten Student’s Work
Peck v. Baldwinsville School District, 351 Fed. Appx. 477 (2nd Cir. 2009)
Antonio Peck’s kindergarten teacher instructed her class to draw a poster
about how to save the environment. Antonio’s first poster contained sev-
eral religious figures and the statement: “The only way to save the world.”

Attacks in the Schoolhouse

			 182

The poster was rejected. Antonio’s second poster included cutout figures
of children holding hands around the world, people recycling trash, and
children picking up garbage. On the left side of the poster was a picture of
Jesus kneeling, with his hands stretched toward the sky. The poster was
displayed along with eighty other student posters; but, unlike the other
posters, school officials folded Antonio’s poster in half so that the figure of
Jesus could not be seen.

School Rejects Student’s Selection of the Bible to Have Read to Class
Busch v. Marple Newtown School District, 567 F.3d 89 (3d Cir. 2009)
Elementary school students in the Marple Newtown School District were
asked to select their favorite book, which their parents would then read to
the class. Donna Busch’s son chose the Bible. Busch selected a few verses
that she often read with her son, being careful to select a Psalm because it
omitted references to Jesus Christ. The school’s principal refused to allow
Busch’s son to fully participate because “reading the Bible to the class would
be against the law” by “promoting religion,” despite numerous other presen-
tations about Hanukkah, Passover, Christmas, and Easter being permitted
in the classroom. The Third Circuit Court of Appeals upheld the restriction.

New Jersey School District Bans Religious Holiday Music
Stratechuk v. Board of Education, S. Orange-Maplewood School District, 587
F.3d 597 (3d Cir. 2009)
A New Jersey School District prohibited celebratory religious music at school
holiday events. The Third Circuit Court of Appeals upheld the school district’s
policy as constitutional, rejecting claims that it violated the First Amendment.

Lawsuit Attacks Minute of Silence in Texas Schools
Croft v. Governor of Texas, 562 F.3d 735 (5th Cir. 2009)
An atheist sued the State of Texas because of a Texas statute that allows a
minute of silence for students to pray, meditate, or reflect. The statute was
upheld by the Fifth Circuit Court of Appeals.

Lawsuit Stops Thirty-Year Tradition of Gideons Distributing Bibles to
Students
Roark v. South Iron R-1 School District, 573 F.3d 556 (8th Cir. 2009)
For thirty years, South Iron Elementary School had permitted the Gideons to
distribute Bibles to the students. A student sued, claiming that the distribu-
tion of Bibles in school violated the Establishment Clause. The district court
prohibited the distribution, and the court of appeals affirmed.

Undeniable: The Survey of Hostility to Religion in America

183

School District Censors Valedictorian’s Address
McComb v. Crehan, 320 Fed. Appx. 507 (9th Cir. 2009)
School officials at Foothill High School in Las Vegas, Nevada, told valedic-
torian Brittany McComb that she could not mention God or Jesus in her
valedictorian address. When McComb did so anyway, the school officials
turned off her microphone. McComb sued the school for violating her free
speech rights, but the Ninth Circuit Court of Appeals found that the school
district did not violate her constitutional rights.

School Bans Instrumental Music Associated with a Religious Song
Nurre v. Whitehead, 580 F.3d 1087 (9th Cir. 2009)
A California high school banned a student from playing an instrumental
version of a religious song at its graduation ceremony. The Ninth Circuit
held that this prohibition did not violate the student’s free speech rights.

Valedictorian Told She Would Not Receive Diploma Until She Apologized
for Her Religious Speech
Corder v. Lewis Palmer Sch. Dist. No 38, 566 F.3d 1219 (10th Cir. 2009)
Erica Corder, class valedictorian, made a short speech during her gradua-
tion in 2006. The official policy of the school for school speeches did not
mention religion but prohibited speech that “tends to create hostility or
otherwise disrupt the orderly operation of the educational process.” Corder
gave a speech that referenced her personal faith. At the conclusion of the
ceremony, a teacher escorted Corder to speak with a school official. The
official informed Corder that she would not receive her diploma until she
made a public apology for her speech. A federal district court found for the
school district because Corder did not submit her speech for pre-approval
as she had been instructed, and the Tenth Circuit Court of Appeals affirmed.

Christian Fraternity Refused Recognition for Limiting Admission to
Christian Men
Beta Upsilon Chi Upsilon Chapter at the University of Florida v. Machen, 586
F.3d 908 (11th Cir. 2009)
Beta Upsilon Chi, a Christian fraternity whose members and officers profess
faith in Jesus Christ and adhere to a Code of Conduct, was denied official
recognition by the University of Florida. The university rejected the fraternity’s
application because the group allowed only males to join and restricted mem-
bership based on religious belief. After being sued, the university modified
its policy to allow an exception for religious organizations, and Beta Upsilon
Chi was recognized as an official student organization.

Attacks in the Schoolhouse

			 184

Lexington School District Teaches Students About Sexual Orientation
Without Notifying Parents
Parker v. Hurley, 514 F.3d 87 (1st Cir. 2008)
Two sets of parents from Lexington, Massachusetts, sued after the school
district refused to provide the parents with prior notice that their children
would undergo instruction recognizing differences in sexual orientation. The
parents argued that forcing their children to undergo the education violated
due process and free exercise of religion. On January 31, 2008, the court
found that the due process clause was not implicated, and the instruction
did not infringe on either the parents or children’s free exercise of religion.

Parents Challenge Restrictive Pennsylvania Homeschool Law
Combs v. Homer-Center School District, 540 F.3d 231 (3d Cir. 2008)
Pennsylvania passed the Pennsylvania Home Education Law in 1988. It is
the most restrictive homeschooling law in the United States, requiring that
families submit a teaching log, submit a portfolio of the child’s work for
review, and meet the requirements for the minimum number of days and
hours in certain subjects. Six homeschool families sued to protect their right
to educate their children after being subjected to truancy proceedings and
social service investigations. The court ruled that the law did not substan-
tially burden the parents.

Football Coach Seeks Declaration that His Silent Prayer Is Permissible
Borden v. School District of the Township of East Brunswick, 523 F.3d 153 (3d
Cir. 2008)
Marcus Borden, the head football coach at East Brunswick High School, often
engaged in silent acts of prayer such as bowing his head to say grace prior to
eating or taking a knee with his team during a locker-room prayer. He filed a
suit to declare that he was allowed to engage in the silent behavior despite
the East Brunswick School District’s policy prohibiting faculty participation
in student-initiated prayer. The district court found that Borden’s acts did not
violate the Establishment Clause, but the Third Circuit found that Borden’s
activities would lead a reasonable observer to conclude that Borden was
endorsing religion.

Teacher Forced to Remove Religious Decorations and Material from
Classroom
Lee v. York County School Division, 484 F.3d 687 (4th Cir. 2007)
A teacher was made to remove religious materials from his classroom in-
cluding a picture of George Washington praying, an article showing religious

Undeniable: The Survey of Hostility to Religion in America

185

differences of political candidates, and an article dealing with missionary
activities of a student. The district court awarded summary judgment to the
school district. The appellate court ruled that the teacher was not protected
by the First Amendment and affirmed the district court’s ruling.

ACLU Sues to Stop Prayers Before School Board Meetings
Doe v. Tangipahoa Parish School Board, 494 F.3d 494 (5th Cir. 2007) (en banc)
The ACLU sued a Louisiana school board for allowing prayers before school
board meetings. The Fifth Circuit Court of Appeals, en banc, found that the
plaintiffs did not have standing to challenge the school board prayers.

Ex-Teacher Sues Catholic School for Firing Her After She Publicly Supports
Abortion
Curay-Cramer v. The Ursuline Academy of Wilmington, Delaware, Inc., 450 F.3d
130 (3d Cir. 2006)
Michele Curay-Cramer, a teacher at Ursuline Academy, was fired from her
position at the Catholic school after she signed her name to a pro-choice ad
in a local newspaper. School officials asked Ms. Curay-Cramer to withdraw
her support for the pro-abortion position (one that was in direct opposition
to Catholic teaching) or lose her job. Ms. Curay-Cramer refused and instead
took the school to court. The courts ruled in favor of the Academy, however,
and affirmed the school’s First Amendment rights.

School District Attempts to Charge Religious Club Extra Fee to Use Facilities
Child Evangelism Fellowship of South Carolina v. Anderson School District Five,
470 F.3d 1062 (4th Cir. 2006)
Child Evangelism Fellowship was charged a fee to use school facilities, al-
though the district waived fees whenever deemed “in the best interest of
the district.” After filing suit, the district changed its policy and sought to
“grandfather” free use to the previously authorized groups.

Lawsuit Attacks Christian Prayer Before the Indiana House of
Representatives
Hinrichs v. Bosma, 440 F.3d 393 (7th Cir. 2006)
Four taxpayers brought suit seeking an injunction to prohibit opening the
Indiana House of Representatives with Christian prayer by saying it violated
the Establishment Clause of the First Amendment. The district court ruled
that the historical opening prayer at the House was unconstitutional because
of its sectarian nature and enjoined further sectarian prayer (e.g. praying in
Jesus’ name). The appellate court denied a stay.

Attacks in the Schoolhouse

			 186

Cosmetology Instructor Accused of Sexual Harassment for Distributing
Religious Material
Piggee v. Carl Sandburg College, 464 F.3d 667 (7th Cir. 2006)
A student at Carl Sandburg College complained when cosmetology teacher
Martha Louise Piggee gave him tracts that called homosexuality a sin and
called for people to read the Bible and be baptized. Piggee was told she
could not hand out the material and that her action qualified as sexual ha-
rassment. Piggee went to court against the college, the board of trustees,
and five college administrators for violating her due process rights and her
constitutional rights to free speech. The suit said that the college’s sexual
harassment policy was not clear. A lower court ruled against her, and the
case was appealed to the Seventh Circuit. The appellate court ruled that the
college had a right to insist Piggee refrain from proselytizing while serving
as an instructor because her expression of religious beliefs was unrelated
to her job of teaching cosmetology.

Christian Legal Society at Southern Illinois University Revoked as an Official
Student Group
Christian Legal Society v. Walker, 453 F.3d 853 (7th Cir. 2006)
Southern Illinois University revoked the Christian Legal Society (CLS) student
chapter’s registration and all of the associated benefits because the group’s
“Statement of Faith” and sexual morality policy for its voting members and
leaders violated the university’s policy prohibiting discrimination on the
basis of religion or “sexual orientation.” A lawsuit was filed to reestablish
CLS’s official recognition.

Public School Student Banned from Expressing Opposition to Homosexuality
Harper v. Poway Unified School District, 445 F.3d 1166 (9th Cir. 2006)
Poway High School had a special day to celebrate homosexuality. A Christian
student who wore a T-shirt that had an opposing view and that mentioned
God was banned from wearing the shirt. The district court ruled that the
student’s speech was not protected because it offended the “identity” of
another person. The Ninth Circuit affirmed.

County Employee Banned from Expressing His Religious Beliefs at Work
Berry v. Department of Social Services, 447 F.3d 642 (9th Cir. 2006)
A county social services employee was prohibited from discussing religion
with clients, displaying religious items in his cubicle, and using the conference
room for voluntary employee-only prayer meetings. The district court ruled
that since he was an employee of a public entity, the employer could restrict

Undeniable: The Survey of Hostility to Religion in America

187

his exercise of religion so the employer would not appear to endorse religion
and thus violate the Establishment Clause. The appellate court affirmed.

Religious Employee of the Police Department Singled Out for Discriminatory
Treatment
Shrum v. City of Coweta, 449 F.3d 1132 (10th Cir. 2006)
An employee of the police department was scheduled to work on Sunday
because the police chief knew that it conflicted with the employee’s reli-
gious convictions and the chief wanted the employee to resign. The district
court ruled that the mere refusal to accommodate the employee’s religious
scheduling needs did not establish a constitutional violation. The court did
rule in favor of the employee since the police chief’s decision was not neutral
but singled out the employee. The appellate court affirmed the district court
ruling in this regard.

Parents File Lawsuit Challenging Sticker on Textbooks Stating that Evolution
Is a Theory
Selman v. Cobb County Sch. Dist., 449 F.3d 1320 (11th Cir. 2006)
A Georgia school district decided to place a sticker in new science text-
books explaining that evolution is theory rather than fact and encouraging
students to study with open minds and critical thinking skills. A handful
of parents complained that the sticker restricted teaching evolution and
promoted creationism and filed a lawsuit claiming that the sticker violated
the Establishment Clause.

Speaker Banned from Speaking at Middle School Solely Because of His
Affiliation with a Religious Organization
Carpenter v. Dillon Elementary School District 10, 149 Fed. Appx. 645 (9th Cir.
2005)
Jaroy Carpenter, a motivational speaker, was prevented from speaking at
an assembly in the Dillon Middle School because he was affiliated with a
Christian organization, despite the fact that he had previously spoken in over
200 secular schools and that he agreed to omit discussions of his religious
faith and references to a youth rally being held nearby. The district court
held that Carpenter was not harmed, thus there was no First Amendment
violation. The court of appeals affirmed.

Attacks in the Schoolhouse

			 188

Religious Student Club Forced to File a Lawsuit for Equal Treatment with
Other Clubs
Child Evangelism Fellowship of New Jersey, Inc. v. Stafford Township School
District, 386 F.3d 514 (3d Cir. 2004)
Child Evangelism Fellowship (CEF) was denied permission to post flyers, pass
out flyers, staff tables at the back-to-school-night event, or allow students
to pass materials to other students about a religious club forming in schools.
A lawsuit was filed to protect the right of CEF to utilize the same forums
that were afforded to other groups and to prevent viewpoint discrimination.

Maryland School District Limits Religious Student Club’s Access to Forum
Child Evangelism Fellowship of Maryland, Inc. v. Montgomery County Public
Schools, 373 F.3d 589 (4th Cir. 2004)
The Montgomery County Public Schools refused to allow Child Evangelism
Fellowship (CEF) to participate in the district’s take-home flyer forum to dis-
tribute flyers about the Good News Club, citing fears about the separation of
church and state. A lawsuit had to be filed to end the religious discrimination.

School District Bans Teacher from Participating in After-School Religious
Club
Wigg v. Sioux Falls School District 49–5, 382 F.3d 807 (8th Cir. 2004)
A school district refused to allow a teacher to participate in a Good News
Club meeting at the school after school hours, so the teacher filed a lawsuit
to protect her right of assembly with the religious group. The Eighth Circuit
Court of Appeals held that the school district violated the teacher’s free
speech rights by prohibiting her from attending the Good News Club meet-
ings at her school.

Acting Student Forced to Withdraw from Program to Avoid Violating
Religious Beliefs
Axson-Flynn v. Johnson, 356 F.3d 1277 (10th Cir. 2004)
University of Utah acting student Christina Axson-Flynn had to withdraw
from the acting program and leave the university after her instructors heav-
ily pressured her to perform scenes that required her to say profane words.
Axson-Flynn, a Mormon, had informed the instructors of her religious ob-
jections to profane phrases during her audition for acceptance to the acting
program, but her objections were ignored.

Undeniable: The Survey of Hostility to Religion in America

189

Church Seeks Equal Treatment with New York Public Schools
Bronx Household of Faith v. Bd. of Educ. of the City of New York, 331 F.3d 342
(2d Cir. 2003)
The Bronx Household of Faith filed suit to prevent New York’s public schools
from discriminating against churches. The public schools refused to allow
churches to use school facilities, but permitted other community groups to
have access. Several years and court decisions later, the church’s constitu-
tional rights to use school facilities were upheld. However, in Bronx Household
of Faith v. Bd. of Educ. of City of New York, No. 12-2730, 2014 WL 1316301 (2d Cir.
Apr. 3, 2014), the Second Circuit Court of Appeals decided that the school’s
policy of barring the use of school facilities by churches for religious worship
services did not violate the Constitution. The church has filed a petition for
a rehearing en banc.

Father Sues to Direct Education of His Son According to His Religious
Beliefs
Leebaert v. Harrington, 332 F.3d 134 (2nd Cir. 2003)
Turk Leebaert, the father of his son, Corky Leebaert, sued to protect his right
to direct the upbringing and education of his child. Leebaert, a resident of
Fairfield, Connecticut, requested to excuse his son from a health education
program describing health, sex, and character development. The principal
responded that the health curriculum was mandatory but that Leebaert could
opt out of the six classes related to family-life instruction. Leebaert filed suit
to protect his rights, but the district court found that the curriculum did not
infringe upon Leebaert’s constitutional rights. The Second Circuit affirmed.

Young Students Prohibited from Sharing Their Faith Through Gifts
Walz v. Egg Harbor Township, 342 F.3d 271 (3d Cir. 2003)
A pre-kindergarten student, Daniel Walz, was prevented from giving out
pencils with the message “Jesus Loves the Little Children” engraved on them
and later, as a first-grader, was prevented from distributing candy canes with
“The Candy Maker’s Witness” attached to the candy. A lawsuit was filed to
protect Daniel’s rights to give gifts at school just like other children could,
but the Third Circuit Court of Appeals held that the school could prohibit
proselytizing speech.

Parent of Students at Christian School Denied Position at Public School
Barrow v. Greenville I.S.D., 332 F.3d 844 (5th Cir. 2003)
Karen Jo Barrow was denied an assistant principal position because she re-
fused to remove her children from a private Christian school. The U.S. District

Attacks in the Schoolhouse

			 190

Court in Dallas ruled against Ms. Barrow, arguing that the right of parents
to choose private education was not a fundamental right. The Fifth Circuit
Court of Appeals, however, found that the superintendent had violated Ms.
Barrow’s constitutional parental rights and awarded Ms. Barrow lost wages
and punitive damages.

Student Sues School District After Board Member Says a Prayer
Doe v. School District of the City of Norfolk, 340 F.3d 605 (8th Cir. 2003)
A student filed a lawsuit after a school board member said a prayer during
a graduation. The Eighth Circuit held that, because the prayer was part of
the board member’s address and not sponsored by the school district, the
prayer was private speech and dismissed the lawsuit.

Columbine High School Censors Religious Expression Following Shooting
Fleming v. Jefferson County School District R-1, 298 F.3d 918 (10th Cir. 2002)
Columbine High School hosted a tile-painting project so students could ex-
press themselves following the school’s tragedy. Some students expressed
themselves with religious symbols, including a victim’s sister who incor-
porated a small yellow cross in her tile design. After the tiles were posted,
the school officials eradicated the religious symbols from the tile display. A
lawsuit was filed to prevent the school officials from censoring the religious
expression of the students. Unfortunately, the court chose not to uphold the
students’ expression rights, and instead validated the school’s censorship.

Lawsuit Attempts to Stop Election of Graduation Speakers to Prevent
Religious Expression
Adler v. Duval County School Board, 250 F.3d 1330 (11th Cir. 2001)
A lawsuit was filed to challenge a school policy permitting high school se-
niors to use a popular vote to select a graduation speaker who could deliver
a message of their choosing, without approval by school officials. The lawsuit
sought to ban the students because some students might use their speech
to express religious thoughts.

Student Banned from Reading a Story from His Bible to the Class
C.H. v. Oliva, 226 F. 3d 198 (3rd. Cir. 2000)
Zachary Hood brought his Beginner’s Bible to school to share a story about
Jacob and Esau called “A Big Family” as part of class activities, but Zach-
ary’s teacher refused to allow the story to be read because it was religious.
Zachary’s mother had to file a lawsuit to allow Zachary to share his story,
just as the other students were permitted to share theirs.

Undeniable: The Survey of Hostility to Religion in America

191

Public School Officials Censor Student’s Graduation Prayer
Furley v. Aledo I.S.D., 218 F.3d 743 (5th Cir. 2000)
Katherine Furley was elected to give the invocation at her graduation cer-
emony and was ordered to submit any prayer to officials. School officials
then proceeded to edit, word by word, which words she could and could not
pray. A lawsuit was filed to protect Katherine’s right to pray without being
edited by the government. The Court ruled against her right to pray without
government editing.

Muslim Police Officers Told They Must Shave Their Beards
Fraternal Order of Police Newark Lodge No. 12 v. City of Newark, 170 F.3d 359
(3d Cir. 1999)
Two Muslim police officers in Newark were required to shave their beards
after the city issued an order requiring all police officers to be clean-shaven.
The order permitted a medical exemption, but not a religious exemption.
The officers had to file a lawsuit to protect their constitutional right to freely
exercise their religion.

Lawsuit Challenges Distribution of Religious Materials to Students
Peck v. Upshur County Board of Education, 155 F.3d 274 (4th Cir. 1998)
A school board policy permitted religious groups to provide religious materi-
als and Bibles to students on one designated day each school year. A lawsuit
was filed to strike down the policy.

School District in San Diego Discriminates Against Religious Club
Ceniceros v. Board of Trustees of the San Diego Unified School District, 106 F.3d
878 (9th Cir. 1997)
San Diego Unified School District refused a religious club the opportunity
to meet during lunchtime, though other groups were permitted to meet. A
lawsuit was filed on behalf of the students to prevent the district’s unlawful
discrimination and to uphold the students’ rights under the Equal Access Act.

Lawsuit Attempts to Ban Choir from Singing Christian Music
Bauchman v. West High School, 132 F.3d 542 (10th Cir. 1997)
A school choir’s repertoire included Christian music; and, on occasion, the
group sang at a church. A Jewish choir student’s family filed a lawsuit, es-
sentially asking the court to censor the choir from singing any religious
music. The case had to be fought all the way to the Tenth Circuit to prevent
unlawful religious censorship.

Attacks in the Schoolhouse

			 192

Students File Lawsuit to Get Recognition for Their Bible Study Club
Hsu v. Roslyn Union Free School District, 85 F.3d 839 (2nd Cir. 1996)
Students Emily and Timothy Hsu wanted to form a student Bible club at
school, but were denied club recognition because the students insisted on
a policy permitting only Christians to serve as officers. A lawsuit was filed
to protect the club’s right to pick leaders in accordance with their faith.

ACLU Stops Vote to Determine Whether to Have Student-Led Prayer at
Graduation
ACLU of New Jersey v. Black Horse Pike Regional Board of Education, 84 F.3d
1471 (3rd Cir. 1996)
A lawsuit was filed challenging a school policy that permitted the graduating
class a vote to determine if there would be student-led prayer during gradu-
ation ceremonies. The court struck down the policy, determining it violated
the Constitution and ordered the school to forbid the prayer.

Student Sues to Limit Religious Participation from School Employees and
School Choir
Doe v. Duncanville I.S.D., 70 F.3d 402 (5th Cir. 1995)
A student and her father filed a lawsuit because the school permitted em-
ployees to be involved with student prayer after basketball games, permit-
ted the choir to use a Christian song as its “theme song,” and permitted the
distribution of Gideon Bibles to fifth-grade classes. The court upheld the
right of the choir to sing the religious song but struck down the employees’
involvement with prayer, determining that such an exercise violated the
Establishment Clause.

Teacher Gives Student a Zero for Paper About Jesus
Settle v. Dickson County School Board, 53 F.3d 152 (6th Cir. 1995)
Ninth-grader Brittney Settle selected Jesus Christ as the topic for her open
research project, but her teacher refused to approve the subject, gave Brittney
a zero for her grade, and did not permit her to submit another project. A
lawsuit was filed to protect Brittney’s free expression rights, but the court
refused to uphold Brittney’s rights and ruled in favor of the school.

Lawsuit Attacks School District for Students’ Recitation of the Lord’s Prayer
Before Graduation
Goluba v. The School District of Ripon, 45 F.3d 1035 (7th Cir. 1995)
After students recited the Lord’s Prayer on their own accord before the open-
ing of graduation ceremonies, student Nikki Goulba filed a civil contempt
motion against the school district of Ripon and the Ripon High School prin-

Undeniable: The Survey of Hostility to Religion in America

193

cipal. The motion claimed the officials violated a permanent injunction that
prevented them from allowing prayer during school graduations by allowing
the students to recite the prayer.

Portrait of Jesus That Hung with Other Portraits Ordered Removed
Washegesic v. Bloomingdale Public Schools, 33 F.3d 679 (6th Cir. 1994)
A portrait of Jesus Christ hung in a hallway of a school along with other
portraits of famous individuals, and a former student filed suit against the
school, asserting that the portrait was an Establishment Clause violation.
The court agreed and ordered the picture removed.

Teacher Banned from Discussing Religion with Students, Even Outside
of Class
Peloza v. Capistrano Unified School District, 37 F.3d 517 (9th Cir. 1994)
A biology teacher was forbidden from discussing religious matters with stu-
dents while on the school campus, even if the discussion occurred outside
of class time and was student-initiated. A lawsuit was filed to protect his
constitutionally protected free speech and equal protection rights, but the
court dismissed the complaint finding that the school district’s interest in
avoiding an unlikely constitutional violation trumped the teacher’s rights.

School Censors Student’s Video of Herself Singing a Solo at Church
Denooyer v. Merinelli, No. 92-2080, 1993 U.S. App. LEXIS 20606 (6th Cir. 1993)
When Kelly Denooyer was selected as her class’s “VIP of the Week,” she
brought a video of herself singing a solo at church to share with her class,
but the teacher refused to play the tape for a variety of reasons, including
concern about the videotape’s religious message. A lawsuit was filed to
protect Kelly’s rights, but the court upheld the censorship of the video.

Parent Sues to Stop Graduation Prayers
Jones v. Clear Creek I.S.D., 977 F.2d 963 (5th Cir. 1992)
A Clear Creek I.S.D. parent filed suit to stop a policy permitting high school
seniors to select student volunteers to give nonsectarian, non-proselytizing
invocations at graduation ceremonies.

Teacher Banned from Reading Bible or Having Christian Books in His
Classroom Library
Roberts v. Madigan, 921 F.2d 1047 (10th Cir. 1990)
Mr. Roberts’s class had a silent reading period daily, and Mr. Roberts had
a library of 239 books, two of which dealt with Christianity, from which the
students could select reading material. Mr. Roberts participated in the read-

Attacks in the Schoolhouse

			 194

ing period, often choosing to read his Bible, and he kept the Bible on his desk
during the school day. The school principal censored Mr. Roberts, forbade
him from placing his Bible on his desk during the school day and from read-
ing it during the school day, and forbade him from keeping the two Christian
books in the library. A lawsuit was filed to end the religious bigotry against
Mr. Roberts, but the court upheld the school’s action and even awarded the
school district court costs.

University of Wisconsin Refuses to Accept Religious Community Service
Hours
Liebl v. Schmidt, No. 3:16-cv-00739 (W.D. Wis., filed Nov. 10, 2016)
The University of Wisconsin at Eau Claire requires its students to complete
thirty hours of community service in order to graduate. The university, how-
ever, refuses to recognize any community service hours that involve promot-
ing religious doctrine, proselytizing, or worship. Hours spent recruiting or
persuading for a non-religious cause are accepted. Two students sued the
university to have their time spent teaching religious education classes rec-
ognized as community service in fulfillment of the graduation requirement.

Iowa State University Anti-Harassment Policy Stops Religious Discussions
Dunn v. Leath, No. 4:16-cv-553 (S.D. Iowa, filed Oct. 17, 2016)
Robert Dunn—a student at Iowa State University (ISU), a Christian, and
a member of a conservative student group—wanted to share his faith at
ISU and engage in discussions about religion and politics with others on
campus. ISU, however, imposed a new anti-harassment policy that banned
“unwelcome behavior” directed at a person on the basis of race, ethnicity,
pregnancy, color, religion, national origin, disability, age, marital status, sexual
orientation, gender identity, genetic information, or veteran status. Accord-
ing to the policy, behavior (including speech and writing) could be deemed
“unwelcome” even if it was “not severe, persistent, or pervasive enough to
meet the legal definition of harassment.” As a result of the policy, profes-
sors and administrators at ISU told Dunn that he should be careful about
espousing conservative views on campus, because if others were offended,
he may be in violation of the policy. Dunn was also told that expressing op-
position to same-sex marriage or participation in the 9/11 Memorial Project
could constitute harassment under the policy. As a result of these threats
to Dunn’s religious free speech rights, Dunn filed a lawsuit against ISU that
sought to have the policy struck down.

Undeniable: The Survey of Hostility to Religion in America

195

Cleveland Metropolitan School District Discriminates Against Religious
Club
Child Evangelism Fellowship of Ohio, Inc. v. Cleveland Metropolitan Sch. Dist.,
No. 1:13-cv-01765 (N.D. Ohio, June 28, 2016)
The Cleveland Metropolitan School District (CMSD) waived facility use
fees for afterschool programs that provided character education so long as
the program was not religious. Religious afterschool programs, like Child
Evangelism Fellowship, were forced to pay the fees. A federal district court
held that this discriminatory policy violated the constitutional rights of the
Child Evangelism Fellowship. CMSD was forced to pay almost $150,000 in
damages and attorney’s fees to Child Evangelism Fellowship and revise their
policies to stop the discriminatory treatment of religious groups.

Colorado School District Provides School Choice Grants but Bans Students
from Using the Grants to Attend Religious Schools
Thomas v. Douglas County Bd. of Educ., No. 1:16-cv-876 (D. Colo., filed Apr.
19, 2016)
The Board of Education of Douglas County, Colorado, started the School
Choice Grant Program, in which students are given grants that may be used
to pay for private school tuition. The Douglas County Board of Education,
however, banned the students from choosing to use the money to pay for
tuition at a religious school. Several parents filed a lawsuit against the Douglas
County Board of Education and the school district challenging the program’s
discrimination against students and parents who want a religious education.

Kingsborough Community College Discriminates Against Orthodox Jewish
Faculty
Lax v. City University of New York, No. 1:16-cv-00799 (E.D.N.Y., filed Feb. 16,
2016)
A lawsuit filed against the City University of New York (CUNY) alleged that
Kingsborough Community College—one of CUNY’s campuses—is driving
out Orthodox Jewish faculty members. According to the lawsuit, the head of
the Kingsborough campus dissuaded a faculty member from another CUNY
campus from applying at Kingsborough because “there are too many Jews
already.” The lawsuit also reported that the head of the Kingsborough campus
“voic[ed] support for suicide bombers and their attacks against Jews” and
“call[ed] Jews ‘the Devil’ and ‘evil.’” The lawsuit against the college is ongoing.

Attacks in the Schoolhouse

			 196

American Humanist Association Sues School District for Providing
Christmas Gifts for Needy Children and Permitting Student Club to Travel
to Guatemala
American Humanist Association, Inc. v. Douglas County Sch. Dist. RE-1, No. 14-cv-
02878-RBJ (D. Colo., Jan. 20, 2016)
The American Humanist Association (AHA) sued the Douglas County School
District because the Colorado school district permitted its schools to par-
ticipate in Operation Christmas Child, a program in which the schools col-
lected items to be placed in shoeboxes “to be sent to needy children around
the world.” The AHA also complained that a student at a school within the
district organized a Fellowship of Christian Athletes trip to Guatemala that
was attended by two teachers in their individual capacities. The trip was not
funded by the school. A federal district court dismissed the lawsuit.

Court Holds Ten Commandments Monument Unconstitutional
Freedom From Religion Found., Inc. v. Connellsville Area Sch. Dist., No. 2:12-cv-
1406-TFM (W.D. Penn. Aug. 28, 2015)
A granite monument of the Ten Commandments was donated to a junior
high school in the Connellsville Area School District in 1956. The Star of
David, the Greek letters chi and rho, and an eagle grasping an American
flag are also inscribed on the monument. A court found the monument to
be unconstitutional, but declined to order the monument removed at this
time because the complaining student has graduated.

Church Barred from Using Public School Building on Sunday
Basevitz v. Freemont RE-2 Sch. Dist., No. 15-cv-01095-RBJ (D. Colo. July 28, 2015)
A lawsuit was filed against Florence High School, a public high school in
Colorado, complaining about the students’ morning prayer circles around
the flagpole and the use of the school’s facilities by a local church. As a re-
sult of a settlement, the Cowboy Church at the Crossroads will no longer be
meeting on Sundays in the school’s building. The settlement also stipulates
that non-school people, such as pastors, may not lead or attend the prayer
meetings in the mornings, and teachers may only be present as observers
to ensure the rules are not broken.

School District Defies Court by Offering Prayer Before Awards Ceremony
M.B. v. Rankin Cty. Sch. Dist., No. 3:13-cv-00241-CWR-FKB (S.D. Miss. July
10, 2015)
A student has sued the Rankin County School District in Mississippi for host-
ing an awards ceremony that began with a prayer. The school district had

Undeniable: The Survey of Hostility to Religion in America

197

previously gone before the court for a similar incident. For the second time,
the court sided against the school district. The judge wrote that the student
should have been able to receive her award without being “subjected to the
deeply religious prayers.” The court also found the district in contempt for
allowing the Gideons to pass out Bibles to students. The judge ordered fines
for past and future violations.

Students Denied Admission Were Told Medical Field Is “No Place for
Religion”
Buxton v. Kurtinitis, No. ELH-14-2836, 2015 U.S. Dist. LEXIS 83053 (D. Md.
June 25, 2015)	
Jenkins v. Kurtinitis, No. ELH-14-01346, 2015 U.S. Dist. LEXIS 34772 (D. Md.
Mar. 20, 2015).
Brandon Jenkins and Dustin Buxton were denied admission to the Radiation
Therapy Program at the Community College of Baltimore County, Maryland,
for talking about their faith during the admissions interview. After Jenkins
was denied admission, he wrote to the school to ask why. One of the inter-
viewers, Adrienne Dougherty, responded that “this field is not the place for
religion” and “[i]f you interview in the future, you may want to leave your
thoughts and beliefs out of the interview process.”

Washington High School Suspends Student for Passing Out Gospel Tracts
Leal v. Everett Public Schools, No. C14-1762 TSZ (W.D. Wash., May 29, 2015)
Cascade High School in Everett, Washington, suspended and threatened with
expulsion high school senior Michael Leal for distributing Gospel tracts to his
peers on school property. Leal filed a lawsuit against the school district, and
a federal district court judge declared the school’s policy unconstitutional
and removed the suspensions from Leal’s record.

American Humanist Association Sues School Officials for Field Trip to
Sports Complex
Doe v. Huff, No. 3:15-CV-5052 (W.D. Mo., filed May 27, 2015)
The American Humanist Association (AHA) sued a Joplin, Missouri, middle
school principal and superintendent after the school went on a field trip to a
Christian sports complex that contains a café, video games, a gym and fitness
center, athletic courts, a rock climbing wall, and a batting cage. The students
selected the venue, and the field trip was secular. Although no proselytizing
took place at the sports complex, the AHA argued that exposing the students
to the facility violated the Constitution.

Attacks in the Schoolhouse

			 198

Student Sues for Freedom to Pass Out Religious Flyers
Harper v. McArthur, No. 14-495 (W.D. Ok. filed May 14, 2014)
http://religionclause.blogspot.com/2014/05/christian-student-challenges.html
http://www.washingtonpost.com/news/volokh-conspiracy/wp/2014/05/22/
public-university-forbids-criticizing-religious-group-as-a-cult/
http://www.adfmedia.org/files/HarperComplaint.pdf
Cameron University student Daniel Harper filed a lawsuit after he was told
that he could not hand out flyers presenting his religious belief that a group
on campus was a cult. Harper, an evangelical honor student, handed out
flyers with reasons of why he disagreed with the World Mission Society.
The suit claims that the speech codes that prohibited Harper from handing
out his flyers violate the First Amendment.

Ohio City Prevents Christian School from Expanding Its Facilities
Tree of Life Christian Sch. v. City of Upper Arlington, No. 2:11-CV-009, 2014 WL
1576873 (S.D. Ohio Apr. 18, 2014)
Tree of Life Christian School (ToL) in Columbus, Ohio, ran out of room in its
existing facilities due to exponential growth. After locating a site in down-
town Upper Arlington, Ohio, ToL requested a zoning amendment to allow
the school to use the building, but the city argued that ToL was not a church
as required by the zoning ordinance and consequently denied ToL’s requests.
ToL finally filed a lawsuit against the city, but an Ohio federal district court
ruled in favor of the city.

Diversity Officer at Gallaudet University Fired for Supporting Traditional
Marriage
McCaskill v. Gallaudet Univ., No. 13-cv-1498, 2014 WL 1443472 (D.D.C. Apr.
14, 2014)
Angela McCaskill, Chief Diversity Officer and the first deaf black woman
to earn a Ph.D. at Gallaudet University, was placed on administrative leave
and ultimately demoted after she signed a petition supporting traditional
marriage in Maryland that circulated at her church. Mrs. McCaskill brought
a lawsuit against the university for its discrimination, but a federal district
court dismissed her claims.

Former Employee Sues InterVarsity Christian Fellowship for Firing Her
Because of Her Divorce
Conlon v. InterVarsity Christian Fellowship/USA, No. 1:13-CV-1111, 2014 WL
1340752 (W.D. Mich. Apr. 3, 2014)
InterVarsity Christian Fellowship (IVCF), a Christian ministry for college

Undeniable: The Survey of Hostility to Religion in America

199

students, employed Alyce Conlon as a spiritual director. However, Conlon
decided to consider a divorce from her husband, which was against IVCF’s
religiously motivated conduct policies for staff. IVCF gave Conlon time off
to work on her marriage and seek counseling but was ultimately forced to
terminate Conlon when she did not reconcile her marriage. Conlon sued IVCF,
but a Michigan federal district court protected IVCF’s right as an employer
to use biblical principals when making employment decisions.

Lubbock School District Discriminates Against Religious Organization in
Use of Jumbotron
Little Pencil, LLC v. Lubbock Indep. Sch. Dist., No. 5:14-cv-00014 (N.D. Tex. filed
Jan. 28, 2014)
Little Pencil, LLC filed a viewpoint discrimination complaint against the Lub-
bock Independent School District because the district refused Little Pencil
the use of the district’s jumbotron during high school football games to
advertise “Jesus Tattoo.” While the school permits other non-school-related
advertisements, including other religious organizations, to use the jumbo-
tron, the district denied access to Little Pencil because of this ad’s particular
religious message.

Student Sues Schools After Being Punished for Speaking Out Against
Homosexuality
Glowacki ex rel. D.K.G. v. Howell Pub. Sch. Dist., No. 2:11-CV-15481, 2013 WL
3148272 (E.D. Mich. June 19, 2013)
A teacher in a Howell, Michigan, public school kicked a Catholic student out
of class for speaking out against homosexuality. The student commented
about the homosexual-pride flags being offensive and then told her that his
religion taught that homosexuality is wrong. The Thomas More Law Center
filed suit on behalf of the student against the school. A federal district court
held that the school violated the student’s constitutional rights.

School Stops Sixth-Grade Student from Distributing Pro-Life Flyers
A.Z. v. Nova Classical Academy, No. 0:13-cv-975 (D. Minn. filed Apr. 25, 2013)
A Minnesota public charter school banned a sixth-grade student from peace-
fully distributing pro-life flyers to her classmates during lunch, even though
she was motivated by religious convictions to save unborn children. The
school asserted that it can censor student religious and political speech prior
to high school. After a lawsuit was filed, the school agreed to enforce a new
policy that forbid viewpoint discrimination and restored younger students’
freedom of speech.

Attacks in the Schoolhouse

			 200

Community College Officials Banned Student from Speaking About His
Religious Views in Outdoor Common Areas
Parks v. Members of the State Bd. of the Va. Community Col. Sys., No. 4:14-cv-30
(E.D. Va. filed Mar. 13, 2014)
http://www.alliancealert.org/2014/06/09/va-christian-student-wins-free-
speech-lawsuit-23-college-campuses-agree-to-change-policy/
School officials at Thomas Nelson Community College told student Christian
Parks that he could not preach or discuss his religious views in an outside
common area. Parks was ordered to stop preaching while giving a presen-
tation because the school thought other students may find his viewpoints
offensive. He was also told that he could not preach because he did not
notify a school official four days prior to his presentation. Parks filed a law-
suit against the school for violating his freedom of speech and freedom of
religion. A federal district court held that the school’s policies on student
speech were unconstitutional.

New York School District Bans All Religious Content from Classrooms
Silver v. Cheektowaga Cent. Sch. Dist., No. 1:13-31 (W.D.N.Y., filed Jan. 10, 2013)
Cheektowaga Central School District in New York permits teachers to display
personal messages, including inspirational messages, in their classrooms—so
long as those messages have no religious content. Joelle Silver, a high school
science teacher, was given a “counseling letter” and forced to remove any
posters with religious messages from her classroom as well as sticky notes
on her desk with religious verses and the Bible Study Club’s prayer request
box that was in her room. As a result of the school’s actions against Ms.
Silver, she filed a lawsuit against the school district to protect her freedoms
of speech and religion.

Jewish High School Student in New York Sues to Stop Harassment and
Bullying
G.D.S. v. Northport-East Northport Union Free Sch. Dist., 2012 U.S. Dist. LEXIS
182976 (E.D.N.Y. Dec. 22, 2012)
A Jewish high school student filed a federal equal protection complaint and
a state discrimination complaint after his New York high school ignored
anti-Semitic bullying by other students. The student gave the school names
of the abusive students and details of the bullying, which included mocking
references to the Holocaust. Nevertheless, school officials took no action. A
federal judge held that the student stated a valid claim under both complaints.

Undeniable: The Survey of Hostility to Religion in America

201

California School District Refuses to Treat Religious After-School Clubs
Equally
Child Evangelism Fellowship, Inc. v. Buena Park Sch. Dist., No. 12-2012 (C.D. Cal.,
filed Nov. 19, 2012)
Buena Park School District in Orange County, California, rejected a Chris-
tian after-school club’s request to meet in the school’s facilities on equal
terms with similar but nonreligious organizations. The Christian club filed
a lawsuit against the school district to be given equal access to the school
district’s facilities.

Utah College Bans Religious Club from Participating in Homecoming
Decorations
Solid Rock Christian Club v. Wyatt, No. 2:12-978 (D. Ut., filed Oct. 22, 2012)
Snow College in Utah has an annual homecoming tradition called “Paint
the Town” in which student groups decorate the windows of participating
businesses. The Solid Rock Christian Club had participated in the past; but,
in 2012, Snow College changed their policies and refused to permit the Solid
Rock Christian Club to fully participate because of the club’s religious affili-
ation. Snow College forced the Solid Rock Christian Club to wash away their
displays, and the college itself washed away a display on private property
whose owner had personally invited the Solid Rock Christian Club to create.
The Solid Rock Christian Club filed a lawsuit against Snow College because
of the college’s discriminatory conduct.

Assistant Principal Sues Principal for Including Religious Statements in
Emails
Capriola v. Clay County Sch. Dist., No. 3:11-cv-1152 (M.D. Fla. Oct. 11, 2012)
The assistant principal of a Clay County, Florida, public school sued his boss,
the principal, for including religious statements in emails. The assistant prin-
cipal sought an injunction against further religious or political emails based
on the Establishment Clause and the Free Exercise Clause. The case settled.

FFRF Challenges Election of Graduation Prayer
Nielson and the Freedom From Religion Foundation v. School District Five of
Lexington & Richland Counties, No. 3:12-cv-01427 (D.S.C., filed May 29, 2012)
Irmo High School in South Carolina permits students to vote each year on
whether to have prayer at its graduation ceremony. The Freedom From Re-
ligion Foundation filed a complaint alleging such a vote and the resulting
prayer in the graduation ceremony violates the Establishment Clause of the
First Amendment.

Attacks in the Schoolhouse

			 202

Science Professor Sues College for Anti-Christian Remarks and Termination
for Religious Beliefs
Baiyasi v. Delta College, U.S. Dist. LEXIS 65715 (E.D. Mich. May 10, 2012)
A science professor at Delta College filed suit against the university under
Title VII claiming that the chair of her department made anti-Christian re-
marks. Though the district court threw out Baiyasi’s hostile work environment
claims, it did allow her to pursue her claims that she was denied promotion
and subsequently fired because of her religious beliefs, and also that the
denial of her promotion was in retaliation for her filing complaints against
her department chair.

Lawsuits Seeks to Stop Private Schools from Using City Athletic Fields
Rogers v. Mulholland, 2012 WL 1565091 (D. R.I. May 4, 2012)
A federal district court in Rhode Island decided that the use of city athletic
fields by private schools did not violate the Establishment Clause because
the fields were being used in a secular way. An objective observer would
not view the use by private schools as a sign that the city favored a certain
religious view.

Florida Withheld Grant Money from Students Attending Florida Christian
College
Florida Christian College v. Shanahan, No. 4:12-109 (N.D. Fla., filed Mar. 8, 2012)
The State of Florida withheld grant money from students attending Florida
Christian College because the college did not satisfy the state’s “secularity
checklist.” Florida Christian College and three of its students whose grant
money was withheld filed a lawsuit against the Florida Board of Education
to stop the state’s religious discrimination. The case settled, and the Board
of Education agreed to allow grant money to be distributed to students at
Florida Christian College.

School District Prohibits Distribution of Religious Literature in Its Schools
Child Evangelism Fellowship Phoenix v. Dysart Unified Sch. Dist., No. 2:12-123
(D. Ariz. Jan. 19, 2012)
The Dysart Unified School District prohibited the distribution of religious
literature in its schools. After a suit was filed, the school district reversed
its policy and allowed the Good News Club to distribute flyers at school.

ACLU and Atheist Attack Decades-Old School Mural
Ahlquist v. City of Cranston, No. 11-138L, 2012 U.S. Dist. LEXIS 3348 (D. R.I.
Jan. 11, 2012)
After an atheist student complained about a decades-old school mural in

Undeniable: The Survey of Hostility to Religion in America

203

Cranston, Rhode Island, containing a prayer and the words “Heavenly Father,”
the ACLU stepped in to sue on her behalf. A federal district court held that
the mural violated the Establishment Clause and must be removed.

School Rejects Volunteer Service Hours for Religious Purpose
Stites v. Fairfax County School Board, No. ____ (E.D. Va. 2012)
Membership in Thomas Jefferson High School for Science and Technology’s
National Honor Society chapter requires twelve volunteer service hours each
year. Sarah Stites performed forty-six hours of service for her church, but the
school refused to count those hours because they did not have a “secular
purpose.” Stites is suing the school board to have her service hours credited.

Principal Fired for Promoting Prayer Breakfast Honoring Teachers
Richter v. Goleta Union School District, No. 10-7609 (C.D. Cal., Oct. 12, 2011)
Craig Richter, a principal in the Goleta Union School District in Santa Barbara,
California, participated in a video made to promote a community prayer
breakfast that honored teachers. The school district fired the principal on
the grounds that his participation in the video implied that the school sup-
ported Christian values as well. Richter sued under Title VII, but the district
court granted summary judgment in favor of Goleta Union School District.

Minnesota School District Bans Religious Club from After-School Program
Child Evangelism Fellowship of Minnesota v. Minneapolis Special School District
No. 1., 822 F. Supp. 2d 878 (D. Minn. Sept. 30, 2011)
The Child Evangelism Fellowship of Minnesota filed suit against the Minne-
apolis Special School District No. 1, claiming the district violated the Christian
organization’s freedom of speech and religion by banning them from partaking
in an after-school program. The group’s participation was banned specifi-
cally for engaging in religious activity. The Child Evangelism Fellowship of
Minnesota filed suit in a United States District Court in Minnesota, citing
various constitutional violations. The Court denied the group’s preliminary
injunction on the grounds that it is unlikely to obtain permanent injunction.

Arkansas School Bans Flyers Advertising Religious Activities
Wright ex rel. A.W. v. Pulaski County Special Sch. Dist., 803 F. Supp. 2d 980
(E.D. Ark. Mar. 25, 2011)
An Arkansas school banned flyers advertising religious activities, but allowed
students to distribute flyers for other activities. After a federal district court
granted a preliminary injunction stopping the policy, the school settled the
case, agreeing to treat religious flyers and nonreligious flyers equally.

Attacks in the Schoolhouse

			 204

Community College Bans Student from Preaching or Distributing Religious
Literature
Dew v. Ashford, No. 03:11-00262 (E.D. Tenn. 2011)
Mark Dew, a student at Pellissippi State Community College, was told by
school officials that he could not hand out Christian literature or preach on
campus. The officials claimed these actions are solicitation and therefore
against college rules. The school offered him the option to speak once a
week on campus as a guest of a student group or to pay a fee as a nonstu-
dent speaker. Dew filed a lawsuit against the school to defend his right to
free speech.

Police Captain Disciplined for Refusing to “Voluntarily” Attend Muslim
Lecture
Fields v. City of Tulsa, No. 4:11-00115 (N.D. Okla. 2011)
Paul Fields, a police captain, was stripped of his command and is in the midst
of an internal investigation because he declined to attend or force his officers
to attend a lecture by Imam Siraj Wahhaj, a Sharia Muslim who promotes the
destruction of Western civilization, put on by a mosque in Tulsa, Oklahoma.
The mosque’s event was in no way connected with Field’s work as a police
officer and was voluntary in nature.

Court Holds Teacher May Ask Student About God
Sabol v. Walter Payton Coll. Preparatory High School, 804 F. Supp. 2d 747, 751
(N.D. Ill. 2011)
A U.S. District Court for the Northern District of Illinois held that a teacher’s
asking a student if he or she believed in God and making other comments
about God, when questioning the student about an infraction, does not
violate the Establishment Clause.

Former Teacher Sues Catholic School for Religious Discrimination
Braun v. St. Pius X Parish, 827 F. Supp. 2d 1312 (N.D. Okla. 2011)
A former teacher sued a Catholic school for religion and age discrimination.
A U.S. District Court for the Northern District of Oklahoma granted summary
judgment for the school because Title VII of the 1964 Civil Rights Act permits
religious institutions to make employment decisions based on religion and
there was no evidence of age discrimination.

School Suspends Student for Wearing Rosary Beads
R.H. v. Schenectady City Sch. Dist., No. 1:10-cv-640 (N.D.N.Y. Nov. 3, 2010)
Raymond Hosier, a seventh-grader from Schenectady, New York, was sus-
pended from school for wearing rosary beads around his neck. The school

Undeniable: The Survey of Hostility to Religion in America

205

had adopted a policy prohibiting rosary beads because they are sometimes
used as a gang symbol. Hosier sued the school district for the right to wear
the rosary beads. The case settled, and the court ordered the school to clear
Hosier’s record.

School Board Prevents Christian Organization from Placing Bibles on a
Distribution Table
World Changers of Florida, Inc. v. District School Board of Collier County, Florida,
No. 2:10-00419 (M.D. Fla. Nov. 2, 2010)
For several years, World Changers had been allowed to place free Bibles on
tables in Collier County schools where the Bibles could be voluntarily taken.
On Religious Freedom Day 2009, however, the school board stopped the
tradition. World Changers filed a lawsuit, which settled favorably, ensuring
that World Changers may continue to provide free Bibles to students who
want them.

Holly, Michigan, Schools Prohibit Student from Distributing Flyers for
Church Summer Camp
J.S. ex rel Smith v. Holly Area Schools, 749 F.Supp.2d 614 (E.D. Mich. Oct. 26,
2010)
A Christian student and his mother sued Holly, Michigan, schools for stopping
the child from distributing flyers for summer camp at Cornerstone Church.
The teacher told the student to put the flyers in his backpack so that there
would not be a violation of separation of church and state. The district court
that heard the case granted the Smiths a preliminary injunction, allowing
him to distribute the flyers to his classmates.

School District Banned Religious Valentine’s Day Card and Christmas Items
Pounds et al. v. Katy I.S.D., 730 F.Supp.2d 636 (S.D. Tex. July 30, 2010)
A Houston-area school district put in writing that it would allow no religious
items at Christmas and banned certain Valentine’s Day cards at school,
simply because they were religious. The school district has a long history of
anti-religious actions, telling one student she could not say the word “Jesus”
when asked what Easter meant to her. A federal district court held that Katy
I.S.D. violated the students’ constitutional rights.

Counseling Student Expelled for Referring a Homosexual Client to Another
Counselor
Ward v. Wilbanks, 2010 U.S. Dist. LEXIS 127038 (E.D. Mich. Jul. 26, 2010)
Julea Ward, a graduate student in counseling at Eastern Michigan State
University, was dismissed from the program after she referred a homosexual

Attacks in the Schoolhouse

			 206

client to another counselor during the clinical portion of her degree. Ward’s
supervisor stated that her refusal to see a client presenting concerns about
a gay relationship signified an inability on Ward’s part to meet the required
expectation of ethical standards supplied by the American Counseling As-
sociation. Being faced with the options of completing a “remediation pro-
gram,” voluntarily leaving the program, or a formal hearing, Ward chose to
have a formal hearing. After the hearing, Ward was dismissed because she
had violated the American Counseling Association’s code of ethics. Both the
Dean of the EMU College of Education and the federal district court affirmed
the decision of the hearing.

Lawsuit Stops Voted-For Prayer at Graduation
Workman v. Greenwood Community School Corp., No. 1:10-0293, 2010 U.S. Dist.
LEXIS 42813 (S.D. Ind. Apr. 30, 2010)
Greenwood Community School had a tradition of allowing a nondenomi-
national prayer during graduation ceremonies if the senior class voted to
approve such a measure. In September of 2009, the senior class voted to
allow a prayer. Eric Workman, a student at Greenwood, filed a suit to chal-
lenge the constitutionality of the electoral process, allowing the prayer. The
court issued a preliminary injunction stopping prayer.

Student Sues for Freedom to Protest Abortion on Pro-Life Day of Silent
Solidarity
C.H. v. Bridgeton Board of Education, No. 09-5815, 2010 U.S. Dist. LEXIS 40038
(D.N.J. Apr. 22, 2010)
C.H., a student at Bridgeton High School, wanted to wear a piece of red duct
tape around her arm as a part of the Pro-Life Day of Silent Solidarity. The
tape was meant to draw attention to pro-life issues. C.H. also desired to
distribute pro-life flyers and remain silent during the Day of Silent Solidarity.
School officials told C.H. that she could not wear the armband or distribute
literature because of the controversial nature of its topic. They informed
C.H. that she could remain silent, but her participation grade would suffer
as a result. C.H. filed a suit to determine her rights. On April 22, 2010, the
court enjoined the school from enforcing their policies, allowing C.H. to fully
participate in the Pro-Life Day of Silent Solidarity.

Lawsuit Attempts to Stop Church from Meeting in School District’s Building
Henley v. Cleveland Board of Education, No. 1:10-431, 2010 WL 796835 (N.D.
Ohio Mar. 3, 2010)
The U.S. District Court for the Northern District of Ohio dismissed for lack

Undeniable: The Survey of Hostility to Religion in America

207

of standing a taxpayer’s First Amendment claim against a school district
for allowing a local church to use the district’s building for weekly worship
services.

School Prohibits Teachers from Replying to Parent Emails Saying, “God
Bless You” or from Attending Non-School-Related, Off-Campus Religious
Events
Minor I Doe ex rel. Parent I Doe v. School Board for Santa Rosa County, Florida,
264 F.R.D. 670 (N.D. Fla. Feb. 19, 2010)
The Santa Rosa County School District entered into a consent decree drafted
by the ACLU that prohibited students from saying “God Bless” and teachers
from replying to parents’ emails if they said “God Bless” in the email. School
district employees were even prohibited from participating in non-school-
related, privately sponsored, off-campus religious events. Faculty and staff
were also told to stop praying at privately sponsored after-school clubs. The
school has now modified and clarified the decree to protect the religious
liberties of its faculty and students.

Religious Club Sues to End Discriminatory Treatment by School District
Child Evangelism Fellowship of Greater San Diego v. Acle, No. 05-1166, 2008 U.S.
Dist. LEXIS 97257 (S.D. Cal. Dec. 1, 2009)
Child Evangelism Fellowship of Greater San Diego (CEF) requested to use
school facilities to hold Good News Clubs after school hours. From 1999
until the 2004–05 school year, CEF had been charged fees to use the school
facilities when other similar secular groups had not been charged. Each year
the district increased the cost of the fees, and the fees became so large that
CEF was forced to discontinue the Good News Clubs. District employees and
parents pleaded for the Good News Clubs to return, but the increased usage
costs prohibited the meetings. CEF filed a lawsuit to be treated the same
as other similarly-situated groups, which did not have to pay the large fees.

ACLU Sues to Defund Religious Abstinence Education
Robinson v. Thompson, No. 3:09-537 (S.D. Miss., filed Sept. 9, 2009)
A Mississippi teen summit promoting National Teen Pregnancy Prevention
Month incorporated religious language in its abstinence education. The
ACLU sued the state to remove the religious language or end its funding of
the program.

University of Montana School of Law Derecognizes Christian Legal Society
Christian Legal Society v. Eck, 625 F. Supp. 2d 1026 (D. Mont. May 19, 2009)
The University of Montana School of Law derecognized the school’s chapter

Attacks in the Schoolhouse

			 208

of the Christian Legal Society (CLS), because CLS requires voting members
and officers to adhere to a statement of faith. CLS sued to gain official rec-
ognition and access to funds, but the court held that CLS’s policy on sex
being reserved for marriage violated the law school’s diversity statement,
allowing the school to freely discriminate against CLS.

City College of San Francisco Bans Jews for Jesus from Evangelizing or
Distributing Flyers
Jews for Jesus, Inc. v. City College of San Francisco, 2009 WL 86703 (N.D. Cal.
April 15, 2009)
City College of San Francisco refused to allow Jews for Jesus to evangelize
or distribute religious literature on its campus. After Jews for Jesus filed a
lawsuit against the college, the college agreed to allow Jews for Jesus to
distribute its flyers on campus so long as Jews for Jesus notified the school
ahead of time.

College of Alameda Suspends Students for Praying
Kyriacou v. Peralta Community College District, 2009 U.S. Dist. LEXIS 32464
(N.D. Cal. Mar. 31, 2009)
Kandy Kyriacou and Ojoma Omaga were students at the College of Alameda.
Both are Christians and would pray together on the balcony outside of class.
On November 1, 2001, Kyriacou went to speak with her instructor. After the
conversation turned to personal matters, Bell consented, and Kyriacou prayed
for Bell. Kyriacou offered to pray for Bell on a separate instance when Derek
Piazza, another instructor, interrupted and ordered Kyriacou to stop praying
in the office. Kyriacou and Omaga received letters from the Vice President of
Student Services at the College stating that they had engaged in disruptive
behavior and were suspended from class. Kyricaou and Omaga filed suit to
challenge the suspension. The case settled after two years of legal battles
with an acknowledgement that prayer on campus is permitted.

Parent Sues School to Stop Religious Instruction in School Parking Lot
H.S. v. Huntington County Community School Corporation, 616 F.Supp.2d 863
(N.D. Ind. Mar. 19, 2009)
An elementary school in Huntington County, Indiana, allowed students to
be released to religious instruction time for thirty minutes each week if their
parents signed a permission slip. A local church that conducted the religious
instruction parked a trailer in the school parking lot during the instruction
time. A parent of a student complained that the school should not allow the
instruction to occur on school property. A federal district court agreed with

Undeniable: The Survey of Hostility to Religion in America

209

the parent and issued an injunction against religious instruction occurring
on school property.

Art Teacher Sued to Stop Her Coworkers from Voluntarily Praying
Eder v. City of New York, 2009 U.S. Dist. LEXIS 11501 (S.D.N.Y. Feb. 12, 2009)
Melissa Eder, an art teacher at the East New York Family Academy, filed a
suit claiming discrimination and retaliation. Eder, who is Jewish, asserted that
her coworkers’ practice of voluntarily forming prayer circles before meetings
was unconstitutional. She claimed that this practice, as well as prayer offered
before a holiday party, was unconstitutional violations of her rights. The
court held that the faculty members’ voluntary decision to engage in prayer
before meetings and at the holiday party were not a violation of Eder’s rights.

Student Sues School to Stop Discrimination Against Bible Club
A.Q. v. Board of Education of Lindenhurst Union Free School District, No. ____
(E.D.N.Y., filed Jan. 30, 2009)
A.Q., a student at Lindenhurst High School in Lindenhurst, New York, wanted
to have Bible Club at the school. The school repeatedly refused to recognize
Bible Club as an official club because the board claimed it would violate the
Establishment Clause. A lawsuit was filed against the school district for
violating the student’s rights to free speech, religion, equal protection, and
due process. After the suit was filed, the school agreed to recognize the club
and give it the full rights afforded to other clubs.

Student Sued to Stop Singing of Patriotic Song Referencing God
S.D. v. St. Johns County School District, 632 F.Supp.2d 1085 (M.D. Fla. 2009)
Students at St. John’s elementary school were planning to sing a country song
called “In God We Still Trust” for the third grade end-of-year performance.
The song made references to the Pledge of Allegiance and the nation’s still
trusting in God. A student and her parents filed suit against the school ar-
guing that it was in violation of the Establishment Clause. A federal district
court agreed with the plaintiff and granted a temporary injunction against
the singing of the song.

Federal Employee Banned from Warning About Charitable Contributions
Lister v. Defense Logistics Agency, No. 2:05-CV-495, 2009 U.S. Dist. LEXIS
7414 (S.D. Ohio 2009)
A federal employee was denied a request to post a flyer warning that dona-
tions made to a federal charitable contribution program may be used to sup-
port abortion, sexual promiscuity, homosexuality, and New Age mysticism.

Attacks in the Schoolhouse

			 210

Agency policy prohibited “items of religious preference” from being posted
on employee bulletin boards.

Religious After-School Club Sues for Equal Treatment
Child Evangelism Fellowship of Virginia v. Williamsburg-James City County School
Board, No. 4:08-cv-4, 2008 U.S. Dist. LEXIS 61392 (E.D. Va. Aug. 8, 2008)
A school board in Williamsburg, Virginia, allowed several nonprofit after-
school programs for students to use school facilities for free. The board
required that Child Evangelism Fellowship (CEF), a religious organization, pay
to use school facilities. CEF sued the school board, challenging the discrimi-
nation. A federal district court held that charging CEF to use school facilities
while providing facilities for free to other organizations is unconstitutional.

Boise State University Funds Atheist Group but Not Christian Legal Society
Cordova v. Laliberte, No. 1:08-00543 (D. Idaho 2008)
Boise State University (BSU) denied the Christian Legal Society (CLS) fund-
ing from student activity fees. BSU already funded other student groups,
including an atheist society. After facing a lawsuit from the CLS, BSU rewrote
its policies for student activity fee distribution to provide protection for all
students. The school also amended its policies to allow student groups to
limit their leadership to those who share the group’s beliefs and conduct
themselves according to those beliefs.

University of South Carolina Denies Funding to Religious Clubs
Christian Legal Society v. Sorenson, No. 3:08-99999 (D.S.C. 2008)
The Christian Legal Society (CLS) chapter at the University of South Carolina
was denied funding on the basis that it was a religious organization. The
university barred religious organizations from receiving funding, while all
other student groups were permitted to receive funding. The CLS chapter
sued, and they reached a settlement with the university allowing for equal
funding of all student organizations.

Shippensburg University Speech Codes Attempt to Regulate Student
“Attitudes and Behaviors”
Christian Fellowship of Shippensburg University et al. v. Ruud et al., No. 4:08-
898 (M.D. Pa. 2008)
Members of the Christian Fellowship of Shippensburg University felt their
right to free speech was violated by the university’s policies and speech
codes, which require that students reflect the university’s official views in
their “attitudes and behaviors.” The group feared engaging in discussions
from a religious point of view. Following the filing of a lawsuit, Shippensburg

Undeniable: The Survey of Hostility to Religion in America

211

University changed its speech codes so as not to violate the members’ First
Amendment rights.

Wayne State University Refuses to Fund Pro-Life Event
Wayne State University Students for Life v. Driker, No. 2:08-13181 (E.D. Mich.
2008)
Wayne State University requires all students to pay a student activities fee,
a portion of which supports student organizations on campus. When the
Wayne State University Students for Life requested funding for its Pro-Life
Week 2008, the university refused because the event included “spiritual
and religious references.” After Students for Life eliminated these elements,
the university still refused to release funds because they deemed the event
“offensive” to women. Not until Students for Life filed suit did Wayne State
officials finally reverse their position.

High School in Michigan Discriminates Against Religious Student Club
ALIVE v. Farmington Public Schools, No. 07-12116, 2007 U.S. Dist. LEXIS 65326
(E.D. Mich. Sept. 5, 2007)
A high school in Farmington, Michigan, refused to recognize the ALIVE Bible
club as a student club. Without recognition, ALIVE could not advertise over
the school’s PA system, use the school’s bulletin board, or appear in the
school’s yearbook. A federal district judge granted a permanent injunction
allowing the group to have equal opportunities as other student groups.

School Prohibits Fourth-Grade Student from Distributing Flyers About
Her Faith
M.B. v. Liverpool Central School District., No. 5:04-CV-1255 (S.D.N.Y. 2007)
Michaela Bloodgood, a fourth-grader at Nate Perry Elementary School in
Liverpool, New York, wished to share homemade flyers with other students
that explained what Jesus Christ had done in her life. Although Michaela
would only hand out the flyers during noninstructional time, school officials
stated that there was a “substantial probability” that the school would be
seen as endorsing the statements in the flyers, and refused to allow her to
hand them out. A lawsuit was filed on Michaela’s behalf, and a federal district
judge ruled that the school had violated Michaela’s rights.

ACLU Sues to Stop Class on the Bible’s Influence in History and Literature
Moreno v. Ector County I.S.D., No. 7:07-0039 (W.D. Tex. 2007)
The ACLU and People for the American Way Foundation filed suit in federal
court against the Ector County I.S.D. in Odessa, Texas, to stop a course taught

Attacks in the Schoolhouse

			 212

on the Bible’s influence in our history and literature as an elective in two of
the district’s high schools.

Minnesota School District Prohibits Religious Flyers While Allowing Others
Greater St. Paul Area Evangelicals, Inc. v. Independent School District No. 625,
No. 0:07-01841 (D. Minn. 2007)
A Minnesota school district refused to allow a group to distribute flyers
containing religious content, even though other groups were permitted to do
so. The school district’s policy specifically prohibited materials of a “sectar-
ian nature” for distribution.

InterVarsity Christian Fellowship Sues for Equal Treatment at Wisconsin
University
InterVarsity Christian Fellowship-UW Superior v. Walsh, No. 06-0562 (W.D.
Wis. 2007)
The University of Wisconsin-Superior refused to recognize the InterVarsity
Christian Fellowship chapter at the school. Only after a lawsuit was filed did
the University agree to officially recognize the chapter.

School Bans Elementary Student from Singing Religious Song in Talent
Show
Turton v. Frenchtown Elementary Sch. Dist. Bd. of Educ., 465 F.Supp.2d 369
(D.N.J. Dec. 11, 2006)
An elementary student was told by her school that she could not sing “Awe-
some God” in a school talent show. The district court held that the school
had violated the student’s constitutional rights.

Judge Issues Emergency Order Banning Prayer at High School Graduation
Doe v. Gossage, No. 1:06-CV-070, 2006 U.S. Dist. LEXIS 34613 (W.D. Ky. May
24, 2006)
Judge Joseph McKinley entered an emergency order restraining the prin-
cipal of Russell County High School from allowing prayer at the graduation
ceremony. Despite the judge’s order barring the valedictorian from including
prayer at the graduation ceremony, the senior class spontaneously stood
during the opening remarks of the principal and recited the Lord’s Prayer.

Christian Fraternity Sues UNC for Official Recognition
Alpha Iota Omega Christian Fraternity v. Moeser, No. 1:04-00765, 2006 U.S.
Dist. LEXIS 28065 (M.D.N.C. May 4, 2006)
The Alpha Iota Omega (AIO) fraternity sued the University of North Carolina
after being denied official recognition and funding because the organization

Undeniable: The Survey of Hostility to Religion in America

213

limited its membership to those of the Christian faith. A federal lawsuit was
filed in AIO’s behalf and the University changed its policy and reinstated
funding and official recognition status to the fraternity.

High School Removes Bricks Inscribed with Religious Messages
Kiesinger v. Mexico Academy & Central School, 427 F. Supp. 2d 182 (N.D.N.Y.
Mar. 31, 2006)
The Mexico Academy High School decided to remove bricks that had been
purchased and inscribed as part of a school fundraiser if the brick contained
a Christian message. The district court held that removing the bricks with
Christian messages violated the First Amendment.

Christian Legal Society Sues ASU for Official Recognition
Christian Legal Society Chapter at Arizona State University College of Law v. Crow,
No. CV 04-2572, 2006 U.S. Dist. LEXIS 25579 (D. Ariz. 2006)
The Christian Legal Society (CLS) requires its members to agree with CLS’s
statement of faith. Arizona State University denied its CLS chapter from
becoming an official student organization because requiring agreement with
a statement of faith did not comply with the university’s religious nondis-
crimination policy. CLS filed a lawsuit and received a favorable settlement.
Arizona State University now allows religious student groups to limit mem-
bership to those who share their religious beliefs.

Christian Student Organization Sues to be Listed with Other Student
Organizations
SWAT et al. v. Plano I.S.D., No. 4:06-0119 (E.D. Tex. 2006)
SWAT, a Christian student organization, was prevented from being listed on
Plano I.S.D.’s website because SWAT is a religious organization. A federal
district court judge held that the school district violated SWAT’s constitu-
tional rights.

Missouri State University Professor Mandates Support for Same-Sex
Adoption
Brooker v. Franks et al., No. 6:06-03432 (W.D. Mo. 2006)
A class assignment at Missouri State University required Emily Brooker to
draft and sign a letter in support of same-sex adoptions that would be sent
to state legislators. When she refused because of her Christian beliefs, Ms.
Brooker was forced to sign a contract stating she would alter her beliefs to
align with the social work department’s ideological standards. After Ms.
Brooker filed suit, the university cleared her record and revoked teaching
privileges from the professor who had given the discriminatory assignment.

Attacks in the Schoolhouse

			 214

Seventh-Grade Student Sues for Freedom to Distribute Pro-Life Literature
Heinkel v. School Board of Lee County, Florida, No. 05-13813 (M.D. Fla. 2006)
Michelle Heinkel, a seventh-grade student at Cypress Lake Middle School,
wished to distribute religious and pro-life literature about the “Day of Re-
membrance,” an event to remember unborn children who lost their lives
through abortion. The superintendent stated that Heinkel’s handing out the
literature was not allowed due to the school board’s policy prohibiting the
distribution of literature that is political, religious, or proselytizing. Through
a lawsuit filed on Michelle’s behalf, a federal court of appeals ruled that the
school district’s policy was unconstitutional.

Student Suspended for Wearing Religious T-Shirt
Arthurs v. Sampson County Board of Education, No. 7:06-0066 (E.D.N.C. 2006)
The annual “Day of Truth” event is a response to the annual “Day of Silence,”
which supports pro-LGBT policies. During the Day of Truth in Wilmington,
North Carolina, Benjamin Arthurs was suspended for wearing a religious
shirt and handing out information. The Sampson County Board of Education
Superintendent stated that Arthurs would be “pushing his religion on others”
and that “religion is not allowed in school.”

Christian Legal Society Threatened for Including Religious References in
Constitution
Christian Legal Society Chapter of the University of Toledo v. Johnson, No. 05-
7126 (N.D. Ohio Jun. 16, 2005)
In 2005, the Christian Legal Society (CLS) national office redrafted its consti-
tution. The University of Toledo CLS chapter submitted the new constitution
to the Office of Student Activities. The assistant director of Student Activities
told the chapter that he would not approve the new constitution unless they
removed scriptural references and added antidiscrimination language. He
threatened that the group would lose recognition unless they did what he
asked. CLS filed a lawsuit. The University of Toledo agreed to a settlement
and, as a result, allowed the CLS chapter to keep the new constitution. The
university also agreed to allow other student clubs to make references to
religious texts in their constitution.

Christian Club Sues Penn State for Freedom to Select Christian Officers
DiscipleMakers, Inc. v. Spanier, No. 4:04-02229 (M.D. Penn. 2005)
DiscipleMakers Christian Fellowship challenged a Pennsylvania State Univer-
sity policy that banned student organizations from taking into account the
religious views or sexual orientation of those seeking to become an officer

Undeniable: The Survey of Hostility to Religion in America

215

in the club. After the lawsuit was filed, the case settled and the university
agreed to change its policies to allow student organizations to create their
own guidelines for selecting officers.

Christian Student Club Sues for Equal Treatment
Child Evangelism Fellowship, Butte-Tehama-Glenn Chapter v. Brown, No. 2:05-
0939 (E.D. Cal. 2005)
In November 2004, Child Evangelism Fellowship (CEF) of Butte-Tehama-
Glenn requested to use school facilities to hold a Good News Club. The
district informed CEF that they would have to pay higher usage fees than
secular groups would. Under protest, CEF paid the fees. Because the local
CEF operated on a limited budget, however, it had to discontinue the Good
News Club meetings in several schools. Although the local CEF chapter
advised the school district of legal cases recognizing the equal access rights
of Good News Clubs, district officials refused to listen and CEF was forced
to file a lawsuit.

Students Sue for Free Speech Rights at Texas Tech University
Roberts v. Haragan, 346 F.Supp.2d 853 (N.D. Tex. Sept. 30, 2004)
The Texas Tech University speech code denied all students the right to free
speech except in a small gazebo area in one spot on the campus. The code
also stated that students could not speak in a way that caused shame or
humiliation to another student. Any speech outside the designated area
required advance permission. A lawsuit was filed to force the school to
change its policy.

Family Denied Funding for Religious High School Tuition
Eulitt v. Maine Department of Education, 307 F. Supp. 2d 158 (D. Me. Mar. 9,
2004)
Though Maine state law required free public education for children through
the twelfth grade, the town of Minot only had schooling through the eighth
grade and either contracted to send its students elsewhere for high school
or provided the parents with funding for school. A Minot family was denied
access to public funding for their child’s tuition to a Catholic high school,
despite the fact that the state had the authority to approve payments to
alternative schools. The court held that the state does not have to provide
tuition for religious sectarian education.

Attacks in the Schoolhouse

			 216

Arizona School Bans Religious Messages from Hallway of Tiles
Seidman v. Paradise Valley Unified Sch. Dist. No. 69, 327 F. Supp. 2d 1098 (D.
Ariz. 2004)
Paul and Ann Seidman of Scottsdale, Arizona, wanted to purchase tiles
encouraging their children in the hallway of their local elementary school.
They wanted the tiles to say “God bless Quinn. We love you Mom & Dad”
and “God bless Haley. We love you Mom & Dad.” However, the mention of
the word “God” caused the Pinnacle Peak School District to reject the tiles’
messages. Other tiles were accepted, and in the federal judge’s words, “some
nearly identical to the Seidmans’ messages only from a secular viewpoint.”
The school refused to change their position, despite this being a clear case
of viewpoint discrimination. After two years, the Seidmans received a court
ruling in their favor.

Christian Student Newspaper Provided Fraction of Funds that Secular
Newspapers Provided
Thomas v. Boren (W.D. Okla. 2004)
Rick Thomas, editor of a Christian student newspaper at the University of
Oklahoma, applied for funds to cover printing costs. Thomas was awarded
only $150, while similar newspapers were awarded in excess of $4,000. The
student committee responsible for the allocation of funds claimed that they
could not award the newspaper with more money because they were pro-
hibited from using student funds for religious services. After Thomas sued,
the university settled and provided sufficient funds to print the newspaper.

Library Employee Fired for Wearing Cross
Draper v. Logan County Public Library, 403 F. Supp. 2d 608 (W.D. Ky. Sept. 2,
2003)
The Logan County Public Library in Kentucky banned its employees from
wearing “clothing depicting religious … decoration.” An employee was fired
for wearing a cross. A lawsuit was filed to protect the employee’s right to
free speech and religious freedom.

School District Removes Crosses from Inscribed Bricks
Demmon v. Loudoun County Public Schools, 279 F. Supp. 2d 689 (E.D. Va. Aug.
28, 2003)
For a school fundraiser, people could purchase bricks and have text and
symbols inscribed on them to be used in a sidewalk surrounding the school’s
flagpole. Some purchasers elected to have a Latin cross inscribed. A parent

Undeniable: The Survey of Hostility to Religion in America

217

complained, so the school district removed all the crosses. A lawsuit was
filed to protect this religious expression from censorship.

Teaching Assistant Suspended for Wearing Cross Necklace
Nichol v. ARIN Intermediate Unit 28, 268 F. Supp. 2d 536 (W.D. Pa. June 25,
2003)
A school district suspended an elementary school instructional assistant for
wearing a cross necklace, finding her in violation of a Pennsylvania statute that
prohibited teachers and other public school employees from wearing religious
emblems or insignia. The assistant filed a lawsuit against the school district
challenging the statute, which was overtly and openly hostile to religion, and
to prevent the district from forbidding symbolic speech by employees from a
religious viewpoint. After the district court granted a preliminary injunction
stopping enforcement of the statute, the case settled.

School Suspends Students for Distributing Candy Canes with Religious
Messages
Westfield High School L.I.F.E. Club v. City of Westfield, 249 F.Supp.2d 98 (D.
Mass. 2003)
Students started a religious club and wanted to hand out candy canes with
a religious message at school. The school denied the students permission
and suspended the students for distributing their candy canes. The students
were forced to file suit in federal court to protect their rights without facing
suspension.

High School Censors Christian Student Group
Friesner v. Ogg, No. 0:03-00893 (D. Minn 2003)
The Crosby-Ironton High School censored the “Lunch Bunch,” a Christian
group, from using flyers to describe their group or to promote the “See You
at the Pole” event. A lawsuit had to be filed to protect the students’ rights.

Honolulu Bans Religious Postings on Employee Bulletin Boards
Jenkins v. Honolulu, No. 1:03-00159 (D. Haw. 2003)
Honolulu city employee Kelly Jenkins was prohibited from posting religious
literature, like an invitation to his church, in common areas of the employee
break room and employee bulletin boards because of “separation of church
and state” concerns. After Jenkins filed a lawsuit, Honolulu reversed its policy.

Attacks in the Schoolhouse

			 218

Parent Sues to Ban Religious Groups from Putting Flyers in Students’
Mailboxes
Rusk v. Crestview Local Schools, 220 F. Supp. 2d 854 (N.D. Ohio Aug. 7, 2002)
A school permitted nonprofits, including religious nonprofits, to submit fly-
ers to the school for distribution to the students’ mailboxes. A parent filed
a lawsuit, objecting to the religious groups being able to submit flyers, even
though the flyers did not advocate religion and were not proselytizing. The
court halfheartedly upheld the religious groups’ rights to utilize the mailbox
distribution, but only permitted the groups to distribute certain messages
and censored information relating to a religious or sectarian event.

Christian Student Club Forced to Sue School for Access to Facilities
Child Evangelism Fellowship, Inc., San Fernando Valley Chapter v. Los Angeles
Unified School District, No. 02-1329 (C.D. Cal. 2002)
The Child Evangelism Fellowship (CEF) applied to the Los Angeles Unified
School District to use an elementary school to host a Good News Club. The
school policy permitted use by civic and community groups, but prohibited
use by “sectarian or denominational religious exercises or activities.” In
response, CEF applied through the real estate branch and was willing to pay
application and rental fees, which are not required of any other groups, but
CEF was still denied. A lawsuit had to be filed to gain equal access for the
religious group and to prevent the school district’s religious discrimination.

Parents Sue Charter School to Stop Neutral Treatment of Religion
Daugherty v. Vanguard Charter School Academy, 116 F. Supp. 2d 897 (W.D.
Mich. Sept. 25, 2000)
Parents of children attending the academy claimed that the school violated
the Establishment Clause because a moms’ prayer group met in the parent
room, teachers and staff prayed on their own accord on school property,
religious materials were distributed in students’ folders, a content-neutral
forum, and the school taught morality. These parents filed a lawsuit to prevent
the school from permitting the religious activity at the school.

Student Bible Club Prohibited from Meeting When Other Student Clubs
Meet
Pearce v. Northville Public Schools, No. 00-CV-75174 (E.D. Mich. 2000)
A Bible club was told it would have to meet before or after school and not
during seminar periods as other groups were permitted to do because the
group was religious. Bible club members filed suit to protect their right to
meet without being discriminated against on the grounds of religion.

Undeniable: The Survey of Hostility to Religion in America

219

New York High School Discriminates Against Religious Community Groups
Liberty Christian Center v. Board of Education of the City School District of
Watertown, 8 F. Supp. 2d 176 (N.D.N.Y Jun. 10, 1998)
The Board of Education of Watertown, New York, denied the Liberty Chris-
tian Center access to the Watertown High School Cafeteria during non-
school hours. The school permitted other groups to use the cafeteria during
nonschool hours, but rejected the Liberty Christian Center because of the
center’s religious affiliation. A lawsuit was filed to prevent the school board
from discriminating against a religious group and denying the group’s rights
to equal access.

Court Bans School from Accommodating Religion
Chandler v. James, 985 F. Supp. 1068 (M.D. Ala. Nov. 12, 1997)
Civil liberties activists filed a lawsuit because school officials permitted
prayer at school functions, excused students from school for baccalaureate
services, and permitted religious study with non-school persons during school
hours. The court determined that this behavior violated the Establishment
Clause and permanently enjoined the school board and public officials from
accommodating religious activity in schools.

Court Orders School to Ban Prayer from Graduation Ceremonies
Gearon v. Loudoun County School Board, 844 F. Supp. 1097 (E.D. Va. Dec. 22,
1993)
Parents and students filed a lawsuit challenging prayer at a high school
graduation, and the court permanently enjoined the school from permitting
prayer at graduation ceremonies.

Fifth-Grade Student Stopped from Completing Independent Study Project
on the Power of God
Duran v. Nitsche, 780 F. Supp. 1048 (E.D. Pa. 1991)
Diana Duran, a fifth-grader and member of the Academically Talented Pro-
gram, was assigned an independent study project, which she completed on
“the power of God,” a topic originally approved by her teacher. Her research
included a survey of her classmates’ religious beliefs, and the assignment
included presenting her project to the class. However, school officials in-
tervened and prevented Diana from successfully completing the project. A
lawsuit was filed to protect her First Amendment freedoms, but the court
held that she had no such rights in the classroom.

Attacks in the Schoolhouse

			 220

Court Bans School from Allowing Religious Groups Access Before or After
School
Ford v. Manuel, 629 F. Supp. 771 (N.D. Ohio Aug. 8, 1985)
The Findlay Board of Education permitted the Findlay Weekday Religious
Education Council to operate before and after school hours in the public
schools in accordance with “Community Use of School Facilities.” Parent-
taxpayers complained about the program because of concerns regarding
the Establishment Clause and filed a lawsuit to strike down the program. A
federal district court held that the school district’s allowing the before-school
and after-school religious group to meet violated the Establishment Clause.

Student Prohibited from Graduating Paramedic Course Because of Religious
Objection to Vaccines
George v. Kankakee Community College, 2016 Ill. App. Unpub. LEXIS 2760 (Ill.
App., Dec. 20, 2016)
Nicholas George was a student at Kankakee Community College (KCC) and
was seeking a degree in applied sciences as a paramedic. As part of the degree
program, KCC required its students to participate in a paramedic class at St.
Mary’s Hospital Kankakee, which was operated by Presence Hospitals PRV.
St. Mary’s required all participants in the clinical portion of the paramedic
class to receive the flu and the measles, mumps, and rubella (MMR) vaccines.
George, however, maintained a religious objection to vaccines. When George
requested a religious exemption from KCC, the college responded that while
it could offer him a religious exemption, St. Mary’s would not offer any such
exemption and KCC could not require St. Mary’s to do so. KCC also placed
George on “academic warning.” George sued KCC and Presence Hospitals
under the U.S. and Illinois constitutions. Both an Illinois circuit court and an
Illinois court of appeals ruled against George.

Performance of A Christmas Carol Banned Because of Tiny Tim
http://www.theblaze.com/news/2016/12/19/god-bless-us-everyone-protests-
prompt-second-look-at-a-christmas-carol-then-school-dumps-it/
For forty years, Centerville Elementary School’s fifth-grade class had put
on a performance of Charles Dickens’s A Christmas Carol. In 2016, however,
a couple of parents complained that, in the play, Tiny Tim says, “God bless
us, everyone.” In response, the Hempfield School District decided to stop
the annual tradition.

Undeniable: The Survey of Hostility to Religion in America

221

Killeen, Texas, Principal Requires Removal of Bible Verse from Charlie
Brown Christmas Display
http://www.foxnews.com/opinion/2016/12/08/school-censors-charlie-brown-
christmas-poster.html
Dedra Shannon, a staffer at Patterson Middle School in Killeen, Texas, put
up a Christmas decoration on a school door. The decoration included an
image of Linus from “A Charlie Brown Christmas” with his recitation of a
Bible verse relating to the true meaning of Christmas. Two days later, the
principal of the school told Shannon that she had to remove the Bible pas-
sage from the display.

FFRF Demands that Personal Profiles of School District Employees Be
Scrubbed of All Religious Comments
https://ffrf.org/news/news-releases/item/27967-bible-verse-display-removed-
from-public-school-after-ffrf-objects
An academic assistant at Jumoke Academy Charter School in Hartford,
Connecticut, included a Bible verse on her personal profile. The verse read,
“I can do all things through Christ Jesus who strengthens me.” After the FFRF
learned of the verse on the profile, it sent a letter to the school demanding
the removal of the verse. The school complied with the FFRF’s demand,
despite the U.S. Supreme Court’s holding that teachers do not lose their
constitutional free speech rights just because they work at a school.

Texas High School Censors Business Logo Because It Includes the Word
“Jesus”
https://www.yahoo.com/news/flower-mound-high-school-censors-jesus-club-
sponsors-171700887.html
Flower Mound High School in Flower Mound, Texas, asked local businesses
to sponsor the school’s bass fishing club. Wess Jones, a parent at the high
school and the owner of the boat repair company 1st Choice Marine, agreed
to do so. In exchange for 1st Choice Marine’s support, the 1st Choice Marine
logo was to be placed on the club’s website and jerseys. 1st Choice Marine’s
logo bears the company’s slogan, which reads: “It’s not about us, it’s all about
Jesus.” A school official told Jones that the school could not include his logo
because it mentioned Jesus. To Jones’s surprise, however, when he saw the
club’s website, it included 1st Choice Marine—but with a new logo that had
been made up by the school. The new logo did not include the slogan or
look anything like 1st Choice Marine’s actual logo. First Liberty Institute sent
a demand letter to Flower Mound High School demanding that the school
stop using the incorrect logo and replace it with 1st Choice Marine’s proper

Attacks in the Schoolhouse

			 222

logo. After receiving the letter, the school district responded, “The District
will not further interfere in which logos or sponsorships the FMHS Bass Club
chooses to accept.”

Electron Microscope Technician Fired for Religious Beliefs About Creation
Armitage v. Bd. of Trustees of the California State Univ., No. BC552314 (Cal.
Super. Ct., Sept. 21, 2016)
Mark Armitage was an electron microscope technician at California State
University, Northridge and a Christian who believed in young-earth creation-
ism. While looking at a triceratops horn through the electron microscope,
Armitage discovered soft tissue, indicating a younger age for the bones.
After Armitage’s discovery was published in American Laboratory and Acta
Histochemica, Armitage was fired, with one professor shouting, “We are
not going to tolerate your religion in this department!” Armitage sued the
university. He asserted that his academic freedom and his religious liberty
rights were violated by his termination. The university settled with Armitage
for a six-figure sum.

Georgia School District Demands Teachers Eliminate All Religious Items
in Schools
http://www.foxnews.com/opinion/2016/10/04/school-orders-teachers-to-
remove-religious-items-from-classrooms.html
The Henry County School District of Henry County, Georgia, demanded
that teachers eliminate all religious items from school district buildings. The
district ordered, “You are hereby directed to remove all items which con-
tain religious symbols, such as crosses, printed bibles, angels, bible verses,
printed prayers, and biblical quotations from the common areas, hallways,
classrooms, and office Further . . . religious and biblical references
should not be included in notes to parents, email signature lines, or any other
correspondence sent on behalf of [the school]. Finally, please remember
that all references to holiday parties should comply with the Henry County
School District’s Policy, Procedure and Practices for Holidays.” The district
spokesman, when asked whether Bibles must be removed from the school
district’s libraries, stated that it was a good question but said, “I don’t know
that we have any Bibles within our libraries.” The U.S. Supreme Court has
held that teachers, like students, preserve their religious free speech rights
even while on school property.

Undeniable: The Survey of Hostility to Religion in America

223

FFRF and ACLU Sue Indiana High School over Christmas Program
http://www.wndu.com/content/news/Court-rules-in-favor-of-controversial-
Concord-Nativity-scene-393469251.html
Concord High School in Elkhart County, Indiana, put on a “Christmas Spec-
tacular” in 2015 that included Hanukkah, Kwanza, and Christmas songs as well
as a Nativity scene using mannequins. The FFRF and the ACLU filed a lawsuit
against Concord High School’s Christmas program. A federal district court
held that the 2015 Christmas program was permissible. The case is ongoing.

Clemson University Limits Prayer to Designated Free-Speech Areas
http://www.theblaze.com/stories/2016/08/29/prayer-on-college-campus-nixed-
by-administrator-because-it-wasnt-in-designated-free-speech-area/
A man sat down outside at Clemson University with a sign that simply said,
“Prayer.” A graduate student sat down next to the man, and the two prayed
for a few minutes together. When they were done, however, a school admin-
istrator told them that they could only pray in designated free-speech areas.
According to the school’s officials, the sign made the prayer a “solicitation”
that must be approved by the university.

Catholic University Conducts Hate Crime Investigation over Employee’s
Catholic Beliefs
https://www.lifesitenews.com/news/catholic-university-employee-vindicated-
after-being-accused-of-lgbt-hate-cr
Gigi Kurz, a Catholic employee of Loyola Marymount University (LMU), a
Catholic university, faced a “hate crime investigation” after removing a “LG-
BTQ+ Awareness Week” sign and explaining Catholic teachings on human
sexuality to some students. After the dialogue, which Kurz’s attorney said
had “not a hint of hostility,” the LMU Gender Sexuality Alliance issued a press
release stating that Kurz had “[denied] the existence of transgender people”
and referred to a “gender non-conforming” student as a man. The LMU “Bias
Incident Response Team” then began working with the Los Angeles Police
Department to investigate Kurz. LMU cleared Kurz and restored her to her
position without loss of pay but did not apologize.

Humanist Group Plans to Start “After School Satan Clubs” to Protest Equal
Treatment of Religious Afterschool Clubs
https://www.au.org/blogs/wall-of-separation/satan-goes-to-school-group-
plans-devilishly-clever-response-to-evangelical
In Good News Club v. Milford Central School District, the U.S. Supreme Court
held that public schools must treat religious after-school clubs in the same

Attacks in the Schoolhouse

			 224

way that they treat secular after-school clubs. The U.S. Constitution prohib-
its hostility towards groups because of their religious beliefs. In protest of
this decision, the Satanic Temple—a humanist organization that “supports
separation of church and state and rebellion against traditional religious
dogma” and is not an actual Satanist temple—is planning to start “After
School Satan Clubs” in schools that have Good News Clubs.

FFRF Demands Ohio Town Discriminate Against Religious School
http://www.dispatch.com/content/stories/local/2016/07/27/grove-city-
scholarship-program-challenged-over-christian-universitys-inclusion.html
Grove City, Ohio, started a college scholarship program to keep its students
from leaving the city. The program provides $1,000 per semester to Grove
City residents who maintain a C average, do ten hours of community service
per semester, and attend one of the three colleges in Grove City. The FFRF,
however, objects to the scholarship program because one of the colleges in
Grove City is a Christian school. None of the scholarship money goes directly
to the schools but rather to the students themselves. Councilman Ted Berry,
who helped create the Grove City scholarship program, responded to the
FFRF’s complaint by saying, “I can’t discriminate, and I will not, on where a
student chooses to go to school.”

FFRF Warns Against Dangers of Noah’s Ark Museum
https://ffrf.org/news/news-releases/item/27037-ffrf-warning-more-than-1-000-
school-districts-about-new-noah-s-ark
The FFRF sent letters to over 1,000 school districts warning them not to ex-
pose any students to the Ark Encounter, a full-sized reproduction of Noah’s
Ark. The FFRF also announced that its co-president will be personally pro-
testing the opening of the attraction.

AUSCS Demands South Carolina School Board Stop Saying Lord’s Prayer
http://www.postandcourier.com/archives/berkeley-board-no-longer-reciting-
lord-s-prayer/article_d39c4a1e-d581-574b-baf8-ed4ea7a5fe99.html
The school board in Berkeley County, South Carolina, traditionally opened its
meetings with the Lord’s Prayer. When Americans United for Separation of
Church and State (AUSCS) learned of the practice, however, the organiza-
tion sent a letter to the school board demanding that the invocations cease.
Even though the U.S. Supreme Court has repeatedly recognized the legality
of legislative bodies opening with a solemnizing prayer, the Berkeley County
School Board decided to stop the practice.

Undeniable: The Survey of Hostility to Religion in America

225

California Deputy Sheriff Visits Home of First-Grade Student to Warn Him
Against Sharing His Faith with His Classmates
http://www.foxnews.com/opinion/2016/06/03/school-sends-sheriff-to-order-
child-to-stop-sharing-bible-verses.html
Mrs. Zavala often included a Bible verse and an encouraging note in her
seven-year-old son’s lunch box. At lunch, the first-grader would tell his friends
about the note and the verse and read them aloud. The boy’s teacher called
Mrs. Zavala and told her that her son could not read or share the Bible verses
at lunch, citing the “separation of church and state.” Though the Zavalas
complied with the school’s ban, the school reported the first-grader’s shar-
ing of his faith to the sheriff’s department. A deputy sheriff showed up at
the Zavalas’ home to warn them against their son’s talking about the Bible
to his classmates. Lawyers for the Zavalas have demanded that the school
district stop its unconstitutional ban on religious free speech.

Idaho State University Tennis Team Harasses Mormon Tennis Star
http://www.washingtontimes.com/news/2016/may/24/orin-duffin-mormon-
tennis-player-sues-idaho-state-/
Orin Duffin, a Mormon, was a tennis star on Idaho State University’s (ISU)
tennis team. Once the tennis team learned of Duffin’s religious beliefs, how-
ever, several of the coaches and players began a campaign of harassment
against Duffin. Head coach Bobby Goeltz and assistant coach Nate Gross
began to ask Duffin “inappropriate questions about sexual activities.” When
Duffin told the team that he would be going to Taiwan as a missionary after
the 2014–15 school year, Coach Goeltz prohibited Duffin from participating
in doubles games. When the team stayed in Las Vegas, Coach Gross ar-
ranged for two prostitutes/strippers to go to Duffin’s room to proposition
him for sex. After Duffin complained to the university about the team’s
harassment, the ISU Office of Equal Opportunity, Affirmative Action, and
Diversity concluded that the allegations concerning the prostitutes could be
corroborated. Coach Goeltz retired and Coach Gross resigned following the
university’s investigation. Duffin is now suing ISU, its president, the school’s
athletic director, both former coaches, and ten former teammates for claims
arising from this harassment and religious discrimination.

FFRF Demands Religious Afterschool Clubs Ban Any Adult Involvement
https://ffrf.org/news/news-releases/item/26649-ffrf-wants-la-schools-religious-
clubs-investigated
The FFRF, after learning that a youth pastor brings free food, reads the Bible,
and prays with students at a Christian afterschool club, demanded that the

Attacks in the Schoolhouse

			 226

Los Angeles Unified School District ban all outside adults from participating in
the religious clubs. At least one court has held that banning adult participation
in religious afterschool clubs violates the adult’s religious free speech rights.

FFRF Questions Christian Afterschool Club in Skowhegan, Maine
http://www.centralmaine.com/2016/05/16/group-seeking-transparency-with-
christian-afterschool-club-to-host-skowhegan-discussion/
Good News Clubs are Christian afterschool clubs that meet in schools around
the country, including at Bloomfield Elementary School in Skowhegan, Maine.
In Good News Club v. Milford Cent. Sch. Dist., the U.S. Supreme Court made it
clear that public schools cannot discriminate against religious afterschool
clubs like the Good News Clubs. Instead, public schools must treat religious
afterschool clubs as fairly as they treat other, secular afterschool clubs. As
part of this fair treatment, the Good News Club in Skowhegan, Maine, is
permitted—like other afterschool clubs—to send flyers home with students
that let parents know about the existence of the club and that ensure that
students who attend the Good News Club do so with parental permission.
Some parents, however, were offended that they received a flyer announc-
ing the Good News Club and complained to the FFRF. In response, the FFRF
stated that it was concerned about whether the Good News Club was being
“transparent.” The FFRF also held a “discussion” for parents.

Christian Students at North Carolina State University Told They Must Get
a Permit Before Speaking to Other Students
http://www.foxnews.com/opinion/2016/04/27/want-to-talk-about-jesus-youll-
need-permit-for-that-at-nc-state.html
Members of Grace Christian Life, a registered student group at North Caro-
lina State University, wanted to talk with other students on campus about
Jesus. The university, however, told the students that they could not speak
about anything on campus, including religion, without getting a speech
permit first. Grace Christian Life filed a lawsuit against the university. They
noted that other students and groups were not stopped from speaking just
because they did not get a speech permit first. A federal district court judge
granted a preliminary injunction against the school. The judge found that the
school had likely violated Grace Christian Life’s religious free speech rights.

USC Football Chaplain Fired After Letter from FFRF
http://www.wltx.com/sports/ncaa/usc-gamecocks/confirmed-source-tells-news-
19-usc-chaplain-fired/134858245
Adrian Despres, chaplain for the University of South Carolina (USC) football

Undeniable: The Survey of Hostility to Religion in America

227

program for over a decade, was fired after USC received a letter from the
FFRF objecting to the program’s inclusion of a chaplain. USC claimed that the
firing was unrelated to the FFRF’s letter and was instead to permit “multiple
voices … to assist with the spiritual development of the student-athletes.”

Wisconsin School District Declares Independent School to Be Catholic
Despite School’s Rejection of Catholic Affiliation
http://www.will-law.org/will-press-release-will-sues-superintendent-evers-
religious-freedom-violations/
St. Augustine School is an independent religious school that aligns its teach-
ing with Catholic doctrine but is not affiliated with the Catholic church. The
Friess Lake School District in Milwaukee, Wisconsin, however, has declared
that St. Augustine School is a Catholic school, despite the school’s rejection
of that affiliation. The school’s religious affiliation affects whether or not the
school district is required to provide transportation. St. Augustine School
filed a lawsuit against the school district to protect its ability to determine
its own religious affiliation.

Idaho Governor Vetoes Use of Bible as Reference Book in Public Schools
http://www.christiantoday.com/article/idaho.governor.vetoes.bill.allowing.use.
of.the.bible.as.reference.material.in.public.schools/83935.htm
Despite courts’ recognition that knowledge of religious culture and history
is necessary for students to be fully educated, Idaho Governor Butch Otter
vetoed a bill that would permit the Bible to be used for reference purposes
in classes “where an understanding of the Bible may be useful or relevant.”
The governor claimed that permitting the Bible to be used as a reference
book would violate the Idaho Constitution.

Wisconsin High School Wants to Stop Off-Campus Lunch Bible Meeting
http://www.foxnews.com/opinion/2016/04/14/high-school-wants-to-shut-
down-off-campus-jesus-lunch.html
Middleton High School in Middleton, Wisconsin, permits students to eat
lunch off-campus. Some of the students who choose to go off-campus for
lunch attend a weekly religious meeting in a nearby public park. The super-
intendent and principal of Middleton High School want to stop the gathering,
calling the meetings “divisive.” School officials also claim that the parents
who host the weekly meetings may not be following proper food handling
procedures.

Attacks in the Schoolhouse

			 228

Colorado School of Mines Bans All Football Locker Room Nameplates
Rather than Permit Bible Reference
http://www.cnsnews.com/commentary/tyson-langhofer/colo-school-commits-
act-cowardice-and-religious-hostility-bans-football
In order to raise funds, the Colorado School of Mines (CSM) permitted
donors to buy short nameplates with a message up to three lines long for
the school’s football locker room. The school accepted messages such as
“Give ’Em Hell” and “Take your whiskey clear.” CSM alumnus Michael Lucas
donated $2,500 for one of the nameplates. He wanted the nameplate to say,
“Colossians 3:23 and Micah 5:9.” The Colorado School of Mines refused to
print the nameplate, however, because it included references to the Bible.
Because such religious viewpoint discrimination is illegal, Lucas sued the
school. In response, rather than permit Lucas’s Bible references, the school
removed all of the nameplates.

Florida Athletic Association Bans Christian Schools from Praying over
Loudspeaker
https://firstliberty.org/cases/cambridge/
Cambridge Christian School and University Christian School reached the
Florida state high school football championship at the Citrus Bowl in Or-
lando, Florida. Because both schools were private, Christian schools, they
wanted to offer a pre-game prayer over the Citrus Bowl’s public-address
system. The Florida High School Athletic Association (FHSAA), however,
banned the pre-game prayer over the loudspeaker, indicating that the reli-
gious viewpoint of the prayer would render it unconstitutional. First Liberty
Institute, representing Cambridge Christian School, filed a lawsuit against
the FHSAA to stop it from engaging in religious viewpoint discrimination
against the schools. The litigation is ongoing.

ACLU Demands School Ban the Phrase “God Bless America”
http://www.washingtontimes.com/news/2016/jan/10/robert-knight-kicking-
god-out-of-school/
Following the September 11 attacks, Glenview Elementary School in Had-
don Heights, New Jersey, added the phrase “God bless America” after the
Pledge of Allegiance. In December 2015, however, the director of the New
Jersey chapter of the ACLU wrote a letter to the school demanding that the
practice stop and calling it unconstitutional. To avoid costly litigation, the
school stopped saying “God bless America” and announced that they would
“explore alternative methods of honoring the victims and first responders
of the 9/11 tragedy.”

Undeniable: The Survey of Hostility to Religion in America

229

Montana Bans Private Scholarship Funds from Being Used at Religious
Schools
Espinoza v. Montana Department of Revenue, No. DV-15-1152D (Mont. Dist.,
filed Dec. 16, 2015)
In 2015, Montana established a scholarship tax credit program, which allows
individuals and businesses to donate to student scholarship organizations
and receive a tax credit. The student scholarship organizations may then give
scholarships to students for use at private schools. The Montana Depart-
ment of Revenue, however, banned student scholarship organizations from
giving any scholarships to students who want to attend religious schools.
A Montana state district court judge issued a preliminary injunction to stop
the Montana Department of Revenue from discriminating against students
who want to attend religious schools.

American Humanist Association Sues School District Over “Under God”
in Pledge
American Humanist Association v. Matawan-Aberdeen Regional Sch. Dist. and
The American Legion, No. MON-L-1317-14 (Super. Ct. N.J., Feb. 4, 2015)
Court have long recognized that the phrase, “Under God,” in the Pledge of
Allegiance is constitutional. Nevertheless, in March of 2014, the American
Humanist Association filed a lawsuit against a New Jersey school district
to stop the district from including “Under God” in the pledge. Liberty Insti-
tute represented The American Legion in defending the constitutionality of
the Pledge of Allegiance. A New Jersey superior court judge agreed with
The American Legion and Liberty Institute that the Pledge of Allegiance is
constitutional and dismissed the American Humanist Association’s lawsuit.

School District Bans Students from Bringing Signs with Religious Messages
to Sporting Events
Kountze Indep. Sch. Dist. v. Matthews, No. 09-13-00251 (Tex. App.—Beaumont
2014)
The Kountze High School (KHS) cheerleaders wanted to display encouraging
messages to the football players of both KHS’s team and the opposing teams.
The cheerleaders decided that the best way to encourage the players was
to write Bible verses on the “run-through” banners that the football players
run through at the beginning of each game. The Freedom From Religion
Foundation discovered that the cheerleaders were writing Bible verses and
sent a letter to Kountze I.S.D. demanding that the school district stop the
cheerleaders. The superintendent of Kountze I.S.D. then banned any student
group, including the cheerleaders, from bringing signs with religious mes-

Attacks in the Schoolhouse

			 230

sages to sporting events. The cheerleaders sued the school district to protect
their free speech and religious liberty rights. A state district court judge held
that the cheerleaders’ speech is protected and may not be censored by the
school district. A state appellate court held that the parents’ claims were
mooted but that the parents of the cheerleaders may still recover attorney’s
fees because the parents’ lawsuit caused the school district to change its
unconstitutional policies.

Phrase “Under God” in Pledge of Allegiance Attacked
Doe v. Acton-Boxborough Regional Sch. Dist., No. SJC-11317 (Mass. 2014)
Atheist parents filed a lawsuit challenging the use of the phrase “Under God”
in the Pledge of Allegiance. The Massachusetts Supreme Court held that
“under God” can be said when students recite the Pledge of Allegiance. The
court held that the phrase neither violates the Massachusetts Constitution
nor infringes upon atheists’ rights because reciting the pledge is fundamen-
tally a patriotic exercise.

New Jersey Sued for Treating Jewish and Christian Schools the Same as
Secular Schools
ACLU of N.J. v. Hendricks, No. A-004399-13 (Super. Ct. N.J. 2013)
As part of a construction project to improve the facilities of universities
throughout the state, New Jersey has awarded 176 grants worth $1.3 billion.
Only two of the schools receiving grants are religious, Lakewood Yeshiva
Beth Medrash Gohova and the Princeton Theological Seminary. They will
use the funds for the secular purpose of improving their classrooms and
libraries. Although the grants will not go toward furthering the religious
teachings at either school, the American Civil Liberties Union has brought a
lawsuit against New Jersey, arguing that the state should have discriminated
against religious schools.

ACLU and AUSCS Sue to Stop Tax Credits for Scholarship Programs
Duncan v. State of New Hampshire, No. _____ (Sup. Ct., Strafford County,
N.H., Jun. 17, 2013)
New Hampshire implemented a program to encourage private donations
to scholarship organizations by granting an up-to-eighty-five percent tax
credit for such donations. The ACLU and Americans United for Separation
of Church and State, however, opposed the program because the state did
not require the scholarship organizations to discriminate against students
who attend religious schools. A court struck down the program under the
New Hampshire Constitution.

Undeniable: The Survey of Hostility to Religion in America

231

Science Teacher Fired for Presenting Both Sides of Evolution Debate
Freshwater v. Mount Vernon City Sch. Dist. Bd. of Educ., 137 Ohio St. 3d 469
(Ohio 2013)
John Freshwater, a science teacher of twenty-one years and praised by his
own school as one of the better teachers and effective at teaching evolu-
tion as evidenced by Ohio Achievement Test results, was fired because his
comprehensive coverage of evolution included evidence of unaccounted for
gaps in the evolutionary fossil record. The school derisively equated this to
creationism and denounced it as pushing religious doctrine; however, there
was never a finding that he was teaching any form of creationism and the
evidence presented to students never mentioned God or religion. A referee
determined that Mr. Freshwater violated the Establishment Clause, and
thus the school board terminated his employment after twenty-one years
of faithful and effective service. A state appeals court and the Ohio Supreme
Court upheld his termination.

Lawsuit Attempts to Block Low-Income Families from Access to Religious
Schools
Meredith v. Pence, 984 N.E. 2d 1213 (Ind. 2013)
Indiana increased the opportunity for low-income families to choose the best
schools for their children’s education through its innovative Choice Schol-
arship Program. Qualifying children receive scholarships to apply towards
their primary education at schools of their choice. Opponents attacked the
program in state court because it failed to ban qualifying children from at-
tending religiously affiliated schools. The Indiana Supreme Court rejected
hostile attempts to eliminate the program at the expense of low-income
communities, and it upheld the freedom of families to choose the best schools
for their children—regardless of creed or belief.

Lawsuit Attacks Colorado Voucher Program
Larue v. Colorado Board of Education, No. 11-4424 (Colo. Dist. Ct., Aug. 12, 2011)
A Colorado state court permanently enjoined the Douglas County, Colorado,
Board of Education’s voucher program that allowed students enrolled in the
county’s public schools to use seventy-five percent of per-student funding
to attend private schools, including religiously affiliated schools. The court
held that the program violated many of the religious provisions of the Colo-
rado Constitution, which it recognized as more restrictive than the religion
clauses in the U.S. Constitution.

Attacks in the Schoolhouse

			 232

Valedictorian Banned from Giving Speech Because of Her Desire to Include
a Religious Message
Griffith v. Butte School District No. 1, 244 P.3d 321 (Mont. 2010)
Renee Griffith, the class valedictorian at Butte High School, was selected to
give a speech at her graduation ceremony. There were no written guidelines
for student speakers, but they were told that the remarks had to be, “ap-
propriate, in good taste and grammar, and should be relevant to the closing
of [their] high school years.” After meeting with speech coach, Griffith was
told that she needed to change her speech to omit any reference to “God”
or “Christ” to be allowed to speak. Griffith refused to change her original
remarks and was not allowed to speak. Griffith complained to the Human
Rights Bureau, but was given a notice of dismissal. The district court found
in favor of the school, but the Supreme Court of Montana found that the
school had violated Griffith’s right to free speech but not her right to free
exercise of religion.

Education Students Sue for Freedom to Complete Student Teaching at
Religious Schools
Harrison v. Gregoire, No. 02-2-01831-3 (Super. Ct. Wash. 2002)
The University of Washington and Eastern Washington University both
enforced policies that barred student teaching at religious schools. The
universities cited the “Blaine Amendment,” which called for a strict “separa-
tion of church and state.” Carolyn Harrison and Rene Penhallurick, teaching
students at the universities, hoped to complete their student teaching at
religious schools but were denied the opportunity. The students sued. As
a result of the lawsuit, the State of Washington’s policy now requires that
universities either allow or deny student teaching at private schools regard-
less of religious status. The University of Washington changed its policies,
allowing Harrison to teach at a Jesuit school. Eastern Washington University
decided to prohibit student teaching at any private school.

Lawsuit Challenges Boy Scouts’ Presentation of Information to Students
Powell v. Bunn, 59 P.3d 559 (Or. Ct. App. Dec. 11, 2002)
An Oregon school district allowed the Boy Scouts to present information
on membership to students. A parent filed suit, claiming the policy violated
the Establishment Clause.

School Board Derecognizes Fellowship of Christian Athletes
McKee v. City of Pleasanton, 750 P.2d 1007 (Kan. 1988)
Students in Pleasanton, Kansas, formed a Fellowship of Christian Athletes

Undeniable: The Survey of Hostility to Religion in America

233

(FCA) chapter on their school campus and were recognized as an official
student club on campus. A new superintendent and school board, how-
ever, stripped FCA of their official status and refused to recognize them as
a school club. A lawsuit was filed to restore the group’s recognition as an
official student club.

ACLU Challenges Principal for Writing “God Bless You”
http://www.foxnews.com/us/2015/09/27/god-bless-greeting-lands-louisiana-
school-in-hot-water-with-aclu/
The American Civil Liberties Union of Louisiana has accused Airline High
School of promoting Christianity because the school allowed a student group
to hang prayer boxes and the principal ended a letter with “May God Bless
You All.” The school board has placed the issue on its agenda for discussion.
Louisiana State Representative Mike Johnson has offered free legal services
to the school.

Coach Kennedy Suspended for Praying Silently After Games
http://www.seattletimes.com/sports/high-school/why-bremerton-coach-joe-
kennedys-stance-on-postgame-prayer-is-admirable/
Bremerton High School in Washington State ordered football Coach Joe Ken-
nedy to stop his seven-year practice of praying to himself at the 50-yard line
after every game. In October of 2015, the school district suspended Coach
Kennedy over his silent, 30-second prayer, stripping Coach Kennedy of his
right to free religious expression—a right protected by the First Amendment,
federal law, and extensive case law precedent. First Liberty Institute, on
behalf of Coach Kennedy, filed an Equal Employment Opportunity Commis-
sion complaint for religious discrimination and a lawsuit against Bremerton
School District seeking reinstatement.

School Board Prayer Criticized
http://www.norwalkreflector.com/Local/2015/09/09/Should-Norwalk-school-
board-have-right-to-pray-at-meetings.html
The Board of Education for Norwalk City Schools generally began monthly
meetings with prayer, prompting the Freedom From Religion Foundation to
send a demand letter to the board’s president. Lutheran pastor Amy Little,
who is also a district parent, commented that it is sad that the organization
is attempting to “rob us of our faith.” The board intends to research the legal
issues before responding to the letter.

Attacks in the Schoolhouse

			 234

FFRF Calls to Abolish the Auburn Tigers’ Volunteer Chaplain
http://www.foxsports.com/college-football/outkick-the-coverage/auburn-tigers-
sec-freedom-from-religion-foundation-team-chaplain-chette-williams-082015
Chette Williams is a former college football player and current volunteer
chaplain with Auburn University. In response to FFRF’s letter calling Auburn
to “abolish the chaplaincy,” Auburn released a statement noting that par-
ticipation in chaplain-led events is voluntary and chaplains are common in
many public institutions, including the United States Congress.

MRFF Sues University Over 9/11 Memorial Service
http://campusreform.org/?ID=6019
The Military Religious Freedom Foundation (MRFF) threatened legal action
against the University of North Georgia for allegedly requiring cadets to at-
tend a 9/11 commencement service at which students prayed to the “Christian
God.” University officials dispute such allegations and claim the memorial
service was not mandatory for cadets, nor were they required to be present
in formation. Further, UNG President Bonita Jacobs and administrators are
confident in their defense against MRFF’s accusations, as the university did
not plan the event or schedule the Corps Chaplain to conduct the prayer.
Instead, UNG says the Student Government Association was responsible for
planning the invocation, benediction, and for selecting the featured speakers.
“Genuinely student initiated religious speech at events organized by student
organizations on campus implicates both of our constitutional obligations,”
wrote Jacobs in a formal response to MRFF.

High School Band’s Performance Cancelled Due to Religious Song
http://christiannews.net/2015/08/23/high-school-band-nixed-from-halftime-
show-over-how-great-thou-art-performance/
Brandon High School’s band was set to perform the hymn “How Great Thou
Art” during a football game’s halftime show. After a court sided with the
American Humanist Association against the school district, the Rankin
County School Board stopped the performance to avoid possible additional
litigation. The district expressed its regret to the students who had spent
the summer working on the piece.

ACLU Threatens Public School Districts for Prayer Before Sporting Events
http://www.delaware1059.com/story.php?id=12850
The American Civil Liberties Union of Delaware sent threatening letters to
the superintendents of eighteen Delaware public school districts warning
them not to allow coaches to participate in team prayers.

Undeniable: The Survey of Hostility to Religion in America

235

FFRF Stops University of Toledo Coach from Giving the Lord’s Prayer
http://www.usatoday.com/story/sports/ncaaf/2015/06/12/toledo-football-
coach-will-no-longer-lead-team-prayers/71141726/
The University of Toledo’s head football coach used to lead his team in the
Lord’s Prayer before football games, but will no longer do so following a letter
from the Freedom From Religion Foundation (FFRF).

FFRF Demands That Coaches Not Participate in Student-Led Prayer∫
http://www.tampabay.com/blogs/gradebook/organization-complains-about-
prayer-at-pasco-county-high-school-football/2232905
The Freedom From Religion Foundation (FFRF) sent a letter to the super-
intendent of the Pasco County, Florida, school district demanding that the
district ban coaches from participating in student-led prayers. The school
district responded that the coaches are merely present during student-led
prayers and are not leading prayers themselves.

FFRF Sends Complaint Letter to the Levy County School Board in Florida
h t t p : / / w w w . g a i n e s v i l l e . c o m / a r t i c l e / 2 0 1 5 0 6 0 8 /
ARTICLES/150609700?p=1&tc=pg
The Freedom From Religion Foundation (FFRF) sent a letter to the Levy
County, Florida, school board complaining that the school board meetings
begin with a prayer, that teachers participate in religious activities, that the
school advertised a baccalaureate service on its website, and that signs
in a school mention God. While none of these complaints are necessarily
constitutional violations, the school board is investigating the FFRF’s letter.

Sixth-Grade Student Prohibited from Mentioning Her Faith in “All About
Me” Presentation
https://www.libertyinstitute.org/Fraiser
Mackenzie Fraiser, a sixth-grade student at Somerset Academy in Las Ve-
gas, Nevada, was assigned to create a slideshow called “All About Me.” The
slideshow was to include an inspirational quote that represents the student.
Because Mackenzie Fraiser is a Christian, she wanted to include John 3:16—
her favorite Bible verse—as her inspirational quote. Mackenzie’s teacher,
however, stated that Bible verses and quotes from the Book of Mormon
were prohibited from the slideshow. First Liberty Institute sent a letter to
Somerset Academy explaining Mackenzie’s religious liberty rights, and the
school apologized to Mackenzie. Mackenzie was allowed to resubmit her
original project with the Bible verse.

Attacks in the Schoolhouse

			 236

ACLU of Indiana Sues School to Stop Prayers at School Board Meetings,
Graduations, and Sporting Events
http://www.nwitimes.com/news/local/lake/river-forest-school-prayers-critics-
didn-t-follow-procedures/article_e076fa90-b3d7-5c5d-a52e-8354e479f38e.html
The American Civil Liberties Union (ACLU) of Indiana sued the River Forest
Community School Corporation (RFCSC) to stop prayers at school board
meetings, graduations, and sporting events. RFCSC said that the prayers
did not violate the First Amendment.

California School District Bans Native American from Wearing Eagle
Feather to Graduation
http://www.csmonitor.com/USA/Education/2015/0603/Religious-freedom-
Eagle-feather-allowed-in-California-graduation
Christian Titman, a graduating senior at Clovis High School and a Native
American, wanted to wear an eagle feather for its religious significance to
his graduation. The school district initially refused to allow Titman to wear
the feather, but relented after Titman filed a lawsuit against the district.

FFRF Complains About School’s Selected Quotations
http://www.kltv.com/story/29697983/ffrf-asks-mt-vernon-isd-to-remove-
religious-quotes-from-buildings
Mount Vernon Independent School District in Texas has decorated its walls
with over 130 inspirational quotes from a variety of sources. The Freedom
From Religion Foundation has complained that seven of the quotes are Bible
verses or religious in nature. The anti-religious organization has called on
the school to censor religious perspectives.

Americans United for Separation of Church and State Threatens School
for Field Trip to Dinosaur Museum
http://www.christianpost.com/news/children-have-constitutional-right-
to-go-on-dinosaur-museum-field-trip-without-fearing-threats-from-anti-
creationists-139814/
Americans United for Separation of Church and State sent a letter to the
Glendive School District threatening a lawsuit if the district permitted a field
trip to the Glendive Dinosaur & Fossil Museum—the second-largest dino-
saur museum in Montana—because the museum has a religious viewpoint.
Following receipt of the letter, the school district cancelled its planned field
trip. A religious liberties organization then sent a letter to the school district
explaining that the field trip would have been constitutional so long as the
school did not select the museum for its religious viewpoint.

Undeniable: The Survey of Hostility to Religion in America

237

FFRF Attacks Middle School Memorial for Deceased Teacher
https://www.opposingviews.com/i/religion/first-amendment-group-calls-
removal-memorial-wv-middle-school
Freedom From Religious Foundation sent a hostile letter to a middle school
about religious images used in a memorial commemorating a teacher who
passed away. A teacher taught at the school for over twenty-five years be-
fore tragically passing in an accident. The school dedicated an area in the
school’s garden with a display of crosses, Bible verses, and angels in honor
of the late teacher. The school board was forced to remove the cross, but
kept some of the angels, which the late teacher collected.

College Is Persecuted for Believing in Traditional Marriage
http://www.nationalreview.com/article/397905/standing-gordon-editors
Gordon College is a nationally ranked liberal arts institution located in the
Boston area, with deep roots in the Christian faith and missionary training.
In July 2014, when President Obama signed an order prohibiting the federal
government and federal contractors from discriminating in hiring based on
“sexual orientation” and “gender identity,” it offered no exemption to reli-
gious organizations like Gordon College, who have faith-based objections to
same-sex marriage. Michael Lindsay, president of Gordon College, signed,
as an individual, not as a representative of Gordon College, an open letter
to the President requesting the inclusion of a religious exemption. After
Lindsay’s letter to the President, the discovery that, like almost every other
Christian school and church, the school had a policy that required students
and employees to limit sexual activity to marriage, the school endured a
stream of attacks. Salem Mayor Kimberly Driscoll suspended a long-term
contract with Gordon College which then prohibited them from using Sa-
lem’s historic Old Town Hall; nearby Lynn Public School board ended an
eleven-year relationship with Gordon College and refused to accept their
students in their student-teacher program; and Gordon’s accrediting body
gave a subtle threat that the school could lose their accreditation if they do
not change their policies in one year.

FFRF Forces Alabama School to Change Policies
http://www.al.com/news/birmingham/index.ssf/2015/02/homewood_city_
school_accused_o.html
It was a tradition at Alabama’s Homewood Middle School to have a “team
chaplain” pray and deliver a sermon for the football team during its weekly
team pizza meal. Freedom From Religion Foundation (FFRF) forced the district
to change the position of the football team chaplains to “team sponsors”

Attacks in the Schoolhouse

			 238

who are “to deliver encouraging messages to the players regarding morals
and character, not sermons,” the school attorney said when responding to
FFRF complaints. FFRF also took issue with the school’s First Priority Club,
which met in the gym before school started. A local youth pastor led a
worship service for all those who wanted to attend. FFRF claimed a teacher
organized the club, so First Priority Club subsequently was forced to move
their meetings into a private classroom with a faculty monitor present who
is prohibited from participating in any form. The middle school previously
allowed local churches to set up tables with brochures during lunchtime for
any interested students. After FFRF’s complaints, all lunchtime visitors are
prohibited from proselytizing.

FFRF Demands University of Florida Remove Inscription from Building
http://www.christianexaminer.com/article/university.of.florida.under.fire.
by.atheists.for.bible.verse.inscription/49005.htm
The Freedom From Religion Foundation (FFRF) is demanding that the Uni-
versity of Florida remove an inscription from a university building. The uni-
versity’s College of Business Administration building has Micah 6:8 inscribed
over an archway. While Micah 6:8 is respected by numerous religions, FFRF
has declared that the existence of the quote on a building is an endorsement
of Christianity.

Americans United for Separation of Church and State Threatens School
over Religious Opera
http://www.cleveland.com/opinion/index.ssf/2015/05/religious_opera_wont_
be_perfor.html
Americans United for Separation of Church and State opposed Willoughby
South High School’s performance of an opera, “I am Martol,” based on the
music of Norwegian composer Ola Gjeilo, because the opera contains re-
ligious themes. The students were forced to perform the opera off school
property and without the assistance of their choir director.

Students Protest After ACLU Forces Removal of National Motto from Sign
https://www.yahoo.com/parenting/middle-schoolers-rally-to-get-religious-
message-117531644637.html
Ridgewood Middle School in Shreveport, Louisiana, displayed the national
motto, “In God We Trust,” on its sign. The American Civil Liberties Union
(ACLU) of Louisiana sent a letter to the Caddo Parish school district demand-
ing that all religious references be removed from all schools in the district. In
response to the letter, Ridgewood Middle School officials removed the motto

Undeniable: The Survey of Hostility to Religion in America

239

from the sign. The students of Ridgewood Middle School, however, protested
the removal of the national motto and held a lunchtime rally. Following the
student rally, the school restored the national motto.

FFRF Opposes University Athletics Department Chaplains
http://www.opposingviews.com/i/religion/freedom-religion-foundation-sends-
records-requests-five-collegiate-athletic-departments
The Freedom From Religion Foundation (FFRF) filed records requests on five
universities in an effort to stop them from using chaplains in their athletics
department.

Cranston Schools Prohibit Teachers from Taking Off Good Friday
http://www.providencejournal.com/article/20150330/NEWS/150339965/-1/
breaking_ajax/?Start=1
After twenty-five years of having no school on Good Friday, Yom Kippur,
and Rosh Hashanah, the Cranston School Committee in Cranston, Rhode
Island, changed its academic calendar to hold classes on each of those days.
While the Cranston School Committee’s contract with the teacher’s union
permitted each teacher to take off up to two religious days, Cranston Public
Schools denied teachers’ requests to take off Good Friday. The union filed
a lawsuit against the Cranston Public Schools, and a judge prohibited the
school district from denying leave requests for Good Friday.

West Virginia School Board Bans All Student Prayer
http://www.inquisitr.com/1927547/school-board-bans-prayer-in-school-for-
students-and-staff-in-west-virginia-district/
The Harrison County School Board in West Virginia imposed a complete ban
on all student prayer at school and at any school events. Following receipt of a
letter from the Freedom From Religion Foundation, Assistant Superintendent
Anthony Fratto authored a memo requiring all teachers, coaches, and staff
to stop any form of student prayer that they see. All staff were required to
sign off on the memo.

American Humanist Association Threatens School for Student’s Saying,
“God Bless America”
http://www.onenewsnow.com/education/2015/03/06/fl-student-allowed-to-
utter-three-word-phrase-over-atheists-objections
A student at Yulee High School in Nassau County, Florida, gave the an-
nouncements over the school’s public address system but added the words
“God bless America.” Two atheist students who felt “uncomfortable” with
the addition of the phrase “God bless America” contacted the American

Attacks in the Schoolhouse

			 240

Humanist Association, who threatened legal action against the school if
the student were allowed to utter the words again. A religious liberty orga-
nization contacted the school and explained the students’ free speech and
religious liberty rights, and the school has agreed that students may say
“God bless America.”

Student Bible Study Banned from Hudsonville, Michigan, School Grounds
http://www.wnd.com/2015/02/local-schools-evict-bible-study-from-grounds/
For years, Bible Club Ministries International—Western Michigan provided
Bible instruction for Hudsonville, Michigan, students who wanted to attend
the studies during lunch breaks or recess and who had parental permission.
Following a complaint from the Michigan Association of Civil Rights Activ-
ists (MACRS), however, Hudsonville banned the ministry from meeting on
property owned by the school district. According to the Detroit News, Mitch
Kahle, the “force behind MACRS,” “blame[s] religion for most of the world’s
problems” and equates it with “racism and child abuse.”

Virginia School District Interrogates Homeschooled Students to Determine
Their Religious Beliefs
http://www.foxnews.com/opinion/2015/01/15/school-district-to-stop-
interrogating-christian-homeschool-kids.html?intcmp=latestnews
A school board in Goochland County, Virginia, enacted a new policy of inter-
rogating homeschooled students aged fourteen years or older and quizzing
them about their religious beliefs. Following huge opposition to the new
policy by parents, the Goochland School Board repealed the policy.

Long Island School District Denies Access to Religious Student Club
http://www.christiantoday.com/article/school.recognises.christian.club.after.15.
year.old.students.bold.stand/43577.htm
Liz Loverde, a fifteen-year-old student at Wantagh High School in Long
Island, New York, wanted to start a Christian afterschool club called “Dare
to Believe.” While Wantagh High School permitted many afterschool clubs,
it refused to accept Loverde’s group because Dare to Believe is faith-based.
First Liberty Institute represented Loverde and explained to Wantagh High
School that engaging in religious discrimination against religious afterschool
clubs can threaten the school’s federal funding. The school reversed its posi-
tion and permitted the Dare to Believe afterschool club.

Undeniable: The Survey of Hostility to Religion in America

241

American Humanist Association Threatens Lawsuit to Stop Students from
Supporting Church’s Food Pantry
http://www.ijreview.com/2014/12/209981-group-trying-stop-elementary-
schools-thanksgiving-gift-definitely-feeling-holiday-spirit/
In an effort to teach its students gratitude and to help feed the poor, Oakbrook
Elementary sold “Turkey Grams,” messages of gratitude that could be sent
to friends or teachers. The proceeds from the Turkey Grams were to be used
to purchase canned goods that would be given to a local food pantry. When
the American Humanist Association learned that the local food pantry was
operated by a church, however, it threatened to sue the school for “assisting
church-led projects.” The school’s student council chose the church’s food
pantry because it was the closest pantry to the school.

High School Salutatorian Mentions God in Speech Despite School
Censorship
http://libertyinstitute.org/hamby
Brawley Union School District graduate Brooks Hamby mentioned God in
his speech despite receiving threats from school officials that they would
mute his microphone if he mentioned God. Hamby sent three versions of his
speech to school officials before giving his speech at the ceremony. School
officials rejected all three versions of the speech and censored all references
to God and the Bible. Liberty Institute is assisting Brooks Hamby in pursuing
an apology for censoring the student’s speech.

American Humanist Association Sues South Carolina School for Hosting
Graduation Ceremony in Chapel
http://www.christianpost.com/news/atheist-suit-against-sc-school-for-hosting-
graduation-in-christian-chapel-to-be-reheard-in-district-court-129832/
A school in South Carolina reached capacity in their auditorium to host the
graduation ceremony. Students would be limited to three family members
each if the ceremony were held in the school. The school decided the most
convenient alternative was a chapel that offered stadium seating and allowed
as many family members as wanted to attend. The school even went to such
lengths as to remove all Christian iconography, such as crosses and Bibles
that were in the chapel. However, the school was still attacked for allegedly
“proselytizing Christianity,” when students led the graduation ceremony in
prayer. A U.S. District Judge enjoined school-sponsored student prayers,
which were held as a formal part of graduations in the school district from
1951 to 2013, but the judge upheld spontaneous student prayer. The district
was forced to take steps to prevent official, school-sponsored prayers but

Attacks in the Schoolhouse

			 242

said it would not prohibit prayer at graduations so long as it is student-led
and initiated and doesn’t create a disturbance.

School Forced to Stop Charitable Fundraiser
http://americanhumanist.org/news/details/2014-11-public-elementary-school-
cant-fundraise-for-church-s
A South Carolina elementary school’s student council organized a fundraiser
and food drive to benefit a local church’s mission trip. The American Human-
ist Association sent a threatening letter to the school, demanding that the
school stop its fundraising effort.

School Choir Banned from Singing Christian Songs While Honoring Veterans
http://americanhumanist.org/news/details/2014-11-humanist-group-pleased-
that-public-school-ceases-chr
During a school assembly, which honored veterans for their sacrifice and
service in our military, a Kansas school choir chose two fitting songs for the
program. These songs included references to “Jesus” and the school was
immediately threatened for including religious references in their school
programs. The school district was forced to announce that it would only use
secular music in its future assemblies honoring veterans.

FFRF Sought to Prevent School’s Beneficial, Non-Religious Assembly
http://wisconsindailyindependent.com/ohio-school-district-stands-up-to-atheist-
groups-unfounded-threats/
Freedom From Religion Foundation (FFRF) threatened a school district in
Ohio after the district supported a non-religious assembly based on pro-
moting character development for students. Licking Valley Intermediate
School hosted a “character education” assembly entitled “Be All You Can
Be” for grades three through five. None of the information in the presentation
was religious in nature and the program’s content was consistent with the
school’s curriculum. The school principal said the assembly “was all based
on goal setting, being a leader, making good choices, because other people
are following your lead; how to persevere when you don’t reach your goal the
first time; how to try again.” FFRF objected to the program simply because
the presenters adhered to the Christian faith. Even though the group leading
the assembly, Jubilee Gang, is a Christian group, they did not reference their
Christian affiliation throughout the assembly. The school had “no intent to
bring religion into the school, and there was absolutely no religious basis to
the assembly,” said the school principal. A religious liberties organization sent
Licking Valley School District a letter in support of their decision to allow the

Undeniable: The Survey of Hostility to Religion in America

243

assembly to continue, stating “Public schools should be commended when
they decline to give in to unfounded threats by those who misunderstand
the First Amendment,” and “This is not neutrality but targeted religious
discrimination that the First Amendment forbids.”

FFRF Sues School Boards for Prayer in Meetings Despite Overwhelming
Support
http://www.dailybulletin.com/general-news/20141121/chino-valley-unified-
board-mulls-response-to-prayer-lawsuit
The Freedom From Religion Foundation filed suit against the Chino Valley Uni-
fied school board, alleging that the board members violated the Constitution
by praying, reading Bible verses, and proselytizing at their meetings. At the
recent school board gathering in support of prayer, the meeting began with
an invocation, which included petitions for guidance and unity, but there were
no references to Jesus or the Holy Spirit. There were no explicit calls to faith.

FFRF Condemns Virginia Professor’s “Introduction to Islam” Course
http://ffrf.org/news/news-releases/item/21792-ffrf-objects-to-va-professor-s-
promotion-of-islam-in-classroom
The Freedom From Religion Foundation (FFRF) sent a threatening letter to a
college professor for his “Introduction to Islam” course at Northern Virginia
Community College in Annandale, Virginia. The course is described as an
objective investigation of Islam “in its historical, religious, and political dimen-
sions,” but FFRF claims the class is “a one-sided monologue by a government-
paid employee whose agenda is to show the truth of religion—namely, the
existence of a god.” An attorney for the Virginia Community College System
responded, informing FFRF that it was in the process of conducting a review.

Private School Prohibited from Hosting Sports Tournament Over Prayer
http://www.npr.org/sections/thetwo-way/2014/11/11/363309020/asked-to-stop-
praying-alaska-school-won-t-host-state-tournament?utm_medium=RSS&utm_
campaign=us
After seven years of hosting Alaska’s wrestling tournament, Anchorage
Christian School was given an ultimatum: either stop praying before the
tournament or forfeit its right to host the tournament. An anonymous com-
plaint about the tournament’s introductory prayer led to a request to stop
the practice, and Anchorage Christian School refused. “We do the Pledge of
Allegiance, the flag is displayed, we sing the national anthem, say a prayer and
then we wrestle,” School Administrator Tom Cobaugh stated. Not praying is
“a show stopper for us,” he continued. “It was a basic prayer for protection of

Attacks in the Schoolhouse

			 244

the student athletes, that all would compete well, have good sportsmanship,”
said Cobaugh. But sadly, the Americans United for Separation of Church and
State put an end to the tradition.

High School Prohibits Students from Praying, Singing, or Discussing
Religious Topics
http://www.onenewsnow.com/legal-courts/2014/11/13/school-says-religion-
must-stay-outside-perimeters-of-school-day#.VGUy0Yflfk8
Pine Creek High School in Colorado Springs, Colorado, told a group of stu-
dents they can no longer informally gather to pray, sing religious songs, or
even discuss religious topics at school, even though they have been doing
so for the past three years. Chase Windebank, the student who founded the
group three years ago, was summoned to the assistant principal’s office and
told “he could no longer pray with his fellow students during free time be-
cause of the separation of church and state.” Windebank was told they could
only meet during the school day if their meetings did not include religious
content. Since religious discussion was the purpose of the group, they have
been forced to meet in the mornings, and the number of participants has
drastically decreased—from 90 to around 12 students.

High School Terminates Graduate Intern Based on Religious Beliefs
http://www.oregonlive.com/faith/2014/11/devout_christian_claims_portla.html
A graduate student from Lewis & Clark College, interning at Madison High
School in Portland, Oregon, was terminated shortly after privately asking her
supervisor about the age-appropriateness of the high school’s sex education
curriculum. The intern was a devout Christian and simply asked whether
there was any room for her own beliefs, after feeling the high school placed
a disproportionate emphasis on sexual identity and school activities for
LGBT students. After the graduate intern asked, her supervisor “immediately
became combative” and accused her and Christians of being judgmental
and terminated her a few days later. Her graduate school then forced her
to change her major and subsequently she graduated without a license to
work as a school counselor, and is $100,000 in debt in student loans for a
degree that she is unable to obtain now. The graduate student filed suit for
civil rights violations and employment discrimination.

MRFF Criticizes Wheaton College for Christian ROTC Officer Requirement
http://www.foxnews.com/opinion/2014/11/11/christian-schools-rotc-under-
attack.html
Wheaton College is one of the nation’s most prominent Christian schools,

Undeniable: The Survey of Hostility to Religion in America

245

and the ROTC program has a long and storied history that is steeped in the
school’s Christian tradition. The ROTC program listed a position for an as-
sistant professor of military science at Wheaton College, who “must be of
Christian faith.” The Military Religious Freedom Foundation (MRFF) imme-
diately raised concerns about the ROTC, and demanded those involved be
“visibly and meaningfully punished,” MRFF founder Mikey Weinstein wrote.
The U.S. Army responded and announced they have launched a review of
ROTC policies nationwide, but denied the investigation had anything to do
with Weinstein’s threats. Wheaton Provost Stanton Jones believes the school
is on solid constitutional ground, stating, “The constitutional requirement
for no establishment does not mean we are all non-religious. It means the
U.S. government supports a multiplicity of religions.” Jones defended the
religious requirement of the ROTC leadership saying, “Wheaton students
come here because of the religious distinctive of the school. We feel that
the resonance of the lead military officer with that religious identity helps
that person bridge the gap with students.”

FFRF Tries to Stop an Afterschool Club from Meeting On-Campus
http://www.centralmaine.com/2014/11/07/good-news-club-seeks-to-evangelize-
boys-and-girls/
When the Good News Club, a religious afterschool program, distributed fli-
ers to elementary school students in Skowhegan, Maine, the Freedom From
Religion Foundation (FFRF) sought to abolish the club’s activities. The club’s
goal was to teach Bible-centered character and moral education to students
who wished to attend their program. FFRF campaigned for the Skowhegan
school district to only allow school-sponsored groups to use the school’s
facilities. “Teaching young children to be preoccupied with fear, sin, retribu-
tion and salvation will destroy their innocent childhood and turn them into
adults who lack critical thinking skills,” FFRF posted to encourage parents
to complain to the district superintendent.

New York School Sued for Anti-Semitism
http://www.courthousenews.com/2014/11/05/anti-semitism-may-nail-upstate-
n-y-school.htm
A New York school district faced a federal trial for allegedly tolerating white
power chants, swastika carvings and anti-Jewish harassment targeting Jewish
students. The children endured bus rides during which other students sang
songs about killing black and Jewish students. Students also reported that
they were taunted with swastikas, “Hitler salutes,” and crematoria imagery.

Attacks in the Schoolhouse

			 246

On a bus ride to school, another student reported seeing a student drawing
a picture and saying “it is a Hasidic Jew, so let’s shove pennies in his mouth.”

Humanist Group Attacks Veterans Day Assembly Opening Prayer
http://americanhumanist.org/news/details/2014-11-public-high-school-veterans-
day-assembly-cant-includ
A Louisiana high school hosted an assembly honoring veterans. The ceremony
opened with a prayer remembering their sacrifice and paying tribute to their
legacy. The prayer was attacked by the American Humanist Association as
forcing religious beliefs on students.

Pickens School Board Debates Prayer
http://www.greenvilleonline.com/story/news/local/pickens-county/2014/06/24/
pickens-school-board-prayer-issue-resurrected/11319767/
The Pickens School Board in South Carolina is currently debating their prayer
policy in light of the Town of Greece v. Galloway decision from the U.S. Supreme
Court. The school was threatened by the FFRF for allowing students to pray
according to their consciences at board meetings. After the FFRF’s letter,
the school board changed its policy to require nonsectarian prayers offered
by school board members in 2013. The school board is currently discussing
the constitutionality of having clergy offer prayers at meetings.

Humanist Group Attacks School District for Supporting Students’ Trip to
Guatemala
http://americanhumanist.org/news/details/2014-06-humanist-group-calls-on-
colorado-public-school-to-ce
http://www.denverpost.com/news/ci_26020470/group-claims-dougco-schools-
violated-constitution-mission-trip
The Appigani Humanist Legal Center sent a letter accusing the Douglas
County School District of Colorado of proselytizing for supporting a trip
sponsored by the Fellowship of Christian Athletes. The Fellowship of Christian
Athletes and Adventures in Missions asked the school for donations for their
trip to Guatemala. The humanist group says that their fundraising efforts
should not involve the entire school or be associated with the school’s name
and that supporting the trip violates the First Amendment.

Christian Club Risks Being Kicked Off Campus Because It Wants Christian
Leaders
http://www.campusreform.org/?ID=5685
California Sate University officials told InterVarsity Christian Fellowship that
requiring officers of the group to sign a statement of faith is considered a

Undeniable: The Survey of Hostility to Religion in America

247

violation of a 2011 Executive Order forbidding discrimination. The group’s
leader explained that having Christian leaders is important for the function
of the organization, as the leaders are not merely treasurers or secretaries.
The group hopes to receive an exemption.

New York Mayor Introduces Program that Limits Participating Schools’
Religious Freedom
http://religionclause.blogspot.com/2014/06/de-blasios-universal-
kindergarten.html
New York Mayo Bill DeBlasio created a free full-day kindergarten program
that included the participation of Orthodox Jewish Schools. However, DeBla-
sio’s program bans staff from leading prayers and shortens the school day so
that there is no time for religious instruction. The private Orthodox schools
are considering a different program that does not require the restrictions
that are in DeBlasio’s plan.

School Bows to Humanist Group and Bans Faculty from Attending
Baccalaureate Services
http://americanhumanist.org/news/details/2014-06-humanist-group-works-
with-birdville-independent-scho
American Humanist Association sent a letter to Birdville I.S.D. in Haltom City,
Texas. A student informed AHA that his school had religious Baccalaureate
ceremonies, overnight retreats at a local church, and Christian iconography
in public classrooms. The school responded to the grievances by removing
faculty from the Baccalaureate services, religious items from classrooms,
and retreats from the church to a community center.

Missouri School Settles with Humanist Organization
http://americanhumanist.org/news/details/2014-06-american-humanist-
association-successfully-settles-l
http://religionclause.blogspot.com/2014/06/consent-decree-entered-in-suit-
over.html
The Fayette R III School District settled with the American Humanist Associa-
tion (AHA) on a suit AHA brought against the school district in November.
AHA claimed that the school district showed unconstitutional favoritism
toward Christianity. The school projected prayer over the intercom and al-
lowed religious groups to meet before school. The settlement requires that
the school not promote prayer or religious activities.

Attacks in the Schoolhouse

			 248

School Districts Change Graduation Locations Because of Threats from
FFRF
http://www.cantonrep.com/article/20140601/NEWS/140609984
Two Ohio school districts were forced to find new venues for their gradation
ceremonies after the Freedom From Religion Foundation sent them a letter
of complaint. The Northwest Local School District and Canton Local School
District planned to host graduation ceremonies in local churches. FFRF told
the school officials that holding the ceremonies in churches would endorse
religion.

Atheist College Professor Attacks Principal for Praying Silently
http://www.rawstory.com/rs/2014/06/02/atheists-attack-public-high-school-
principal-for-praying-to-god-during-graduation-ceremony/
http://www.theblaze.com/stories/2014/06/02/high-school-principals-bold-
graduation-speech-invokes-god-prayer-and-national-tradition/
An atheist college professor is upset with high school principal Kevin Lowrey
after the principal offered a moment of silence at a graduation ceremony.
The principal asked the audience to join him in a moment of silence, but told
students that he would pray silently during that time. After the moment of
silence ended, the principal told the audience that he asked God to bless
the graduating class during the moment of silence.

Teacher Confiscates Student’s Bible and Calls Parents in Front of Class
http://www.foxnews.com/opinion/2014/05/05/teacher-tells-student-cant-read-
bible-in-my-classroom/
A Florida fifth grader had his Bible confiscated during free reading time. After
the teacher took the Bible, she called the student’s parents in front of the
class to tell them that the student was not allowed to read religious books
in her classroom. After the Liberty Institute confronted the school with evi-
dence that they violated their own policies, the school apologized to the boy.

School Condemned for Praying for Veterans
http://christiannews.net/2014/05/30/nc-school-district-condemns-christian-
prayers-at-vet-event-as-violation-of-policy/
A North Bunacombe High School booster club held a flag ceremony to honor
veterans. Parents and other attendees opposed the opening and closing
prayers offered by a local pastor. The district said that the prayers at the
ceremony were unconstitutional because they mentioned Jesus.

Undeniable: The Survey of Hostility to Religion in America

249

Ex-Vice Principal Sues Catholic School After Marrying Same-Sex Partner
http://religionclause.blogspot.com/2014/05/court-lets-fired-catholic-school.html
Vice Principal Mark Zmuda sued Seattle Eastside Catholic High School for
firing him because he broke his employee contract by marrying his same-
sex partner. The school argued that the case should be dismissed because
Zmuda breached the morality clause of his employee contract that requires
him to uphold teachings of the Catholic faith. Zmuda and the school agreed
to dismiss the lawsuit.

Teacher Bans Fifth Grader from Reading His Bible During “Free-Reading”
Time
http://www.libertyinstitute.org/rubeo?
Giovanni Rubeo, a fifth-grade student at Park Lakes Elementary School in Ft.
Lauderdale, Florida, wanted to read the Bible during his class’s “free-reading”
time. When Giovanni’s teacher saw him reading the Bible, however, she
ordered him to stop reading. Giovanni’s teacher then left a voicemail for
Giovanni’s father stating, “I noticed [Giovanni] had a book, a religious book,
in the classroom. He’s not permitted to read those books in my classroom.”
After attorneys from Liberty Institute sent a letter to the school explaining
Giovanni’s religious liberty rights, the school apologized to Giovanni and
agreed that he is permitted to read his Bible during free-reading time.

Activists Demand Phone Records and Emails from UVA Law Professor
http://www.slate.com/articles/news_and_politics/jurisprudence/2014/05/
douglas_laycock_gets_smeared_lgbtq_groups_attack_on_the_university_of_
virginia.html
GetEqual activists told University of Virginia law professor Douglas Laycock
that his involvement in religious liberty cases has consequences. Laycock,
who has argued both liberal and conservative ideals, argued in favor of the
Hobby Lobby HHS Mandate case and the case involving a prisoner’s right
to express his religion. The LGBT activists filed Freedom of Information Act
requests for Laycock’s email and phone records to track any communication
the professor had with religious rights groups.

FFRF Complains to College After Commencement Speaker Says “God”
and “Godspeed”
http://ffrf.org/news/news-releases/item/20743-wisconsin-public-college-grads-
told-to-rely-on-god
The chancellor at the University of Wisconsin at Stevens Point told students
to rely on faith in God and wished them Godspeed in his commencement

Attacks in the Schoolhouse

			 250

address. A family member of one of the graduates contacted Freedom From
Religion Foundation. FFRF sent a letter to the chancellor telling him that he
cannot mention religion at graduation ceremonies.

College Students Banned from Thanking God at East Carolina University
http://www.campusreform.org/?ID=5598
A professor at a public university told students that they could not thank God
in their personal statements that were to be delivered at the departmental
graduation ceremony. The professor complained that too many students
thanked religious figures in the past. The provost sent a letter to students
telling them to disregard the professor’s instructions. Students were allowed
to say anything permissible under the First Amendment.

ACLU and FFRF Protest Bible-Based Curriculum
http://www.rockymounttelegram.com/features/religion/groups-challenge-bible-
based-program-2465495
The American Civil Liberties Union and Freedom From Religion Foundation
protested a Mustang, Oklahoma, high school for adding a Bible course to its
curriculum. The purpose of the course is to enhance students’ understanding
of archaeology, history, and the arts. FFRF sent a letter to the high school
explaining that the course would be biased because it would not include
“negative aspects” of God.

Student Told Bibles Not Allowed at School
http://aclj.org/school-prayer/justice-restored-after-little-girl-bible-banned-from-
school
When a girl from Tucson, Arizona, started bringing her Bible to school to
read and discuss with fellow students during free time, school administrators
told her that she could no longer bring her Bible. With the help of a religious
liberties group, the girl’s mother confronted the school’s principal about the
violation of her daughter’s religious rights, and the principal agreed to allow
the girl to continue bringing her Bible to school.

Student Denied Use of School Facilities for Bible Study Club
http://aclj.org/school-prayer/victory-for-bible-club-in-ny
A student at a high school in Amsterdam, New York, requested permission
to use school facilities for an after-school, student-led Bible study club.
The school informed the student that he needed an insurance policy to use
school facilities after hours, and denied the student’s request, even though
the school imposed no such mandate on other after-school clubs. A reli-
gious liberties group wrote a letter to the school on behalf of the student

Undeniable: The Survey of Hostility to Religion in America

251

addressing the discriminatory policy, and the school subsequently allowed
the student to start her club.

Freedom From Religion Foundation Pressures School into Eliminating
Religious References
http://ffrf.org/legal/other-legal-successes/item/20640-ffrf-halts-inappropriate-
thanksgiving-program-religious-icons-bibles-removed-from-elementary-school-
april-15-2014
The Freedom From Religion Foundation (FFRF) complained that one of the
teachers at Oakwood Elementary School in Peoria, Arizona, extended open
invitations to her church, kept a Bible and coffee mugs decorated with Bible
verses on her desk, and gave religious bookmarks to students. Additionally,
the FFRF protested the school’s Thanksgiving skit due to religious content
regarding the Pilgrims. In response, the school informed the FFRF that the
teacher’s religious activities were curtailed and that the Thanksgiving pro-
gram would be reviewed.

Antireligion Organization Kills Bible Distribution
http://ffrf.org/legal/other-legal-successes/item/20477-ffrf-stops-bible-
distribution-in-elementary-school-april-9-2014
When the Freedom From Religion Foundation heard that Lincoln Elemen-
tary School in Pryor, Oklahoma, allowed Gideons International to distribute
Bibles to students in the school cafeteria, it demanded that the school ban
Bibles and Gideons International from campus. The school confirmed that
all religious materials would be forbidden moving forward.

School Tells Elementary Student, “No Bibles Allowed”
http://blog.libertyinstitute.org/2014/04/liberty-institute-commends-cy-fair-isds.
html
A second-grade student at Hamilton Elementary School in Houston, Texas,
pulled out her Bible during the school’s “Read to Myself” time. However, a
teacher prohibited the student from reading her Bible, and told the student
not to bring the Bible back to school again because it constituted inappropri-
ate reading material. Liberty Institute sent a letter to the Cypress Fairbanks
I.S.D. explaining the student’s constitutionally protected right to read her
Bible. The district responded by assuring Liberty Institute and the student
that it is committed to religious freedom in its schools.

Attacks in the Schoolhouse

			 252

Renowned High School Baseball Coach Criticized for Pregame Prayers
http://christiannews.net/2014/04/30/acclaimed-baseball-coach-under-fire-
from-atheists-for-pre-game-prayers/
Owasso High School Baseball Coach Larry Turner has been recognized as
the best high school baseball coach in the United States, receiving awards
such as the 2013 National Baseball Coach of the Year. Coach Turner is also
a Christian and leads his team in community service as well as pregame
prayers. The Freedom From Religion Foundation discovered Coach Turner’s
practice of prayer and sent a letter to the school condemning the practice
and demanding an investigation.

Teacher Reprimanded for Showing “The Bible” Episodes in Class
http://ffrf.org/legal/other-legal-successes/item/20648-ffrf-halts-teacher-from-
showing-%E2%80%9Cthe-bible%E2%80%9D-in-class-april-28-2014
The Freedom From Religion Foundation sent a letter to the superintendent
over Atlanta High School in Atlanta, Texas, complaining that a teacher showed
episodes from the TV show, “The Bible” in class. The superintendent con-
firmed that the teacher had “been instructed to align his instruction” with
current law.

Atheist Organization Seeks to Eliminate High School Wrestling Team’s
Bible-Based Motto
http://www.thenewscenter.tv/news/headlines/Parkersburg-South-Wrestling-T-
Shirts-Draw-Attention-255706021.html
The wrestling team at Parkersburg South High School in Parkersburg, West
Virginia, chose Philippians 4:13 as its team motto, inscribing it on team T-
shirts, the school website, and the wall of the gym. When the Freedom From
Religion Foundation heard about the motto, it wrote a letter to the school
superintendent complaining about the motto’s religious nature. The team
members hired an attorney and fought to keep their constitutional freedoms.
The school allowed the students to keep the T-shirts, but removed the verse
from the school website and the gymnasium wall.

High School Football Coach Told to Stop Praying and Witnessing
http://ffrf.org/legal/other-legal-successes/item/20647-ffrf-ensures-prayer-is-
not-a-part-of-middletown-high-school-football-april-25-2014
The Freedom From Religion Foundation wrote a letter to the superintendent
over Middletown High School in Ohio demanding that the school prohibit
Coach Chris Wells from sharing his faith with his players and blessing post-

Undeniable: The Survey of Hostility to Religion in America

253

practice meals. The district confirmed that Coach Wells had been repri-
manded.

School Tightens Restraints on Religious Liberty Under Pressure from
Atheist Group
http://ffrf.org/legal/other-legal-successes/item/20683-prep-school-adopts-
religion-free-event-policy-april-23-2014
The Freedom From Religion Foundation criticized Tempe Preparatory Acad-
emy in Phoenix, Arizona, for a teacher’s attempt to balance the presentation
of scientific theories through the distribution of religious science materials
after watching an atheistic science documentary, and for the holding of
graduation ceremonies at a local church. The school subsequently decided
to remove all religious items from the church prior to graduations. Addition-
ally, they disciplined the teacher and fired him from his position as head of
his department.

Teacher Criticized for Easter Message
http://losangeles.cbslocal.com/2014/04/21/teacher-questioned-after-putting-
religious-message-on-public-school-marquee/
A teacher at Darby Elementary School in Northridge, California, posted the
message “Rest, Rest, Go To Church He is Risen” on the school marquee over
Easter weekend. The school principal received numerous complaints and
confirmed that the teacher would be questioned.

FFRF Condemns High School Football Coach’s Prayers
http://ffrf.org/legal/other-legal-successes/item/20650-ffrf-stops-georgia-coach-
from-leading-students-in-prayer-april-19-2014
When the Freedom From Religion Foundation (FFRF) heard that a football
coach at Thomas County Central High School in Thomasville, Georgia, led
prayer before practices, it demanded that the school prohibit the prayers.
The school superintendent informed the FFRF that it would address coach-
led prayer, but would protect the First Amendment rights of both faculty
and students.

School District Undergoes Hostile Examination Due to Bible Class
http://www.christianpost.com/news/atheist-group-vows-to-scrutinize-hobby-
lobby-presidents-public-school-bible-class-118253/
http://ffrf.org/news/news-releases/item/20500-ffrf-blasts-hobby-lobby-bible-
curriculum
When the Mustang Public School District in Oklahoma approved the imple-
mentation of a Bible class elective championed by Hobby Lobby President

Attacks in the Schoolhouse

			 254

Steve Green, the Freedom From Religion Foundation sent a letter to the district
superintendent laying out its intent to scrutinize the class’s religious content
in search of constitutional violations that could be used to eliminate it.

Atheist Group Calls for Investigation into University’s Christian Football
Coach
http://www.christianpost.com/news/atheist-group-accuses-clemson-football-
program-of-christian-worship-117988/
Dabo Swinney, head football coach at Clemson University and an outspoken
Christian, brought in a Christian chaplain to lead chapel services, devotion-
als, and Bible studies. When the Freedom From Religion Foundation heard
about Swinney’s actions, they complained that the university was endorsing
Christian worship and demanded an examination of Swinney’s practices.

School Bans Religious T-Shirts
http://www.rawstory.com/rs/2014/04/15/religious-oregon-teens-wear-gay-is-
not-ok-shirts-to-school-to-protest-lack-of-straight-day/
On the National Day of Silence, an awareness event focused on highlighting
harassment of LGBT individuals, several students at Oregon City High School
wore T-shirts reading “Gay Is Not Ok” in protest, citing their religious beliefs
against homosexuality. School authorities commanded the students to turn
the T-shirts inside out or remove them.

School Officials Prohibit Advertisements for Christian Student Club
http://articles.orlandosentinel.com/2014-04-11/news/os-christian-club-lawsuit-
florida-school-20140411_1_school-leaders-liberty-counsel-2013-2014-school-year
http://www.dailycommercial.com/news/article_354cf7da-67d8-57af-ac8b-
d219e920d63a.html
The Fellowship of Christian Athletes (FCA) club at Mount Dora High School
in Mt. Dora, Florida, was prohibited from posting announcements or promo-
tions for the club through forums such as the school’s billboards, public ad-
dress system, and website, even though other student clubs were allowed to
advertise on those same forums. With the help of a religious liberties group,
the Mount Dora FCA filed a lawsuit against the school for its unconstitutional
discrimination, and the school agreed to grant the FCA equal access.

Transgender Student Files Complaint Against Christian College for Refusing
Request to Live in Male Dormitory
http://www.kgw.com/news/Transgender-George-Fox-student-told-he-cant-live-
in-male-dorms--253942041.html
Jayce, a sophomore student at George Fox University in Newberg, Oregon,

Undeniable: The Survey of Hostility to Religion in America

255

decided to undergo a female-to-male sex transition and consequently re-
quested to live with other male students in male housing. When the Christian
university denied her request due to its religious beliefs, Jacye filed a formal
complaint against the university, alleging sex and gender discrimination in
violation of Title IX. The university refused to abandon its religious beliefs.

Parent Complains About Invitations to Easter Egg Hunt
http://www.christianpost.com/news/muslim-parents-upset-over-
eggstravaganza-easter-egg-hunt-invite-children-got-at-school-117429/
After receiving permission from several local public schools, Cherry Hill Pres-
byterian Church in Dearborn, Michigan, sent flyers home with children that
advertised the church’s Easter egg hunt. When Majed Moughni, a Muslim
attorney and the father of two public school students, saw the invitations,
he complained of a “serious violation of church and state.”

Elementary Student Commanded to Stop Praying Over Her Lunch
http://www.nydailynews.com/news/national/florida-girl-claims-stopped-
praying-lunch-article-1.1742858
http://blog.libertyinstitute.org/2014/04/outrage-school-stops-5-year-olds_4798.
html
Five-year-old kindergarten student Gabriella Perez bowed her head and
prayed before she ate during every lunch period at Carillon Elementary in
Oviedo, Florida. However, a lunch supervisor told Gabriella that she was not
allowed to pray and that praying was not good. Liberty Institute sent a letter
to the school explaining Gabriella’s constitutionally protected right to pray,
but the family decided to take Gabriella out of the hostile environment to
homeschool her instead.

After-School Program Supervisor Tries to Take Bible Away from Student
https://www.aclu.org/religion-belief/aclu-tn-protects-students-right-read-bible-
school
A supervisor for Canon County’s REACH after-school program told an el-
ementary student that he could read any book but the Bible in their program.
When the student refused to stop reading his Bible, the supervisor attempted
to take the Bible away from him. The ACLU of Tennessee sent a letter to
REACH explaining the student’s constitutional right to read his Bible.

School Confiscates Religious Valentine’s Day Cards
http://www.adfmedia.org/News/PRDetail/8987
At Floyd R. Shafer Elementary School’s celebration of “Friendship Day” (aka
Valentine’s Day), a first-grade student brought cards that recognized St.

Attacks in the Schoolhouse

			 256

Valentine’s historical influence on the holiday and included John 3:16. When
Principal William Mudlock saw the cards, he told the parents that it could
be offensive to others and ordered them to be removed. A religious liber-
ties group stepped in and filed a lawsuit on the student’s behalf against the
school for its discrimination.

Student Denied College Admission Due to Religious Beliefs
http://aclj.org/school-prayer/aclj-files-lawsuit-on-behalf-of-student-denied-
college-admission-because-of-his-faith
Brandon Jenkins applied for the Community College of Baltimore County’s
(CCBC) Radiation Therapy Program with competitive credentials and hav-
ing scored the maximum number of points allowed during the observation
portion of the application process. However, when asked what was most
important to him during the interview portion, Jenkins stated that the most
important thing was God. As a result, the school denied his admission to the
program, with Program Director Adrienne Dougherty stating, “I understand
that religion is a major part of your life and that was evident in your recom-
mendation letters, however, this field is not the place for religion. We have
many patients who come to us for treatment from many different religions
and some who believe in nothing at all. If you interview in the future, you
may want to leave your thoughts and beliefs out of the interview process.”
Jenkins contacted a religious liberties organization, who filed a lawsuit on
Jenkins’s behalf for the discriminatory treatment.

Professor Faces Job Discrimination After Becoming a Christian
http://www.wnd.com/2014/03/university-stung-by-jury-verdict-in-retaliation-
case/
http://www.charismanews.com/us/44262-710-000-the-cost-of-discriminating-
against-a-christian-professor
The University of North Carolina–Wilmington denied a professor a promotion
because he became a Christian. Professor Mike Adams was an atheist when
he was hired to teach at the university in 1993. The university celebrated
Adams for his atheist viewpoints. However, Adams became a Christian in
2000. Since 2000, Adams has written nationally syndicated articles with
a Christian viewpoint. Adams earned multiple awards from the university,
received excellent reviews from students, and published the greatest number
of articles among his colleagues. Nonetheless, the university denied Adams
his promotion and told Adams that he was subject to investigation. In June,
Adams was awarded $710,000 in damages for the university’s discrimina-
tory treatment.

Undeniable: The Survey of Hostility to Religion in America

257

Elementary Students Chastised for Distributing Coins with Religious
Message
http://www.christianpost.com/news/calif-teachers-reprimand-students-bible-
verse-coins-legal-group-demands-apology-116613/
Two students from Desert Knolls Elementary School in California were chas-
tised for distributing religious coins during recess and other noninstructional
times. The coins contained the verse John 3:16 and the question, “Where
will you spend eternity?” A teacher told the two students that she hated the
coins. One student’s coins were confiscated. A religious law firm demanded
that the school apologize for how the teachers treated the boys and for
violating their religious rights.

Bowdoin College Disfellowships Bowdoin Christian Fellowship
http://www.nytimes.com/2014/06/10/us/colleges-and-evangelicals-collide-on-
bias-policy.html?emc=edit_th_20140610&nl=todaysheadlines&nlid=59743270&_
r=1
http://www.patheos.com/blogs/thoughtlife/2014/03/vanderbilt-part-two-
religious-liberty-is-imperiled-at-bowdoin-college/
http://spectator.org/articles/57996/god-and-sexuality-bowdoin
http://bowdoinorient.com/article/9029
School officials at Bowdoin College accused the Bowdoin Christian Fel-
lowship of discrimination in the selection of leaders for the organization.
The Christian group requires that group leaders not engage in homosexual
conduct. Dean of Students Tim Foster told on-campus organizations that
not allowing LGBTQ students to participate or hold a leadership position in
an organization is considered discrimination. Bowdoin College drafted an
agreement stating that Bowdoin Christian Fellowship could not discriminate
against LGBTQ students when assigning leadership positions. The two min-
isters who led the group refused to sign the agreement and subsequently
resigned from the organization. Bowdoin is in the process of discontinuing
Bowdoin Christian Fellowship’s association with the school.

FFRF Complains About Access to Florida Schools
https://ffrf.org/news/news-releases/item/20227-ffrf-blasts-governmental-ties-
with-church
Freedom From Religion Foundation sent a letter to two Florida School districts
complaining that the high schools are engaging in religious activity. FFRF and
the Central Florida Freethought Community claimed that the high schools
in both districts discriminated against atheists who wanted to distribute
freethinking materials to students. Both atheist groups claim that the schools

Attacks in the Schoolhouse

			 258

allowed prayer sessions for athletes, clothes with bible verses, and weekly
religious services at Apopka High School.

Philadelphia School Disciplines Security Officer for Following Religious
Dress Requirements
http://www.usatoday.com/story/news/nation/2014/03/06/philadelphia-
schools-beards-bias/6111505/
http://www.justice.gov/opa/pr/2014/March/14-crt-235.html
The U.S. Department of Justice filed a lawsuit on behalf of school security of-
ficer Siddiq Abu-Bakr against a Philadelphia school district. Siddiq and similar
individuals suffered religious discrimination when the district instituted a
dress code that prohibited police officers and security officers from having
beards longer than one-quarter inch. Siddiq notified his supervisor that he
could not follow the new dress code because it interfered with his Islamic
beliefs. As a result, Siddiq received a written reprimand for violating the policy.

Coach Fired Because of His Religious Obligations
http://www.northjersey.com/news/former-teaneck-hs-rowing-coach-may-sue-
over-dismissal-1.659267
Pastor Clemens Reinke was also the high school rowing coach of Teaneck
High School. Reinke was fired because he could not attend Sunday matches
on account of his pastoral obligations. Following his termination, parents
of the rowing team filed complaints against the school board for improper
termination, and Pastor Reinke threatened to file his own lawsuit against
the school district.

Coach Told to Stop Praying and Stop Sharing His Faith
http://www.nydailynews.com/news/national/n-high-school-football-coach-
caught-baptizing-players-article-1.1601977
Mooresville High School Coach Hal Capps was prohibited from sharing
his faith with students after Freedom From Religion Foundation discovered
a Twitter video in which Capps attended the baptism of several students.
School administrators told Capps he could no longer instigate team prayers.
Throughout the controversy, precipitated by a demand letter from FFRF,
players expressed their support for their coach and their determination to
continue team prayer.

Public School Students Told Not to Participate in Charity Work
http://americanhumanist.org/news/details/2014-02-minnesota-public-school-
told-to-end-field-trips-to-c
Public school students in New Hope, Minnesota, assembled nutritional meals

Undeniable: The Survey of Hostility to Religion in America

259

for impoverished children overseas. The students worked with a religious
charitable organization, Feed My Starving Children. Upon learning of this
arrangement, the American Humanists Association sent a threatening letter
to school officials, demanding that the district stop participating with the
charitable program.

Purdue University Rejects Donor’s Plaque Because It Referenced God
http://blog.libertyinstitute.org/2014/02/purdue-university-rejects-reference-to.
html
When Purdue University asked Dr. McCracken to supply the language to
dedicate a conference room on a plaque, he chose an inscription to honor his
parents, “To those who seek to better the world through the understanding
of God’s physical laws and innovation of practical solutions.” Purdue refused
his use of “God’s physical laws” out of a concern that it would be seen as an
endorsement of religion. After Liberty Institute intervened and legal action
was threatened, Purdue University allowed McCracken to use his language
on his plaque.

Nativity Scene in Fertile, Minnesota, Challenged by Freedom From Religion
Foundation
http://ffrf.org/legal/other-legal-successes/item/20286-ffrf-prevents-nativity-
scene-from-returning-to-school-cafeteria-february-28-2014
Freedom From Religion Foundation wrote a letter to the Board of Education
in Fertile, Minnesota, complaining about a Nativity scene in a school cafete-
ria. After receiving the demand letter, the district temporarily removed the
display and then put it back after a school board vote. The district’s attorney
decided that, in the future, the Nativity scene will not be displayed without
other holiday décor.

Atheist Group Demands Religious Poster Torn Down in Classroom
http://ffrf.org/legal/other-legal-successes/item/20178-religious-poster-becomes-
picture-thing-of-the-past-february-21-2014
Freedom From Religion Foundation demanded that a poster with a religious
message be removed from Bernard Campbell Middle School in Lee’s Sum-
mit, Missouri. The district ensured that the poster, which quoted Scripture,
was taken down.

Iowa State University Remove Bibles From Campus Hotels
http://www.adfmedia.org/files/IowaStateUniversityLetter.pdf
After receiving a threatening demand letter from Freedom From Religion
Foundation, Iowa State University pulled all Bibles from guest rooms on

Attacks in the Schoolhouse

			 260

campus. FFRF claimed that the presences of these Bibles constituted a viola-
tion of the Establishment Clause.

Pro-Life Group Restricted by School District
http://www.thenewstribune.com/2014/02/19/3057104/wilson-high-student-
claims-school.html
Student leaders in the Wilson Students for Life club contend that its group is
not receiving fair treatment by school administrators. It has not been allowed
to host a day of silence or a candlelight vigil. Furthermore, while the club has
displayed some posters, still others have been prohibited because of their
strong pro-life message. Wilson Students for Life argue that its message
cannot be censored just because it is controversial.

Teacher Attacked for Showing Parts of Creationism Videos
http://www.elkharttruth.com/news/schools/2014/02/19/Concord-High-biology-
teacher-accused-of-teaching-creationism.html
High school biology teacher Ryan Culp presented multiple origin theories,
including creationism, which he presented through video clips. When the
Freedom From Religion Foundation learned of Culp’s presentation, FFRF sent
a threatening demand letter to Concord Community Schools Superintendent
Wayne Stubbs asserting that it is illegal even to present the creationist point
of view in public schools.

Group Demands Historic School Tear Down Cross From Top
http://www.foxnews.com/us/2014/02/12/group-wants-kansas-school-to-
remove-cross-from-top-building/
Americans United for Separation of Church and State sent a threatening letter
to school administrators in Kansas, demanding a cross be removed from the
top of Spearville Elementary School. Built in 1925 as a Catholic school, the
building was transferred to the local public school district in 1975.

Humanist Group Objects to Pledge of Allegiance
http://americanhumanist.org/system/storage/2/06/d/5023/Matawan-
Aberdeen_Regional_School_District_Letter.pdf
The American Humanist Association (AHA) sent a demand letter to Ma-
tawan-Aberdeen Regional School District in Aberdeen, New Jersey, to stop
the daily practice of reciting the American Pledge of Allegiance. Objecting to
the phrase “Under God” in the pledge, AHA alleged that this daily practice
of recitation constitutes a violation of the New Jersey Constitution. If AHA’s
demands are not met, it threatened litigation.

Undeniable: The Survey of Hostility to Religion in America

261

School Secretary Not Allowed to Assist After-School Christian Club in
Any Way
http://ffrf.org/legal/other-legal-successes/item/20182-good-news-club-
permission-slips-no-longer-handled-by-teacher-january-28-2014
After receiving a demand letter from Freedom From Religion Foundation, the
Seminole County School Board decided that an elementary school secretary
would not be permitted to even collect permission slips for an after-school
club because the club included Christian content.

School Bans Religious Group from Advertising in School Flyer
http://ffrf.org/legal/other-legal-successes/item/20184-%E2%80%9Call-pro-
dad%E2%80%9D-meetings-no-longer-advertised-in-public-school-flyer-
january-28-2014
“All Pro Dad” is a fatherhood program that uses a football theme to advocate
for the importance of fatherhood. Following a letter from the Freedom From
Religion Foundation, White Bluffs Elementary School has banned “All Pro
Dad” from advertising in its all-school flyer because “All Pro Dad” program-
ming includes religious content.

Atheist Group Demand Removal of Religious Symbols in Classroom
http://ffrf.org/legal/other-legal-successes/item/20183-ffrf-remove-religious-
symbols-in-elementary-classroom-january-14-2014
Decorations in an elementary school classroom in Giles County, Tennessee,
included religious images. After Freedom From Religion Foundation (FFRF)
sent a demand letter to Giles County Superintendent, school administra-
tors forced all teachers to remove religious symbols from their classrooms.

Teacher Forced to Remove Religious Poster in Her Classroom
http://ffrf.org/legal/other-legal-successes/item/20181-illegal-poster-removed-
from-texas-classroom-january-9-2014
Freedom From Religion Foundation (FFRF) sent a letter to Rusk Independent
School District in Texas, demanding a high school teacher remove a poster
from her classroom that included a Bible verse. The school district acqui-
esced to FFRF’s demands, and the teacher was forced to remove the poster.

Atheist Group Attacks Christmas Sign Outside of School
http://ffrf.org/legal/other-legal-successes/item/19881-ffrf-takes-down-religious-
sign-at-west-virginia-school-january-3-2014
During Christmas season, the marquee for Buffalo Elementary included the
message, “Wise Men Still Seek Him.” Sending a demand letter, Freedom From

Attacks in the Schoolhouse

			 262

Religion Foundation (FFRF) successfully intimidated the school district’s
superintendent into removing the holiday message.

Ex-Employee Sues Catholic School Because of its Religiously Informed
Employment Policies
http://www.bostonglobe.com/metro/2014/01/29/dorchester-man-files-
discrimination-against-catholic-school-says-lost-job-because-was-gay-
married/0KswVITMsOrruEbhsOsOeN/story.html
Fontbonne Academy, a Roman Catholic girls’ prep school, hired Matthew
Barrett as the food services director. When the school learned that Mr. Barrett
was married to another man, it rescinded its offer of employment. Spon-
sored by the Sisters of St. Joseph of Boston, this school affirms the Catholic
church’s teaching on sexuality and marriage. Still, Barrett, represented by
GLAD counsel, filed a formal complaint with the Massachusetts Commis-
sion Against Discrimination in an attempt to coerce the school to violate its
employment policies as a religious school.

FFRF Condemns Church’s Invitation to Christmas Activities
http://ffrf.org/legal/other-legal-successes/item/19879-ffrf-ends-religious-
advertising-in-ohio-elementary-school-december-23-2013
When the Freedom From Religion Foundation (FFRF) received word that
South Bloomfield Elementary School in Ashville, Ohio, permitted the distri-
bution of invitations to a local church’s Christmas event, it wrote a letter of
complaint to the superintendent. The superintendent told the FFRF that he
would review the district’s distribution policy.

Christian School Pressured Out of Voucher Program Because of Religious
Beliefs
https://www.au.org/blogs/wall-of-separation/equal-education-nc-christian-
school-rejects-vouchers-after-discrimination
Myrtle Grove Christian School in Wilmington, North Carolina, had been
approved to receive funds through the state’s “Opportunity Scholarship”
program. However, when gay activists discovered that the school refused to
enroll LGBT students due to its religious beliefs, they vehemently protested
the school’s approval. The school succumbed to the pressure and voluntarily
withdrew from the scholarship program.

Coaches Told to Cease Involvement in Prayers
http://ffrf.org/legal/other-legal-successes/item/19944-coaches-reigned-in-on-
prayer-at-nc-high-school-december-20-2013
The Freedom From Religion Foundation sent a letter to the superintendent

Undeniable: The Survey of Hostility to Religion in America

263

for South Central High School in Winterville, North Carolina, requesting a
reminder to all coaches not to associate themselves with any prayers. The
district’s attorney confirmed its compliance.

School Choir Told “No Christmas Carols”
http://blog.libertyinstitute.org/2013/12/anderson-high-school-choir-members.
html
For several years, members of the Anderson High School Choir in Austin,
Texas, sang Christmas carols and other seasonal music at private homes.
However, an attorney for the district advised against the Christmas car-
ols because of a misconception that including religious songs would be an
Establishment Clause violation. Accordingly, Austin I.S.D. administrators
discouraged members of the Anderson High School Choir from singing any
Christmas carols. Liberty Institute responded by sending a letter that assured
administrators of the constitutionality of students’ engaging in private speech
through singing religious songs.

School Attempts to Block Christian Student Club
http://blog.libertyinstitute.org/2013/12/long-island-school-says-christian-clubs.
html
http://blog.libertyinstitute.org/2014/05/under-new-threat-clients-religious-club.
html
When John Raney, a student at Ward Melville High School in Setauket, New
York, applied to form a Christian club, school administrators simply ignored
his application for more than two months. Only when Raney’s mother asked
the principal about her son’s application did the student learn why his club had
been denied. Religious clubs, according to school administrators, are illegal in
New York public schools. John then contacted Liberty Institute, who sent the
school officials a letter warning them of the risk of legal action. The school
district reversed their decision within seven hours of receiving the demand
letter, and the club currently makes a positive impact in the community by
fighting a growing problem of teen drug use and suicide.

Christian Group Reprimanded for Mentioning God During School Event
http://ffrf.org/legal/other-legal-successes/item/19872-ffrf-halts-proselytizing-
group%E2%80%99s-access-to-families-at-public-school-december-19-2013
Points of Light (PoL), a Christian service organization, hosted a barbecue at
a “Back to School Night” alongside other school activities at Frick Middle
School in Oakland, California. However, when the Freedom From Religion
Foundation heard that PoL had mentioned God during the event, it sent a

Attacks in the Schoolhouse

			 264

letter to Oakland Unified School District Superintendent Gary Yee complain-
ing about PoL’s activity. Consequently, the school district rebuked PoL for
its statements and informed them that they could not promote Christianity
while on campus.

Atheist Group Scares School Away from Holding Graduation Ceremony
at Local Church
http://www.cantonrep.com/article/20131218/NEWS/131219242
http://www.cantonrep.com/article/20140601/News/140609985
When the Freedom From Religion Foundation found out that Hoover High
School held graduation ceremonies at a local church auditorium, it sent a
demand letter that claimed such a practice violated the Constitution by forc-
ing people into a church, and instructed the school to find a new location.
The students started a petition to keep the graduation at the church, but
school officials decided to move the ceremony to a local civic center instead.

Atheist Group Bullies School Superintendent into Removing Personal
Nativity Scene
http://ffrf.org/legal/other-legal-successes/item/19877-ffrf-takes-down-nativity-
scene-at-ohio-school-district-december-18-2013
The Freedom From Religion Foundation sent a letter to Judith Robinson,
superintendent of Green Local Schools in Ohio, demanding that she remove
the Nativity scene displayed in her office window. Robinson immediately
complied.

Elementary Student Instructed to Remove Religion from Award-Winning
Speech
http://tampa.cbslocal.com/2013/12/16/controversy-over-5th-graders-religion-
speech/
After fifth-grade student Zachary Golob-Drake won an award for a speech
about the history of using religion to justify murder, he was scheduled to
present the speech to the fourth and fifth grade classes of his own school.
However, the assistant principal stripped him of his award and told him that
he had to rewrite the speech, remove the religious references, or not com-
pete. Following a long conversation with Golob-Drake’s mother, his award
was returned, and permission slips detailing the speech were given to the
other parents to decide whether to let their children attend.

Undeniable: The Survey of Hostility to Religion in America

265

Band Director Prohibited from Any Affiliation with Student Prayers
http://ffrf.org/legal/other-legal-successes/item/19943-band-director-no-longer-
directing-prayer-at-sc-high-school-december-12-2013
The band director at a high school in Rock Hill School District Three in Rock
Hill, South Carolina, gave a signal to his students to begin performances,
which started with prayer. The Freedom From Religion Foundation frowned
on this action and labeled it a constitutional violation in a letter to the school
district. The school’s legal counsel informed the FFRF that the band director
was instructed to cease signaling the start because of its association with
the opening prayer.

School Forbids Flyers with Bible Verses
http://www.adfmedia.org/News/PRDetail/8691
When a seventh-grade student at Robert E. Clark Middle School in Kansas
City, Kansas, posted flyers promoting a “See You at the Pole” event, a school
counselor told the student that the fliers were illegal due to a district-wide
policy that banned the distribution of religious materials. The school then
removed and destroyed the flyers. A religious liberties group stepped in to
defend the student’s constitutional religious freedoms. The school removed
the ban on distributing religious materials, and the lawsuit was dropped.

School Administrators Hide Christmas Cards and Suppress Teachers’
Religious Freedoms
http://blog.libertyinstitute.org/2013/12/in-school-in-troubling-case-of-blatant.
html
http://blog.libertyinstitute.org/2013/12/liberty-institute-restores-religious.html
Brooklet Elementary School in Brooklet, Georgia, had a long tradition of
displaying Christmas cards on the hallways of the school. Mysteriously, the
cards disappeared after Thanksgiving break when administrators reportedly
ordered their relocation away from the students’ view, which came after a
demand from Americans United for Separation of Church and State. School
officials insisted they were merely following the law. However, reports sur-
faced that teachers were ordered to walk away from student-led prayer and
remove Bible verses or religious sayings from their email signatures. Following
an intervention by Liberty Institute, the Bulloch County Board of Education
issued a notice supporting religious liberty, but persisted in its disallowance
of religion in email signatures.

Attacks in the Schoolhouse

			 266

ACLU Threatens School for Playing Christmas Carols
http://www.charismanews.com/us/41862-sc-school-bans-religious-christmas-
carols-even-without-mention-of-christ
York Preparatory Academy, a public charter school in South Carolina, decided
to prohibit students from playing “Joy to the World” and “O Come, All Ye
Faithful” after receiving a mass letter from the ACLU threatening legal action
against any school that allowed Christmas carols in school productions. After
protest from students and parents, the school contacted a religious liber-
ties group, who rebutted the ACLU’s misleading demand letter. After being
properly informed, the school decided to include the songs in its holiday
concert and removed the ban.

Catholic School Derided for Adhering to Religious Beliefs
http://bigstory.ap.org/article/catholic-school-fires-gay-teacher-drawing-protest
When a teacher at Holy Ghost Preparatory School told administrators that
he was going to obtain a marriage license with his same-sex partner, the
school released him from employment in accordance with its religious be-
liefs about homosexual conduct. Consequently, the public lashed out at the
school on social media, and several alumni announced the discontinuation
of their financial support.

Antireligion Group Ends Prayers at Department Thanksgiving Celebration
http://ffrf.org/legal/other-legal-successes/item/19728-ffrf-ends-prayers-during-
employee-meetings-at-north-carolina-education-lottery-december-6-2013
The Freedom From Religion Foundation heard that a department within
the North Carolina Education Lottery (NCEL) prayed before their annual
Thanksgiving celebration and sent a letter condemning the practice. The
NCEL responded by eliminating all prayers and religious activities at em-
ployee functions.

School Commanded to Eliminate Creationism from Gym Class
https://www.aclu.org/religion-belief/aclu-ohio-warns-public-school-against-
allowing-local-clergy-teach-creationism-gym
The Lebanon School District in Lebanon, Ohio, allowed gym classes to be led
by an organization called “His Pins,” a program headed by local clergy who
teach creationism alongside archery. The ACLU of Ohio opposed the class
due to its religious content and demanded that the school cancel the program.

Undeniable: The Survey of Hostility to Religion in America

267

School Choirs Participate in Christmas Concert Despite Atheist Groups’
Complaint
http://seattle.cbslocal.com/2013/12/05/aclu-protests-high-school-choirs-
singing-in-church-concert/
School choirs from Kalispell High School and Whitefish High School in Ka-
lispell, Montana, accepted an invitation to contribute in the “Peace on Earth
Community Christmas Celebration,” a Christmas concert held at a local
Mormon church. The ACLU and the FFRF immediately protested, claiming
that such involvement violated the Establishment Clause. The schools chose
to participate anyway.

FFRF Tells School to Quit Praying Before Meetings
http://www.presstelegram.com/social-affairs/20131203/national-group-asks-
bellflower-unified-school-board-to-stop-prayers-at-meetings
Bellflower Unified School District in Los Angeles, California, has a tradition
of opening school board meetings with prayer. The Freedom From Religion
Foundation heard about the practice and sent a demand letter commanding
its cessation. The district refused to comment or acknowledge the letter.

School Faculty Told to Quit Praying
http://ffrf.org/legal/other-legal-successes/item/19755-faculty-barred-from-
religious-extracurricular-at-new-york-school-december-3-2013
The Freedom From Religion Foundation sent a letter to Greer Rychcik, the
superintendent of Hyde Park School District in New York, requesting her to
tell all faculty members to stop all participation in student prayer groups.
Rychcik agreed to send along a reminder to remain neutral towards religion.

Antireligion Group Condemns Religious Youth Motivational Speaker
http://ffrf.org/news/news-releases/item/19286-ffrf-probes-sexist-texas-school-
speaker
When the Freedom From Religion Foundation heard that a popular religious
motivational speaker was scheduled to present at several high schools in
Texas, it launched an investigation to uncover anything that would facilitate
an argument for keeping him out of the schools.

Elementary Student Ordered to Remove God from Poem
http://radio.foxnews.com/toddstarnes/top-stories/school-orders-child-to-
remove-god-from-poem.html
A first grade girl at West Marion Elementary School in North Carolina wrote
a poem to read at a school assembly for Veteran’s Day that honored her two
Vietnam War veteran grandfathers. However, when school officials discov-

Attacks in the Schoolhouse

			 268

ered that the poem contained references to God, they ordered the child to
remove the references.

University Removes Bibles from Guest Rooms
http://ffrf.org/legal/other-legal-successes/item/19941-ffrf-ousts-bibles-from-
university-of-wisconsin-extension-lodging-december-1-2013
When the Freedom From Religion Foundation discovered that the University
of Wisconsin-Extension kept a Gideon Bible in each of the guest rooms in its
conference center, it sent a letter demanding the removal of the Bibles. The
university caved and confirmed that the Bibles would be promptly removed.

FFRF Condemns Christian Football Coach’s Mentoring
http://ffrf.org/news/news-releases/item/15113-ffrf-claims-victory-in-ridgeland-
school-coach-complaint
Mark Mariakis, head football coach at Ridgeland High School, drove his
football players to pregame meals served at a local church, encouraged
attendance at a summer Christian football camp, and permitted the team’s
adoption of a chaplain. The Freedom From Religion Foundation heard about
Coach Mariakis’s actions and demanded that the school district superin-
tendent halt his involvement. The superintendent responded by confirming
the discontinuation of the team chaplain and any involvement in religious
activities, but refused to stop serving pregame meals at the church.

West Virginia University Professor Reprimanded for Pro-Life Involvement
http://blog.libertyinstitute.org/2013/11/west-virginia-university-school-of.html
Dr. Byron C. Calhoun, M.D., a West Virginia University School of Medicine Pro-
fessor and Vice Chairman of the Department of Obstetrics and Gynecology at
the West Virginia University Hospital’s Charleston Division, volunteered his
personal time to act as a national medical advisor for the National Institute
of Family and Life Advocates, a pro-life advocacy group, due to his religious
convictions on the sanctity of life. After Dr. Calhoun’s involvement received
media attention, the university threatened him with a written, professional
reprimand. However, under the threat of legal action by Liberty Institute,
the university backed off and claimed it never officially filed the reprimand
against Dr. Calhoun despite having provided him with a copy.

Atheist Organization Axes Graduation Ceremony Held in Local Church
http://ffrf.org/legal/other-legal-successes/item/20180-ffrf-ends-graduations-
in-church-november-21-2014
The Lewis Center for Educational Research Academy for Academic Excel-
lence, a small charter school in Apple Valley, California, held its graduation

Undeniable: The Survey of Hostility to Religion in America

269

ceremonies in a local church. The Freedom From Religion Foundation learned
of the school’s practice and ordered the school to cease holding the ceremo-
nies in any sanctuaries, stating that the practice unconstitutionally forced
individuals into church. The school informed the FFRF that the graduation
ceremonies would be moved into their newly built gymnasium in the future.

Student Forced to Choose Between God and Graduation
http://www.redstate.com/diary/goppolitx/2013/11/20/cuba-new-mexico-high-
school-student-forced-to-choose-between-graduation-and-god/
Liberty Thompson, a devout Seventh-day Adventist and a senior at Cuba
High School in Cuba, New Mexico, was on track to be the valedictorian of
her class and have enough college credits to graduate high school with an
associate degree. However, Thompson found out that the school changed
the day of graduation from Friday to Saturday, which is Thompson’s Sab-
bath day. Thompson and her father attempted to appeal the change to the
Cuba Independent Schools’ school board, but the board refused to let either
speak about the issue at all and threatened to arrest Thompson’s father or
ban him from campus. When the story went public, the board agreed to at
least hear the appeal, but insisted that no changes would be forthcoming.

Freedom From Religion Foundation Purges Meal Blessings at School
Meetings
http://ffrf.org/legal/other-legal-successes/item/19551-no-more-blessings-
at-mandatory-employee-meetings-in-south-carolina-school-district-
november-19-2013
Berkeley County School District served lunch at its annual in-service meet-
ings for transportation employees, and a worker said a prayer over the food.
The FFRF heard about the prayer and wrote a demand letter condemning the
action. The school district consequently agreed to discontinue any prayers
in the future.

Humanist Group Bullies Small Schools into Cancelling Annual Christmas
Toy Drive
http://townhall.com/columnists/toddstarnes/2013/11/18/school-cancels-
christmas-toy-drive-after-humanists-threaten-to-sue-n1748653/page/full
http://www.9news.com/news/article/365198/188/School-drops-Operation-
Christmas-Child-after-lawsuit-threat
East Point Academy and SkyView Academy, small charter schools in South
Carolina and Colorado, regularly participated in Operation Christmas Child,
an annual toy drive for underprivileged children that is sponsored by Samari-

Attacks in the Schoolhouse

			 270

tan’s Purse, an international Christian relief and evangelist organization. Even
though the schools’ involvement was completely voluntary and nonreligious,
the American Humanist Association (AHA) threatened the schools with
a lawsuit. Rather than risk a legal battle with the superiorly funded AHA,
both principals had no choice but to cancel the program instead of fighting
an AHA lawsuit.

College Campus Bus Driver Forced to Resign for Praying
http://www.nj.com/news/index.ssf/2013/11/rutgers_students_rally_for_beloved_
bus_driver_who_says_he_lost_his_job_for_praying.html
Stan McNeil, a beloved bus driver for a company contracted by Rutgers
University, prayed for a woman in a wheelchair before she rode on the bus.
The interaction was captured on video; and, upon seeing the recording, the
bus company told McNeil to resign. When students took to social media
to call for McNeil’s reinstatement, the bus company claimed that McNeil’s
resignation stemmed from a failure to use the required number of straps to
secure the disabled student’s wheelchair.

School Pressured into Removing Jesus Painting
http://www.dispatch.com/content/stories/local/2013/11/15/Muskingum-County-
Jesus-painting-removed.html
A student at John Glenn High School in New Concord, Ohio, complained
about a “Good Shepherd” painting of Jesus located in the school’s office. The
ACLU also threatened the school district with a lawsuit unless they removed
the picture. The school district caved beneath the threats and ordered that
the painting be moved to a local church.

Arizona School Axes School Board Meeting Opening Prayers
http://www.azcentral.com/community/mesa/articles/20131112mesa-school-
board-ends-opening-prayer-custom.html
The Mesa Public Schools governing board decided to end all opening prayers
before public meetings after the board’s legal counsel advised them that they
would lose imminent lawsuits if the practice continued.

Florida School Districts Adopt Discriminatory Textbook
http://www.wftv.com/news/news/local/hundreds-prepare-protest-against-
islam-chapter-vol/nbhJt/
Along with several other Florida school districts, Volusia County School
District adopted a world history textbook that dedicates a large portion of
its teaching to Islam, while excluding other religions.

Undeniable: The Survey of Hostility to Religion in America

271

School Bus Driver Fired for Praying with Students
http://www.startribune.com/local/south/230757861.html?page=all&prepage
=1&c=y#continue
George Nathanial, a pastor in Richfield, Minnesota, also drove school buses
for a company contracted by a local school district. During the bus rides,
Nathaniel led prayers with and for the students. Complaints began to surface
from the school district, and the bus company commanded Nathaniel to quit
praying. However, Nathaniel continued his prayers, and the bus company
consequently terminated his employment.

Humanist Group Tries to Stop Teacher from Attending Club Meetings
http://americanhumanist.org/news/details/2013-11-humanists-file-suit-over-
weekly-prayers-in-missouri
http://www1.komu.com/news/student-in-prayer-suit-against-fayette-district-
speaks-out/
The Fellowship of Christian Students Club (FCSC) was permitted to hold
weekly prayer meetings in a teacher’s classroom before classes began at
Fayette High School in Missouri. The teacher often sat in on the meetings,
much to the consternation of the American Humanist Association (AHA).
The AHA filed a lawsuit claiming that the teacher’s indirect involvement
in the FCSC’s meetings constituted a reckless disregard of other students’
constitutional rights. Additionally, the AHA complained about a Bible that
the teacher had on her desk. The school district stated that it “will vigorously
defend against any claim that the District has taken actions which violate
any person’s First Amendment rights.”

Atheist Group Condemns Student-Led Prayers at School Pep Rally
http://ffrf.org/legal/other-legal-successes/item/19734-rallies-at-oklahoma-high-
school-will-include-pep-but-no-prayer-november-4-2013
When the Freedom From Religion Foundation heard that faculty members
at Alva High School in Alva, Oklahoma, allowed student-led prayer circles
at school pep rallies, it wrote a demand letter that denounced the practice.
In response, Superintendent Steve Parkhurst pointed out that the prayers
were voluntary and student-led, but he affirmed that faculty members were
reminded not to participate.

School Sued for Allowing Students to Give Their Testimonies
http://americanhumanist.org/news/details/2013-11-mississippi-high-school-
student-victorious-in-lawsui
After administrators of Northwest Rankin High School in Flowood, Missis-

Attacks in the Schoolhouse

			 272

sippi, allowed several students to give their Christian testimonies in front
of the student body, the American Humanist Association filed a complaint
in federal court alleging that the school violated the First Amendment’s Es-
tablishment Clause. The U.S. Southern District Court of Mississippi handed
down a judgment that required the school to implement a new policy on
religious activities at school.

Freedom From Religion Foundation Criticizes Student-Led Bible Reading
http://ffrf.org/legal/other-legal-successes/item/19550-ffrf-ends-prayers-during-
morning-announcements-in-alabama-high-school-october-31-2013
Hokes Bluff High School in Etowah County, Alabama, opened school days
with student-led reading of Scripture and announcements over the school’s
intercom system. The FFRF wrote a demand letter to Superintendent Alan
Cosby that condemned the practice and called for its termination.

School Tells Student “No Bibles at School”
http://aclj.org/free-speech-2/victory-elementary-school-kids-can-bring-bibles-
to-school
A fifth grader in the Los Angeles Unified School District was told by his
teacher that he could not read his Bible or bring it to school. The student’s
mother contacted a religious liberties group for help, and the group showed
the school how its policy violated the student’s First Amendment rights. The
principal reversed the unconstitutional rule and permitted the student to
bring his Bible to school and read it outside of class.

Atheist Group Attempts to Intimidate Schools After Their Choirs Sing
Hymns
http://ffrf.org/news/news-releases/item/19015-public-school-choruses-are-not-
church-choirs
Four public school choirs in south-central Pennsylvania agreed to perform
in a musical event held at a local Presbyterian church called the Choral Fes-
tival. The FFRF found out that the concert included several religious songs
and consequently sent demand letters to all four schools claiming consti-
tutional violations. However, the attorneys for the school district denied
any wrongdoing and rebuked the FFRF for their mischaracterization of First
Amendment law.

Undeniable: The Survey of Hostility to Religion in America

273

Atheist Group Succeeds in Banning Bibles and Candy Canes from
Elementary School
http://ffrf.org/news/news-releases/item/18957-ffrf-halts-tenn-teacher-bible-
distribution-proselytizing
The Freedom From Religion Foundation wrote a demand letter to the Franklin
County School District after it found out that teachers in one of the district’s
elementary schools had handed out Bibles and candy canes with the story
of its Christian origin attached. An attorney for the district confirmed that
the practices would be halted immediately.

ACLU Mass-Mails Condemnation of Prayer to Hundreds of Schools
http://wkms.org/post/aclu-tn-advises-schools-game-day-prayers
http://blogs.tennessean.com/politics/2013/tenn-gop-urges-school-districts-to-
ignore-aclu-letter/
The ACLU of Tennessee sent a letter to 135 Tennessee public schools that
denounced prayer before football games and told school authorities that
such an activity is unconstitutional.

School Attacked for Hosting Christian Speaker
http://www.pressherald.com/news/ACLU_asks_Biddeford_schools_to_
apologize_for_religious_presentations.html?pagenum=full
After Pastors John and Debbie Phillips’ niece was killed in the infamous Col-
umbine High School shooting, they founded Life Choices Ministries (LCM),
an organization that makes presentations focused on tolerance and respect.
Believing that an LCM event would benefit students, Biddeford Schools
Superintendent Jeremy Ray authorized the Phillips to present in Biddeford
schools. However, the ACLU of Maine discovered LCM’s Christian origins
and consequently demanded that the school district apologize for subject-
ing students to “overtly religious presentations.” Ray apologized if anyone
was offended, but stood firm on the permissibility of LCM’s presentation.

Freedom From Religion Foundation Halts School Lunch Ministry
http://ffrf.org/news/news-releases/item/19140-ffrf-halts-proselytizers-at-school-
lunches-october-29-2013
The FFRF wrote a demand letter to school officials at Pedro Menendez High
School in St. Augustine, Florida, in order to eliminate local youth pastors’
practice of visiting with students during the lunch hour. The school conse-
quently “terminated [the pastors’] standing invitation to visit the school at
lunchtime.”

Attacks in the Schoolhouse

			 274

Pregame Prayers Condemned by Antireligion Group
http://ffrf.org/legal/other-legal-successes/item/19622-prayers-are-dropped-
from-pregame-routine-in-oregon-high-school-october-29-2013
When a complaint regarding pregame prayers at Aloha High School football
games in Oregon reached the Freedom From Religion Foundation, it wrote a
letter accusing the school district of violating the Establishment Clause of
the First Amendment. The school principal eliminated all prayers and faith-
based activity before games.

Teachers Ordered to Remove Religious Shirts
http://ffrf.org/legal/other-legal-successes/item/19873-ffrf-stops-teachers-from-
wearing-%E2%80%9Cjesus-is-my-hero-shirts%E2%80%9D-october-23-2013
Teachers at the Butchel Community Learning Center in Akron, Ohio, joined
in celebrating school spirit by wearing donated T-shirts that promoted the
school’s athletic program. However, the Freedom From Religion Foundation
complained to the school superintendent that the shirts were inappropriate
because they also contained messages such as “God’s Got Our Back.” The
school district confiscated the shirts and returned them to the donor.

School Cuts Invocation Pursuant to Atheists’ Demands
http://ffrf.org/legal/other-legal-successes/item/19611-ffrf-prevents-future-
prayers-and-discrimination-at-ohio-high-school-october-22-2013
The Freedom From Religion Foundation wrote a demand letter to the super-
intendent of Western Brown High School in Mt. Orab, Ohio, after hearing
that there had been a prayer during the National Honor Society induction
ceremony at the school. Superintendent Peggy McKinney denied any wrong-
doing, but ultimately agreed to drop all invocations from future ceremonies.

School Refuses to Allow Prayer by Military Chaplain During Veterans Day
Ceremony
http://www.poconorecord.com/apps/pbcs.dll/article?AID=/20131021/
NEWS90/310210319
American Legion Post 311 regularly participated in Wallenpaupack Area
High School’s Veterans Day ceremony. Every year, Post 311 led the ceremony,
which included an opening prayer from the group’s chaplain. However, Dis-
trict Superintendent Michael Silsby informed Post 311 Commander William
Kemmett that a prayer would not be allowed this year after the district
received a complaint from the Freedom From Religious Foundation about
prayer in schools. Post 311 decided to take a stand for their religious beliefs
and withdrew from the ceremony.

Undeniable: The Survey of Hostility to Religion in America

275

Atheist Group Bullies School into Banning Christmas Carols
http://ffrf.org/legal/other-legal-successes/item/19741-religious-teachings-will-
be-prohibited-during-music-classes-at-michigan-elementary-school-oct-16-2013
Every year, students at Emmons Lake Elementary School in Caledonia,
Michigan, put on a holiday concert at Christmas. When the Freedom From
Religion Foundation heard from a third party complainant that some of the
songs contained traditional Christian themes, they immediately contacted
Superintendent Randy Rodriquez to object. The school district assured the
FFRF that they would address the situation, and the original complainant
confirmed that the traditional carols had been barred.

Wisconsin High School Attempts to Suspend School Choir’s Christmas
Concerts
http://www.wausaudailyherald.com/article/20131031/WDH01/310310273/West-
choir-director-says-he-directed-suspend-Master-Singers
http://dailycaller.com/2013/10/14/wausau-school-superintendent-backs-down-
in-confused-war-on-christmas/
Wausau West High School has an elite choir group called the Master Sing-
ers that performs at the school’s winter concert and in other venues. School
authorities informed Choral Programs Director Phil Buch that the choir must
either sing five secular songs for each religious song in their performances
or sing no religious music at all. Consequently, Buch decided to disband the
group. The community rose up in protest against the school’s restrictions
on the choir, causing the school to retract its position and allow the Master
Singers to resume their scheduled performances as originally planned.

School Tells Student That Writing About God Is Not Allowed
http://radio.foxnews.com/toddstarnes/top-stories/school-tells-child-she-cant-
write-about-god.html
http://blog.libertyinstitute.org/2013/10/10-year-old-shelby-county-school.
html#more
When Erin Shead, a ten-year-old student at Lucy Elementary School in Mil-
lington, Tennessee, was given an assignment to write about someone she
idolized, she decided to write about God. However, after turning in her paper,
Shead’s teacher told her that she could not write about God, but instead ap-
proved Shead’s second choice: Michael Jackson. Additionally, the teacher told
Shead that she had to take her paper about God home because it could not
remain on school property. Liberty Institute stepped in to inform the school
district of Shead’s constitutional freedom to talk about God in school. The

Attacks in the Schoolhouse

			 276

school authorities consequently allowed Shead to turn in her original paper,
which was awarded an A.

Football Coach Instructed to Not Participate in Prayer
http://ffrf.org/legal/other-legal-successes/item/19876-ffrf-helps-end-coach-
led-prayer-october-15-2013
Football players at West Linn High School in Tualatin, Oregon, consistently
circled together for prayer at their football games. Assistant Coach Art Wil-
liams regularly joined the players in their practice until the Freedom From
Religion Foundation took action. The FFRF wrote a demand letter to Super-
intendent William Rhodes calling for the immediate termination of Coach
Williams’s prayers. The school district adhered to the FFRF’s directive and
ordered Coach Williams to abstain from joining the players in their prayers.

Teacher Ordered to Remove Pledge of Allegiance Poster Because of Its
Reference to God
http://ffrf.org/legal/other-legal-successes/item/19135-teacher-freedom-
%E2%80%98comes-from-god%E2%80%99
A social studies teacher at Big Rapids High School in Michigan displayed
a poster that included the message that “our freedom ultimately comes
from God” alongside the Pledge of Allegiance. The Freedom From Religion
Foundation complained to Superintendent Tim Haist about the reference to
God, and the teacher was ordered to remove the poster.

Antireligion Organization Shuts Down “See You at the Pole” Event
http://ffrf.org/legal/other-legal-successes/item/19293-ffrf-ceases-see-you-at-
the-pole-event-october-14-2013
The principal and a teacher at Columbian High School in Tiffin, Ohio, helped
organize the “See You at the Pole” event at their school. The Freedom From
Religion Foundation immediately complained to Don Coletta, the district
superintendent, about the school authorities’ involvement. Coletta buckled
under the FFRF’s pressure and promised to prohibit such conduct in the future.

High School Football Coach Commanded to Cease Prayers
http://www.tampabay.com/blogs/gradebook/atheist-group-calls-on-pasco-
school-district-to-end-football-coach-led/2147304
Zephyrhills High School football coach Reggie Roberts regularly led his players
in prayer with the support of his team. When Superintendent Kurt Browning
found out, he sent a memo to the entire school district ordering all coaches
to abstain from engaging in prayer in their official capacities. The Freedom

Undeniable: The Survey of Hostility to Religion in America

277

From Religion Foundation also followed up after hearing about Roberts’s
prayers, insisting that Browning put a permanent end to such actions.

University Blocks Peaceful Pro-Life Demonstration
http://www.americanfreedomlawcenter.org/case/center-for-bio-ethical-reform-
inc-et-al-v-dennis-r-black-et-al/
The Center for Bio-Ethical Reform, Inc. (CBR), a California-based pro-life
organization, partnered with the State University of New York at Buffalo
(SUNY-Buffalo) chapter of Students for Life to bring CBR’s Genocide Aware-
ness Project (GAP) to the university campus. CBR’s GAP is a traveling exhibit
that parallels abortion to other historically recognized genocide events us-
ing graphic photomurals that unveil the atrocities of abortion. When CBR
requested approval to use a location outside of the university Student Union
building, university officials refused to grant permission, even though other
groups regularly used the location as a forum for similar activities. After being
shown that such discrimination violated the First Amendment, the university
reluctantly gave its consent to CBR. However, when CBR put up its display,
a mob of SUNY-Buffalo students blocked the exhibit with umbrellas and
bed sheets. The university refused to intervene, despite repeated requests
from CBR and the mob’s explicit violation of university regulations. Conse-
quently, CBR filed a lawsuit against SUNY-Buffalo for its violation of CBR’s
First Amendment rights. The university settled the lawsuit and changed its
policies to protect free speech.

ACLU Demands School Ban Gideons International
http://www.crossville-chronicle.com/local/x1836125005/BOE-OKs-settlement-
with-ACLU
A teacher from Brown Elementary in Crossville, Tennessee, allowed members
of Gideons International to come into the classroom and give Bibles to the
students. When word of the distribution reached the ACLU of Tennessee,
it wrote a demand letter to the Cumberland County Board of Education. In
response, the board agreed to a settlement that banned “Gideons Interna-
tional, or any other organization not solely composed of and led by students”
from distributing any religious material during school hours.

Atheist Group Stops After-School Prayer Group
http://ffrf.org/legal/other-legal-successes/item/18835-ffrf-stops-school-
sponsored-prayer-group-at-tennessee-elementary-september-24
Love Fellowship Baptist Church in Chattanooga, Tennessee, hosted a group
that walked the halls in Hardy Elementary School after hours to pray for the

Attacks in the Schoolhouse

			 278

school. Several school administrators, teachers, and students voluntarily
joined the group. The Freedom From Religion Foundation heard about the
group and complained about the practice in a demand letter sent to the
school district’s lawyer. The school responded by disallowing the group to
continue its after-school prayers.

Florida School Tells Student that Wearing Cross Necklace Is Against School
Policy
http://aclj.org/school-prayer/victory-school-allows-student-wear-cross-necklace
When a middle school student in Florida wore a cross necklace to school,
the student’s teacher informed him that the necklace was not allowed. In
response, the student’s father contacted a religious liberties group for help.
The group provided the father with legal council that enabled him to show
the legality of the cross necklace to the school principal, and the school
consequently retracted its discriminatory stance.

School Attempts to Prohibit Teacher Participation in “See You at the Pole”
http://www.pacificjustice.org/1/post/2013/09/pji-attorneys-warn-school-
district-not-to-silence-teacher-prayers-before-school.html
Bakersfield City School District (BCSD) sent a bulletin to all of the principals
in its district that claimed that teachers could not participate in “See You at
the Pole” events (nationally recognized, annual, student-led gatherings for
prayer before school at the schools’ flagpoles). Religious liberty attorneys
urged the BCSD to retract their statement and noted that “teachers do not
lose their rights to act as citizens and exercise their First Amendment free-
doms when they are off the clock.”

California School Restricts Local Church’s Legal Distribution of Materials
http://aclj.org/school-prayer/victory-school-district-grants-equal-access-
religious-speech
A church in California runs a state-approved after-school program called
Release Time Religious and Moral Instruction. However, when the church
attempted to distribute informational flyers about the program, a local school
district limited the church’s distribution while giving other, nonreligious or-
ganizations free rein to hand out their materials. The church then reached
out to religious liberty attorneys and was able to convince the school dis-
trict to amend its discriminatory policy and give equal access to religious
organizations.

Undeniable: The Survey of Hostility to Religion in America

279

School Considers Eliminating Prayer from Parent Teacher Organization
Meetings
http://www.sewaneemessenger.com/front/index.php?id=1162925891841636726
The Franklin County School Board and the North Lake Parent Teacher Or-
ganization in Tennessee regularly opened their meetings with prayer. Upon
discovering this practice, the Freedom From Religion Foundation ordered
the Board and the PTO to end such practices. The board then scheduled a
special meeting that allowed members of the community to listen in to the
discussion about the FFRF’s demands. Although the majority of the board
supported continuance of the prayers—to the demonstrated approval of
the community attendees through a standing ovation—a lone member of
the board and the board’s legal council advised a mere moment of silence
in order to avoid the threat of litigation.

Atheist Group Demands Prohibition of Student-Led Prayer Before Football
Games
http://www.timesfreepress.com/news/2013/sep/06/south-pittsburg-football-
prayer-time-challenged/
South Pittsburg High School in Tennessee allows a student-led pregame
prayer and worship service on the football field before all home football
games called “Meet Me at the 50.” When the Freedom From Religion Founda-
tion received an anonymous complaint about the events, it wrote a demand
letter to Marion County Superintendent of Schools Mark Griffith calling the
practice unconstitutional. Griffith stated that the school had done nothing
wrong and responded by filing suit to discover the complainant’s identity.

Atheist Group Condemns Graduation Ceremony Due to Location in Local
Church
http://ffrf.org/legal/other-legal-successes/item/18751-ffrf-halts-graduation-
ceremony-at-church-september-3-2013
Hoover High School in North Canton, Ohio, regularly held graduation cer-
emonies at the nearby Faith Family Church. The Freedom From Religion
Foundation wrote a demand letter to the school superintendent alleging
that this obligated students and their families to enter a church and was
therefore unconstitutional. Pushed away from the church location through
the FFRF’s letter, the school began to seek another venue for future gradu-
ation ceremonies.

Attacks in the Schoolhouse

			 280

Freedom From Religion Foundation Intimidates School into Excluding Prayer
http://www.kxii.com/news/headlines/Complaint-stops-prayer-at-Pottsboro-
football-games-221725621.html
When the Freedom From Religion Foundation found out that Pottsboro High
School opened its football games with a prayer led by a local pastor, they
sent a letter to the school superintendent demanding the cessation of the
practice. The school bowed to the FFRF’s request and exchanged the prayer
for a moment of silence.

Atheist Organization Condemns Football Coach’s Invitation to Worship
Service
http://ffrf.org/news/news-releases/item/18633-ffrf-protests-church-service-
sponsored-by-ark-school-and-coach
A high school football coach in Bryant, Arkansas, extended an open invita-
tion on Facebook to a preseason worship service at a local church. When
the Freedom From Religion Foundation learned of the invitation, they sent
a demand letter to the school superintendent calling for the cancelation of
the service, condemning it as “trampling” on the Constitution.

Freedom From Religion Foundation Opposes Vouchers for Lower Income
Religious Families
http://ffrf.org/news/news-releases/item/18309-dangerous-wisconsin-voucher-
scheme-proceeds
http :// f f r f.org/news/news-re leases/ i tem/ 18609-where- is- the-
%E2%80%98choice%E2%80%99?-catholic-schools-win-big-in-wis-voucher-
scheme
When the Wisconsin legislature proposed a bill to expand private school
vouchers for lower income families, the Freedom From Religion Foundation
labeled the program as “dangerous” and “appalling” and called for Wisconsin
citizens to reject the proposal. The Wisconsin legislature ignored the FFRF
and passed the bill, giving disadvantaged religious families the opportunity
to choose private education.

Freedom From Religion Foundation Attacks Prayer at High School
Graduation
http://ffrf.org/legal/other-legal-successes/item/18685-ffrf-drops-minister-led-
high-school-graduation-prayers-august-20-2013
When a student reported that Wallenpaupack Area High School in Hawley,
Pennsylvania, allowed a local minister to lead an invocation and benediction
at the school’s graduation ceremony, the Freedom From Religion Foundation

Undeniable: The Survey of Hostility to Religion in America

281

protested to the school superintendent that such actions were unconstitu-
tional and called for their elimination. The school confirmed that they would
“no longer have religious rituals as part of the commencement ceremony.”

University Dismisses Newly Hired Bishop for Biblical Beliefs
http://www.theamericanconservative.com/dreher/no-african-christians-apply-
dartmouth/
Dartmouth University hired James Tengatenga, a prominent bishop from
the Anglican Church in Malawi, Africa, to run a foundation for spirituality,
ethics, and social justice. After Bishop Tengatenga’s appointment, university
officials realized that the Anglican Church opposed same-sex “marriage” and
that Tengatenga had criticized the Episcopal Church’s election of an openly
homosexual bishop. Consequently, the university dismissed the bishop be-
fore he began his job.

Atheist Group Pressures School to Remove Ten Commandments Poster
http://ffrf.org/legal/other-legal-successes/item/18836-ffrf-complaint-removes-
ten-commandments-poster-from-school-library-august-13-2013
When the Freedom From Religion Foundation heard that the Blytheville High
School library in Arkansas had a poster of the Ten Commandments hanging
near the library checkout station, they complained that the poster violated
the Establishment Clause and demanded its removal. Although the school
initially resisted, it eventually took the poster down.

Freedom From Religion Foundation Attacks University’s Faith-Based
Dormitory
http://blog.al.com/montgomery/2013/10/bibles_before_beer_in_faith-ba.html
http://ffrf.org/news/news-releases/item/18312-ffrf-calls-troy-university-dorms-
illegal
When the Freedom From Religion Foundation found out that Troy Univer-
sity allowed a private, nonprofit organization to sponsor a dormitory for
students of any religion who want to incorporate faith into their collegiate
experience, the FFRF demanded that the plans for the housing facility be
discontinued. Liberty Institute stepped in to defend the university from the
FFRF’s accusations.

School Authorities Ignore Anti-Semitic Bullying
http://www.bostonglobe.com/metro/regionals/south/2013/08/10/parents-
say-son-was-target-anti-semitic-attacks-carver-middle-high-school/
vFl0VCjNHBMIPrLXjiuVJN/story.html
Parents of a Jewish junior high school student sued Carver school district

Attacks in the Schoolhouse

			 282

in Massachusetts after district officials ignored continued harassment and
physical abuse against their son from schoolmates. The harassment included
beatings, name-calling, derogatory references to the Holocaust, and a swas-
tika drawn outside of the student’s house. This case is ongoing.

University Bans Prayer from Commencement Ceremony
http://ffrf.org/legal/other-legal-successes/item/18563-graduation-prayer-now-
a-thing-of-the-past-at-lsu-august-7-2013
The Freedom From Religion Foundation complained to the president of
Louisiana State University A&M that the university’s practice of allowing a
Catholic priest to open and close graduation ceremonies with prayer violated
the Constitution. The university responded by discontinuing the prayers.

University Forbids Intelligent Design Theory in Science Classes
http://www.huffingtonpost.com/2013/08/01/ball-state-intelligent-
design_n_3688857.html?utm_hp_ref=college
Jo Ann Gora, president of Ball State University, announced that the university
would no longer allow professors to include intelligent design as part of their
curriculum due to a complaint from the Freedom From Religion Foundation
that such teaching violated the “separation of church and state.”

School District Discriminates Against Christianity and Judaism in
Curriculum
http://radio.foxnews.com/toddstarnes/top-stories/school-defends-textbook-
calling-muhammad-gods-messenger.html
Brevard Public School District approved the use of a world history textbook
for an advanced placement class that disparages Christianity and Judaism
while promoting Islam. Additionally, students are given lessons on the Koran
and the five pillars of Islam while all other religions are ignored. After local
board members and politicians raised concerns, the issue was placed under
review by the school board.

School Attempts to Discriminate Against Christian After-School Club
http://www.lc.org/index.cfm?PID=14100&PRID=1357
Child Evangelism Fellowship (CEF) operated a Christian after-school min-
istry for children called Good News Club at Cranberry Elementary School
in Cleveland, Ohio, during the 2011–2012 school year. The following year, the
school began charging CEF over sixty-five dollars per hour to use the school
facilities, while still allowing other groups, such as the Boy Scouts of America,
to use the facilities free of charge. CEF refused to submit to the discrimina-
tory treatment and filed a lawsuit against the school district.

Undeniable: The Survey of Hostility to Religion in America

283

ACLU Attempts to Stop Student-Led Prayer at Football Games
http://blog.alliancedefendingfreedom.org/2013/07/24/michigan-schools-try-
to-silence-prayer/
The ACLU attempted to shut down prayers after football games in Bloomfield
Hills School District in Michigan by alleging that a football coach was lead-
ing the prayers. Upon investigation, the school district discovered that the
prayers were entirely student led and verbally agreed to allow the practice
to continue.

ACLU Attacks the Distribution of Gideon Bibles in Kentucky Schools
http://blog.alliancedefendingfreedom.org/2013/07/22/blocking-the-bible-in-
kentucky/
The ACLU of Kentucky sent a letter to 174 public school superintendents
throughout the state of Kentucky, threatening possible lawsuits in the com-
ing school year if they allow The Gideons International to distribute Bibles
to students on campus.

Freedom From Religion Foundation Criticizes School’s Graduation Policy
http://blog.libertyinstitute.org/2013/07/protecting-students-religious-freedom.
html
The Wisconsin-based Freedom From Religion Foundation attacked the Lex-
ington-Richland School District 5 in South Carolina because it allows students
to make opening and closing remarks at graduation with the freedom to
choose their own messages, and the school district prohibits discrimination
against students’ religious messages. Liberty Institute stepped in to insure
that student speakers retain the freedom to choose their own messages at
graduation, free from religious discrimination. Furthermore, Liberty Institute
attorneys endorsed revamping the school district’s policy regarding invoca-
tions before board meetings to ensure that the policies are in compliance
with South Carolina law and U.S. Supreme Court precedent. The school board
gave its initial approval of the policy changes.

Atheist Group Attempts to Intimidate Community Members Into Cancelling
Scheduled Prayers for Local School District
http://ffrf.org/news/news-releases/item/18238-ffrf-takes-on-alabama-school-
district-%E2%80%9Cprayer-caravan%E2%80%9D-daily-prayers
http://ffrf.org/news/news-releases/item/18268-ffrf-reports-additional-
violations-in-cullman-county-ala
After discovering that school district leaders and community members vol-
untarily planned on visiting different schools in the local district to pray for

Attacks in the Schoolhouse

			 284

the upcoming school year before classes began, the Freedom From Religion
Foundation demanded that the school district superintendent cancel the
prayers. The school superintended refused, and the prayers continued as
planned. FFRF then attempted to bully the school district by another route,
sending a second demand letter to another school district leader that called
for the cancellation of the prayers and the banning of pastors from school
grounds and discontinuation of using churches as meeting places for vari-
ous school functions.

Anti-Religion Group Attacks Minister’s Thanksgiving Lunch Prayer
http://ffrf.org/legal/other-legal-successes/item/18386-ffrf-students-can-give-
thanks-without-a-god-july-29-2013
In Mount Vernon, Ohio, Pleasant Street Elementary School celebrated the
2012 Thanksgiving holiday with a special lunch at the school. After hearing
that a minister gave a prayer of thanks before the meal, the Freedom From
Religion Foundation struck the school with a letter demanding that such
prayer never happen again. The Norwalk City School District superintended
complied and confirmed that such prayer would no longer be permitted.

College Student Ordered to Hide Cross Necklace
http://blog.libertyinstitute.org/2013/07/university-official-orders-student-to.html
Audrey Jarvis, a 19-year-old liberal arts major at Sonoma Statue University,
was working at a student orientation fair when her supervisor told her to hide
her cross necklace because it “might offend others, it might make incoming
students feel unwelcome….” Jarvis, a devout Catholic, was so upset by the
incident that she left the student fair. Liberty Institute assisted Ms. Jarvis
in seeking a religious accommodation from Sonoma State University, and
the university has apologized for the supervisor’s actions, saying that they
were “completely wrong.”

School District Pressured into Removing Bible Verse From Principal’s Office
http://ffrf.org/legal/other-legal-successes/item/18348-principal%E2%80%99s-
office-no-place-for-bible-quotes-says-ffrf-july-19-2013
In San Bernardino, California, the Riley Elementary School principal had a Bible
verse framed in his office. The Freedom From Religion Foundation received
word of the Bible verse and immediately complained to the San Bernardino
City Unified School District superintendent. The school district responded
by removing the Bible verse from the principal’s office.

Undeniable: The Survey of Hostility to Religion in America

285

Elementary School Pressured into Removing Cross From School Office
http://ffrf.org/legal/other-legal-successes/item/18171-ffrf-downs-cross-at-texas-
school-july-15-2013
Upon hearing that Brock Elementary School in Brock, Texas, had a framed
cross in one of the school offices, the Freedom From Religion Foundation
complained to the school superintendent that this display excluded non-
Christians and asked that the school remove cross. The school complied and
responded: “The cross was located in the elementary office and removed.
Have a BLESSED day!”

Antireligion Groups Blast Mother for Praying for School Safety
https://www.au.org/blogs/wall-of-separation/safety-check-woman-praying-on-
nh-school-steps-without-permission-could-have
http://ffrf.org/legal/other-legal-successes/item/18170-no-preaching-visitors-
allowed-on-new-hampshire-school-property-july-12-2013
When New Hampshire mother Lizarda Urena heard that bullets had been
found at Concord High School where her children attended, she made a
habit of visiting the campus at the beginning of the school day to pray for the
safety of the faculty, staff, and students. After word of Urena’s actions got
out, Americans United for Separation of Church and State condemned the
mother herself as the “obvious security issue,” and the Freedom From Religion
Foundation sent a letter to the school district superintendent demanding
that Urena be banished from the school grounds. The school complied and
refused to allow Urena to continue her prayers on school property.

Antireligion Group Bullies School into Barring Student-Led Prayer
http://ffrf.org/legal/other-legal-successes/item/18165-ffrf-action-drops-prayers-
from-michigan-high-school-graduation-july-11-2013
After students led prayer at a Ross Beatty Junior/Senior High School gradua-
tion ceremony in Cassopolis, Michigan, the Freedom From Religion Founda-
tion complained to the school, claiming that the students’ actions violated
the Constitution. The school said that it would share these concerns with
the student advisor that oversaw graduation events, stating, “We do not
anticipate a recurrence [of the prayers].”

Freedom From Religion Foundation Denounces Teacher’s Christian Posters
http://ffrf.org/legal/other-legal-successes/item/18335-religious-posters-
aren%E2%80%99t-in-kansas-public-school-anymore-july-11-2013
When the Freedom From Religion Foundation found out that a math teacher
in McPherson, Kansas, hung several Christian posters in his math classroom,

Attacks in the Schoolhouse

			 286

they contacted the school superintendent and requested that the teacher be
punished for forcing his religion on students. The school acquiesced to the
demand, confirming that the teacher was disciplined and had a note placed
in his personal file regarding the situation.

Atheist Organization Condemns Historical Patriotic Song
http://ffrf.org/legal/other-legal-successes/item/18183-religious-song-sung-no-
more-at-california-school-july-10-2013
An elementary school in Rancho Cordova, California, highlighted the classic
song “America (My Country, Tis of Thee)” as the song of the month. The
Freedom From Religion Foundation demanded that the school cease pro-
moting the song because it referred to God in some of the lyrics. The school
submitted and ended the use of the song.

Freedom From Religion Foundation Intimidates School into Banning Bible
Circulation
http://ffrf.org/legal/other-legal-successes/item/18334-ffrf-ends-bible-handouts-
in-washington-high-school-july-10-2013
After members of Gideons International handed out Bibles to students at
Cascade School District in Everett, Washington, the Freedom From Religion
Foundation sent a letter to Cascade School District Superintendent Steve
McKenna threatening a lawsuit unless McKenna barred the distribution of
Bibles at the school. McKenna responded by yielding to the threat and stat-
ing, “The situation was unfortunate and should not have occurred.”

Historical Constitution Class Condemned by Atheist Group Because of
Religious Content
http://ffrf.org/legal/other-legal-successes/item/18144-ffrf-helps-to-call-off-
unconstitutional-constitution-classes-in-ohio-july-4-2013
The President of the Springboro Community City School Board of Education
scheduled summer classes on the U.S. Constitution taught by The Institute
on the Constitution, a Christian organization that teaches the Biblical influ-
ence on the United States’ formation, and The National Center for Constitu-
tional Studies, a group dedicated to teaching about the origins of the United
States Constitution. The Freedom From Religion Foundation sent a letter
demanding the cancellation of these classes because they asserted that the
United States was founded on Christian principles. The school responded
by abandoning the classes.

Undeniable: The Survey of Hostility to Religion in America

287

Freedom From Religion Foundation Quashes Graduation Prayer in Arkansas
School
http://ffrf.org/legal/other-legal-successes/item/18180-haas-hall-academy-has-
graduation-prayers-no-more-july-2-2013
The Freedom From Religion Foundation intimidated the superintendent of
Haas Hall Academy in Fayetteville, Arkansas, into banning prayer at the
school’s graduation ceremonies pursuant to a local resident’s complaint. In
their response, the school confirmed, “There will be no prayer at the upcom-
ing Haas Hall Academy graduation.”

Atheist Group Demands Removal of Church Banner
http://ffrf.org/legal/other-legal-successes/item/18336-church-banner-banned-
from-public-school-grounds-july-1-2013
The Freedom From Religion Foundation sent a letter to the Moreno Valley
Unified School District superintendent demanding that the school remove
a banner advertising a church that met on the school grounds on Sundays,
claiming that the banner violated the school’s legal obligation to remain
neutral towards religion. The school complied with the request.

Basketball Coach Required to Cease Any Involvement with Pregame Prayer
http://ffrf.org/legal/other-legal-successes/item/18164-supreme-court-precedent-
takes-down-b-ball-court-prayer-july-1-2013
The Freedom From Religion Foundation called for the superintendent of
Monticello High School in Kentucky to instruct a basketball coach to abstain
from all participation in pregame prayer at basketball games, regardless of
whether students initiated or led the prayer. The school acted according to
the request.

EEOC Investigates Firing of Teacher for Giving a Bible to a Student
http://blog.libertyinstitute.org/2013/06/thanks-to-liberty-institutes-pressure.
html
Walt Tutka, a substitute teacher in New Jersey, was fired by the Phillipsburg
School District for handing a Bible to a student who asked for it. When the
student was the last to enter through a door, Mr. Tutka said, “The first shall
be last, and the last shall be first.” The student repeatedly inquired about the
origin of the phrase. Eventually, Mr. Tutka found the quote in a pocket New
Testament and showed it to the student. The student then commented that
he did not own a Bible, so Mr. Tutka offered the pocket Bible to the student.
The school district then fired Mr. Tutka. With help from Liberty Institute, Mr.
Tutka filed a charge of discrimination against the school district with the U.S.

Attacks in the Schoolhouse

			 288

Equal Employment Opportunity Commission (EEOC). Without conducting
the required review, the EEOC dismissed Mr. Tutka’s complaint. After Lib-
erty Institute pressured the EEOC to perform the required investigation and
discovered evidence that the school district fired Mr. Tutka because of his
membership in Gideons International, the EEOC reopened its investigation
and has requested that Mr. Tutka and the school district enter mediation.

Valedictorian Silenced During Speech for Sharing His Faith
http://blog.libertyinstitute.org/2013/06/joshua-ids-officials-violate-state-and.
html
Remington Reimer, valedictorian of Joshua High School in Joshua, Texas,
planned to give his valedictorian address and then get ready to attend the
U.S. Naval Academy. When Reimer began to speak about his faith during his
valedictorian address, however, that was all put at risk. Texas law prohibits
schools from editing valedictorian addresses, but as soon as Reimer began
to speak about liberty and his faith, school officials cut his microphone. Fur-
thermore, the principal of Joshua High School threatened to send a letter to
the U.S. Naval Academy to ruin Reimer’s reputation in retaliation for Reimer’s
speaking about his faith. Following a demand letter from Liberty Institute,
school officials apologized to Reimer and provided assurances that no fur-
ther discrimination against student religious speech will occur in the future.

Atheist Group Nearly Ruins Fifth-Grade Musical
http://www.tylerpaper.com/article/20130523/NEWS08/130529905
http://www.kiiitv.com/story/22453344/thousands-show-support-of-school-play-
in-god-we-trust
E.J. Moss Intermediate School’s fifth grade class in Lindale, Texas, prepared
for over five months to put on a musical, “In God We Trust.” The musical con-
nects the faith of important historical figures from the United States founding
to the national motto, “In God We Trust.” Just days before they were set to
perform, a Wisconsin-based atheist group threatened legal action against
the school unless certain parts of the play were removed. As a result, some
students lost their parts entirely because there was no time to replace the
script. A local Baptist church spent $1,600 to rent out the school auditorium
for a second showing of the musical so the students could perform the entire
show they had worked so hard on all year. Thousands in the community
showed up to support the students, with about 900 having to sit in overflow
rooms to watch on live feed or outside where they could only hear the show.

Undeniable: The Survey of Hostility to Religion in America

289

Arkansas School to Cancel Sixth-Grade Graduation Because of Prayer
http://www.christianpost.com/news/arkansas-school-district-cancels-
graduation-rather-than-allow-prayer-95674/
After receiving complaints from the Wisconsin-based Freedom From Religion
Foundation, the Riverside School District in Lakeside, Arkansas, decided to
cancel its sixth-grade graduation rather than allow prayer at the graduation.

Student Prays at Graduation Despite Objections
http://www.huffingtonpost.com/2013/05/28/lincoln-high-school-prayer-
graduation-kentucky_n_3347203.html
Despite formal objections by six students, Student Body Class President
Jonathan Hardwick prayed in “Jesus’ name” during Lincoln Country High
School’s graduation ceremony. Principal Tim Godbey publically noted that,
while faculty cannot publically pray on school grounds, students are permit-
ted to voice prayers. Hardwick received a standing ovation from parents and
students upon the completion of his prayer.

School Forced to Remove Ten Commandments
https://www.au.org/church-state/julyaugust-2013-church-state/people-events/
oklahoma-student-foils-school-posting-of-ten
http://www.huffingtonpost.com/2013/05/15/ten-commandments-oklahoma-
muldrow_n_3279658.html
The Freedom From Religion Foundation found out that a high school in the
small town of Muldrow, Oklahoma, had copies of the Ten Commandments
posted on classroom walls. Immediately, the FFRF threatened the school
with a lawsuit if the Ten Commandments were not removed. Despite strong
support from the community in favor of keeping the Ten Commandments in
the school, the district decided to yield to the threat in order to forgo costly
legal proceedings.

Ohio College Agrees to Change Policy Banning Signs at Student-Led
Religious Freedom Rally
https://www.thomasmoresociety.org/2013/03/12/free-speech-case-settled-over-
sinclair-community-college-violations/
Sinclair Community College in Dayton, Ohio, used a restrictive speech policy
to ban its students from bringing signs to “Stand Up for Religious Freedom”
rally. After a federal lawsuit was filed to protect student speech, the school
agreed to change its policies.

Attacks in the Schoolhouse

			 290

ACLU and Freedom From Religion Foundation Sue to Remove Student-
Owned Jesus Portrait from Ohio School
http://stateimpact.npr.org/ohio/2013/04/03/jackson-city-schools-remove-
painting-of-jesus/
http://thetandd.com/lifestyles/faith-and-values/ohio-school-board-votes-to-
keep-jesus-portrait-up/article_710897ba-76f7-11e2-9356-001a4bcf887a.html
A community school in Jackson, Ohio, permits each student organization to
hang a portrait of a person that holds special significance to that group. A
Christian student organization hung a portrait of Jesus in that school in 1947.
The portrait hung there for sixty-six years without any objections, acquir-
ing historic significance to the Jackson students and alumni. The portrait is
inscribed with the name of the student organization claiming ownership.
Nevertheless, the Freedom from Religion Foundation labeled this student
speech an “egregious violation,” and, joining forces with the ACLU, filed a
federal lawsuit against the small Ohio school district. With limited resources
and the prospects of an expensive legal attack from FFRF and the ACLU, the
school district was forced to remove the historic portrait. The school lamented
that it could not afford to fight a protracted legal battle over the portrait.

Community College Bans Employees from Sending Religion-Related Emails
to Each Other
http://ffrf.org/legal/other-legal-successes/item/15156-ffrf-stops-community-
college-violation-aug-22-2012
Peralta Community College in Oakland, California, issued a sweeping policy
prohibiting its employees from talking about religion with one another on
school email accounts and forcing employees to remove any religious quotes
from email signatures.

Alabama Schools Will Not Teach Students about the History of Easter
and Christmas
http://ffrf.org/legal/other-legal-successes/item/17331-ffrf-helps-end-ala-
church%E2%80%99s-religious-school-assemblies-march-11-2013
Houston County Schools in Alabama held assemblies right before Easter
and Christmas break to teach the students about the history and cultural
significance of these two nationally-celebrated holidays. An atheist organiza-
tion was outraged that students would learn why these holidays exist. In an
effort to suppress any mention of religion in public schools, the organization
attacked simple history lessons about culturally important public holidays.
The schools submitted to the atheists’ demands and canceled the assemblies.

Undeniable: The Survey of Hostility to Religion in America

291

Florida College Bans Gideons from Graduation Ceremonies
http://ffrf.org/legal/other-legal-successes/item/17529-ffrf-ensures-secular-
graduation-ceremonies-at-a-fla-college-march-6-2013
St. John River State College banned the Gideons from attending graduations
and peacefully passing out pocket New Testaments after the Freedom From
Religion Foundation complained of the “exclusionary distribution of bibles.”

Florida College Student Suspended for Refusing to Stomp on “Jesus”
http://www.libertyinstitute.org/pages/florida-atlantic-university-student-
suspended
A professor at Florida Atlantic University required the students in his class to
write “Jesus” on a piece of paper and then stomp on the paper. Ryan Rotela,
a Mormon student in the class, refused to stomp on the paper because of
his religious beliefs. Rotela then reported the incident to university officials.
Instead of protecting Mr. Rotela’s religious liberty rights, however, the univer-
sity officials brought academic charges against Rotela and suspended him.
Following a legal demand from Liberty Institute, the university reversed its
decision, apologized to Rotela, expunged the academic charges, and agreed
to allow Mr. Rotela to take the class from a different professor.

Atheist Group Outraged Teacher Agreed to Students’ Requests for Her to
Sing a Religious Song
http://www.timesfreepress.com/news/2013/feb/08/religious-song-sparks-
complaint/
Heather Moorman is a science teacher at Lakeview Middle School in Ringgold,
Georgia, but outside the classroom she is a Christian recording artist. One
day while in class her students requested that she sing one of her songs, and
Ms. Moorman generously agreed. The Freedom From Religion Foundation
caught wind of this and sent a demand letter to “halt this egregious abuse of
power” alleging that Ms. Moorman’s compliance with the students’ requests
was “interfering with the rights of students” by imposing her religion on
students and “making non-Christian … students into outsiders.” The school’s
investigation revealed it was an isolated event and took no disciplinary ac-
tion against Ms. Moorman. Nevertheless, FFRF celebrated this nonevent as
“end[ing] Georgia middle school teacher’s religious songs.”

Pennsylvania School District Denies Equal Access to Religious Club
http://www.pennlive.com/midstate/index.ssf/2013/02/bible_class_fight_
christian_gr.html
When the Good News Club, a Christian student club, wanted to start an

Attacks in the Schoolhouse

			 292

after-school program at Foose Elementary School in Harrisburg, Pennsylvania,
the school responded that the club would have to pay a $1,200 annual fee
to use the school’s facilities because the club is religious. Other nonprofit
organizations are granted free use of the school facilities after school. The
Good News Club filed a lawsuit against the school district to be treated fairly.

Arizona Education Association Fights Voucher Program for Special-Needs
Students
http://azstarnet.com/news/local/education/precollegiate/judge-upholds-
arizona-schoolvoucher-plan/article_75f6a2b2-4845-11e1-8e51-001871e3ce6c.
html
A state trial court upheld Arizona’s new voucher program for special-needs
students, which provides these students with the opportunity to receive
private educations. The Arizona Education Association had challenged the
voucher program because money could go to religious schools under the
program.

School Bans Teachers from Mentioning Religion in Personal Biographies
http://ffrf.org/legal/other-legal-successes/item/17343-ffrf-cleans-up-jackson-
tennessee%E2%80%99s-school-district-website-jan-22-2013
The Jackson-Madison County School District in Jackson, Tennessee, asked
its teachers for biographical information for the district’s website. As would
be expected in a diverse selection of teachers, some of the teachers found
religion important to their lives and incorporated this into their biographies.
The Freedom From Religion Foundation accused these teachers of “push[ing]
religion on a captive audience” and demanded that the “religious messages be
scrubbed” from the biographies. The school district responded by requiring all
teachers to remove any religious elements from their personal biographies.

Oklahoma School Bullied into Replacing Christmas Songs with “Secular
Winter-Themed Songs”
http://ffrf.org/legal/other-legal-successes/item/17345-ffrf-calls-out-religious-
songs-and-bullying-at-oklahoma-grade-school-jan-11-2013
The Freedom From Religion Foundation threatened Sulphur Elementary
School in Sulphur, Oklahoma, for including Christmas songs referencing the
historical reason for Christmas in the school’s December play. FFRF claimed
that references to “a baby boy” as the “reason for the season” are “divisive”
and the Christmas songs should be replaced with generic “secular winter-
themed songs.” The school submitted to the FFRF’s demand.

Undeniable: The Survey of Hostility to Religion in America

293

High School Denies Equal Treatment to Teacher; Issues Sweeping,
Unqualified Order to Cleanse Classroom of Any and All Religious Content
http://www.buffalonews.com/apps/pbcs.dll/article?AID=/20130110/
CITYANDREGION/130119944/1002
Cheektowaga Central School District in New York permits teachers to display
messages reflecting personal beliefs and interests that are not part of school
curriculum, unless those beliefs and interests relate to religion. The district
threatened to fire Joelle Silver if she did not remove all vestiges of religion
from her classroom. The materials motivating this threat include personal
sticky notes on her desk reminding her of religious verses, one encouraging
poster (among many) not referencing God but quoting a religious figure
encouraging students to hold firm to beliefs and act in love, a quote from
President Reagan discussing the historical theme of God and country, and
a prayer box in her room used for the school’s Bible Study Club. Ms. Silver
complied with all requests and then filed a lawsuit in federal district court
to end the school’s discriminatory practice.

Antireligion Group Intimidates School into Silencing Student-Led Prayers
http://ffrf.org/legal/other-legal-successes/item/17339-ffrf-reminds-utah-school-
there-is-no-need-to-honor-prayer-at-national-honors-society-jan-7-2013
The Freedom From Religion Foundation celebrated a victory over squashing
student-led prayers at a Utah High School. FFRF sent a demand letter to the
school’s superintendent after two student-led prayers occurred at a National
Honor Society Induction Ceremony. In response, the superintendent reiter-
ated to school principals that student-led prayers would not be tolerated at
school events.

Atheist Opposition to “Merry Christmas, Charlie Brown” Cancels School
Field Trip
http://charlotte.cbslocal.com/2012/12/05/church-calls-off-charlie-brown-
christmas-show-amid-controversy/
Students in Little Rock, Arkansas, were planning to take a field trip to see
“Merry Christmas, Charlie Brown,” a stage adaptation of the classic “A Char-
lie Brown Christmas.” The school explained to parents that the play “would
enhance [their] child’s creative imagination in the area of dramatic arts.”
The school also provided notice that the play contained religious themes.
As a result of the opposition to the students’ being allowed to see the play,
the play was canceled due to safety concerns.

Attacks in the Schoolhouse

			 294

Atheist Group Threatens School for Teaching Two Songs that Mention
God in Music Class
http://www.christianpost.com/news/atheist-group-demands-ny-school-district-
remove-songs-mentioning-god-from-curriculum-79929/
The Freedom From Religion Foundation threatened the Shenendehowa
Central Schools of Clifton Park, New York, because the school district’s
music class includes two songs that mention God in their lyrics. The school
district refused to change its curriculum, noting that the songs “were used
appropriately to teach specific musical concepts, and as the basis for secular
classroom activities.” FFRF did not follow through on its threats against the
school district.

Mississippi Cheerleaders Banned from Writing Bible Verse on Run-Thru
Banners
http://ffrf.org/legal/other-legal-successes/item/16175-a-mississippi-high-school-
will-no-longer-promote-religious-banners-at-sporting-events-oct-22-2012
Cheerleaders at Stone High School in Mississippi wrote a Bible verse on their
run-through banner instead of encouraging violence against the other team.
The school received a complaint that someone had to look at a quotation
from the Bible. Within less than a week, the school assured the complainant
that it would not happen again.

Group Demands School Band Stop Playing “God Bless America”
http://www.metrowestdailynews.com/news/x521650947/Group-lodges-
complaint-about-God-Bless-America-in-Wayland
The Freedom From Religion Foundation demanded that the Wayland High
School band in Wayland, Massachusetts, stop playing “God Bless America”
on Pearl Harbor Day and Memorial Day. The FFRF’s letter to the school
stated that playing “God Bless America” “sends a message to students that
the school is endorsing and compelling belief in a god.” The school did not
acquiesce to the group’s demands.

Texas School Prohibits Student from Handing Out Invitations to Church
Event
http://www.beaumontenterprise.com/news/article/Lawsuit-dropped-against-
Nederland-ISD-3663947.php
A Nederland, Texas, public elementary school prohibited a third-grade stu-
dent from distributing invitations to a church event. The student’s father filed
suit on his son’s behalf but dropped the suit when the school district agreed

Undeniable: The Survey of Hostility to Religion in America

295

not to discriminate against any religious or nonreligious private student-to-
student speech, as long as the speech does not disrupt educational activities.

Freedom From Religion Foundation Stops Prayer at Minford, Ohio, Schools
Bonnie Gutsch, “FFRF halts Ohio high school prayers,” Freedom from Religion
Foundation, available at http://ffrf.org/legal/challenges/ffrf-halts-ohio-high-
schoolprayers/ (accessed May 19, 2012)
High school assemblies and graduations in Minford, Ohio, have included
prayer as a tradition for years. On February 25, 2011, the Freedom From Re-
ligion Foundation sent a letter to school officials demanding they stop the
practice. The school officials complied.

Catholic School Threatened with Lawsuit for Firing Teacher for Religious
Reasons
The News-Sentinel, “Fort Wayne-South Bend diocese denies teacher’s
discrimination allegations,” available at http://www.news-sentinel.com/apps/
pbcs.dll/article?AID=/20120425/NEWS/120429677/1005/FOOD (Apr. 25, 2012)
A Catholic school in Ft. Wayne, Indiana, fired Emily Herx for undergoing in
vitro fertilization (IVF) despite Catholic beliefs opposed to the procedure.
Herx had signed an agreement when she began teaching at the school that
said she would recognize and follow Catholic teachings. Herx filed suit against
the school for firing her for undergoing the IVF treatment.

Owasso, Oklahoma, Schools Prohibited Christian Organization from
Distributing Information
http://www.fox23.com/news/local/story/Settlement-reached-in-lawsuit-against-
Owasso/1HRD9EtuVEaUb43OFoYU8Q.cspx
Owasso Public Schools banned members of a Christian organization from
handing out information to students and teachers. Once Owasso Kids for
Christ filed suit, the parties reached a settlement in which religious orga-
nizations were allowed to put flyers on a bulletin board and an information
table, and the school paid $20,000 in attorney’s fees.

Freedom From Religion Foundation Stops Alabama Community’s Tradition
of Bible Stories at Schools
http://www.al.com/living/index.ssf/2012/02/bible_man_okd_by_jackson_count.
html
For thirty-five years, Jackson County, Alabama, invited “Bible Man” to visit its
schools and share Bible stories with elementary school students. In Decem-
ber of 2012, the Freedom From Religion Foundation filed a complaint forcing
the community to stop this tradition at one of its schools and to silence

Attacks in the Schoolhouse

			 296

organized prayer for football players at a local church. The Jackson County
community is determined to find a way to keep their community traditions.

ACLU Investigates School Because It Scheduled Motivational Speakers
Through the Fellowship of Christian Athletes
http://www.columbiamissourian.com/stories/2012/01/01/aclu-objects-missouri-
school-districts-religious-speakers/
The ACLU investigated a school because it scheduled motivational speak-
ers sponsored by the Christian Fellowship of Athletes. The ACLU obtained
school emails in search of any information sufficient to raise First Amendment
complaints. It ended up singling out the district guidance counselor’s email
about the speakers because it made religious references, and also the FCA
student members for handing out cards at the school’s baseball stadium
advertising “Field of Faith.” The ACLU had to settle with merely warning the
school that it risked violating the First Amendment’s Establishment Clause.

Iowa State University Bans Students from Exploring Biblical Insights into
Business Management
http://www.iowastatedaily.com/news/article_70ce5c96-4096-11e1-ac1d-
0019bb2963f4.html
Despite implementation by successful businesses such as Hobby Lobby
and Chick-fil-A, and the growing interest in spirituality’s role in successful
businesses, Iowa State University, joined by the ACLU, derailed a plan for
its students to examine biblical insights into business management. After
the course was first approved, twenty faculty members objected to it, pur-
porting to be concerned about academic rigor, and that it would violate the
Establishment Clause.

School Forced to End Discrimination Against Religious Groups
http://onenewsnow.com/legal-courts/2011/12/21/christian-club-recognized
A Long Island, New York, school in the Hicksville Union Free School District
refused to recognize religious student groups in violation of the Equal Access
Act, which prohibits discrimination against religious student organizations in
public schools. The principal of the school told one student group, “I don’t care
if other schools have Christian clubs. I don’t want one at this school.” After
a lawsuit was filed, the school reversed its decision and agreed to recognize
student religious organizations in compliance with the Equal Access Act.

Undeniable: The Survey of Hostility to Religion in America

297

Residents and Teachers Prohibited from Praying at School Flagpole
Following Letter from the Freedom From Religion Foundation
http://jacksonville.com/news/metro/2011-12-16/story/clay-school-board-
rescinds-injunction-against-pastor
Freedom From Religion Foundation complained to a Jacksonville, Florida,
school about privately-organized, weekly prayers around its flagpole before
school begins, which had occurred for the previous twelve years. In response,
the county school board requested the prayers to stop. When the prayers
continued, the school board placed an injunction against the minister lead-
ing them, making it illegal for him to visit any of the district’s schools—even
to visit his grandchildren. The injunction was only lifted after the pastor
promised to stay off of campuses.

University Forces Nursing Students to Participate in Abortions
http://www.nj.com/news/index.ssf/2011/12/umdnj_settles_with_nurses_over.
html
The University of Medicine and Dentistry of New Jersey adopted a policy that
requires all nursing students to participate in abortion procedures, even if it
is against their religious convictions. A group of nurses filed suit against the
university in November 2011, alleging Fourteenth Amendment and medical
personnel rights violations. The case settled, and the nurses may now refuse
to participate in abortions for religious reasons.

Student Suspended for Identifying as a Christian and Stating Views on
Homosexuality
http://www.foxnews.com/us/2011/09/22/texas-school-punishes-boy-for-
opposing-homosexuality/
Dakota Ary, an honors student in Fort Worth, Texas, mentioned to a friend
during German class that he is a Christian and that he believes homosexuality
is wrong. The comment was a result of the German teacher’s discussion of
homosexuality with the class and the teacher’s displaying of a picture showing
two men kissing. The teacher overheard Ary’s comment and became irate.
The teacher then sent Ary to the principal, who suspended Ary for three
days. After the school was confronted with its discrimination against Ary’s
Christian beliefs, it rescinded his punishment.

Attacks in the Schoolhouse

			 298

Freedom From Religion Foundation Stops Official School Prayer, Sparking
Protest
Lynn Lampkin, “‘Prayer Protest’ Held at Hernando Football Game,” FOX Memphis,
available at http://www.myfoxmemphis.com/dpp/news/Mississippi/prayer-
protest-held-at-hernando-football-game-rpt-20110826 (Aug. 26, 2011)
School officials in Desoto County, Mississippi, stopped the practice of leading
prayer sessions over the high school football stadium PA system after receiv-
ing a threatening letter from Freedom From Religion Foundation. Students
and their families protested the end of prayer by shaving their heads and
carrying signs pledging allegiance to Christianity. Crowds began to gather
around the flagpole during Friday night football games to pray.

California School Fundraiser Prohibits Religious Inscriptions on Bricks
http://www.foxnews.com/us/2011/06/14/california-school-district-cancels-
fundraiser-after-submission-scripture/
The Desert Sands Unified School District in California held a fundraiser in
which donors could purchase bricks or benches. Purchasers were allowed
to have the brick engraved with a message. The school district did not allow
two donors to install bricks with Bible verses inscribed on the bricks. The
two donors filed suit claiming unconstitutional viewpoint discrimination in
a public forum. The claims were based on the Free Speech Clause, the Equal
Protection and the Due Process Clauses of the Fourteenth Amendment,
the Free Exercise Clause, and the Establishment Clause. The school district
rescinded the fundraiser and returned the raised funds.

Freedom From Religion Foundation Opposes Minister Praying at Graduation
http://www.ffrf.org/uploads/legal/gilescounty_letter.pdf
Freedom From Religion Foundation sent a letter of complaint to Giles County,
Tennessee, school for inviting a minister to pray at the kindergarten gradu-
ation ceremony.

ACLU Sued School for Holding Graduation Ceremonies in a Methodist-
Owned Auditorium
Lauren Green, “New Jersey School and ACLU Compromise of Graduation at
Christian-Owned Site,” FoxNews.com, available at http://www.foxnews.com/
us/2011/05/26/new-jersey-high-school-aclu-compromise-grnew-jersey-school-
aclu-compromise/ (May 26, 2011)
The ACLU sued Neptune High School in Neptune, New Jersey, after the
school decided to continue with its seventy-year tradition of holding its
graduation ceremonies at the Great Auditorium of the Ocean Grove Camp

Undeniable: The Survey of Hostility to Religion in America

299

Meeting Association, a Methodist organization. The ACLU settled with the
school, agreeing to cover any religious symbols in the Great Auditorium.

High School Class President Threatened with Arrest for Praying at
Graduation
Liberty Counsel, “Hampton High School Graduates Choose Prayer at Ceremony,”
available at http://www.lc.org/index.cfm?PID=14100&PRID=1071 (May 24, 2011)
The class president of Hampton High School wanted to pray at her graduation.
The principal of the school, however, said that any students who attempt to
pray would be stopped, escorted from the building by police, and arrested.
After receiving a demand letter, the school reversed its policy.

ACLU Threatens School into Removing Graduation Prayer, Student Prays
Anyway
Liberty Counsel, “Graduation Continued With Prayer in Louisiana,” available at
http://www.lc.org/index.cfm?PID=14100&PRID=1070 (May 23, 2011)
Following a complaint and a threat from the ACLU, Bastrop High School in
Bastrop, Louisiana, replaced the traditional graduation prayer with a “Moment
of Silence.” Senior Laci Rae Mattice, however, led the audience in the Lord’s
Prayer despite her instructions to lead the “Moment of Silence.”

FFRF Stops Algebra Teacher from Praying with Students
Freedom From Religion Foundation, “FFRF halts prayer in high school algebra
class,” available at http://ffrf.org/legal/challenges/ffrf-halts-prayer-in-high-
school-algebra-class/
A Lenoir City, Tennessee, student complained to the Freedom From Religion
Foundation (FFRF) that his former Algebra II teacher prayed with students be-
fore their final exams. FFRF wrote a letter to the superintendent. The school’s
superintendent stopped the prayers, and the teacher apologized in writing.

ACLU Threatens School for Holding Graduation Ceremonies in a Church
Building
Liberty Counsel, “Texas Graduation Gets Free Offer of Help from Liberty
Counsel Against ACLU Threat,” available at http://www.lc.org/index.
cfm?PID=14100&PRID=1068 (May 19, 2011)
Irving Independent School District holds their graduation ceremonies at The
Potter’s House, a nondenominational church, which is used because it can
seat more persons than any school-owned facility. The ACLU threatened to
sue the school if it did not change locations.

Attacks in the Schoolhouse

			 300

Complaints Against School for Churchmembers’ Offering to Pray with
Students Before AP Test
http://www.wsbtv.com/news/news/prayer-at-test-site-continues-despite-
schoolcompl/nFB8b/
Students at a Georgia high school took an AP test at a local church due to
overcrowding concerns at the school. When they arrived, church members
were there offering to pray with students before the test. Some parents and
students were offended and complained to the school that students were
subjected to voluntary opportunities for prayer.

ACLU Attacks the Distribution of Gideon Bibles in Tennessee School
http://www.aclu.org/religion-belief/aclu-tennessee-stops-unconstitutional-bible-
distribution-white-county-school
A parent complained after a Gideon Bible was distributed to her daughter
during school. The ACLU stepped in and settled the case with the school.
Bibles can now only be distributed when paired with nonreligious materi-
als, contact with religious distributors is limited, the religious texts are not
emphasized over the nonreligious texts, and clear disclaimers of school
endorsement are posted at the distribution site.

Los Angeles Unified School District Banned a Fifth Grader from Performing
a Christian Song at a Talent Show
http://www.adfmedia.org/News/PRDetail/4612
The Los Angeles Unified School District in California prohibited a fifth-grade
student from performing a Christian song at an elementary school talent
show. After the student got a temporary restraining order against the school
district, the district changed its position and permitted the student to sing
the song.

Freedom From Religion Foundation Threatened Polk County, Florida, With
a Lawsuit if the Polk County School Board Continued to Pray at Meetings
http://www.newschief.com/article/20110205/NEWS/102055127/1021/
news01?p=1&tc=pg
The Freedom From Religion Foundation threatened a lawsuit against the
Polk County School Board if the board continued to pray at its meetings. In
response, the board added a disclaimer to its board meeting agendas, which
reads, “Voluntary invocation may be offered before the opening of the School
Board meeting by a private citizen. The views or beliefs expressed in the
invocation have not been reviewed nor approved by the School Board, and

Undeniable: The Survey of Hostility to Religion in America

301

the Board is not allowed, by law, to endorse the religious beliefs or views of
this, or any other speaker.”

Freedom From Religion Foundation Stops Graduation Prayers in McNairy
County
Letter from Charlie Miskelly to Rebecca Markert, available at http://www.ffrf.
org/uploads/legal/McNairy%20County%20Schools%20TN.pdf (Jan. 27, 2011)
The McNairy County School district had a practice of hosting student-led
prayers over loudspeakers at graduation ceremonies. The Freedom From
Religion Foundation wrote a letter stating that “the Supreme Court has struck
down prayer at public high school graduations.” After receiving two com-
plaints, the school stopped the tradition.

School Under Attack for Saving Money by Holding Graduation in a Church
http://www.ajc.com/news/news/local/cherokee-fight-over-graduations-at-
churches-could-/nQncH/
A Cherokee County, Georgia, public school holds its graduation ceremony
in a church. Americans United for Separation of Church and State spoke out
against the practice, claiming that holding graduation ceremonies in a church
violated the students’ constitutional rights. The school claims, however,
that it holds graduation in the church because it saves tens of thousands
of dollars. A similar secular venue would be much more expensive, and the
school gym would not accommodate all of the attendees.

Univ. of Wisconsin-Madison Denied Funding to Student Group that Is
“Too Religious”
http://www.speakupmovement.org/Map/CaseDetails?Case=240
The University of Wisconsin-Madison Roman Catholic Foundation (UWM-
RCF) was denied funds from the student activity fee funding on the grounds
that the organization was “too religious.” The UWMRCF appealed to the
Student Judiciary. The Freedom From Religion Foundation pressured the
Student Judiciary to withhold funding, but the Student Judiciary reversed
the university’s decision and granted the funding.

West Virginia University–Parkersburg Removes Prayer from Graduation
Ceremony Despite Overwhelming Support
http://www.speakupmovement.org/Map/CaseDetails?Case=266
West Virginia University–Parkersburg decided to remove prayer from the
nursing school graduation ceremony even after students voted overwhelm-
ingly in support of including the prayer.

Attacks in the Schoolhouse

			 302

Professor Fired for Teaching Catholic View of Homosexuality in “Introduction
to Catholicism” Class
http://www.foxnews.com/us/2010/07/09/university-illinois-reinstates-
instructor-fired-catholic-beliefs/
Dr. Kenneth J. Howell, an adjunct professor at the University of Illinois, was
fired from his position after a lecture on the Catholic view of homosexual-
ity set off a firestorm of “insensitivity” complaints on campus. Although Dr.
Howell had given the same lecture for nearly ten years to his Introduction
to Catholicism class this was the first time it had sparked such debate. After
Dr. Howell’s attorneys sent a letter to the university threatening legal action
if Dr. Howell’s First Amendment rights were not respected, the university
agreed to reinstate him as a member of the faculty.

Students Prohibited from Wearing Religious Jewelry
Jay Sekulow, “Free Speech Victory in CO: School OK’s Student Cross,” ACLJ,
available at http://aclj.org/school-prayer/free-speech-victory-in-co-school-ok-
s-student-cross (Oct. 18, 2010)
Students at Mann Middle School in Colorado Springs were told that they
could no longer wear religious jewelry because some people at the school
were “offended” by the display. Cainan Gostnell regularly wore a cross neck-
lace to school. Concerned by the new rule, Gostnell sought legal assistance
to preserve his right to wear the cross. After receiving a demand letter, the
school assured Gostnell that he would not be punished.

Religious Education Program Stops In-School Classes Following Threat
of Lawsuit
http://www.journalgazette.net/article/20100826/LOCAL04/308269981
The Weekday Religious Education program has been in Ft. Wayne, Indiana, for
over sixty years and has been providing in-school classes for twenty. When
a lawsuit was filed against the program, however, the program closed down
the in-school instruction. Weekday Religious Education now only exists as
an after-school program.

Students Told to Stop Their “Christian” Actions
Liberty Counsel, “Students Told to Cease ‘Christian’ Acts,” available at http://
www.lc.org/index.cfm?PID=14102&AlertID=1149 (June 24, 2010)
A group of Christian high school students in Roswell, New Mexico, distributed
rocks with Bible verses painted on them and food, hot chocolate, and candy
canes. The school did not object until the students distributed rubber models
of preborn babies with Bible verses written on them. School officials confis-

Undeniable: The Survey of Hostility to Religion in America

303

cated all of the models and told the students that they needed to stop their
“Christian” actions. Twenty-five of these students were later given detention
for putting donuts with religious messages in the school’s teachers’ lounge.

Principal and Athletic Director Criminally Charged for Praying Over a Meal
Christina Leavenworth, “Pace High School’s Frank Lay retires,” FOX10tv.com,
available at http://www.fox10tv.com/dpp/news/pace-high-schools-frank-lay-
retires (May 21, 2010)
Pace High School Principal Frank Lay and Athletic Director Robert Freeman
were charged with criminal contempt because they prayed over a meal.
The ACLU had received an injunction prohibiting school employees from
promoting religion at school events. Lay and Freeman were found not guilty
of violating the injunction.

Miami University of Ohio Discriminates Against Religious Clubs in
Distributing Funds
Alliance Defense Fund, “Speak Up: Miami University of Ohio,” available at http://
www.speakupmovement.org/Map/CaseDetails?Case=217
Miami University of Ohio used a two-tiered system to unevenly distribute
funds to student clubs depending upon the club’s mission. All religious groups
were funded out of a limited fund of approximately $10,000. Nonreligious
groups were funded out of a general fund of $350,000. Furthermore, re-
strictions were placed on money from the limited fund that did not exist on
money from the general fund. After being sued over this two-tiered system,
the university eliminated the funding system and granted a more equitable
distribution of funds to all student groups.

School Agrees to End Discrimination Against Student Speech
http://oldsite.alliancedefensefund.org/userdocs/EBVoluntaryDismissal.pdf
A Pennsylvania school barred a student from wearing a pro-life T-shirt that
read, “Abortion is not Healthcare.” After the student sued the school for
state and federal violations, the school ended its policy prohibiting student
expression promoting a particular religious denomination, sect, or viewpoint.

College Student Penalized for Choosing to Write About Religious Poem
Alliance Defense Fund, “Speak Up: Tarrant County College,” available at http://
www.speakupmovement.org/Map/CaseDetails?Case=231
Bethany Roden, a student at Tarrant County College in Texas, was assigned to
write a response paper on two poems of her choice for an English composi-
tion class. Roden chose poems with religious themes and incorporated her
religious beliefs into her essay. Her professors penalized her for including

Attacks in the Schoolhouse

			 304

religious themes in her essay. Upon receiving a demand letter, the college
changed Roden’s grade from a B to an A.

School Officials Confiscate Drawing of Jesus on the Cross and Recommend
Psychological Testing
Brad Puffer, “Taunton, Mass. boy sent home from school for Jesus drawing,” NECN,
available at http://www.necn.com/Boston/New-England/2009/12/15/Taunton-
Mass-boy-sent-home/1260897625.html (Dec. 15, 2009)
The parents of a second-grader at Maxham Elementary School in Taunton,
Massachusetts, criticized public school officials after their son was sent home
from school for drawing a picture of Jesus dying on the cross. School faculty
confiscated the student’s drawing and recommended psychological testing.
School officials denied the claims and said an examination was never issued.
The boy’s parents said the second grader had scenes of Jesus’ crucifixion on
his mind after visiting a Catholic shrine with his parents.

Minnesota Schools Leave American Legion Out of Veteran’s Day Because
of Prayer
Mary Jane Smetanka, “Bloomington schools, Legion part ways over prayers at flag,”
Star Tribune, available at http://www.startribune.com/local/west/69720847.
html?page=1&c=y (Nov. 10, 2009)
Bloomington School District in Minnesota cut the American Legion out of
its traditional Veteran’s Day ceremony because the American Legion had
said a prayer during the ceremony in the past. In response, The American
Legion withheld $30,000 in scholarships normally given to the schools, and
other organizations refused to participate in the ceremony because of the
school district’s treatment of The American Legion.

EEOC Tells Catholic College It Must Cover Contraceptives in Its Health
Insurance
Charlotte Allen, “The Persecution of Belmont Abbey,” The Weekly
Standard, available at http://www.weeklystandard.com/Content/Public/
Articles/000/000/017/093aasuz.asp?page=1 (Oct. 26, 2009)
When an employee of Belmont Abbey College, a private college established
by Benedictine monks, discovered the college’s health care policy provided
for contraceptives and abortion services, the college president immediately
moved to harmonize the policy with Catholic teaching. Eight faculty members
objected and filed a complaint with the Equal Employment Opportunity Com-
mission. After initially ruling in support of the college, the EEOC then reversed

Undeniable: The Survey of Hostility to Religion in America

305

its opinion and declared the college had engaged in gender discrimination
by denying oral contraceptives to its female employees.

High School Cheerleaders Prohibited from Using Religious Banner
http://www.chattanoogan.com/2009/9/29/159917/Attorney-Says-Students-
Can-Make-Bible.aspx
Cheerleaders at Lakeview-Fort Oglethorpe High School in Fort Oglethorpe,
Georgia, made a banner saying “Commit to the Lord” that the football team
burst through as they ran out onto the field. After several years, a parent
complained about the banner and, to avoid litigation, the school ended its
practice.

Ohio University Refuses to Recognize Christian Student Organization
Alliance Defense Fund, “Speak Up: Wright State University,” available at http://
www.speakupmovement.org/Map/CaseDetails?Case=252
Wright State University (WSU) in Ohio refused to recognize Christian Bible
Fellowship (CBF) as a student club. WSU said that recognition was denied
because CBF required voting members to abide by Articles of Faith and
because CBF refused to include nondiscrimination terms in its constitution.
After receiving demand letters, the university allowed CBF to keep faith-based
membership and exempted the group from the nondiscrimination policy.

Texas A&M Rejects Christian Organization for Requiring Members to be
Christian
Alliance Defense Fund, “Speak Up: Texas A&M University,” available at http://
www.speakupmovement.org/Map/CaseDetails?Case=230
Texas A&M University refused to approve Freshman Leaders in Christ’s
(FLIC) constitution unless it removed a provision that required members to
be Christian. After receiving a demand letter, Texas A&M allowed FLIC to
remain a student organization and keep their constitution.

Pennsylvania School Refused Recognition of Good News Club
http://religionclause.blogspot.com/2009/01/pennsylvania-good-news-club-flyer-
case.html
The Good News Club was blocked from becoming an official club by Haver-
ford, Pennsylvania, public schools. After a suit was filed against the school
district, however, a settlement was reached in which the Good News Club
would become an official school club and the school district would pay at-
torney’s fees.

Attacks in the Schoolhouse

			 306

Community College Implemented Prohibitive Rules for Distributing
Religious Literature
http://religionclause.blogspot.com/2009/01/suit-challenging-yuba-community.
html
Yuba Community College in California prohibited the distribution of religious
material unless the school first approved the material and the material was
only distributed during certain hours. Following a lawsuit, the school agreed
to change the rules to allow students to share religious material on campus.

Student Penalized for Mentioning Jesus in a Christmas Poem
Liberty Counsel, “Sixth-Grader Penalized For Mentioning Jesus in His
Christmas Paper at School,” available at http://www.lc.org/index.
cfm?PID=14102&AlertID=934 (Dec. 18, 2008)
An eleven-year-old student in Hattiesburg, Mississippi, was penalized for
mentioning Jesus in a Christmas poetry assignment. His teacher asked him
to submit a rewrite of the poem. Upon being overruled by the principal, the
teacher then refused to display the students’ poems as promised.

California School District Bans Good News Clubs from Distributing Flyers
to Students
Liberty Counsel, “School District Complies With Demand To Allow
Christian Club Announcements,” available at http://www.lc.org/index.
cfm?PID=14100&PRID=676 (Apr. 2, 2008)
The Carmel United School District in Carmel, California, prohibited the Good
News Club, a Christian student organization, from distributing flyers adver-
tising the club because the school district said that allowing these flyers
would be an endorsement of Christianity. After receiving a demand letter,
the school district reversed its policy.

California School Board Denies Credit for Community Service Hours
Performed at Church
Liberty Counsel, “School Board Settles Lawsuit By Amending Policy and Accepting
Student’s Community Service Hours at Church,” available at http://www.lc.org/
index.cfm?PID=14100&PRID=658 (Jan. 29, 2008)
The Long Beach District School Board denied credit to a student for com-
munity service hours performed at his church. Threatened with a lawsuit, the
school board granted the credit and rewrote the policy to allow service at both
secular and religious organizations in accordance with the First Amendment.

Undeniable: The Survey of Hostility to Religion in America

307

Student’s Religious Artwork Removed from School Mural
Doug Huntington, “Girl’s Cross Put Back into School Mural,” Christian Post,
available at http://www.christianpost.com/news/girl-s-cross-put-back-into-
school-mural-27748/ (Jun. 2, 2007)
Thompson Junior High School in Oswego, Illinois, had the school’s art depart-
ment create a mural for the school. Each student in the art club was given a
piece of the mural to work on. The principal ordered Melissa Yates’ piece to
be covered with blue paint, however, because she had drawn a cross on her
piece. Following receipt of a demand letter, the school reversed its policy
and allowed Yates’ cross to be restored to the mural.

Third-Grade Student Stopped from Reading Bible During “Reading Time”
Thomas More Law Center, “Thomas More Law Center Ensures Right Of Third-Grade
Student To Read Bible In Public School,” available at http://www.thomasmore.
org/qry/page.taf?id=19&_function=detail&sbtblct_uid1=3&_nc=45ac96639e2
d94aafe24cc62ceddb5a1 (July 23, 2007)
Third-grade student Rhajheem Haymon was told that he could not read his
Bible during quiet reading time. After receiving a demand letter laying out
the reasons why Rhajheem should be allowed to read his Bible, the school
reversed its policy.

Arkansas High School Bans Graduation Prayer and Religious Commencement
Speaker
Liberty Counsel, “Annual ‘Friend or Foe’ Graduation Prayer Campaign
Finishes Fifth Successful Season,” available at http://www.lc.org/index.
cfm?PID=14100&PRID=588 (Jul. 17, 2007)
Administrators of Omaha High School in Omaha, Arkansas, told graduating
seniors that they could not pray at their graduation or choose a youth ministry
leader as the commencement speaker. After one of the seniors sought legal
assistance, the school reversed its decision and allowed both prayer and the
students’ choice of commencement speaker.

High School Valedictorian Prohibited from Praying During Graduation
Speech
Al Sullivan, “God not allowed Valedictorian pulls speech rather than remove
prayer,” Hudson Reporter, available at http://www.hudsonreporter.com/pages/
full_story/push?article-God+not+allowed+Valedictorian+pulls+speech+rather+
than+remove+prayer%20&id=2412697 (Jul. 12, 2007)
Jeremy Jerschina, the valedictorian of his class, submitted his valedictorian
speech, which included a prayer, to school officials prior to his graduation

Attacks in the Schoolhouse

			 308

ceremony from the Bayonne High School. School officials reviewed the speech
and told Jerschina that he could not pray or reference his religious beliefs.
Rather than give the speech without the prayer, Jeremy refused to give any
valedictorian speech.

Michigan School Bans Choir from Singing “The Lord’s Prayer” at Graduation
Dr. Kendall Harmon, “Choir Told Not to Sing ‘The Lord’s Prayer’ at Graduation,”
available at http://www.kendallharmon.net/t19/index.php/t19/article/3172/
(May 26, 2007)
In memory of a fellow student who had died, the Comstock Park High School’s
choir wished to sing “The Lord’s Prayer” at the school’s graduation, which was
being held in a church building. Although the choir had already performed
this song at a benefit, school officials, acting on legal advice, would not let
them perform the song. Because of the song’s religious content, the school’s
legal counsel advised, “Don’t go there.”

Students Suspended for Praying in Cafeteria
Gundrun Schultz, “12 Washington State High School Students Suspended for
Public Prayer Group,” LifeSiteNews.com (Mar. 6, 2007)
A group of high school students started a before-school prayer meeting in
the cafeteria. The school wanted the students to meet in a classroom where
they would not be seen by other students. After the group insisted on praying
in the cafeteria, they were suspended.

School Stops Second Grader from Giving Valentine’s Day Bibles
Liberty Counsel, “School Admits Error and Allows Student To Give Bibles To His
Friends,” available at http://www.lc.org/index.cfm?PID=14100&PRID=552 (Feb.
21, 2007)
The day before Valentine’s Day, Adam Prevette, a second grader at Roaring
Elementary School in Wilkesboro, North Carolina, brought Bibles to school
for two of his friends. His teacher told him that he could only give the Bibles
if he brought enough for everyone, so the following day Adam brought Bibles
as Valentine’s Day gifts for his classmates. However, when he brought them
the teacher then stated that Adam was not allowed to hand out the Bibles.
Following multiple meetings, the school principal agreed to allow Adam to
distribute the Bibles and apologized that he had been prevented.

Undeniable: The Survey of Hostility to Religion in America

309

Pennsylvania Schools Demand Fees from Religious Club
Liberty Counsel, “Religious Club Gains Equal Access to Pennsylvania
Public Elementary Schools,” available at http://www.lc.org/index.
cfm?PID=14100&PRID=545 (Jan. 26, 2007)
Child Evangelism Fellowship (CEF) had been holding Good News Clubs in
two elementary schools in Clinton County, Pennsylvania, for a number of
years. At one point, CEF was advised that, unlike other groups, they would
have to pay a fee for the use of school facilities. They were first told that
they would be charged a fee because CEF was not local. After CEF showed
that it had a local office, they were told that CEF must pay because the Good
News Clubs were “sectarian.” After receiving an attorney’s letter, the school
superintendent informed CEF they would not impose a fee.

New Jersey School Bans Good News Club After Discovering Club Is Christian
Liberty Counsel, “School District Reverses Decision and Grants Christian
Club Equal Access to Facilities,” available at http://www.lc.org/index.
cfm?PID=14100&PRID=16 (Jan. 17, 2007)
After learning that the Good News Club teaches morals and character devel-
opment from a Biblical perspective, the principal of Minue Elementary School
in Carteret, New Jersey, tried to block club meetings on the school premises.
The principal first refused to allow flyers to be sent home to inform parents
about the club, and then told the club they could not use school premises,
even though they paid the usage fee. After receiving an attorney’s letter, the
school attorney informed the club that they could meet and distribute flyers.

Milwaukee School Limits Number of Students Who May Attend Bible Club
Liberty Counsel, “Milwaukee Public Schools Remove Cap on Good News Clubs,”
available at http://www.lc.org/index.cfm?PID=14100&PRID=14 (Jan. 11, 2007)
Hi-Mount Elementary School in Milwaukee, Wisconsin, limited the number
of school children who could attend the Good News Club and refused to
allow permission slips to be sent home to parents, informing them about
the club and requesting permission for their children to attend. Good News
Club coordinators tried unsuccessfully on numerous occasions to resolve
the issue and were forced to file a lawsuit to convince the district to end the
discrimination.

School Makes Bible Club Start an Hour After School
Liberty Counsel, “Milwaukee Public Schools Remove Cap on Good News Clubs,”
available at http://www.lc.org/index.cfm?PID=14100&PRID=14 (Jan. 11, 2007)
Congress Street School in Milwaukee refused to allow its Good News Club

Attacks in the Schoolhouse

			 310

to meet until an hour after the end of the school day. Secular clubs were
permitted to begin immediately after school. After correspondence with
attorneys, the school ended its discriminatory practice.

Ohio Schools Refuse to Allow Bible Club to Distribute Information and
Permission Slips
Liberty Counsel, “Ohio School District Halts Discrimination Against Good News
Clubs,” available at http://www.lc.org/index.cfm?PID=14100&PRID=13 (Jan. 10,
2007)
Good News Clubs in Stow, Ohio, were denied the right to distribute infor-
mation and parent permission slips to students. Since the parents were not
informed of the opportunities to send their children to the after-school Bible
clubs, attendance would be limited. After attorneys threatened to take legal
action, the schools reversed their decision.

Connecticut School District Requires Extra Fees from Bible Club
Liberty Counsel, “Good News Clubs Return to Connecticut Schools,” available at
http://www.lc.org/index.cfm?PID=14100&PRID=10 (Jan. 4, 2007)
Wolcott School District in Wolcott, Connecticut, had always charged Good
News Clubs only the minimal charges that are applicable to local nonprofit
organizations, such as the Boy Scouts. When the Good News Clubs applied
to use school facilities for the 2006–07 school year, however, district officials
insisted that the Good News Clubs must be charged higher fees as a “non-
Wolcott” organization. Following an attorney’s letter, the Wolcott School
District reversed its decision.

Brown University Suspends Religious Student Organization
FIRE, “Brown University: Wrongful Suspension of Religious Student Group,”
available at http://thefire.org/case/728.html
Brown University officials suspended a Christian student group, the Reformed
University Fellowship. Brown’s Office of the Chaplains and Religious Life
gave unclear reasons for the suspension. After weeks of public pressure,
the Brown administration sent a letter to Reformed Uniformed Fellowship
allowing the group to re-affiliate.

School Prohibits Elementary Students from Handing Out Flyers for Vacation
Bible School
Montana News Association, “School District Reverses Policy Banning
Religious Literature,” available at http://www.montanasnews.tv/articles.
php?mode=view&id=5249 (Aug. 29, 2006)
Gabriel and Joshua Rakoski, students at Hollymead Elementary School,

Undeniable: The Survey of Hostility to Religion in America

311

asked to hand out flyers about a Vacation Bible School. The school district’s
policy prohibited the “distribution of literature that is for partisan, sectarian,
religious or political purposes,” and the students’ teacher did not allow them
to distribute the flyers. Following a demand letter stating that the policy was
unconstitutional, the school district changed its policy.

University of Mary Washington Bans All Religious and Political Student
Groups
Alliance Defense Fund, “Speak Up: University of Mary Washington,” available at
http://www.speakupmovement.org/Map/CaseDetails?Case=233
Robert Simpson wanted to start a Christian group on campus at the Univer-
sity of Mary Washington, but the university required that he agree to their
nondiscrimination policy and refused to recognize any religious or political
group. After receiving a demand letter, the university changed its policies so
as to not violate the right to free association or free speech.

High School Cancels “Diversity Day” Instead of Including Christians
http://www.lc.org/pressrelease/2006/nr032206.htm
The Viroqua High School planned a “diversity day” in order to showcase the
viewpoints of various religious groups, sexual orientations, and nationalities,
but stated that Christian groups and former homosexuals would be excluded.
After a legal organization intervened on behalf of the excluded groups, the
school district cancelled the event entirely rather than include them.

Fourth Grader Prohibited from Bringing Candy Canes with Story of Jesus
to School
Religion Clause, “Student Can Give Classmates Candy Canes with Jesus Story
Attached,” available at http://religionclause.blogspot.com/2005/12/student-
can-giveclassmates-candy.html (Dec. 16, 2005)
Jaren Burch, a fourth-grader in Mansfield, Texas, tried to take candy canes
that were attached to a story about Jesus to a class party, but his teacher
told him that he would not be allowed to do so. After receiving a demand
letter regarding Jaren’s First Amendment rights, school officials reversed
their position, allowing him to bring the candy canes with the stories.

Community College in New York Prohibits Christian Student Group
Alliance Defense Fund, “Speak Up: North Country Community College,” available
at http://www.speakupmovement.org/Map/CaseDetails?Case=213
Tammy Snyder, a student at North Country Community College in Saranac
Lake, New York, attempted to start a Christian student group on campus. To
advertise, Ms. Snyder hung flyers around campus, careful to respect school

Attacks in the Schoolhouse

			 312

policy regarding the creation of a student organization. On three separate
occasions campus officials removed Ms. Snyder’s flyers, informing her that
her organization would violate the separation of church and state. After be-
ing sent a demand letter, the college reversed its position and allowed Ms.
Snyder to establish the club.

Sophomore Suspended for Distributing Religious Pamphlets at School
Kelly McCarthy, “Student suspended for passing out religious material,” Student
Press Law Center, available at http://www.splc.org/news/newsflash.asp?id=1083
(Sept. 30, 2005)
Samantha Weatherholtz, a sophomore at Fort Defiance High School in Vir-
ginia, was suspended for three days for passing out religious pamphlets.
Following the suspension, complaints caused the school to revise its speech
policy.

Middle School Students Stopped from Praying at the Flagpole
Jim Brown, “School Reverses Decision on Student Prayer Rally,” Christianity.com,
available at http://www.christianity.com/news/religiontoday/1360179/ (2005)
Three students at a middle school in Barnegat, New Jersey, met at the flag-
pole and started to pray. A school administrator stopped the students, tell-
ing them that they could not participate in “See You at the Pole,” that their
prayers were creating a “disturbance,” and they must stop mixing school
and religion. Upon being threatened with a lawsuit, the school reversed its
decision and allowed a “do over” prayer meeting.

Texas School District Demands Fees from Bible Club
Grapevine-Colleyville I.S.D. surprised Students Standing Strong (SSS), a
student-led Bible study club, on a Friday with an ultimatum that it must sign
away its right to be a student club and pay fees in order to hold its previously
approved club meeting the following Monday. Other, non-Christian clubs
were not given the same ultimatum. After a demand letter was sent, the
school district agreed to allow SSS to meet without signing an additional
form or paying additional fees.

Principal Stops Performance of Song that Might Mention God
Liberty Counsel, “Kindergarten Class Permitted To Sing Song That Principal Deemed
To Be Religious,” available at http://www.lc.org/index.cfm?PID=14100&PRID=463
(June 3, 2005)
At an end-of-the-year ceremony, a kindergarten class at Terrytown Elemen-
tary School in Terrytown, Louisiana, wished to sing “I Can’t Give Up Now,”
written by Mary Mary. The school principal did not wish to allow the class

Undeniable: The Survey of Hostility to Religion in America

313

to perform the song because, even though the song does not mention God,
she interpreted the word “he” in the song as referring to God. The principal
changed her position and allowed the song only following the threat of a
lawsuit and pressure from parents.

Middle School Student Punished for Distributing Church Flyers
Student Press Law Center, “Florida School District Settles Suit with Student Who
Challenged Distribution Policy,” available at http://www.splc.org/news/newsflash.
asp?id=950 (Feb. 11, 2005)
Christine Curran, an eighth-grader at Driftwood Middle School in Hollywood,
Florida, took flyers for a church youth conference to pass out at school. Al-
though she was passing them out between classes, school policy required
that the flyers be approved by a school official, and Christine was told she
would be “written up.” After a lawsuit was filed, the school district agreed
to rewrite the policy.

College Bans Christian Organization from Showing The Passion of the Christ
FIRE, “Indian River Community College: Ban on ‘The Passion of the Christ’ and
Repression of Free Speech,” available at http://thefire.org/case/661.html
Indian River Community College (IRCC) in Fort Pierce, Florida, prohibited the
Christian Student Fellowship from showing The Passion of the Christ. IRCC
claimed the prohibition was consistent with its policy prohibiting the showing
of R-rated movies. However, IRCC had previously allowed the viewing of an
R-rated film, Welcome to Sarajevo, as well as the performance of a skit called
“F**king for Jesus.” After facing intense media scrutiny, IRCC administrators
overturned the prohibition.

Muslim Student Suspended for Wearing Head Covering
https://www.rutherford.org/publications_resources/on_the_front_lines/pr492
Nashala Hearn, an eleven-year-old Muslim girl in the Muskogee Public School
District, was suspended twice for wearing a head covering, since the school
district’s dress code did not allow “hats, caps, bandannas, plastic caps, and
hoods on jackets.” After a lawsuit was filed criticizing the dress code as
unconstitutional, the school district changed the code to allow for religious
exceptions.

Principal Removes “Christian” from Student Organization’s Name
David Limbaugh, Persecution, How Liberals Are Waging War Against
Christianity 50–51 (HarperCollins Sept. 7, 2004)
A Panama City, Florida, principal changed the name of one Bible club from
“Fellowship of Christian Students” to “Fellowship of Concerned Students”

Attacks in the Schoolhouse

			 314

without conferring with student members. The principal also prohibited the
organization from advertising.

Teacher Prevents Kindergarten Student from Giving Out Jellybeans with
Religious Poem to Classmates
Rutherford Institute, “Institute Called On to Defend Kindergartner’s Right to
Religious Expression!” available at https://www.rutherford.org/publications_
resources/on_the_front_lines/pr473 (Feb. 9, 2004)
A teacher prevented a kindergarten student from giving out bags of jellybeans
along with a religious poem entitled “The Jelly Bean Prayer” to classmates.
The school’s policy permitted students to distribute secular gifts but not
religious gifts.

Schools Refuse to Count Religious Volunteer Work for Graduation
Requirement
Rutherford Institute, “School Officials Discriminate Against Religious Puppeteers,
Deny Community Credit for Volunteering at Vacation Bible School,” available at
https://www.rutherford.org/publications_resources/on_the_front_lines/pr454
(Oct. 6, 2003)
Montgomery County Public Schools in Maryland require sixty hours of com-
munity service as a prerequisite to graduation. Students who worked at a
Vacation Bible School on an Indian Reservation were not permitted to count
that time toward their hourly requirement. Attorneys intervened and the
students were permitted to count the hours, but, unfortunately, the policy
remains and continues to discriminate against students who participate in
religiously based community service.

Iowa School Refuses Access to Fellowship of Christian Athletes
http://www.alliancedefendingfreedom.org/News/PRDetail/860
The South Tama Community School District in Iowa refused the Fellowship
of Christian Athletes (FCA) access to school facilities, so an FCA member
complained. Only after a demand letter was sent to the school district did
the district back down and change their policy to stop discriminating against
religiously affiliated groups.

Rutgers University Re-Recognizes Christian Student Group
InterVarsity and Rutgers, “InterVarsity and Rutgers Joint Statement,” available
at http://www.intervarsity.org/news/intervarsity-and-rutgers-joint-statement
(April 1, 2003)
In 2002, Rutgers University denied official status to the InterVarsity Multi-
Ethnic Christian Fellowship (InterVarsity) because InterVarsity did not fol-

Undeniable: The Survey of Hostility to Religion in America

315

low the university’s nondiscrimination policy. InterVarsity sought to select
members who upheld the group’s Christian beliefs, a practice deemed dis-
criminatory by the university. After InterVarsity filed suit, Rutgers agreed to
recognize the organization and grant it the same privileges available to other
university-sanctioned organizations.

University of North Dakota Refuses to Recognize Christian Medical and
Dental Association
Alliance Defense Fund, “Speak Up: University of North Dakota,” available at http://
www.speakupmovement.org/Map/CaseDetails?Case=208
The University of North Dakota refused to officially recognize the school’s
chapter of the Christian Medical and Dental Association (CMDA). With-
out formal recognition, the CMDA was barred from receiving funding and
publicizing its meetings. The university denied CMDA the right to fully func-
tion because the group restricts membership to those who adhere to the
association’s Christian beliefs. After a lawsuit was threatened, the university
recognized CMDA and changed its policy to recognize the rights of religious
organizations to maintain their religious integrity.

Texas Tech Defends Professor who Discriminates Against Religious
Students
Lisa Falkenberg, “Policy Involving Evolution Prompts Federal Inquiry,” Associated
Press, Jan. 29, 2003, BC cycle
A Texas Tech professor discriminated against students on the basis of their
religion. The university stood behind the professor, saying the professor’s
policies were not in conflict with those of Texas Tech.

UNC Threatens Christian Student Group for Not Allowing Non-Christian
Leaders
Jim Brown, “After Legal Threat, UNC Allows InterVarsity Miniatry to Remain on
Campus,” Agape Press, available at http://thefire.org/public/pdfs/4811_2875.
pdf (Jan. 7, 2003)
An administrator at the University of North Carolina at Chapel Hill threat-
ened to strip InterVarsity Christian Fellowship (IVCF) of funding because
of IVCF’s refusal to allow non-Christians to serve in leadership roles. After
being threatened with a lawsuit, UNC allowed IVCF to continue as an of-
ficially recognized student organization.

Attacks in the Schoolhouse

			 316

Teacher Throws Away Students’ Bibles and Threatens to Call CPS
David Limbaugh, Persecution: How Liberals are Waging War Against
Christianity 45 (Regnery Pub. Jan. 1, 2003)
A schoolteacher at Lynn Lucas Middle School near Houston, Texas, threw
away two students’ Truth for Youth Bibles and took the students to the
principal’s office where she threatened to call Child Protective Services on
their parents for permitting them to bring their Bibles. Later, at the same
school, different officials threw away a student’s book cover showing the
Ten Commandments, claiming the Ten Commandments are hate speech
and could offend students.

Elementary Student Told She Cannot Read Religious Book As Her Favorite
Book About Christmas Traditions
http://www.freerepublic.com/focus/f-news/724609/posts
A second-grade teacher at Northwest Elementary School in Massachusetts,
as part of a class project, asked students to bring books to class about their
Christmas traditions. Laura Greska, a second-grader, brought a book called
“The First Christmas,” but her teacher stopped her from reading it because
it was religious. A lawsuit was filed against the school district for violating
Laura’s First Amendment rights.

School Prohibits Students from Distributing Candy Canes with “Jesus
Loves You”
Catholic League, “2002 Report on Anti-Catholicism: Education,” available at
http://www.catholicleague.org/education-9/ (Dec. 31, 2002)
School officials in Reno, Nevada, prohibited students in a Bible club from
distributing candy canes with the message “Jesus Loves You” attached to
them. After the club sought legal assistance, the school reversed its policy.

Teacher Prevents Kindergarten Student From Praying Before Snacks
Frank J. Murray, “Federal Court Hears Lawsuit Over Kindergarten Christian; New
York Schools May Relent, May Let Tot Say Grace at Meals,” Washington Times,
April 12, 2002
Kindergartner Kayla Broadus prayed, “God is good. God is great. Thank you,
God, for my food,” with two classmates at her school in Saratoga Springs, New
York, at the snack table before they ate their snack. Her teacher silenced the
prayer, scolded Kayla, and informed the school’s lawyer. A lawsuit ensued
over the child’s prayer.

Undeniable: The Survey of Hostility to Religion in America

317

College Students Passing Out Religious Cards Threatened with Arrest
Adrian Sainz, “Miami-Dade Community College, students settle free-speech
suit,” Jacksonville.com, available at http://jacksonville.com/tu-online/apnews/
stories/061402/D7K56C984.html (Jun. 14, 2002)
Students at Miami-Dade Community College tried to distribute business-
sized cards to other students on campus. Each card had a number for people
to call where they could hear a recorded message about Jesus Christ. Campus
security officers approached and told the students that they couldn’t pass
out the cards. Later, the students returned to resume handing out their cards
and were approached by security guards and an administration official. When
the students tried to leave, more security officers and a police officer were
summoned to threaten the students with arrest. A lawsuit had to be filed
to protect the students’ rights.

University Prohibits Student Organization from Hosting Event with Prayer
and Invitation to Follow Christ
Alliance Defense Fund, “Speak Up: University of Texas-Pan American,” available
at http://www.speakupmovement.org/Map/CaseDetails?Case=226
The University of Texas-Pan American did not allow a student group, Chi
Alpha, to host an event at which a guest speaker would lead prayer and
have a call to follow Christ. After receiving a demand letter, the university
allowed the event to be held.

Students Told They May Paint Panels at School So Long As None Reference
God or Jesus
https://www.rutherford.org/publications_resources/on_the_front_lines/pr411
When students at the Boca Raton School District in Florida were permitted to
paint panels around the high school, members of the Fellowship of Christian
Athletes were told that they could not paint messages with references to
God or Jesus. The members and their parents were forced to file a lawsuit
against the school to stop the discrimination.

ACLU Attempts to Remove “God Bless America” Sign Posted at School
Following 9/11
Ryan McCarthy, “School Rallies to Retain Sign; The ACLU Says the Message ‘God
Bless America’ Divides Kids by Religion and is Unconstitutional,” The Sacramento
Bee (Oct. 6, 2001)
In the wake of Sept. 11, 2001, Breen Elementary School posted a sign that said
“God Bless America.” The ACLU intervened in an attempt to have the sign
removed, calling it a clear violation of the U.S. and California constitutions.

Attacks in the Schoolhouse

			 318

Elementary Student Prevented from Handing Out Religious Valentine’s
Day Cards
Freedom Forum, “Wisconsin School Board: Girl May Hand Out Religious
Cards,” available at http://www.freedomforum.org/templates/document.
asp?documentID=14741 (Aug. 29, 2001)
Morgan Nyman, a second-grader at Cushing Elementary School in Delafield,
Wisconsin, was told by school officials that she could not hand out her Val-
entine’s Day cards because they contained religious messages and would
violate the separation of church and state. The school district changed its
position and apologized after a lawsuit was filed on Morgan’s behalf.

Third Grader Forced to Turn Shirt That Says “Jesus Christ” Inside Out
Bangor Daily News, “School Cool to Girl’s ‘Jesus’ Sweatshirt,” available at http://
news.google.com/newspapers?nid=2457&dat=20010214&id=ea5JAAAAIBAJ&s
jid=eg4NAAAAIBAJ&pg=4209,3647441 (Feb. 14, 2001)
Gelsey Bostick, a third-grader at Asa Adams School in Orono, Maine, was
required to wear her shirt inside out because it had the words “Jesus Christ”
on it. The principal defended the actions and stated that it was a matter of
the shirt being interpreted by the students as bearing swear words. After a
legal center intervened on Gelsey’s behalf, the school reversed its position.

Middle School Student Prevented from Wearing Cross Necklace
Freedom Forum, “Alabama School District Settles Dispute Over Cross
Necklace,” available at http://www.freedomforum.org/templates/document.
asp?documentID=11770 (Mar. 1, 2000)
Kandice Smith, a sixth-grader at Curry Middle School in Jasper, Alabama,
wore a cross necklace to school and was told by her principal that if she did
not conceal it she could be suspended. The school dress code barred jewelry
worn outside of clothing. The school only reversed its position after a lawsuit
was filed on Kandice’s behalf.

Valedictorian Told He Must Give “Secular” Speech
Alliance Defense Fund, “ADF Achieves Victory for Valedictorian,” available at
http://www.alliancedefensefund.org/Home/ADFContent?cid=2736
Matthew Reynolds, the valedictorian at HLV Junior-Senior High School in
Victor, Iowa, wished to express his faith and attribute his success to faith in
Jesus Christ in his graduation speech. However, although Matthew planned
to begin by clarifying that his views were not the views of the school or
the administration, the school principal told Matthew that he must make
his speech “secular.” Following an attorney’s letter explaining the law and

Undeniable: The Survey of Hostility to Religion in America

319

Matthew’s rights, the principal allowed Matthew to give the speech as he
intended.

Student Told She Cannot Tell Her Friends About Her Church Youth Group
Alliance Defense Fund, “Student Can Now Share About Her Youth Group,”
available at http://www.alliancedefensefund.org/Home/ADFContent?cid=3176
In Flagstaff, Arizona, sixth-grader Caitlin Ribelin was told that she was not
allowed to give information about her church youth group to her friends,
since school policies did not allow religious materials. After a lawsuit was
filed on her behalf, the school changed its policy to allow all literature to be
treated the same on school campuses.

Elementary School Student Punished for Praying Before Meals
Joan Little, “City Schools Issue Rules About Students, Religion,” St. Louis Post-
Dispatch, July 11, 1996, at 2B
Elementary school student Raymond Raines was “caught” praying over his
meal at his elementary school. He was lifted from his seat and reprimanded
in front of all the other students, then taken to the principal who ordered
him to cease praying in school.

School Administrators Worry About Students Reading Bibles During Lunch
Breaks
Barbara Vobejda, “School Officials Weigh Sachs’ Ruling on Religious Gatherings,”
Washington Post, Dec. 8, 1984 at B3
Maryland’s Attorney General ruled that Catonsville High School students
could continue their informal religious activity of gathering to read the Bible
during their Thursday lunch hours. School administrators were worried about
the ruling because they feared it would create problems in a “sensitive area.”

Section III

A T T A C K S A G A I N S T
C H U R C H E S A N D M I N I S T R I E S

Undeniable: The Survey of Hostility to Religion in America

321

Religious Nonprofit Ministries Forced to Provide Insurance Coverage for
Abortion-Inducing Drugs
Zubik v. Burwell, 136 S. Ct. 1557 (2016)
Many nonprofit religious ministries sued the federal government to stop
Obamacare’s “HHS Mandate,” which requires any organization that pro-
vides group health insurance to also provide insurance for abortion-inducing
drugs such as Plan B (the “day-after pill”) and Ella (the “week-after pill”).
While the U.S. Supreme Court had already held that the government could
not force religious for-profit companies such as Hobby Lobby to provide
insurance coverage for such abortion-inducing drugs, religious nonprofit
organizations were not covered by the Hobby Lobby decision because the
HHS Mandate provided a so-called “accommodation” for religious minis-
tries. This “accommodation” still required the ministries to ensure that the
insurance coverage for abortion-inducing drugs was provided but did not
require the coverage to appear as a line item on the organization’s policy.
Many religious organizations found this “accommodation” to be unaccept-
able. The U.S. Supreme Court ordered the religious organizations and the
government to work out a resolution.

Supreme Court Upholds Right of Religious Organizations to Select Their
Own Spiritual Leaders
Hosanna-Tabor Evangelical Lutheran Church & School v. EEOC, 132 S. Ct. 694
(2012)
Cheryl Perich, a teacher at Hosanna-Tabor Lutheran School, was fired for
threatening to sue the school after she was asked not to return because she
had narcolepsy. Perich sued under the Americans with Disabilities Act. The
school argued its right to hire or fire Perich based on the “ministerial excep-
tion,” which legally protects the rights of churches and ministries to select
their religious leaders without government interference. During oral argument
at the Supreme Court, the government argued that there is no ministerial
exception, allowing the government to regulate who a church may hire or fire
as its religious leaders. The Supreme Court upheld the ministerial exception
and specified that government regulation of the hiring and firing of ministers
would violate both the Free Exercise Clause and the Establishment Clause.

Freedom From Religion Foundation Sues to Restrict Federal Funds from
Faith-Based Charities
Hein v. Freedom From Religion Foundation, 551 U.S. 587 (2007)
The Freedom From Religion Foundation filed a lawsuit against the White
House claiming the Establishment Clause bars faith-based charities from

Attacks Against Churches and Ministries

			 322

receiving government funding. In a 5–4 decision, the U.S. Supreme Court ruled
that an atheist organization lacked taxpayer standing to challenge a White
House conference that informed both faith-based and secular organizations
about federal funding for programs that help the poor.

City Council Holds Emergency Meetings to Keep Out Unwanted Church
Church of the Lukumi Babalu Aye, Inc. v. City of Hialeah, 508 U.S. 520 (1993)
The Church of the Lukumi Babalu Aye sought to set up a church in Florida.
The church practices Santeria, a religion that incorporates animal sacrifice
into its religious practices. Upon hearing of the church’s plan to develop a
church in the city, the city council held an emergency meeting and passed
ordinances to prevent the church from practicing the animal sacrifice, an es-
sential part of the church’s free exercise. A lawsuit had to be filed to protect
the church’s right to free exercise.

San Buenaventura, California, Attempts to Stop Church from Helping the
Poor
Harbor Missionary Church Corp. v. City of San Buenaventura, No. 14-56137 (9th
Cir. 2016)
Harbor Missionary Church provided food, services, counseling, prayer, and
religious instruction to the homeless. Following some complaints about
trespassing, loitering, and public nudity near the church, the church hired a
security guard and took steps to ensure that the services to the homeless
it provided did not harm the community. While the city’s staff members
recommended permitting the church to continue helping the homeless with
a few additional protections, the city’s planning commission blocked the
church’s continued ministry to the homeless. A federal district court upheld
the ban, finding that the city had a compelling interest in the safety of its
community and that the least restrictive means to promote that interest
was to shut down the homeless ministry. The U.S. Court of Appeals for the
Ninth Circuit, however, disagreed. The Ninth Circuit held that stopping the
program was not the least restrictive means of promoting safety and that the
district court should have considered the additional protections suggested
by the city’s staff. The lawsuit eventually settled, and the church continues
to assist the homeless.

Department of Natural Resources Denies Assistance to Religious Preschool
Trinity Lutheran Church of Columbia, Inc. v. Pauley, 788 F.3d 779 (8th Cir. 2015)
Trinity Lutheran Church is a Missouri church that operates a day care and
preschool facility called the Learning Center. To improve the Learning Center’s

Undeniable: The Survey of Hostility to Religion in America

323

playground, Trinity Lutheran Church applied for the Scrap Tire Program, a
program run by the Department of Natural Resources Solid Waste Manage-
ment Program that awards competitive grants to qualifying organizations
in order to purchase recycled materials to improve playgrounds. Trinity was
initially selected as a grant recipient, but the grant was revoked when the
Department of Natural Resources determined that funding Trinity contra-
vened its policy against subsidizing religious organizations. Trinity sued the
department head for the discriminatory policy, but a Missouri federal district
judge upheld the policy, and the U.S. Court of Appeals for the Eighth Circuit
affirmed. The U.S. Supreme Court has agreed to review the case.

FFRF Sues to Stop Parsonage Exemption
Freedom from Religion Found., Inc. v. Lew, 773 F.3d 815 (7th Cir. 2014)
Arguing unconstitutional discrimination, the Freedom From Religion Foun-
dation sued to stop tax exemptions for a minister’s parsonage allowance. A
federal district court ruled in favor of the FFRF, but the U.S. Court of Appeals
for the Seventh Circuit dismissed the case.

New York City Attempts to Sow Confustion About Pregnancy Resource
Centers
Evergreen Association, Inc. v. City of New York, 740 F.3d 233 (2d Cir. 2014)
New York City enacted a law that would compel “pregnancy service centers”
to post signs about services they do not provide, distracting from the mes-
sages those organizations want to communicate. A federal district court
found that the definition of “pregnancy service centers” was overly vague
and that the ordinance was subject to strict scrutiny and not narrowly tai-
lored. The U.S. Court of Appeals for the Second Circuit affirmed most of
the district court’s ruling but held that the government could likely require
signage stating whether a center has medical staff.

Township Burdens Small Church That Wants to Open Seminary
First Korean Church of New York, Inc. v. Cheltenham Tp. Zoning Hearing Bd., No.
12-1917, 2013 WL 362819 (3d Cir. 2013)
In 1996, First Korean Church in Cheltenham Township, Pennsylvania, pur-
chased property to use as a church and seminary. While the township al-
lowed educational and religious uses in the property owned by the church,
the township refused to allow the seminary because the church had not
sought authorization from the state to operate the seminary. In 2003, Chel-
tenham Township enacted an ordinance that required churches to apply for
a variance. When First Korean Church sought the variance, the township

Attacks Against Churches and Ministries

			 324

denied the application. The township also burdened the small church with
high taxes. First Korean Church brought a lawsuit in an attempt to obtain
relief but was denied relief by a Federal District Court in Pennsylvania and
by the U.S. Court of Appeals for the Third Circuit. The U.S. Supreme Court
has also denied review.

Baltimore Requires Pregnancy Resource Centers to Post Misleading
Information
Greater Baltimore Ctr. for Pregnancy Concerns, Inc. v. Mayor & City Council of
Baltimore, Nos. 11-1111 and 11-1185, 2013 U.S. App. LEXIS 13607 (4th Cir. 2013)
(en banc)
Baltimore’s city council passed an ordinance that compelled limited-service
pregnancy centers, such as those maintained by religious organizations, to
post signs stating that they do not provide or make referrals for abortion
or birth control services. Claiming the church’s free speech, free exercise
of religion, and equal protection rights were violated, the Roman Catholic
Congregation, Inc., and the Greater Baltimore Center for Pregnancy Con-
cerns, Inc., sued the city. The district court held that the ordinance violated
the centers’ free speech rights, but the Fourth Circuit Court of Appeals, en
banc, said that the district court erred in its handling of the case and ordered
the district court to reconsider the case.

Bible Camp Forced to Sue for Right to Build
Eagle Cove Camp & Conference Ctr., Inc. v. Town of Woodboro, Wis., 734 F.3d
673 (7th Cir. 2013)
Eagle Cove Camp and Conference Center sought to construct a Bible camp
on land that they owned in Woodboro, Wisconsin. When Eagle Cove applied
for permission to build the camp, the city continually denied their requests,
alleging that the camp could not conform to local zoning requirements. Fi-
nally, Eagle Cove brought a lawsuit, but both the district court and the court
of appeals found for the city.

Florida Town Attempts to Block Expansion of Synagogue by Declaring It
a Historical Landmark
Temple B’Nai Zion, Inc. v. City of Sunny Isles Beach, Fla., 727 F.3d 1349 (11th Cir.
2013)
Reformed Jewish synagogue Temple B’Nai Zion in Sunny Isles, Florida, had
plans to expand their facilities due to their growing congregation. Instead,
the Sunny Isles City Commission voted to classify Temple B’Nai Zion’s land

Undeniable: The Survey of Hostility to Religion in America

325

as historic and blocked the planned expansion. Temple B’Nai Zion filed a law-
suit challenging the city’s blocking of the expansion. The lawsuit is ongoing.

County in Maryland Repeatedly Attempts to Stop Church Construction
Reaching Hearts Int’l, Inc. v. Prince George’s County, 478 Fed. Appx. 54 (4th
Cir. 2012)
The county of Prince George, Maryland, denied Reaching Hearts International
Church clearance to build a new church. The suit, which began in 2008 against
the county for opposing the construction of a new building, continued on as
the county denied the district court’s order to provide water and sewage lines
to the property. The district court also affirmed a jury award of $3.7 million
in damages for the church. The church filed another suit against the county
in July of 2011 seeking to enforce the order to supply water and sewage lines
and claiming that the resistance is due to a personal vendetta of one of the
county councilmen. The Fourth Circuit affirmed the district court’s decision
in favor of the church.

Mississippi Town Tries to Stop Church from Moving into Abandoned
Downtown Property
Opulent Life Church v. City of Holly Springs, MS, No. 12-60052 (5th Cir. 2012)
The Opulent Life Church in Holly Springs, Mississippi, wanted to move into a
larger facility as it had nearly outgrown its present meeting place. Once the
church found a new property, however, it also discovered that the city would
not grant a permit for the church to move into the new property without get-
ting permission of sixty percent of all property owners within a one-quarter
mile radius of the proposed site—a requirement that applied only to churches
and to no other type of facility or business. Liberty Institute filed a lawsuit
against the City of Holly Springs on behalf of the Opulent Life Church for
violating the Constitution and the Religious Land Use and Institutionalized
Persons Act, which prohibits zoning ordinances from discriminating against
churches. The case settled, and Opulent Life Church is now free to move
into its new property.

Lawsuit Stops City from Giving Land to Religious School in Exchange for
Use of Athletic Facilities
Wirtz v. City of South Bend, 669 F.3d 860 (7th Cir. 2012)
South Bend, Indiana, transferred some land to St. Joseph’s Catholic School
in exchange for having use of the school’s athletic facilities. Taxpayers sued
to stop the transfer, claiming that granting land to a religious school for
occasional use of the school’s athletic facilities violated the Establishment

Attacks Against Churches and Ministries

			 326

Clause. A federal district court granted an injunction to stop the transfer.
South Bend eventually requested and was granted a modification to the
injunction to allow it to sell the property, which it did to the school. The city
then appealed the initial injunction, but the appeal was dismissed as moot
and untimely.

Seven-Sky Challenges Obamacare for Forcing Purchase of Insurance
Seven-Sky v. Holder, 661 F.3d 1 (D.C. Cir. 2011)
Seven-Sky challenged the Patient Protection and Affordable Care Act (Obam-
acare) claiming it exceeded Congressional Commerce Clause authority and
violated the Religious Freedom Restoration Act because the mandate to
purchase insurance was a mandate to violate Seven-Sky’s religious belief
that purchasing insurance expresses skepticism in God’s ability to provide.
The courts held the act does not exceed Commerce Clause authority and
that it does not violate the Religious Freedom Restoration Act.

Texas Town Bans Church from Commercial Property
The Elijah Group, Inc. v. The City of Leon Valley, Texas, 643 F.3d 419 (5th Cir. 2011)
Leon Valley, Texas, prohibited a church from meeting on property that was
zoned for businesses. The Fifth Circuit held that this violated the Religious
Land Use and Institutionalized Persons Act’s (RLUIPA) requirement that
churches be treated on “equal terms” with other organizations. The church
was then allowed to meet on the property, and the city agreed to pay $250,000
in legal fees to the church.

FFRF Sues to Stop Tax Exemption for Ministers’ Housing
Freedom From Religion Foundation, Inc. v. Geithner, 644 F.3d 836 (9th Cir. 2011)
Plaintiffs challenged the parsonage exemption, which provides a tax exemp-
tion for “ministers of the gospel.” Ministers are able to receive allowances,
which are not considered taxable income under the statute. Suit was filed
under California law and federal law. The state defendants were granted
their Motion to Dismiss, but the federal defendants were not.

San Diego County Attempts to Stop Church from Using Recreational
Building for Church Service
Guatay Christian Fellowship v. County of San Diego, 670 F.3d 957 (9th Cir. 2011)
http://www.pacificjustice.org/press-releases/county-drops-bid-toturn-church-
into-bar
The Guatay Christian Fellowship used a recreational building in a trailer park
as a space for church services for twenty-two years before the County of San
Diego attempted to stop the use because the church did not have a permit

Undeniable: The Survey of Hostility to Religion in America

327

to use the building as a recreational facility. The Ninth Circuit dismissed
the church’s RLUIPA and constitutional claims against the county on the
grounds that they were not ripe because the church still had not applied
for a permit. The county eventually granted a permit to the church to allow
continued operations.

Lawsuit Attempts to Stop Rescue Mission from Requiring Religious
Participation
Intermountain Fair Housing Council v. Boise Rescue Mission Ministries, 657 F.3d
988 (9th Cir. 2011)
The Intermountain Fair Housing Council and two individuals filed suit against
Boise Rescue Mission Ministries alleging that the mission was in violation
of the Fair Housing Act and that it engaged in religious discrimination by
holding chapel services and requiring guests in the discipleship program to
participate in religious programs. The district court ruled in favor of the mis-
sion, a homeless shelter that receives no government funding and provides
free and voluntary services. The Ninth Circuit affirmed.

City of Yuma Attempts to Block Church from Meeting in Former Department
Store
Centro Familiar Cristiano Buenas Nuevas Christian Church v. City of Yuma, 651
F.3d 1163 (9th Cir. 2011)
A church in Yuma, Arizona, purchased an old department store to use as a
new church building. Yuma required that religious organizations receive a
permit to use a building for religious purposes. The city denied the permit,
claiming that it wanted to convert the part of the city where the department
store was located into an entertainment district, and no bars, nightclubs, or
liquor stores could be within 300 feet of a church. The Ninth Circuit held that
under the Religious Land Use and Institutionalized Persons Act (RLUIPA), the
city could not single out a church for discrimination in zoning restrictions.

City Attempts to Keep Church from Meeting in Industrial Use Area
International Church of Foursquare Gospel v. City of San Leandro, California, 673
F.3d 1059 (9th Cir. 2011)
San Leandro, California, denied a rezoning application and a conditional use
permit to a church, and the church sued claiming violations of the Religious
Land Use and Institutionalized Persons Act (RLUIPA), the First Amendment,
and the Fourth Amendment. The district court granted summary judgment
to the city. The Ninth Circuit reversed the lower court, however, holding
that the lower court erred when it held as a matter of law that a city does

Attacks Against Churches and Ministries

			 328

not impose a substantial burden in violation of RLUIPA when its use permit
process is neutral and of general applicability. The Ninth Circuit also held
that the city did not prove that its interest in preserving an area for industrial
use was compelling, and a fact issue remained whether the city used the
least restrictive means to achieve its interests.

Lawsuit Attempts to Stop County from Providing Loans to Church for Low-
Income Housing
Glassman v. Arlington County, Virginia, 628 F.3d 140 (4th Cir. 2010)
In 2004, First Baptist Church of Clarendon in Arlington County, Virginia,
proposed a plan to build a ten-story tall building on church property with the
bottom two floors being used as the church and the upper eight floors being
used for apartments, including some low-rate and moderate-rate apartments.
Arlington County approved these plans and provided loans to finance the
construction of the apartments. Glassman sued the county claiming that this
involvement violated the Establishment Clause. A federal district court and
the Fourth Circuit Court of Appeals both held that the county’s involvement
did not advance the First Baptist Church of Clarendon’s faith, thus there was
no violation of the Establishment Clause.

San Francisco Issues Anti-Catholic Resolution
Catholic League for Religious and Civil Rights v. San Francisco, 624 F. 3d 1043
(9th Cir. 2010) (en banc)
Cardinal William Levada told Catholic adoption agencies to stop placing
children with homosexual couples. The City of San Francisco issued an
anti-Catholic resolution, calling Cardinal Levada’s statement “hateful” and
“discriminatory” and calling on him to rescind his request. The Catholic
League and two individual Catholics sued San Francisco for violating the
Establishment Clause. An eleven-judge panel of the Ninth Circuit Court of
Appeals ruled in favor of the city, concurring with the decision by the district
court to dismiss the case.

Church Sues for Right to Expand Building
Rocky Mountain Christian Church v. Board of County Commissioners of Boulder
County, Colorado, 613 F.3d 1229 (10th Cir. 2010)
When Rocky Mountain Christian Church and School applied for a permit in
2004 to expand its building, Boulder County rejected its application. Evidence
at trial showed that the county applied zoning ordinances non-neutrally. The
church sued and won at the federal district court, which held that the county

Undeniable: The Survey of Hostility to Religion in America

329

had violated the Religious Land Use and Institutionalized Persons Act. The
Tenth Circuit Court of Appeals affirmed.

Lawsuit Challenges Unconstitutional Pittsburgh Law Regulation Protesting
of Abortions
Brown v. City of Pittsburgh, 586 F.3d 263 (3d Cir. 2009)
The United States Court of Appeals for the Third Circuit found that a Pitts-
burgh law requiring protesters to remain 15 feet from hospital entrances and
8 feet from hospital patrons while within 100 feet of a hospital is unconstitu-
tionally overbroad and vague. The law was passed in an effort to keep pro-life
demonstrators away from hospital patrons that may be seeking an abortion.

Louisiana Police Officer Threatens Preachers with Arrest
World Wide Street Preachers Fellowship v. Town of Columbia, 591 F.3d 747 (5th
Cir. 2009)
A police officer in Columbia, Louisiana, arrested one street preacher and
threatened others with arrest for preaching on state property. The officer
told the preachers, “You cannot picket, boycott, on state property or right-
of-way.” The U.S. Court of Appeals for the Fifth Circuit affirmed the district
court’s holding that the police officer violated the street preachers’ First
Amendment rights, but refused to hold the city of Columbia liable because
the city did not have a custom or practice of prohibiting street preachers.

Atheist Group Sues to Stop Funds for Cleanup in Detroit from Going to
Church
American Atheists, Inc. v. City of Detroit, 567 F.3d 278 (6th Cir. 2009)
St. John’s Episcopal Church entered into a contract with the City of Detroit
Development Authority to improve its exterior appearance in order to en-
hance the city’s image prior to the 2006 Super Bowl and to spur economic
development in the area. The contract provided for reimbursement of half
of the church’s expenses, up to $180,000. After the American Atheists filed
suit against the city, city officials withheld the reimbursement promised to
the church. The Sixth Circuit held that the city’s revitalization program did
not violate the Establishment Clause or the Michigan Constitution.

Former Employee Sues Ministry for Holding to Religious Beliefs
Pedreira v. Kentucky Baptist Homes for Children, Inc., 579 F.3d 722 (6th Cir. 2009)
Kentucky Baptist Homes for Children (KBHC) is a Christian organization
that provides assistance to abused children. Due to its religious beliefs,
KBHC has a policy against supporting homosexual conduct. Accordingly,
KBHC terminated one of its employees, Alicia Pedreira, after discovering

Attacks Against Churches and Ministries

			 330

her active lesbian conduct. Pedreira sued KBHC for holding to its religious
beliefs, but the United States Court of Appeals for the Sixth Circuit found
in favor of KBHC. Pedreira then tried to cut KHBC’s government funding,
stating that it violated the Establishment Clause. A settlement ensued that
allowed KHBC to keep its funding but subjected them to intense scrutiny
regarding any religious activity.

Christian Peer Support Group Cannot Encourage Looking to God at
Mandatory Meeting
Milwaukee Deputy Sheriffs’ Association v. Clarke, 588 F.3d 523 (7th Cir. 2009)
The Seventh Circuit Court of Appeals held that inviting a Christian peer
support group to mandatory police officer meetings where the speakers
encouraged the officers to look to God for guidance was a violation of the
Establishment Clause.

Town of Gilbert Discriminates Against Religious Signs
Reed v. Town of Gilbert, 587 F.3d 966 (9th Cir. 2009)
A Gilbert, Arizona, sign ordinance discriminated against certain signs based
on the content of the signs. According to the code, religious assembly signs
were required to be smaller in size, fewer in number, and displayed for much
less time than similar nonreligious signs. The ordinance also allowed ideo-
logical and political signs to be posted without a permit, whereas a permit
was required to post religious assembly signs. A federal district court denied
an injunction against the sign ordinance. The U.S. Court of Appeals for the
Ninth Circuit, in a two-to-one decision, upheld the discriminatory ordinance.

County Attempts to Ban Rabbi from Having Religious Services in His Home
Konikov v. Orange County, 276 Fed. Appx. 916 (11th Cir. 2008)
Rabbi Joseph Konikov was ordered by county code enforcement officials to
stop holding prayer meetings in his home, alleging that he was in violation
of local laws prohibiting “operating a synagogue or any function related to
a synagogue and/or church services…” He was ordered to stop the prayer
meetings or face daily fines totaling nearly $56,000. Only at the Court of
Appeals were the ordinance and fines overruled.

City Bans Church from “Religious Use” of Property in Commercial District
Digrugilliers v. Consolidated City of Indianapolis, 506 F.3d 612 (7th Cir. 2007)
A Baptist church was told the church’s “religious use” of its property violated
the city’s zoning code, which prohibited “religious use” of property in a com-
mercial district. City officials told the church it would need to obtain special

Undeniable: The Survey of Hostility to Religion in America

331

permission to use the building for religious purposes and threatened the
church with a lawsuit, fines of up to $2,500 for each violation, and court costs.

Town Changes Zoning Ordinance to Exclude Churches
Petra Presbyterian Church v. Village of Northbrook, 489 F.3d 846 (7th Cir. 2007)
Following a purchase of property by a church, Northbrook changed the zon-
ing ordinance to prevent churches from operating within its zone. The town
obtained an injunction to prevent the church from meeting. The district court
held that the church failed to show that the altered zoning ordinance burdened
the church’s exercise of religion even though they had to meet elsewhere.
After an appeal, the appellate court affirmed the district court’s ruling.

City of Boise Prohibits Religious Activities at Homeless Shelter
Community House, Inc. v. City of Boise, 490 F.3d 1041 (9th Cir. 2007)
Boise, Idaho, leased a homeless shelter to a nonprofit Christian organiza-
tion, which provided voluntary chapel services and other religious activities
at the shelter. The city then barred religious activities from the shelter. The
organization filed a lawsuit to protect its right to conduct religious activities
at the shelter. A federal district court granted an injunction prohibiting the
city from banning religious activities at the shelter, but the Ninth Circuit
Court of Appeals reversed, saying that there should be no religious activities
at the shelter, even if participation is voluntary.

San Francisco Police Prohibit Religious Sound Amplification While
Permitting Others
Rosenbaum v. City and County of San Francisco, 484 F.3d 1142 (9th Cir. 2007)
Rosenbaum and Livingston had been sharing the Gospel message using am-
plified sound in the streets and parks of San Francisco since 1978. Beginning
in 1995, however, many of their permit applications for sound amplification
were either denied or issued with significant restrictions. San Francisco
police arrested Livingston on numerous occasions in response to hecklers’
complaints about the content of Livingston’s message. On one occasion,
police issued a citation against Livingston but refused to cite persons from
‘Reckless Records,’ who were using an eighty-watt amplifier fifteen feet away
from Livingston without a permit. On more than a dozen occasions, the city
denied permits requested by Rosenbaum and Livingston. A lawsuit was filed,
and the Ninth Circuit failed to sanction this unlawful discrimination, issuing
a ruling in favor of the San Francisco officials.

Attacks Against Churches and Ministries

			 332

School Excludes Nativity Scenes While Permitting Menorahs and Star and
Crescents
Skoros v. City of New York, 437 F.3d 1 (2d Cir. 2006)
A Catholic parent objected to a policy of excluding a Nativity scene from the
schools’ holiday displays while permitting menorahs, the Star and Crescent,
and Christmas trees. A lawsuit was filed to remedy the exclusion of the
Nativity scene. The court determined that it was appropriate to exclude the
Nativity scene as it was still a religious symbol while the others had become
secularized and that a child would not perceive an endorsement of Judaism
or Islam or a disapproval of Christianity. The Second Circuit affirmed the
district court’s ruling.

Lawsuit Seeks Equal Access for Religious Worship Use at Library
Faith Center Church Evangelistic Ministries v. Glover, 462 F.3d 1194 (9th Cir.
2006)
Contra Costa County, California, allows educational, cultural, or community-
related meetings at its library, but explicitly prohibits religious worship. Faith
Center Church sued for access to the library, but the Ninth Circuit held that
excluding religious worship is a permissible exclusion from the forum.

Cheyenne Stops Church from Operating Daycare in Residential Area
Grace United Methodist Church v. City of Cheyenne, 451 F.3d 643 (10th Cir. 2006)
The City of Cheyenne denied a nonprofit church’s request for a variance to
operate a daycare in a residential zoning area. The district court ruled and
an appellate court affirmed the exercise of a daycare was not a sincere ex-
ercise of the church’s religion and that the city properly denied the church’s
daycare request in the interest of the health, safety, and welfare of citizens.

Lawsuit Attempts to Oust Leadership of Hindu Temple
Hindu Temple Society of North America v. Supreme Court of the State of New
York, 142 Fed. Appx. 492 (2d Cir. 2005)
Six individuals sued the Hindu Temple Society of North America, a house of
worship they rarely attended, asking to be put in charge of the leadership of
the Temple. They wanted to restructure the Temple’s governing board and
asked the court to place them in a position of authority within the Temple.
After a four-year battle, the New York Court of Appeals ruled in favor of
the Hindu Temple, granting them their right to order their worship as they
deemed fit.

Undeniable: The Survey of Hostility to Religion in America

333

Officers Used Misleading Information to Remove Students from Christian
Boarding School
Heartland Academy Community Church v. Waddle, 427 F.3d 525 (8th Cir. 2005)
Chief Juvenile Officers for the state of Missouri were upset with the teach-
ing of a Christian boarding school. The officers conspired to use misleading
information to obtain a removal order and then sent in juvenile authorities
and armed law enforcement officers to remove 115 of the school’s students.
The Eighth Circuit Court of Appeals held that the seizures were unreason-
able under the Fourth Amendment and that the officers violated the school’s
procedural due process and freedom of association.

FFRF Sues to Limit Access to Faith-Based Halfway House
Freedom From Religion Foundation v. McCallum, 324 F.3d 880 (7th Cir. 2003)
The Freedom From Religion Foundation filed a lawsuit to prevent correctional
authorities from directing inmates to the Faith Works halfway house because
that halfway house incorporates Christianity into its program.

Church Association Sues Chicago Over Zoning Laws
Civil Liberties for Urban Believers v. City of Chicago, No. 01-4030, 2003 U.S. App.
LEXIS 24176 (7th Cir. 2003)
Civil Liberties for Urban Believers (CLUB), an association of forty Chicago-
area churches, sued the City of Chicago arguing that the city’s zoning laws
placed an undue burden on churches and were thus in violation of the Con-
stitution, Illinois’ Religious Freedom Restoration Act, and RLUIPA. The ap-
pellate court ruled against CLUB, continuing to make it difficult for Chicago
churches to build and expand within the city.

Separationist Groups Sue Texas for Working with Faith-Based Charities
American Jewish Congress v. Bost, 37 Fed. Appx. 91 (5th Cir. 2002)
“Separation of church and state” groups sued the State of Texas in federal
district court for its charitable choice program. The lawsuit was an attempt
to strike down the charitable efforts of several businesses and churches
involved in a program to move people off welfare roles into paying jobs.

Town Revokes Permit for Church to Hold Worship Services
Amandola v. Town of Babylon, 251 F.3d 339 (2d Cir. 2001)
Romans Chapter Ten Ministries, Inc. had obtained a permit to use Babylon’s
Town Hall Annex to hold worship services, but when an angry resident called
the city to complain about the facilities being used for church services, the
town revoked the permit. The church had to file a lawsuit to protect their
right to access the community facilities and to end the religious discrimina-

Attacks Against Churches and Ministries

			 334

tion. The Second Circuit held that revocation of the permit violated the First
Amendment.

Lawsuit Attempts to Stop Montgomery County’s Religious Accommodation
Ehlers-Renzi v. Connelly School of the Holy Child, 224 F.3d 283 (4th Cir. 2000)
An ordinance in Montgomery County, Maryland, accommodated churches
by exempting them from acquiring a special permit before constructing a
school on church property. A lawsuit was filed to attempt to strike down the
law. The Fourth Circuit held that the ordinance did not violate the Establish-
ment Clause.

Church Prohibited from Showing Religious Film at Senior Center
Church on the Rock v. City of Albuquerque, 84 F.3d. 1273 (10th Cir. 1996)
Albuquerque, New Mexico, prohibited Church on the Rock from showing a
religious film at a senior center or passing out Bibles to people at the center.
Church on the Rock sued to be able to show the film and distribute Bibles. A
federal district court found for the city, but the Tenth Circuit reversed, holding
that Albuquerque had engaged in unconstitutional viewpoint discrimination
against the church.

Sterling Heights, Michigan, Blocks Construction of Mosque
United States v. City of Sterling Heights, No. 2:16-cv-14366 (E.D. Mich., filed
Dec. 15, 2016)
The American Islamic Community Center (AICC) wanted to build a new
mosque in Sterling Heights, Michigan, to be better able to meet the needs
of its members. Sterling Heights, Michigan, does not permit any religious
buildings anywhere in the town by right. Instead, Sterling Heights must ap-
prove each one individually. When AICC gave its presentation before the
City Planning Commission meeting, comments on the proposed mosque
were heavily opposed to the construction, often attacking Islam and includ-
ing comments like, “Remember 9/11.” A commissioner proposed requiring
a “full impact social and economic study” before approval, which had never
been required for any other house of worship. After a delay, the City Plan-
ning Commission denied the application. In response, the Department of
Justice sued the city for violating the Religious Land Use and Institutional-
ized Persons Act.

Oyster Bay, New York, Places Burdensome Requirements on Sikh Temple
Guru Gobind Singh Sikh Center Inc. v. Town of Oyster Bay, No. 2:16-cv-03600
(E.D.N.Y., Nov. 23, 2016)
The Guru Gobind Singh Sikh Center was building a new temple in Oyster

Undeniable: The Survey of Hostility to Religion in America

335

Bay, New York. As the three-million-dollar temple was nearly completed,
Oyster Bay officials stopped the construction and demanded an environ-
mental study of the temple. Oyster Bay had not required any other religious
houses of worship to complete environmental studies. The Guru Gobind
Singh Sikh Center filed a federal lawsuit against Oyster Bay, arguing that the
town’s demands for an environmental study for the Sikh temple while not
requiring it for any other houses of worship violated the Religious Land Use
and Institutionalized Persons Act. The town agreed to settle with the Guru
Gobind Singh Sikh Center and the town is no longer authorized to act as an
oversight committee for the temple site plan approval process.

Woodcliff Lake, New Jersey, Repeatedly Blocks Orthodox Jewish Synagogue
Valley Chabad, Inc. v. Borough of Woodcliff Lake, N.J., No. 2:16-cv-08087 (D.N.J.,
filed Nov. 1, 2016)
For over ten years, Valley Chabad has been looking for a new place in the
Borough of Woodcliff Lake, New Jersey, to have a house of worship after
outgrowing its present site. In those ten years, Valley Chabad has tried to
move into four different pieces of property. Each time Valley Chabad has
attempted to make a move, Woodcliff Lake has taken steps to ensure that
Valley Chabad would be unable to make use of the property. The borough
has even used eminent domain to take land from Valley Chabad. As part of
this campaign to keep Valley Chabad out of Woodcliff Lake, the mayor of
Woodcliff Lake, Carlos Rendo, warned that Valley Chabad was trying to “turn
the Borough into a little Jerusalem.” Local residents expressed concern that
“[o]ur town will be littered with black hats walking the town on Saturdays.”
Valley Chabad has now filed a lawsuit against Woodcliff Lake arguing that
the borough violated Valley Chabad’s rights under the U.S. Constitution, the
Religious Land Use and Institutionalized Persons Act, and the New Jersey
Law Against Discrimination.

Mobile, Alabama, Blocks Buddhist Meditation Center, Claiming It Is “Not
a Religious Facility”
Thai Meditation Ass’n of Ala., Inc. v. City of Mobile, 2016 U.S. Dist. LEXIS 150360
(S.D. Ala., Oct. 31, 2016)
The Thai Meditation Association of Alabama was formed as a religious non-
profit organization to provide a meditation center for Buddhists and those
interested in learning about Buddhism. Following a meeting with the Mobile
Planning Department, the members of the Thai Meditation Association
bought a 6.7-acre piece of land that had a single-family residence on it. The
Mobile Planning Department informed the association that religious facilities

Attacks Against Churches and Ministries

			 336

were allowed on the property with approval from the planning commission,
which the association believed would be forthcoming. When the associa-
tion filed the application for approval with the Mobile Planning Commission,
however, the commission rejected the application claiming that a Buddhist
meditation center is not a place of worship. The Thai Meditation Association
appealed to the Mobile City Council. The council voted to deny the appeal,
with one councilmember saying, “This is not a religious facility.” The City
of Mobile then sued the association to stop them from having meditation
retreats on the property. The Thai Meditation Association then sued the City
of Mobile for violating the Religious Land Use and Institutionalized Persons
Act (RLUIPA) and for negligently misrepresenting facts to the association.
A federal district court has permitted the RLUIPA claims “as applied” and
the negligent misrepresentation claim to proceed. The litigation is ongoing.

Poultry-Rights Organization Attempts to Stop 1,100-Year-Old Religious
Practice
United Poultry Concerns v. Chabad of Irvine, No. 8:16-cv-01810 (C.D. Cal., filed
Sept. 29, 2016)
On September 29, 2016, the United Poultry Concerns, a poultry-rights activist
organization, sued an Orthodox Jewish synagogue in Irvine, California, and its
rabbi for practicing Kapparot—a religious ceremony in which the atonement
of sins is contemplated through prayer and the kosher killing of a chicken.
After a federal district court issued a temporary restraining order shortly
before Yom Kippur and the Kapparot ceremony were to begin, stopping the
religious practice, First Liberty Institute got involved and the restraining order
was lifted, permitting the members of the Chabad of Irvine to continue their
religious practice. The court battle continues, however.

Ocean, New Jersey, Blocks Orthodox Jewish School
Yeshiva Gedola Na’os Yaakov, Inc. v. Township of Ocean, New Jersey (D.N.J.,
Aug. 26, 2016)
A Yeshiva—an Orthodox Jewish school for advanced studies—wanted to use
an existing school building in Ocean, New Jersey, as a 96-student boarding
school. The town’s zoning laws, however, ban the use of land for religious
education for all students over eighteen years of age. The Yeshiva sought a
variance to the zoning laws, but the township dragged out the application
process for over a year. The Yeshiva filed a lawsuit under the Religious Land
Use and Institutionalized Persons Act (RLUIPA) challenging Ocean’s refusal
to permit the religious school while permitting secular schools of higher
education. A federal district court held that Ocean had violated RLUIPA.

Undeniable: The Survey of Hostility to Religion in America

337

California Forces Churches to Provide Insurance Coverage for Abortions
Foothill Church v. Rouillard, No. 2:15-cv-02165 (E.D. Cal., July 11, 2016)
California requires all organizations—even churches with religious objec-
tions to abortion—to provide insurance coverage for abortion if they cover
maternity services. Three churches—Foothill Church, Calvary Chapel Chino
Hills, and Shepherd of the Hills Church—filed a lawsuit against the California
Department of Managed Health Care challenging the requirement that the
churches violate their religious beliefs by providing coverage for abortions. A
federal district court dismissed the lawsuit, finding that the law is a neutral
law of general applicability.

African-American Church Denied Permit to Use Church Building as a Church
The King’s Tabernacle v. Town of Johnston, Rhode Island, No. 1:16-cv-00030
(D.R.I., June 1, 2016)
The King’s Tabernacle, an African-American church, bought a building that
had been used as a church by Belknap Community Church in order to use it as
the church building for The King’s Tabernacle. Even though the building had
already been used as a church, the Town of Johnston, Rhode Island, refused
to permit The King’s Tabernacle to use the building as a church. The Town of
Johnston also demanded that The King’s Tabernacle pay property taxes on
the building. Additionally, Ben Nascenzi, the Johnston’s zoning official, was
recorded referring to the “f___ing black owner” of The King’s Tabernacle.
The King’s Tabernacle sued the Town of Johnston and Nascenzi for violating
both the U.S. Constitution and the Religious Land Use and Institutionalized
Persons Act. The lawsuit settled in The King’s Tabernacle’s favor.

Village Blocks Diocese’s Plans to Build Cemetery
The Roman Catholic Diocese of Rockville Ctr. v. The Incorporated Vill. of Old
Westbury, No. 09-CV-5195(PKC) (E.D.NY. Sept. 3, 2015)
The Roman Catholic Diocese of Rockville Centre’s plans to create a cem-
etery have been repeatedly blocked by a Long Island village since 1994. The
diocese claims that the village imposed arbitrary and unreasonable burdens
preventing it from using the property for its intended religious purpose. Judge
Pamela K. Chen has allowed the diocese’s case to continue.

Phoenix Restricts Home Bible Study
Salman v. City of Phoenix, No. CV-12-01219-PHX-JAT (D. Ariz. Aug. 27, 2015)
Phoenix, Arizona, applied its building code to a Bible study held in a private
home, requiring the home to meet the building requirements applied to

Attacks Against Churches and Ministries

			 338

churches. The owners of the home sued to allow their private Bible studies
to continue, but the district court dismissed their case.

Church Told to Close Over Permit Requirements After Ten Years
Church of Our Lord & Savior Jesus Christ v. City of Markham, No. 15 C 4079
(N.D. Ill. Aug. 19, 2015)
After operating in the same location for ten years without issue, the Church
of Our Lord and Savior Jesus Christ received a summons requiring it to close
because it had not received a conditional use permit. The church sued the city
of Markham, Illinois, under Illinois’ Religious Freedom Restoration Act and
the federal Religious Land Use and Institutionalized Persons Act. A federal
district court declined to dismiss the case.

New Jersey Bars Catholic Cemetery from Selling Its Own Headstones
Roman Catholic Archdiocese of Newark v. Christie, No. 3:2015cv05647 (D.N.J.,
filed July 20, 2015)
Targeting the Archdiocese of New Jersey, the state of New Jersey barred
any religious organization that controls a cemetery from selling memorials,
vaults, or mausoleums. In response, the Institute for Justice on behalf of
the Archdiocese filed a lawsuit to protect its right to sell headstones for its
private community on its private property. The law was passed after the local
headstone industry group lost a lawsuit against the church the year before.

Former Teacher Sues Catholic School for Holding to Catholic Beliefs
Dollar v. Trs. of Mount de Sales Acad. Inc., No. 5:2015-cv-00253 (M.D. Ga., filed
June 29, 2015)
Flint Dollar, a music teacher at Mount de Sales Academy Catholic school
in Macon, Georgia, was fired after informing the school that he planned to
enter into a same-sex marriage. The school released a statement that it was
committed to upholding the Catholic teaching on marriage, and same-sex
marriage goes against Catholic doctrine. Dollar filed a federal lawsuit against
the school. Dollar and the school settled the case.

San Diego Forces Church Off of Property with Zoning Change
San Diego Christian Worship Center Church, Inc. v. City of San Diego, No.
37-2015-00017917-CU-OR-CTL (San Diego Sup. Ct., filed May 28, 2015)
The San Diego Christian Worship Center in Kearny Mesa opened in 1995 and
has since invested over $700,000 in improvements to its property. In 2014,
however, city planners decided to change the zoning in which the church
property sits to exclude the church. The San Diego Christian Worship Cen-

Undeniable: The Survey of Hostility to Religion in America

339

ter filed a lawsuit against the city to avoid being forced off its property. The
litigation is ongoing.

Jury Fines Catholic School $1.9 Million for Enforcing Moral Code of Conduct
Herx v. Diocese of Fort Wayne—S. Bend, Inc., No. 1:12-CV-122 RLM, 2015 U.S.
Dist. LEXIS 3047 (N.D. Ind. Jan. 12, 2015)
A jury found that the Roman Catholic Diocese of Fort-Wayne-South Bend
must pay $1.9 million to a St. Vincent de Paul Catholic School teacher who
was fired for undergoing in vitro fertilization. Even though the jury was in-
structed that Catholic doctrine views the procedure as gravely immoral, the
jury penalized the school for firing the teacher under its faith-based code of
conduct. The judge lowered the amount to $403,608.

Bayview, Texas, Bans Church and Religious School from Operating on their
Own Property
Cornerstone Church by the Bay v. Town of Bayview, Texas, No. 1:14-cv-00126
(S.D. Tex., filed Jul. 22, 2014)
Cornerstone Church in Bayview, Texas, was gifted property, which it sought
to use as a church and religious school. Bayview refused to allow the property
to be used as a church or religious school, however, and the Bayview Board
of Aldermen voted unanimously to ban churches and schools from the area
where Cornerstone’s property sits, despite allowing nonreligious institutions
in the same area. Liberty Institute filed a lawsuit against Bayview, Texas, and
a U.S. district court judge issued a preliminary injunction blocking Bayview
from enforcing their zoning ordinance against the property.

Atheist Groups Sue to Block Tax-Exempt Status for Churches and
Parsonages
American Atheists v. Shulman, No. 2:12-cv-00264 (E.D. Ky. May 19, 2014)
http://religionclause.blogspot.com/2014/05/court-rejects-atheists-attack-on-
church.html
http://www.atheists.org/document.doc?id=34
Several atheist groups filed a lawsuit challenging tax-exempt status for
churches and the tax exemption for parsonages. The court held that the
plaintiffs did not have standing because they never applied for the religious
status that would allow them to receive such benefits.

Attacks Against Churches and Ministries

			 340

Muslim Congregation Denied Zoning Permit for Worship Center
Am. Islamic Ctr. v. City of Des Plaines, No. 13-6594, 2014 WL 1243870 (N.D. Ill.
Mar. 24, 2014)
http://articles.chicagotribune.com/2013-09-17/news/chi-lawsuit-des-plaines-
zoning-denial-violates-muslim-groups-religious-freedom-20130916_1_mosque-
american-islamic-center-religious-freedom
A Bosnian Muslim congregation requested that the City of Des Plaines,
Illinois, rezone a building in a manufacturing district to accommodate a
new mosque. The city council refused the request, citing safety and traffic
concerns due to the industrial nature of the area. The mosque filed a lawsuit
against the city for discriminatory treatment. An Illinois federal district court
found in favor of the city council on the grounds of legislative immunity.

Santeria Priest Targeted for Prosecution Because of His Religious Beliefs
Badillo v. Amato, 2014 U.S. Dist. LEXIS 10210 (D.N.J. Jan. 28, 2014)
A New Jersey district court judge held that Jorge Badillo, a Santeria priest,
may proceed with his First Amendment and Fourth Amendment claims
against Chief Amato of the Society for the Prevention of Cruelty to Animals
(SPCA). Amato had entered Badillo’s property without permission or warrant
and found animals used in Badillo’s religious practices. Badillo contends that
Amato had targeted his property for inspection and prosecution because of
Badillo’s religious beliefs.

New Orleans Arrests Pastor for Preaching During Gay Pride Festival
Gros v. New Orleans City, No. 12-2322 (E.D. La. Dec. 16, 2013)
In 2011, the city of New Orleans passed a law that prohibited loitering or
congregating on Bourbon Street “for the purpose of disseminating any social,
political, or religious message between the hours of sunset and sunrise,”
while still allowing other forms of expression. In 2012, Pastor Paul Gros of
Vieux Carre Assembly of God Church was arrested during the Southern
Decadence gay pride festival over the Labor Day weekend. A federal district
court found that New Orleans violated Pastor Gros’s constitutional rights.

New Jersey Community Attempts to Block Construction of Mosque
Al Falah Center v. City of Bridgewater, CIV.A. 11-2397 MAS (D.N.J. Sept. 30, 2013)
A Muslim group in Bridgewater, New Jersey, purchased unrestricted property
in order to build the Al Falah Center, a mosque that they had been plan-
ning for over ten years. When word of their submitted building application
became public, however, the community became hostile to the plans. The
city council then rushed to pass an amended zoning ordinance that would

Undeniable: The Survey of Hostility to Religion in America

341

block any houses of worship on Al Falah’s newly purchased property and
rejected the Al Falah Center’s application. Al Falah filed a lawsuit asking for
injunctive relief from the city council’s discriminatory treatment. A federal
judge ruled in favor of the mosque and ordered the council to reconsider
Al Falah’s application without factoring in the newly enacted ordinance.
The city was forced to pay damages to the Al Falah Center and was barred
from enforcing its amended zoning ordinance. The Al Falah Center built on
a different location.

St. Louis Prohibits Church from Meeting in Large Tent and Arrests Four
New Life Evangelistic Ctr., Inc. v. City of St. Louis, No. 4:12-CV-1077-HEA, 2013 WL
4517765 (E.D. Mo. Aug. 26, 2013)
New Life Evangelistic Center in St. Louis, Missouri, erected a large tent on its
property to host worship services and provide for the needs of the homeless.
Claiming that the tent posed an immediate danger to public health, safety,
and welfare, the City of St. Louis issued an emergency condemnation of the
property and sent police officers to disburse the people conducting the ser-
vices, arresting four persons for occupying a condemned building. The New
Life Evangelistic Center filed a lawsuit against the city, and the case settled.

Ministry Leader Accused of “Crimes Against Humanity” for Opposing
Homosexual Conduct
Sexual Minorities Uganda v. Lively, No. 12-CV-30051-MAP, 2013 WL 4130756 (D.
Mass. Aug. 14, 2013)
Abiding Truth Ministries is a Christian organization that defends the bibli-
cal view of marriage in the United States and around the globe. Scott Lively,
president of Abiding Truth Ministries, was haled into court by a Ugandan
LGBTI advocacy group who claimed that Lively’s support of biblical marriage
constituted “harsh and frightening” persecution of the LGBTI community
in Uganda and demanded the termination of Lively’s ministry. A federal
district court in Massachusetts has agreed to hear the case, stating, “[M]
any authorities implicitly support the principle that widespread, systematic
persecution of individuals based on their sexual orientation and gender iden-
tity constitutes a crime against humanity that violates international norms.”

City of Elgin Attacks Ministry That Provides Mobile Pregnancy Services
Life Ctr., Inc. v. City of Elgin, Ill., 13 C 1759, 2013 WL 4029148 (N.D. Ill. Aug. 8,
2013)
The Life Center (TLC) runs a mobile facility that operates in the commer-
cial parking lots of consenting businesses and provides pregnancy services

Attacks Against Churches and Ministries

			 342

along with Christian literature to women in need. The City of Elgin, Illinois,
amended its ordinances to include a limiting temporary land use provision
and attempted to shut the ministry down. Instead, TLC fought back, and a
federal judge called Elgin’s “effort to curtail private entities from providing
free and valuable services to its young women … ill-advised,” and held that
the city’s amendments were unconstitutionally vague and overbroad.

Geneva College Sues for Right to Not Facilitate Abortifacient Coverage
Geneva College v. Sebelius, No. 2:12-207, 2013 U.S. Dist. LEXIS 85107 (W.D.
Penn. June 18, 2013)
Geneva College, a Presbyterian college, filed suit over objections to being
required by the Patient Protection and Affordable Care Act’s HHS mandate
to cover contraceptives that it considers abortifacients, which would be in
violation of its religious beliefs. The college claims these requirements violate
the Religious Freedom Restoration Act, the First and Fifth Amendment, and
the Administrative Procedures Act. A federal district court granted a prelimi-
nary injunction stopping enforcement of the mandate against the college.

Los Angeles Refuses to Allow Orthodox Congregation to Meet in Residential
Area
Congregation Etz Chaim v. City of Los Angeles, No. 10-1587 (C.D. Cal. May 15,
2013)
In 1996, the City of Los Angeles, California, denied the request of Congre-
gation Etz Chaim, an Orthodox Jewish synagogue, to meet in a residential
home for church purposes. Etz Chaim refused to give in to the discriminatory
refusal, choosing instead to fight back in federal court. After a legal battle
lasting more than fifteen years, federal judges ruled that the city’s imposition
of land-use regulations against Etz Chaim violated federal law by intruding
on their free exercise of religion. The city finally agreed to settle the lawsuit
by paying Congregation Etz Chaim $950,000.

City of Naperville Refuses to Grant Permit for Islamic Center
Irshad Learning Ctr. v. County of DuPage, No. 10-cv-2168, 2013 U.S. Dist. LEXIS
47094 (N.D. Ill. Mar. 29, 2013)
An Islamic center was denied a zoning permit in Naperville, Illinois. The center
sued Naperville for violating the Religious Land Use and Institutionalized
Persons Act (RLUIPA), the Religious Freedom Restoration Act (RFRA), and
the U.S. Constitution. The center asserted that it was being treated differ-
ently from nonreligious organization and other religious organizations. The
U.S. District Court for the Northern District of Illinois found that Naperville

Undeniable: The Survey of Hostility to Religion in America

343

had substantially burdened the Islamic center’s free exercise of religion and
violated both RLUIPA and RFRA.

Catholic Television Network Sues to Not Be Forced to Cover Birth Control
Eternal Word Television Network, Inc. v. Sebelius, No. 2:12-501 (N.D. Ala. Mar.
25, 2013)
Eternal Word Television Network, a Roman Catholic media network, filed a
lawsuit challenging the Patient Protection and Affordable Care Act and the
HHS mandate’s requirement that the organization provide health insurance
that covers contraceptives, abortifacients, and sterilization products for its
employees. A federal district court dismissed the lawsuit because the HHS
mandate’s final language was not yet complete.

Catholic Business Sues Over Obamacare’s Mandatory Birth Control Drug
Coverage
Legatus v. Sebelius, 901 F. Supp. 2d 980 (E.D. Mich. Oct. 31, 2012)
Legatus, an organization of Catholic business and professional leaders; Daniel
Weingartz, a Catholic; and Weingartz Supply Company, a for-profit Catholic
business, filed suit against the Patient Protection and Affordable Care Act’s
mandate that businesses provide health insurance that covers birth control
and some types of abortion pills even though Catholics oppose the use of
any form of contraception. A federal district court granted a preliminary
injunction stopping enforcement of the mandate against Weingartz and the
Weingartz Supply Company. The case is now on appeal to the Sixth Circuit.

City of Medina Issues Moratorium on Church Construction
Woodridge Church v. City of Medina, No. 11-275, 2012 U.S. Dist. LEXIS 87687
(D. Minn. June 25, 2012)
Woodridge Church filed plans with the city of Medina, Minnesota, to expand
its church. The city refused to approve the plans, issuing a one-year mora-
torium on church construction and creating a new zoning district to include
the church with recommended square footage limits to the size of buildings
and their footprints. The church withdrew its request and filed suit based on
several statutory and constitutional grounds. The case settled.

Philadelphia Attempts to Stop Churches from Feeding the Homeless
Chosen 300 Ministries, Inc. v. City of Philadelphia, No. 2:12-3159 (E.D. Penn.,
filed June 5, 2012)
Philadelphia relocated an art collection to the downtown area and enacted
new regulations that closed down a church’s program of feeding homeless
people outdoors in public parks. A group of churches filed a complaint claim-

Attacks Against Churches and Ministries

			 344

ing the new regulations were designed to stop the food programs in viola-
tion of the churches’ First Amendment free speech rights as well as rights
created by Pennsylvania’s Religious Freedom Protection Act. The group of
churches claims the city targeted religiously sponsored feeding programs,
while creating exceptions for other nonreligious activities.

Village Attempts to Prevent Catholic Church from Using Land as a Cemetery
Roman Catholic Diocese of Rockville Centre, New York v. Incorporated Village
of Old Westbury, No. 09 cv 5195, 2012 U.S. Dist. LEXIS 56694 (E.D.N.Y. Apr.
23, 2012)
The Roman Catholic Diocese of Rockville Center, New York, bought land to
use as a cemetery. The village fought to keep the church from using the land
as a cemetery. The diocese is suing the village for Religious Land Use and
Institutionalized Persons Act, free exercise, and equal protection violations.

Village of Bolingbrook Refuses to Allow Church to Build on Its Rental
Property
Liberty Temple Full Gospel Church, Inc. v. Village of Bolingbrook, No. 11-2173
(N.D. Ill. Apr. 12, 2012)
The Liberty Temple Full Gospel Church in Bolingbrook, Illinois, sued under
the RLUIPA because the city refused to let it build a church on its rental
property based on the absence of a zoning designation on the city map. The
district court denied the city’s motion for summary judgment, allowing the
case to proceed to trial.

City of Kelso Attempts to Stop Religious Education Center
Victory Center v. City of Kelso, 2012 WL 1133643 (W.D. Wash. April 4, 2012)
The Kelso Church of Truth bought land on which the church planned to build
an educational center called the Victory Center. The City of Kelso, Washing-
ton, opposed construction of the building, claiming that the building would
be a community center and that the land was not zoned for such a building.
The district court dismissed the church’s federal and state constitutional
claims, but preserved its Religious Land Use and Institutionalized Persons Act
(RLUIPA) claims. The church plans to move forward with the RUILPA claims.

Village of Woodbury Attempts to Keep Out Jewish Community Via Zoning
Laws
Village of Kiryas Joel, New York v. Village of Woodbury, New York, No. 7:11–8494
(S.D.N.Y. Mar. 29, 2012)
The town of Kiryas Joel, New York, an Orthodox Jewish Hasidic village,
sued the nearby town of Woodbury, New York, for changing zoning laws in

Undeniable: The Survey of Hostility to Religion in America

345

an attempt to discriminate. The Jewish community was in the process of
expanding into Woodbury when the city officials changed the zoning laws
regulating the population density in the area so that the Jewish community
could no longer continue the expansion.

Christian School in Ohio Banned from Using Its Buildings
Tree of Life Christian School v. City of Upper Arlington, 2012 WL 831918 (S.D.
Ohio Mar. 12, 2012)
Upper Arlington, Ohio, refused to grant a Christian school a permit to use
its building, prohibiting the school from operating. Upper Arlington allowed
day-care facilities to operate in the same zone, however. Tree of Life Christian
School sued under the Religious Land Use and Institutionalized Persons Act
(RLUIPA).

States Sue to Stop Federal Government from Mandating Coverage of Birth
Control
State of Nebraska v. U.S. Department of Health and Human Services, No. 4:12-
3035 (D. Neb., filed Feb. 23, 2012)
The attorneys general of South Carolina, Texas, Florida, Ohio, Oklahoma, and
Nebraska filed suit against the U.S. Department of Health because of recent
legislation requiring insurance to cover birth control. The attorneys general
claim that the legislation violates the Religious Freedom Restoration Act,
freedom of speech, freedom of association, and the free exercise of religion.
The attorneys general brought the suit both on behalf of their states and the
people of their states. The district court dismissed the lawsuit, but the states
appealed. Following the appeal, the states voluntarily dismissed the case.

Connecticut Town Prevents Jewish Group from Restoring Historic Building
Chabad Lubavitch of Litchfield County, Inc. v. Borough of Litchfield, Connecticut,
853 F. Supp. 2d 214 (D. Conn. Feb. 17, 2012)
The U.S. District Court for the District of Connecticut granted summary judg-
ment against a Jewish organization’s Religious Land Use and Institutionalized
Persons Act (RLUIPA) and Free Exercise Clause claims. The organization
alleged that the Borough of Litchfield discriminated against the organization
based on religious grounds by denying its application to restore and add to
a historic building. The Court held that the statute preventing the expansion
did not substantially burden the free exercise of the organization’s religion
because it is neutral and not applied arbitrarily.

Attacks Against Churches and Ministries

			 346

City in Georgia Limits Expansion of Scientologist Church
Church of Scientology of Georgia, Inc. v. City of Sandy Springs, Georgia, 2012 WL
500263 (N.D. Ga. Feb. 10, 2012)
The City of Sandy Springs granted a conditional approval of the Church of
Scientology’s rezoning application but refused to allow expansion of the
church for lack of parking. The church brought a suit claiming violations
of the First Amendment and the Religious Land Use and Institutionalized
Persons Act (RLUIPA). While the court held that the city did not violate the
equal terms provision or the exclusion and limits provision of RLUIPA or the
church’s substantive due process rights under Georgia’s constitution, it held
that there remained material fact issues as to whether the city’s conditional
approval imposed a substantial burden on the church’s religious exercise and
whether the city acted with discriminatory purpose.

Santa Fe County, New Mexico, Refuses to Allow Religious Group to Build
New Temple
O Centro Espirita Beneficente Uniao do Vegetal v. Board of County Commissioners
of Santa Fe County, No. _____ (D.N.M., filed Feb. 2, 2012)
Santa Fe County, New Mexico, denied a religious group, O Centro Espirita
Beneficente Uniao do Vegetal (UDV), permits needed to build a new temple
outside of Santa Fe city limits. UDV sued, claiming that the denial is because
some members of the community are opposed to the church.

City of Alpharetta Denies Application for Islamic Center to Expand
Islamic Center of North Fulton, Inc. v. City of Alpharetta, Georgia, No. 1:10-1922
(N.D. Ga. Jan. 25, 2012)
The City of Alpharetta, Georgia, denied an application by an Islamic Center
to expand its facilities. The center filed a lawsuit under the Religious Land
Use and Institutionalized Persons Act (RLUIPA), but the district court found
in favor of the city.

Dallas Ordinance Limits Ministry that Provides Food for the Homeless
Big Hart Ministries Association, Inc. v. City of Dallas, 2011 WL 5346109 (N.D.
Tex. Nov. 4, 2011)
Big Hart Ministries Association, which provides food for the homeless in
Dallas, Texas, brought suit against the City of Dallas, alleging that a Dallas
ordinance that requires Big Hart to have a pre-approved location for food
distribution violates the Texas Religious Freedom Restoration Act. A federal
district court refused the city’s motion to dismiss the case.

Undeniable: The Survey of Hostility to Religion in America

347

New Jersey Requires Retirement Center to Include Nonchurch Member
on Board
Wiley Mission v. State of New Jersey, Department of Community Affairs, No.
10-3024, 2011 U.S. Dist. LEXIS 96473 (D.N.J. Aug. 25, 2011)
The Wiley Mission, which operates a continuing care retirement center
(CCRC) for senior citizens, pushed back at a New Jersey statute that requires
all CCRCs regulated by the state to include a non-church member on the
board. The Wiley Mission was told a failure to add a nonchurch member to
its board would result in the organization losing its license to operate in the
state. The Wiley Mission alleged the statute violated the organization’s First
Amendment and Equal Protection rights. The U.S. District Court agreed in
part, saying a strict scrutiny analysis applies when looking at the church’s
freedom of association claims. The court held “the department presents no
evidence that the statute is narrowly tailored to protect senior citizens” and
granted the plaintiffs summary judgment on the freedom of association issue.

Church Denied Clearance to Construct New Building in Prince George,
Maryland
Reaching Hearts Int’l, Inc. v. Prince George’s County, 2011 WL 3101801 (D. Md.
July 22, 2011)
The city of Prince George, Maryland, continues to deny Reaching Hearts
International Church clearance to build a new church. The suit, which began
in 2008 against the city for opposing the construction of a new building,
continues on as the city opposed the district court’s order to provide water
and sewage lines to the property. The district court also affirmed a jury
award of $3.7 million in damages for the church. The church filed another
suit against the city in July of 2011 seeking to enforce the order to supply
water and sewage lines and claiming that the resistance is due to a personal
vendetta of one of the city councilmen. Following an appeal to the Fourth
Circuit, the case is back at the district court to reconsider the award of fees.

City of Phoenix Attempts to Limit Ringing of Church Bells
St. Mark Roman Catholic Parish Phoenix et al. v. City of Phoenix, Arizona, No.
2:09–1830 (D. Ariz. Apr. 19, 2010)
A federal district court in Arizona permanently enjoined the City of Phoenix
from enforcing its noise ordinance against noises arising from religious ex-
pression, such as the ringing of church bells, holding that enforcing the noise
ordinance against such noises violated the First and Fourteenth Amendments
to the U.S. Constitution and Arizona’s Free Exercise of Religion Act.

Attacks Against Churches and Ministries

			 348

City of Montgomery Requires Permit to Engage in Religious Protest
Bethel v. City of Montgomery, No. 2:04-743, 2010 WL 996397 (M.D. Ala. Mar.
2, 2010)
Preachers challenged a city ordinance in Montgomery, Alabama, requiring
people to obtain a permit before participating in public assembly, such as
religious protests. A magistrate judge found the ordinance to be constitution-
ally permissible and recommended the case be dismissed with prejudice.

Evangelists Arrested in San Antonio for Peacefully Preaching on Public
Sidewalks
Muniz v. City of San Antonio, No. 5:10-00749 (W.D. Tex. 2010)
Jose Muniz was cited and Todd Leibovitz was arrested and jailed overnight
for peacefully preaching and distributing free religious literature on public
sidewalks in San Antonio. Liberty Institute represented Muniz and Leibovitz in
a lawsuit against the city of San Antonio. The case settled for approximately
$15,000 and the city’s agreement that peacefully preaching and distributing
free religious literature are constitutionally protected activities.

City in Georgia Imposes Additional Requirements on Churches
Christ Liberty Family Life Center v. City of Avondale Estates, Georgia, No. 1:10-
02326 (N.D. Ga. 2010)
A city zoning ordinance prohibits churches from being located in a certain
area of town. Christ Liberty’s property was in that particular area, and its
ministries were hindered because it was stopped from meeting on the leased
property. Libraries and other organizations are not required to obtain the
“conditional use permit” that churches in the town are required to obtain.

Town of Greensborough Attempts to Delay Permit for Church
Fortress Bible Church v. Feiner, 734 F.Supp.2d 409 (S.D.N.Y. 2010)
Fortress Bible Church sued the town of Greensborough, New York, under the
Religious Land Use and Institutionalized Persons Act (RLUIPA) because of
intentional delays in granting a land-use permit for the church and because
of hostility toward the church. The court held in favor of the church, ordering
the town to grant the permit.

Court Reverses Decision and Agrees Church Is Entitled to a Special Permit
Grace Church of Roaring Fork Valley v. Board of County Commissioners of Pitkin
County, Colorado, 742 F.Supp.2d 1156 (D. Colo. 2010)
A federal court initially rejected a Colorado church’s Religious Land Use and
Institutionalized Persons Act (RLUIPA) claim in 2007. When the case was
finally about to go to trial in 2010, however, the court reversed its order and

Undeniable: The Survey of Hostility to Religion in America

349

found in favor of the church on the grounds that it was entitled to a special
permit. The court also found, however, that any religious hostility that oc-
curred was merely coincidental and that the church was not entitled to any
damages.

City of Elgin Drives Homeless Ministry from City
Family Life Church v. City of Elgin, 561 F. Supp. 2d 978 (N.D. Ill. Jun. 18, 2008)
H.E.L.P.S., a Christian homeless ministry operating out of a church building in
Elgin, Illinois, was told that the city required the church to obtain a building
occupancy permit and zoning permission to keep the ministry open. Elgin’s
city manager informed them that a conditional use permit would also be
necessary and told them that the chances of obtaining one from the city
council were “a million to one.” After the city drove the organization from the
Family Life Church, H.E.L.P.S. began ministering at a camp twenty minutes
outside the city, on weekends at other churches, or on their bus. The district
court held that the city’s actions did not violate the First Amendment.

Lawsuit Attempts to Stop Federal Funds to Marriage Education Workshops
Christianson v. Leavitt, 482 F. Supp. 2d 1237 (W.D. Wash. Mar. 20, 2007)
The Northwest Marriage Institute provides both biblically-based and secu-
lar marriage education workshops throughout the Pacific Northwest. Over
two years, the institute was awarded three federal grants, enabling it to
provide the secular workshops at no charge to low-income families. None
of the funds were used for the biblically-based workshops. Nevertheless,
Americans United for Separation of Church and State, representing thirteen
Washington taxpayers, filed a lawsuit seeking to force the institute to repay
the funds it had received and block all future funds. The court ruled in favor
of the Northwest Marriage Institute and dismissed the lawsuit.

ACLU and AUSCS Sue to Stop Support for Faith-Based Life Skills Program
for Inmates
Moeller v. Bradford County, No. 3:CV-05-0334, 2007 U.S. Dist. LEXIS 7965
(M.D. Penn. Feb. 5, 2007)
A faith-based program located in Bradford County that provided construction
skills, life skills, and mentoring to incarcerated persons came under attack
from an ACLU and AUSCS lawsuit that sought to stop support of the program.

New York State Bans Renting Buildings for Religious Services
Relevant Church v. Egan, No. 7:07-00327 (N.D.N.Y. 2007)
Relevant Church requested to rent the Dulles State Office building for Easter
services. New York State officials denied the request, claiming that renting

Attacks Against Churches and Ministries

			 350

to a church would violate the “separation of church and state” and that
state policy prohibited religious services in its buildings. After the church’s
attorneys filed suit, officials reversed their decision and allowed the church
to use the building. Officials also changed the state policy to allow religious
services in state office buildings.

Town in New Jersey Bans Religious Use of Public Square
Care and Share Ministry v. Village of South Orange, No. 2:07-00758 (D.N.J. 2007)
Members of a South Orange, New Jersey, Christian ministry called “Care and
Share” wanted to hold an event at a public square, where members would
perform skits, live music, and puppet shows for local children. Village of-
ficials denied Care and Share access to the public square, saying only public
or nonreligious private groups would be allowed to use the space. Though
South Orange officials denied Care and Share’s request, they granted the
request for use of public space by an organization known as “Road Devils,
NJ.” The Road Devils event included public consumption of alcohol, live
bands using vulgar language with electronic sound equipment, and female
mannequins dressed only in underwear. After a lawsuit was filed, South
Orange officials backed down and said they would not discriminate against
a religious organization based on viewpoint.

Texas Town Attempts to Kick Student Ministry out of Its Property
Collegiate Community Outreach v. City of Denton, No. 4:07-00564 (E.D. Tex.
2007)
Collegiate Community Outreach (CCO) is a religious ministry located in a
residential area close to the University of North Texas campus. The City of
Denton, Texas, told the ministry they could no longer operate out of their
current property because they were in violation of zoning laws. After CCO
filed a lawsuit, the city reversed its decision.

Town Forces Church to Meet Outside City Limits in Temporary Building
Without Heat
Lighthouse Christian Center, Inc. v. City of Reading, No. 06-1979, 2006 U.S. Dist.
LEXIS 54988 (E.D. Penn. Jul. 26, 2006)
The Lighthouse Christian Center wanted to lease a building within Titusville’s
C-1 commercial zone. However, the Titusville zoning code did not allow
churches, but permitted theaters, clubs, lodges, bars, and amusements in
its commercial districts. Lighthouse was forced outside the City of Titusville,
where it rented a temporary building that lacked heat and insulation. After
a lawsuit was filed, the city settled and agreed to amend the zoning code.

Undeniable: The Survey of Hostility to Religion in America

351

Religious Organizations Prohibited from Listing Staffing Requirements
Geneva College v. Chao, No. 2:06-01663 (W.D. Penn. 2006)
Members of Geneva College and the Association of Faith-Based Organiza-
tions (AFBO) were denied access to post-employment opportunities because
of a governmental “nondiscrimination policy” prohibiting the listing of re-
ligious staffing requirements. After a lawsuit was filed, the federal govern-
ment and the Commonwealth of Pennsylvania conceded that the policy did
not apply to Geneva College or AFBO’s members, and they are no longer
prohibited from posting job listings.

National Day of Prayer Event Barred from City Hall Meeting Room
Barkey v. City of Idaho Springs, Colorado, No. 1:06-01209 (D. Colo. 2006)
A coordinator for the National Day of Prayer and others planned to observe
the event in a park area outside of Idaho Springs, Colorado’s city hall, but
reserved the council’s meeting room in case of inclement weather. After rain
forced the group inside on the day of the event, a city administrator informed
them of a city policy barring use of the space for religious purposes. After a
lawsuit was filed, city officials decided to close the city council chambers for
general use by the public, and the city constructed a new room to be used
by the public as a meeting room, including religious groups.

City in Texas Bans Religious Meetings in Homes But Permits Other Meetings
Grace Community Church v. City of McKinney, No. 4:04-251 (E.D. Tex., filed
Jul. 16, 2004)
The City of McKinney, Texas, had an ordinance that prohibited religious
meetings in a home in a residential neighborhood. Grace Community Church
was told by the City of McKinney that the church could no longer meet in
a home despite equally sized, non-religious groups being allowed to do the
same. A lawsuit was filed on behalf of the church, alleging a violation of the
church’s right to meet in the pastor’s home under federal law. The court held
in favor of the city and dismissed the plaintiff’s claim.

Tucson Denies Reimbursement Funds for Religious City Event
Gentala v. City of Tucson, 325 F. Supp. 2d 1012 (D. Ariz. Nov. 7, 2003)
Patricia and Robert Gentala applied for reimbursement for coverage of city
costs for a National Day of Prayer event. The city denied the funds, although
it routinely offered funding to similar groups. The Gentalas sued, and a federal
district judge ruled against the Gentalas. The Ninth Circuit en banc affirmed.
Shortly after the final decision of the Ninth Circuit, the U.S. Supreme Court
decided Good News Club v. Milford Central School, which held that it is a viola-

Attacks Against Churches and Ministries

			 352

tion of the right to free speech to deny a group access to government facilities
because the group was communicating a religious message. The Gentalas
filed a petition to the Supreme Court. The Supreme Court remanded the case
to be reconsidered in light of the Good News Club v. Milford Central School
ruling. Finally, in 2003, the federal district court ruled that Mr. Gentala could
not be discriminated against because of the religious message of the event.

Town’s Unwritten Policy Prohibits Religious Use of Community Center
Moore v. City of Van, Texas, 238 F. Supp. 2d 837 (E.D. Tex. Jan. 7, 2003)
Van, Texas, had an unwritten policy prohibiting groups from using the Van
Community Center if the use was for a religious purpose. Citizens wanting
to use the center for religious purposes sued the city. A federal district court
held that Van’s policy was unconstitutional.

Maui Denies Small Church Permit to Build on Its Own Land
Hale O Kaula Church v. The Maui Planning Commission, No. 01-00615, 2003
U.S. Dist. LEXIS 24510 (D. Haw. Jul. 18, 2003)
Hale O Kaula, a small congregation on Maui, applied for a building permit to
construct a church on five acres of agricultural land it had purchased years
earlier. Despite having granted similar permits to other secular and religious
organizations, the Maui Planning Commission refused to allow Hale O Kaula
to build. As a result, both the church and the Justice Department filed sepa-
rate lawsuits on the grounds that the Religious Land Use and Institutionalized
Persons Act (RLUIPA) had been violated. The county argued that RLUIPA
was unconstitutional and attempted to have the cases dismissed. The court
ruled in favor of Hale O Kaula, finally allowing the church to build.

Bernards Township, New Jersey, Blocks Mosque
United States v. Township of Bernards, New Jersey, No. 3:16-cv-08700 (D.N.J.,
filed Nov. 22, 2016)
Bernards Township, New Jersey, refused to grant zoning approval for the
construction of a mosque. The township had dragged out the application
process over thirty-nine public hearings and three-and-a-half years. Many in
the community used anti-Muslim rhetoric in opposing the mosque, includ-
ing making comments about terrorism and the September 11 attacks. This is
the first time the township has not granted approval for a house of worship.
In response, the Department of Justice sued the township for violating the
Religious Land Use and Institutionalized Persons Act.

Undeniable: The Survey of Hostility to Religion in America

353

Milburn, New Jersey, Neighborhood Sues to Kick Out Synagogue
Welch v. Chai Center for Living Judaism, Inc., No. 078269 (N.J., filed 2016)
The Chai Center for Living Judaism is an Orthodox Jewish synagogue in
Milburn, New Jersey. Because the members of the Chai Center cannot drive
on the Sabbath and are limited in how far they can walk, the synagogue
needed to be located near where the members live. The Chai Center found
a piece of property that suited its needs, but the property was subject to a
residential-use restrictive covenant. For fifty years before the Chai Center
purchased the property, however, it had been used as a dentist’s office.
Nevertheless, some neighbors sued the Chai Center, arguing that it was in
violation of the previously-not-enforced residential use restriction. A New
Jersey Appellate Division court agreed with the neighbors, but the Chai
Center appealed to the New Jersey Supreme Court. First Liberty Institute
filed a friend-of-the-court brief at the New Jersey Supreme Court that argued
that enforcement of the restrictive covenant against the Chai Center would
violate the Religious Land Use and Institutionalized Persons Act and would
not be in the public interest.

Tennessee Mosque Forced to Pay Property Taxes for Structuring Loan
According to Religious Beliefs
http://www.tennessean.com/story/news/religion/2016/09/20/nashville-
mosque-sues-over-tax-exemption-denial/90714112/
Because Islam prohibits the payment of interest, when the Islamic Center
of Nashville built a new school building, it structured a banking agreement
known as an ijarah under which it could pay for the construction without
interest. Under the ijarah, however, the title for the Islamic center went to the
bank until the final payment was made. Even though the bank held the title
to the Islamic center, the center was still being used for nonprofit purposes.
Nevertheless, the local government sought to collect taxes on the property
used by the mosque once it learned that the title was held by the bank. The
mosque is suing Tennessee, arguing that the application of Tennessee law to
require property taxes from a mosque just because the mosque was following
its religious beliefs violates the First Amendment to the U.S. Constitution
and the Religious Land Use and Institutionalized Persons Act.

Massachusetts Subjects Churches to Anti-Discrimination Requirements
https://www.washingtonpost.com/news/volokh-conspiracy/wp/2016/09/08/
massachusetts-churches-may-be-covered-by-transgender-discrimination-bans-
as-to-secular-events/
The Massachusetts Commission Against Discrimination’s Gender Identity

Attacks Against Churches and Ministries

			 354

Guidance stated that “[e]ven a church could be seen as a place of public
accommodation if it holds a secular event, such as a spaghetti supper, that
is open to the general public.” Under this guidance, a church that holds a
religious objection to practices such as recognizing a transgendered person’s
transition would be committing punishable discrimination.

Raleigh, North Carolina, Refuses to Permit Pregnancy Resource Center
Near Abortion Clinic
http://www.wral.com/city-council-anti-abortion-group-can-t-move-next-to-
raleigh-women-s-clinic/15940139/
A ministry called “A Hand of Hope” operates the Your Choice Pregnancy
Clinic, which provides free pregnancy services in Raleigh, North Carolina.
A Hand of Hope wanted to move to a location near an abortion clinic, but
the Raleigh City Council rejected the request, saying that the move was
inconsistent with the city’s comprehensive development plan. A local Citi-
zen Advisory Council and Raleigh’s Planning Commission had both already
approved the move as consistent with the comprehensive plan. A Hand of
Hope has filed suit against Raleigh under the Religious Land Use and Insti-
tutionalized Persons Act for violating the ministry’s religious land use rights.

AUSCS Protests Use of Community Preservation Grant to Preserve Historic
Churches
https://www.bostonglobe.com/metro/regionals/west/2016/07/07/
suit-challenges-use-community-preservation-act-funds-for-churches/
V7LXYfu1xanMbRxZH82boJ/story.html
The Community Preservation Committee of Acton, Massachusetts, ap-
proved the use of some of its community preservation funds to help restore
two nineteenth-century churches located in historic districts. In response,
Americans United for Separation of Church and State filed a lawsuit to stop
the funds from being distributed. AUSCS claimed that preserving these his-
toric buildings would violate Massachusetts’s Anti-Aid Amendment. Peter
Berry, the chairman of the Acton Board of Selectmen, said that the grant,
approved by the residents at a town meeting, “is about history not religion.”

Iowa Civil Rights Commission Attempts to Regulate Churches’ Speech
and Conduct
http://www.foxnews.com/opinion/2016/07/05/iowa-some-churches-must-
comply-with-transgender-bathroom-laws.html
The Iowa Civil Rights Commission published a brochure that said that any
churches open to the public—which would include most churches—were

Undeniable: The Survey of Hostility to Religion in America

355

places of public accommodation and subject to Iowa’s Civil Rights Act. The
brochure’s interpretation would require churches to follow Iowa’s sexual ori-
entation and gender identity laws and would mean that they could not even
teach their religious beliefs if those beliefs ran afoul of the Iowa Civil Rights
Act. First Liberty Institute sent a letter to the Iowa Civil Rights Commission
on behalf of Cornerstone World Outreach, a Sioux City church that feared
the implications of the Civil Rights Commission’s argument. After it received
the letter, the Iowa Civil Rights Commission reversed itself and agreed that
a church’s religious activities are exempt from the Iowa Civil Rights Act.

Court Declares “Worship” Does Not Include Serving the Homeless
http://www.timesunion.com/local/article/Judge-tosses-zoning-decision-that-
backed-Albany-6831516.php
Bethany Reformed Church in Albany, New York, wanted to use its parsonage
to help the homeless through a nonprofit organization called “Family Promise
of the Capital Region.” Bethany Reformed Church is located in a zoning region
that permits “houses of worship.” While Albany’s Board of Zoning Appeals
approved the use of the parsonage to provide services for the homeless, a
New York state court held that serving the poor is not encompassed by the
definition of “house of worship” and stopped the church from opening its
parsonage to the homeless.

Lexington, Nebraska, Blocks Mosque from Expanding into Adjacent
Laundromat
http://www.washingtontimes.com/news/2016/feb/10/nebraska-aclu-says-city-
violating-muslims-religiou/
The downtown Islamic Center of Dawson County bought a laundromat in an
adjacent building in order to expand into it. Lexington, Nebraska, however,
refused to permit the mosque to expand into its newly-purchased laundro-
mat and instead suggested that the mosque move out of the downtown
area. While the city has suggested that parking concerns drove its decision
to refuse the permit, the vast majority of the mosque’s attendees walk to
services. After the city filed a lawsuit against the Islamic Center of Dawson
County, the lawsuit settled and the city agreed to permit the expansion.

California Forces Religious, Pro-Life Pregnancy Centers to Advertise
Abortions
http://dailysignal.com/2016/02/11/new-california-forces-pro-life-pregnancy-
centers-to-advertise-abortions/
California passed the Reproductive FACT Act, which requires pro-life preg-

Attacks Against Churches and Ministries

			 356

nancy centers, many of which are driven by a religious objection to abor-
tion, to display notices advertising that “California has public programs that
provide immediate free or low-cost access to … abortion.” Several lawsuits
have been filed challenging the Reproductive FACT Act, and several pro-life
pregnancy centers have announced that advertising abortions violates their
religious beliefs and they would either close or refuse to obey such a law.

Castle Rock, Minnesota, Bans Muslim Cemetery
http://www.farmingtonindependent.com/life/religion/3945067-judge-oks-
muslim-cemetery-castle-rock-township
The Muslim community in Minnesota needed a new cemetery since the
two existing Muslim cemeteries were nearing capacity. The Al Maghfirah
Cemetery Association purchased land in Castle Rock, Minnesota, to use
as a cemetery, and the Castle Rock Planning Commission recommended
permitting the cemetery. Despite this recommendation from the planning
commission, the township board refused to permit the Muslim cemetery to
be located on the property. The Al Maghfirah Cemetery Association filed a
lawsuit. The judge held that the board’s denial of the permit was “arbitrary
and capricious” and permitted the cemetery association to use their land.

Pantego, Texas, Denies Permits to an African-American Church and a
Mosque
http://www.star-telegram.com/news/local/community/arlington/
article53909020.html
Pantego, Texas, denied permits to a mosque and to the Now Faith Deliverance
Temple, a 75-member African-American church. Following the town’s denial
of the church’s permit, the church was evicted two days before Christmas.
Now Faith Deliverance Temple filed a lawsuit against Pantego, claiming that
the town has a history of denying permits for religious uses to minorities.

Louisiana Parish Issues Citation to Pastor for Using Sound Amplification
Vintage Church of New Orleans, Inc. v. Jefferson Parish Sheriff’s Office, No. 756-
135 (La. 24th J.D.C. Div. B, filed Dec. 10, 2015)
Jefferson Parish, just outside of New Orleans, Louisiana, issued a citation
to the associate pastor of Vintage Church because the church used sound
amplification when the pastor preached and because the church exceeded
a 60 dB sound limit—about the volume of a quiet conversation—when the
church played music. While Jefferson Parish applied the 60 dB limit to Vin-
tage Church, it exempted many other noise sources such as lawnmowers,

Undeniable: The Survey of Hostility to Religion in America

357

construction sounds, and demolition sounds—all of which could well exceed
60 dB. After First Liberty Institute got involved, the citations were dismissed.

FFRF Sues to Stop Historic Preservation Grants from Helping Churches
Freedom From Religion Foundation v. Morris County Board of Chosen Freeholders,
No. SOM-C-12089-15 (Sup. Ct. N.J., filed Dec. 1, 2015)
Morris County, New Jersey, began a program to provide historic preserva-
tion grants to restore and maintain the exteriors of historic buildings. The
county used neutral criteria in awarding the grant—that is, the county did
not favor or disfavor religious buildings. Consequently, some of the historic
preservation grant money went to churches. The FFRF sued Morris County to
stop the grants from going to any religious buildings. A New Jersey Superior
Court found that neutral use of historic preservation funds is permissible,
even if some of the funds assist churches.

Houston Attempts to Take Historic Churches’ Private Property
Latter Day Deliverance Revival Church v. Hous. Hous. Auth., No. 01-15-00790-CV
(Tex. Ct. App. Dec. 1, 2015)
The Houston Housing Authority threatened to use eminent domain to take
the property of two historic churches that have been ministering to the
Houston’s Fifth Ward for over eighty years. The Latter Day Deliverance Center
uses the land threatened by the city for ministry activities, such as setting
up youth centers, food pantries, and providing educational assistance to the
community. After Liberty Institute brought suit on behalf of the churches,
the city dropped its threat to bulldoze one church and dismissed eminent
domain proceedings against another.

Teacher Sues Christian School for Abiding by Its Faith-Based Standards
Richardson v. Nw. Christian Univ., No. 15CV20442 (Or. Ct. App. Aug. 4, 2015)
Northwest Christian University in Eugene, Oregon, terminated a teacher,
Coty Richardson, for planning to have a child out of wedlock with her boy-
friend of twelve years. School officials notified the teacher that the school
expects teachers to be role models for the students, and her cohabitation
and pregnancy out of wedlock are incompatible with the school’s mission.
In response, Richardson filed suit against the school.

ACLU Sues California County for Recognizing Christian Ministry
Lavagetto v. County of Calaveras, No. 15-cv-40665 (Cal. Sup. Ct., filed Feb.
18, 2015)
Calaveras County in California passed a resolution honoring the work of
the “Door of Hope,” a Christian-operated pregnancy center. The ministry

Attacks Against Churches and Ministries

			 358

is focused on “strengthening the lives of women and young women in Ca-
laveras County by inviting them to test and see for themselves the many
blessings that can come from living the teachings of Christ.” The American
Civil Liberties Union (ACLU) filed suit, and the Calaveras County Board voted
to repeal the resolution.

Neighbor Sues Small Jewish Congregation
Schneider v. Gothelf, No. 429-04998-2013 (Tex. Dist. filed Dec. 17, 2013)
Congregation Toras Chaim is a small Orthodox Jewish congregation that
meets in a home in the community where the congregants live so that they
can walk on the Sabbath. David Schneider, a neighbor of the congregation,
filed a lawsuit to stop the congregation from meeting in the home and de-
manded several thousand dollars from the congregation. Schneider did not
file suit against non-Jewish businesses in the community. Schneider then
took over the homeowners’ association in the community and brought the
association into the lawsuit against the congregation, after several years of
amicable relations between the congregation and the homeowners’ asso-
ciation. Liberty Institute represented Congregation Toras Chaim, and won a
victory for the small congregation.

Town in New Jersey Restricts Orthodox Jewish Meetings in Home
554 Queen Anne Rd., Inc. v. Teaneck Bd. of Adjustment, No. L-12194-10 (N.J.
Super. Ct. Law Div. Aug. 26, 2013)
Etz Chaim of Teaneck, an Orthodox Jewish synagogue in Teaneck, New
Jersey, hired Rabbi Daniel Feldman and gave him a house to live in. When
Rabbi Feldman began conducting services in his living room, his neighbors
protested, and the city required Rabbi Feldman to apply for zoning approval
in order to continue the services. However, the Teaneck Board of Adjustment
placed numerous conditions on the zoning approval, and the synagogue filed
a lawsuit. A New Jersey court upheld all of the board’s restrictions.

YMCA Denied Religious Exemption to Property Tax Assessments
Larimer Cnty Bd. of Comm’ns v. Colo. Prop. Tax Adm’r, 2013 Colo. App. LEXIS
507 (Colo. App. Apr. 11, 2013)
A Colorado state appellate court vacated an order from the Board of As-
sessment Appeals misapplying state law to deny the Young Men’s Christian
Association (YMCA) a religious exemption to property tax assessments.

Undeniable: The Survey of Hostility to Religion in America

359

Town in Maine Taxes Church Property More than Other Nonprofit
Organizations’ Property
Aldersgate United Methodist Church v. City of Rockland, Maine, et al., No. CV-
12-020 (Super. Ct. Me., Mar. 20, 2013)
Aldersgate United Methodist Church in Rockland, Maine, filed suit against
the city for taxing churches differently than it does other benevolent chari-
ties and nonprofit organizations. Rockland only allows churches to get tax
exemptions for their main buildings and not for their parsonages or other
buildings. Other nonprofit organizations, however, receive tax exemptions
for all of their buildings. Following the lawsuit, the church was granted tax
exemptions for all of its buildings.

Catholic Business Sues for Protection from State Law Requiring
Contraceptive Coverage
Yep v. Ill. Dep’t of Ins., No. 2012 CH 5575 (Dupage Co. IL Cir. Ct., Jan. 15, 2013)
An Illinois state trial court issued a temporary restraining order protecting
a Catholic-owned business from state law requiring contraceptive coverage
in its health care plans to employees. The court held that the law imposes
a substantial burden on the free exercise of religion.

Marathon, Michigan, Denies Tax Exemption to Muslim Summer Camp
Camp Retreats Found., Inc. v. Township of Marathon, 2012 WL 1698379 (Mich.
App. May 15, 2012)
A Michigan tax tribunal found that a Muslim summer camp was not a charity
or entitled to a tax exemption because the camp prohibited trespassing and
the primary purpose of the camp was to be a place for sports and recreation
for children. However, the Michigan state appellate court reversed the deci-
sion, finding that the camp’s offering of sports and recreation did not nullify
the fact that its main purpose was to provide Islamic children with a religious
experience at the camp.

City of Hartford Attempts to Block Jewish Group from Using Property
Chabad Chevra, LLC v. City of Hartford, No. 106003847, 2011 Conn. Super. LEXIS
3204 (Conn. Super. Ct. Dec. 15, 2011)
The city of Hartford, Connecticut, attempted to prevent a Jewish group
from using its own property for religious purposes. A Connecticut trial court
reversed the city’s zoning order, and the city decided not to appeal.

Attacks Against Churches and Ministries

			 360

ACLU Challenges Proposed Amendment Reversing Ban on Religious
Funding
Shapiro v. Browning, No. 11-CA-1892 (Fl. Cir. Ct. Dec. 13, 2011)
A proposed Florida amendment that eliminates a ban on taxpayer money
being used to fund religious organizations has been placed before voters. The
ACLU challenged the ballot language, and the court held that the amendment
was unconstitutional and could not be placed on the ballot.

Court Permits Lawsuit to Determine Whether Pastor Was Fired
Errgong-Weider v. United Congregational Church of Norwalk, 2011 WL 5842378
(Super. Ct. Conn. Oct. 25, 2011)
The Superior Court of Connecticut denied a motion to dismiss a lawsuit
brought by a pastor against the church that attempted to fire him by vote
of its members. The court held that it was proper for it to determine if the
pastor was effectively terminated by the vote according to corporation laws.
The court held that the church’s own constitution and bylaws will be taken
into consideration in making the decision.

Michigan Zoning Board Blocks Religious Organization
Great Lakes Society v. Georgetown Charter Township, 2011 WL 1600496 (Mich.
Ct. App. Apr. 28, 2011)
A religious organization’s application for a special use permit required for
churches was denied by the city zoning board because the proposed build-
ing was to serve people in the community and was not for public worship.
The board then amended its street-frontage requirements to specifications
that the religious organization’s property did not meet, and then denied the
organization’s request for variance. The Michigan court rejected Religious
Land Use and Institutionalized Persons Act (RLUIPA) and constitutional
challenges and upheld the zoning board’s denial.

Mosque Denied Use of Residence as Place of Worship
Islamic Cultural Ctr. of Monticello, Inc. v. Village of Monticello, 29 Misc. 3d 1223
(A) (NY Sup. Ct. Nov. 17, 2010)
The New York Supreme Court in Sullivan County found that there was no
Religious Land Use and Institutionalized Persons Act (RLUIPA) violation in
denying a permit for a mosque to use a single-family house as a place of
worship. The mosque bought the house and a lot across the street from the
house to use as a place of worship, even though the property was zoned for
residential purposes. The city took several years to process the special use
permit submitted by the mosque, but eventually denied the permit. The

Undeniable: The Survey of Hostility to Religion in America

361

court denied the RLUIPA claims brought by the mosque because there was
no evidence that the mosque was being treated differently from any other
religious institution.

Anti-Religious Group Sues to Block Contracts with Faith-Based Halfway
Houses
Council for Secular Humanism, Inc. v. McNeil, 44 So. 3d 112 (Fla. Dist. Ct. App.
1st Dist., Apr. 27, 2010)
The Council for Secular Humanism sued the state of Florida and two faith-
based halfway houses that provided reintegration assistance to recently
released prisoners. The Council for Secular Humanism challenged the state’s
contracts with the two halfway houses, asserting that any payment to the
halfway houses constituted payment to a church. The trial court found for
the state. The case has been appealed.

Christian School in Los Angeles Shut Down Pending Permit
County of Los Angeles v. Sahag-Mesrob Armenian Christian School, 188 Cal.
App.4th 851 (Cal. App. 2010)
Los Angeles insisted that Sahag-Mesrob Armenian Christian School obtain a
special use permit in order to operate. The city refused to allow the school to
operate while it was waiting for the permit application to be processed. The
school filed suit under the Religious Land Use and Institutionalized Persons
Act (RLUIPA), but the appellate court ruled in favor of the city, holding that
the refusal to let the school operate while the permit was pending was not
a substantial burden on the school.

ACLU Sues to Stop Arizona’s Tuition Scholarship Program
Green v. Garriott, 212 P.3d 96 (Ariz. App. Mar. 12, 2009)
The ACLU and others filed suit to declare Arizona’s corporate tax credit
tuition program unconstitutional because it allowed tuition scholarships
to be used at private religious schools. The lawsuit, an attempt to discrimi-
nate against religious schools rather than grant them equal treatment, was
dismissed by the court.

City of Sinton Bans Ministry to Misdemeanor Offenders
Barr v. City of Sinton, 295 S.W.3d 287 (Tex. 2009)
Pastor Barr’s Christian organization, which provides housing and religious
instruction to men who have been released from prison for misdemeanor
offenses, was completely banned by the City of Sinton, Texas, from existing
anywhere within its city limits. In a landmark decision, the Texas Supreme

Attacks Against Churches and Ministries

			 362

Court applied the Texas Religious Freedoms Restoration Act to rule in favor
of Barr.

City’s Planning and Zoning Commission Attempts to Keep Out Buddhist
Temple
Cambodian Buddhist Society of Connecticut, Inc. v. Planning and Zoning
Commission of the Town of Newtown, 941 A.2d 868 (Conn. 2008)
Pong Me and the Cambodian Buddhist Society of Connecticut purchased
property in the city of Newtown, Connecticut, on which it planned to build a
Buddhist temple. The city’s Planning and Zoning Commission denied them
a building permit, arguing that the Asian architecture, potential noise, and
possible high volume of cars near the temple would disrupt the harmony of
the surrounding neighborhood. Using the Religious Land Use and Institu-
tionalized Persons Act and a Connecticut religious freedom law, the society
took the city to court. In 2008, the Connecticut Supreme Court ruled in favor
of the city, banning the society from building its temple.

Texas Demands State Approval of Religious Curricula at Seminaries
HEB Ministries, Inc. v. Texas Higher Education Coordinating Board, 235 S.W.3d
627 (Tex. 2007)
Texas passed a law forcing all seminaries to get state approval of their
curriculum, board members, and professors. Tyndale Seminary was fined
$173,000 by the state for using the word “seminary” and issuing theological
degrees without government approval. A suit had to be filed to prohibit the
government’s attempts to control religious training. Both the district court
and the court of appeals upheld the law. Finally, after nine years of suffering
and losses, the Texas Supreme Court reversed and held that the law violated
the First Amendment and the Texas Constitution.

Tax Exemption for Teachers at Nonreligious Schools Extended to All
Teachers
Anchorage Baptist Temple v. Coonrod, 166 P.3d 29 (Alaska 2007)
The Alaska Superior Court ruled that teachers of parochial schools could
continue to receive tax exemptions. Teachers at nonreligious schools had
already received tax exemptions before the legislature extended the privilege
to religious schoolteachers.

Woman Sues Church, Pastor, and Elders for Using Church Discipline
Westbrook v. Penley, 231 S.W.3d 389 (Tex. 2007)
A member of a church had an unbiblical relationship and desired to divorce
her husband without a biblical reason. She refused to repent of her sin, and

Undeniable: The Survey of Hostility to Religion in America

363

the church, through its church disciplinary process according to the book of
Matthew, sent a letter to the congregation informing them of the member’s
lack of repentance and the unacceptability of her behavior. She sued the
church, the elders, and the pastor, dragging secular courts into an internal
church matter. The state Supreme Court unanimously held for the church.

Church Member Sues Church to Stop Church Discipline
Doe v. Watermark Community Church, No. 05-06-00763-CV, 2006 Tex. App.
LEXIS 10362 (Tex. App.—Dallas 2006)
A judge prohibited Watermark Community Church in Dallas, Texas, from
engaging in religious speech in following Jesus’ words in Matthew 18. The
church was sued by a member who sought to stop the church disciplinary
process. A restraining order was issued against the church, prohibiting the
leaders from speaking about sin and from following the Matthew 18 model
of restoring a member to the body of Christ. The restraining order was ulti-
mately reversed and the case dismissed on appeal.

Parishioner Sues Church for Expressing Its Religious Beliefs About Her
Actions
Kliebenstein v. Iowa Conference of the United Methodist Church, 663 N.W.2d
404 (Iowa 2003)
A parishioner at Shell Rock United Methodist Church sued her church for
referring to her divisive actions as acting within “the Spirit of Satan.” The Iowa
Supreme Court’s decision to allow such a suit violated the First Amendment
rights of the church to speak about behavior from a biblical perspective.

Court Denies Church Right to Exclude Trespassers
Church of Christ in Hollywood v. The Superior Court of Los Angeles County, 121
Cal. Rptr. 2d 810 (Cal. App. 2002)
Former church member Lady Cage-Barile began to intimidate and harass
members of the church and interrupt and disrupt Bible studies, so the church
informed her she was no longer welcome on church property. When the
church sought an order barring Cage-Barile, the court denied it, and the
church was forced to go to the California Court of Appeals to enforce its
right to exclude trespassers from church premises.

Catholic Hospital Allows Sterilization After ACLU Threatens to Sue
http://www.nationalreview.com/corner/catholic-hospital-sterilization-aclu-
lawsuit-threat-ian-tuttle
The American Civil Liberties Union (ACLU) on behalf of Rachel Miller threat-
ened to sue a Dignity Health Catholic hospital in Redding, California. The

Attacks Against Churches and Ministries

			 364

hospital initially refused to allow a doctor to conduct a sterilization procedure
in its facilities because Catholic doctrine teaches that voluntary sterilization
is gravely immoral. After the ACLU threatened to sue, the hospital allowed
the procedure to go forward.

Door County, Wisconsin, Bans Church from Displaying Cross at Easter
Service Following Letter from FFRF
http://www.greenbaypressgazette.com/story/news/local/door-co/
news/2015/06/05/group-objects-cross-washington-island-park/28554453/
For decades, the Bethel Evangelical Free Church in Door County, Wisconsin,
held an outdoor Easter service at a county park. For the service, the church
erected a white wooden cross. When the Freedom From Religion Founda-
tion (FFRF) learned that the church displayed the cross, they sent a letter
to the county demanding that the county prohibit the display. The county,
in response to the letter, told Bethel Evangelical Free Church that they may
no longer display a cross during their outdoor Easter service.

La Grange, Illinois, Attempts to Require Permit for Churches’ Outdoor
Activities
http://www.chicagotribune.com/suburbs/la-grange/news/ct-dlg-church-permit-
tl-0618-20150610-story.html
La Grange, Illinois, proposed a zoning change that would require churches
to receive a special use permit to engage in any outdoor activities, including
things like scouting groups, that are not deemed “part of the congregation’s
mission.” Community pastors challenged the zoning ordinance, noting that
churches, not the city, know better what is and what is not part of a church’s
mission.

FFRF Intimidates Florida Town to Cancel Soccer Event Because of Church’s
Participation
https://ffrf.org/news/news-releases/item/23182-ffrf-breaks-up-church-city-
partnership
Casselberry, Florida, had planned to partner with a local church to hold a
“Friday Fun Day” soccer event. The town cancelled the event, however, after
receiving a letter from the Freedom From Religion Foundation (FFRF) object-
ing to the town’s working with a church. FFRF complained that someone from
the church might share a religious message during the event.

Undeniable: The Survey of Hostility to Religion in America

365

FFRF Forced County Commission to Rescind Their $3,000 Grant to Ministry
http://ffrf.org/news/news-releases/item/21751-ala-commission-rescinds-3-000-
faith-grant-to-baptist-ministry
An Alabama county commission approved a grant to a Christian men’s
ministry at Covington Baptist Association whose purpose was “to get more
men to church.” The county quickly received a complaint from Freedom
From Religion Foundation, warning them against government support to
their chosen ministry. The Alabama commission was forced to rescind their
$3,000 grant to the ministry.

FFRF Attacks “Ark Encounter” Theme Park
https://ffrf.org/news/news-releases/item/21800-ffrf-urges-irs-to-investigate-
noahs-ark-theme-park
The Freedom From Religion Foundation is demanding that the IRS investigate
the tax-exempt status of two nonprofit organizations that own and operate
a Noah’s Ark-themed park being built in Williamstown, Kentucky.

Freedom From Religion Foundation Blocked in Attempt to Ban Parsonage
Exemption
http://www.jsonline.com/blogs/news/282602101.html
The Internal Revenue Service permits tax-free housing to ministers, an ex-
emption known as the “parsonage exemption.” This exemption was created
to avoid unfair treatment of ministers whose churches do not own their
own parsonage and to recognize that a minister often works from home.
The Freedom From Religion Foundation (FFRF) filed a lawsuit to have the
parsonage exemption declared unconstitutional. The U.S. Circuit Court of
Appeals for the Seventh Circuit held that FFRF lacked the kind of concrete
harm needed to challenge the parsonage exemption.

Government Questions Tax-Exempt Status of Schools That Support
Traditional Marriage
https://www.lifesitenews.com/opinion/how-the-federal-government-may-put-
christian-schools-out-of-business
During oral arguments in Obergefell v. Hodges, the U.S. Solicitor General
indicated that religious schools that believe in traditional marriage may
lose their tax-exempt status. Responding to a question from Justice Alito,
Solicitor General Donald Verrilli stated that the tax-exempt status of such
religious schools “is going to be an issue.”

Attacks Against Churches and Ministries

			 366

ACLU Sues Christian Child-Care Facility
http://www.springfieldnewssun.com/news/news/crime-law/mom-says-she-
was-fired-for-pregnancy/nWZ3H/
Inside Out, a Christian child-care facility in Ohio, settled claims that it fired
an employee who is a single mother after she told them she was pregnant.
However, Inside Out President William Stout denied the organization dis-
criminated against pregnant workers and said she was not fired; instead
she quit her job in “good terms.” Inside Out does have policies of conduct
based on Biblical principles, including prohibiting “sexual relations outside
the covenant of marriage,” but “we do not discriminate against people for
being pregnant,” Stout said.

City in California Bans Church from Feeding Homeless
http://f inance.yahoo.com/news/harbor-missionary-church-fi les-
emergency-191118521.html
For six years, Harbor Missionary Church has provided clothing, food, show-
ers, counseling, and other support to thousands of homeless residents of the
City of Ventura, California, through “Operation Embrace.” Harbor Missionary
Church extended compassion and love toward the homeless persons who
sought shelter on church property, and regarded this practice as a central
tenet of the church’s beliefs. Unexpectedly, city officials in Ventura demanded
the church obtain a condition use permit, in addition to its church permit, to
continue its ministry. When the church applied, the city denied its request.
After denying the church a permit to continue its ministry, police and code-
enforcement officers arrived without warning and searched the church to
ensure that it was no longer ministering to and feeding the homeless. Harbor
Missionary Church filed a lawsuit in federal district court alleging that the
permit denial violated the church’s right to free exercise of religion under
the First Amendment and under the Religious Land Use and Institutional-
ized Persons Act (RLUIPA). After several appeals and failed mediation, the
dispute between the city of Ventura and Harbor Missionary Church is ongo-
ing, but the church is requesting an emergency injunction so it can reopen
“Operation Embrace” until a final decision is reached in its broader federal
religious freedom case.

Upper Arlington, Ohio, Bans Christian School from Office Building
http://www.thisweeknews.com/content/stories/upperarl ington/
news/2015/04/30/sixth-circuit-hears-tree-of-life-appeal.html
Tree of Life Christian School purchased a 15.8 acre office building in Upper
Arlington, Ohio, to serve between 500 and 900 students and employ approxi-

Undeniable: The Survey of Hostility to Religion in America

367

mately 100 persons. Upper Arlington, however, has so far refused to allow
the school to meet in the office building, citing the city’s zoning ordinance. A
religious liberties organization filed a lawsuit challenging Upper Arlington’s
use of its zoning ordinance under the Religious Land Use and Institutionalized
Persons Act. While Tree of Life Christian Schools lost at the district court,
the school has appealed to the U.S. Court of Appeals for the Sixth Circuit.

ACLU Sues Department of Health and Human Services to Force Catholic
Relief Agencies to Refer for Abortions
http://townhall.com/columnists/robertknight/2015/04/14/aclu-to-catholics-
give-abortions-to-immigrant-children-n1984725
The American Civil Liberties Union (ACLU) filed a lawsuit against the U.S.
Department of Health and Human Services as part of an effort to force Roman
Catholic relief agencies to refer immigrants for abortions and contraceptives,
in violation of Catholic religious beliefs.

Auburn, New York, Declares Church’s Music Camp Not Part of Church’s
Mission
http://blog.libertyinstitute.org/2015/04/victory-city-of-auburn-drops-cease-
and_24.html
First Presbyterian Church in Auburn, New York, hosted a summer music
camp as an outreach to children in the community. Auburn, New York, how-
ever, ordered the church not to hold the camp, stating that the music camp
was not part of the church’s mission. First Liberty Institute represented the
church against the city’s demands, noting that the city’s ban violated the
First Amendment and the federal Religious Land Use and Institutionalized
Persons Act. The city withdrew its order against the church and permitted
the church to host its camp.

Catholic Diocese Forced to Pay Almost $2 Million After Firing Teacher for
Immoral Conduct
http://dailysignal.com/2014/12/29/former-catholic-school-teacher-fired-
violating-catholic-teaching-awarded-1-95-million-mostly-hurt-feelings/?utm_
source=twitter&utm_medium=social
Roman Catholic religious doctrine rejects in vitro fertilization (IVF) treat-
ments as sinful. Emily Herx, a junior high school teacher at St. Vincent de Paul
School in Fort Wayne, Indiana—part of the Catholic Diocese of Fort Wayne–
South Bend—underwent IVF treatment. Because of Herx’s IVF treatment, her
teaching contract was not renewed. Herx sued the diocese, arguing that her
termination was sex discrimination because male employees who received

Attacks Against Churches and Ministries

			 368

vasectomies—also prohibited by Catholic doctrine—were not terminated.
Herx was awarded almost $2 million.

Maryland County Reduces Fees on Churches Only in Exchange for “Green”
Ministries and Sermons on Environmentalism
https ://www.washingtonpost .com/local/md-pol i t ics/churches-
receive-stormwater-fee-discounts-by-start ing-green-ministr ies-
sermons/2014/11/16/7bbb94e4-6914-11e4-b053-65cea7903f2e_story.html
Maryland applies a “stormwater remediation fee” to all property owners,
including churches. Prince George’s County, however, will reduce those fees
on churches if the churches will agree to preach environmentally focused
sermons and start “green” ministries.

Houston Mayor Annise Parker Subpoenas Pastors’ Sermons
http://www.foxnews.com/opinion/2014/10/14/city-houston-demands-pastors-
turn-over-sermons.html
Annise Parker, Houston’s first openly lesbian mayor, subpoenaed all sermons
that dealt with homosexuality, gender identity, or Annise Parker from five
area pastors. Following an outcry over the subpoenas, Mayor Parker with-
drew the subpoenas.

Fairfax County Attacks Right to Assemble for Religious Study
http://washingtonexaminer.com/virginia-county-takes-aim-at-home-bible-
studies-freedom-of-assembly/article/2548301
Lawmakers in Fairfax County, Virginia, drafted an ordinance that would limit
the number of persons one could have in a home. The ordinance prohibits a
person from having more than forty-nine persons in a home and from having
forty persons meet more than three times every forty days. The ordinance
specifically listed religious groups as one of the targets of the law.

Preachers Arrested for Preaching in a Train Station
http://www.alliancealert.org/2014/05/15/evangelist-jailed-after-preaching-the-
gospel-at-public-train-station-found-not-guilty/
http://christiannews.net/2013/02/23/evangelists-arrested-for-preaching-at-nj-
train-station-still-facing-jail-time-as-trial-continues/
Preachers Robert Parker and Don Karns were arrested by two police officers
for preaching in the Princeton Train Station. The preachers spent three hours
in jail for preaching at the train station where they had been preaching for
five years. They were both acquitted.

Undeniable: The Survey of Hostility to Religion in America

369

City Orders Church to Stop Serving the Homeless
http://www.courthousenews.com/2014/05/19/67971.htm
http://religionclause.blogspot.com/2014/05/rluipa-suit-challenges-citys-refusal-
to.html
http://www.scribd.com/doc/225626795/Harbor-Church-v-Buenaventura-
Complaint
Harbor Missionary Church sued the City of Ventura after the city told them
to stop serving the homeless in the city’s downtown, The church owns down-
town property which it uses to provide childcare services, meals, clothes,
and showers. The Stanford Law School Religious Liberty Clinic is represent-
ing the church.

Crisis Pregnancy Centers Under Attack for Christian ideals
http://www.centerforinquiry.net/opp/news/center_for_inquiry_urges_ohio_
lawmakers_to_drop_resolution_honoring_crisis_/
Center for Inquiry (CfI) wrote a letter to the members of Ohio House Com-
mittee on Health and Aging in protest of a resolution that would recognize
the work of pregnancy resource centers. CfI believes that pregnancy resource
centers advance narrow Christian values.

News Website Removes Church’s Advertisement
http://townhall.com/columnists/toddstarnes/2014/04/18/why-did-a-news-
outlet-cancel-this-churchs-easter-ad-n1826297
The Journey Church (TJC) in New York paid Capital New York (CNY), a New
York City news organization, to run an advertisement campaign for TJC’s
Easter Sunday services. Only days before Easter weekend, CNY told the
church that it was implementing a new company-wide policy prohibiting the
running of any religious-affiliated campaigns and cancelled the church’s ad-
vertisements. When members from TJC began to investigate, CNY reversed
its decision and reinstituted the campaign.

Homeless Ministry Halted by City Ordinance
http://townhall.com/columnists/toddstarnes/2014/04/28/is-hud-threatened-
by-a-christian-groups-plan-to-expand-its-mission-n1830556
City Gospel Mission (CGM) provided food and shelter to the homeless popu-
lation of Cincinnati for over 80 years. After CGM began moving its growing
ministry to a new building, the insurance company reported that the building
was subject to the Fair Housing Act, which prohibited CGM from choosing
to whom it could provide shelter. Although Cincinnati officials agreed to

Attacks Against Churches and Ministries

			 370

waive the restriction, the Federal Department of Housing and Development
refused to do so, putting CGM’s expansion on indefinite hold.

Pastor’s Homeless Feeding Ministry Shut Down
http://www.christianpost.com/buzzvine/alabama-pastor-barred-from-feeding-
the-homeless-without-pricey-food-truck-permit-video-117827/
Rick Wood, pastor at the Lord’s House of Prayer in Oneonta, Alabama, handed
hot dogs and water bottles from his truck to homeless individuals in the
community. One day, police stopped Pastor Wood for operating a food truck
without a permit. Pastor Wood vowed to continue his ministry, but the cost
of a permit could put him out of business.

Church Ordered to Remove Patriotic Billboard
http://sacramento.cbslocal.com/2013/12/28/nevada-county-church-ordered-to-
remove-support-our-troops-sign/
When Simple Truth Church (STC) covered an old billboard with a new sign
that contained an American flag and the message, “Support Our Troops,” the
officials of Nevada County, California, ordered STC to remove the sign. Even
though the previous sign stood for twenty years without issue, the officials
claimed that STC needed a permit to make any changes to the billboard.

Church Battles for Legal Building Permits
http://www.libertyinstitute.org/pages/issues/in-the-church/light-of-the-world-
church
When Light of the World Gospel Ministries in Nebraska needed to expand
its facilities, it purchased lots surrounding its existing church. However, the
church met opposition as it sought various permits to make use of its new
property. Assisted by Liberty Institute, Light of the World Church convinced
the village board to approve its final building permit in January 2014.

Church Nativity Scene Stolen
http://bringmethenews.com/2013/12/11/nativity-scene-figurines-stolen-from-st-
joseph-church-returned-anonymously/
Vandals stole multiple pieces from the Nativity scene that the Church of
St. Joseph in St. Joseph, Minnesota, erected annually during the Christmas
season. The pieces were put back after the pastor made a public plea for
their return.

Undeniable: The Survey of Hostility to Religion in America

371

Group Demands a Halt to Proposed Funding for Christian Organization
https://www.au.org/blogs/wall-of-separation/win-for-the-wall-au-letter-
convinces-county-officials-in-washington-state
Pierce County Council in the state of Washington proposed a budget that
would give $7,000 to Child Evangelism Fellowship (CEF), a Christian ministry
that runs after-school programs for children. Americans United for Separation
of Church and State discovered the proposal and threatened the County with
litigation unless CEF was removed from the budget. The county complied
and struck CEF’s funding.

City Attempts to Block Women’s Ministry
http://aclj.org/long-awaited-victory-christian-womens-ministry
Candlehouse Teen Challenge, a Christian ministry to women battling ad-
dictions, approached the town of Vestal, New York, about its intention to
purchase land for its facilities. Town officials initially agreed to the proposed
use, but denied Candlehouse’s applications after local residents opposed
the ministry’s plans. Candlehouse refused to stand for the discrimination
and reached out to a religious liberties group for assistance. After a five-
year battle that culminated in a federal jury trial, the court ruled in favor of
Candlehouse and authorized the ministry’s establishment.

Homeless Feeding Ministry Threatened with Closure
http ://www.newsrev iew.com/chico/food-handout- in- jeopardy/
content?oid=12029958
http://www.chicoer.com/news/ci_24560672/orchard-church-feedings-continue-
chico-move-near-city
For more than five years, Orchard Church, located in Chico, California, regu-
larly supplied pizza to homeless individuals at the Chico City Plaza. One
day, authorities informed the church that they would either need to cease
their ministry entirely or apply for a permit to continue. With the help of a
religious liberties organization, the church sought and was granted a permit.
However, opposition from local business owners caused the church to agree
to relocate the ministry from the plaza to the Chico Municipal Center.

Christian Ministry Workers Threatened with Jail Time for Serving Local
Homeless and Elderly
http://blog.libertyinstitute.org/2013/11/pennsylvania-christian-ministry.html
For over five years, Isaiah 61 Ministries, a well-established, nonprofit Chris-
tian ministry in Harrisburg, Pennsylvania, served their local community by
providing weekly meals, toiletries, clothing, and other forms of assistance to

Attacks Against Churches and Ministries

			 372

homeless men and women, as well as to the poor and elderly. Then, without
warning, the Dauphin County Commissioners threatened to arrest ministry
workers and volunteers if they continued their ministry on county property.
Liberty Institute stepped in and sent a demand letter to the Dauphin County
officials informing them of their unconstitutional conduct and requesting
that the workers be permitted to continue their acts of Christian charity on
public property.

Pro-Life Group Prohibited from Participating in Annual Christmas Parade
http://www.mlive.com/news/grand-rapids/index.ssf/2013/11/right_to_life_
refused_entry_in.html
Right to Life, a pro-life advocacy group from Grand Rapids, Michigan, ap-
plied to participate in the city’s annual Art Van Santa Parade. The group’s
float featured children in Santa hats and a smaller banner that read, “Life:
A Precious Gift.” The city rejected the group’s application on the grounds
that their float was “not neutral,” even though the exact same float was ap-
proved the year before.

Local Residents Attempt to Block Repairs to Historic Church
http://mvgazette.com/news/2013/11/25/judge-denies-injunction-block-use-cpa-
money-church?k=vg53457a2ab97cc&r=1
Several residents in Oak Bluffs, Massachusetts, filed a lawsuit in an attempt to
prohibit the city from restoring the stained glass windows in Trinity Methodist
Church, a historic local parish. A superior court judge rejected the plaintiffs’
allegations that the city’s restorations were an unconstitutional endorsement
of religion and permitted the repairs.

City Counsel Attempts to Block Christian Homeless Shelter
http://www.adfmedia.org/News/PRDetail/8653
Lighthouse Rescue Mission in Hattiesburg, Mississippi, applied for a zoning
amendment to allow overnight shelter for women and children in its newly
purchased building. Citing zoning ordinances, the city counsel rejected the
application. However, Lighthouse filed a lawsuit against the illegal zoning
regulations, and the city agreed to settle the case and grant Lighthouse all
of its requests.

Maryland Church Denied Utilities for New Building
http://www.gazette.net/article/20130916/NEWS/130919403/1124/montgomery-
county-pays-125-million-to-settle-with-church&template=gazette
Bethel World Outreach Ministries wanted to build an 800-seat church in
Montgomery County’s agricultural preserve, but the county denied the

Undeniable: The Survey of Hostility to Religion in America

373

church’s water and sewage permits. Bethel sued the county, and the county
settled with Bethel by agreeing to pay $1.25 million in exchange for Bethel’s
selection of different property.

Homeless Ministry Told to Choose Between Jesus and Government Funding
http://www.foxnews.com/opinion/2013/09/09/usda-tells-christian-charity-to-
kick-jesus-to-curb/?test=latestnews
For over thirty years, the Christian Service Center (CSC) in Lake City, Florida,
supplied Bibles, prayer, and food to the homeless. However, during a contract
renegotiation with the USDA, a government representative informed CSC
that they would no longer receive government food unless they took down
all religious décor, discontinued Bible distribution, and ended prayers. CSC
refused to change their ministry and consequently was not able to renew
their contract for USDA assistance.

Man Sues Church for Noise from Church Bells
http://www.providencejournal.com/breaking-news/content/20130903-
narragansett-man-sues-catholic-episcopal-churches-over-bell-ringing-video.ece
Narragansett, Rhode Island, resident John Davaney sued St. Thomas More
Catholic Parish because he claimed that the church’s bells chimed too often,
prohibiting him from quietly enjoying his property and ruining his marriage.

City Police Threaten to Arrest Church Group for Feeding the Homeless
http://www.lovewinsministries.org/2013/08/feeding-homeless-apparently-
illegal-in-raleigh-nc/
For six years, Love Wins Ministries (LWM) conducted a feeding program for
the homeless every weekend outside of a city park in Raleigh, North Carolina.
One morning, Raleigh police arrived and, without explanation, commanded
the ministry members to disband or be arrested. After complying with police
orders, LWM engaged in a fight with the Raleigh Police Department and City
Council to resolve the situation. Following several months of negotiation
coupled with enormous public pressure, the city finally agreed to provide
LWM with a warehouse to continue their ministry to the homeless.

Church Defaced With Satanic Symbols
http://www.wtop.com/120/3411879/Hail-Satan-sprayed-in-Latin-on-century-
old-Va-church
A century-old church in Danville, Virginia, was spray-painted with satanic
symbols and the Latin phrase for “Hail Satan.” Local authorities took the
vandalism under investigation.

Attacks Against Churches and Ministries

			 374

ACLU Threatens Oklahoma City for Leasing Facilities from a Church to Use
as a Wellness Center
http://blog.libertyinstitute.org/2013/08/liberty-institute-commends-oklahoma.
html
Oklahoma City decided to provide health and wellness centers for active
seniors in the city. The centers would be operated by the nonreligious, non-
profit Healthy Living, Inc. The city decided that the best location for one of
these centers would be in property owned by the Putnam City Baptist Church.
The ACLU, however, sent Oklahoma City a threatening letter opposing the
city’s purchase or lease of property from the church. Attorneys from Liberty
Institute reviewed the ACLU’s letter and informed the city that not only were
the ACLU’s claims unfounded but that rejecting the property solely because
it was owned by a church would constitute impermissible hostility to religion.

Sidewalk Sunday School Banned from Public Park
http://www.adfmedia.org/News/PRDetail/8315
Voices of Mercy Outreach Ministries obtained permission to use a public
park for its Sidewalk Sunday School ministry, but was subsequently banned
from the park after being notified by the Recreation and Park Commission
for the Parish of East Baton Rouge that the ministry had violated a policy
prohibiting the religious use of parks operated by the commission, even
though at least one other religious group was permitted to use the park. The
dispute was settled, and the commission agreed to amend its policies and
allow the group to meet at the park.

Atheist Group Tries to Deny Christian Ministry Equal Access to Public
Services
http://www.lc.org/index.cfm?PID=14102&AlertID=1592
North Miami loans a sound truck, event staff, and other public property to
nonprofit organizations. Following its neutral policy, North Miami will loan
the equipment regardless of whether the organization is religious. Mission
Miami, a religious nonprofit organization, planned a National Day of Prayer
event and sought to borrow the equipment from North Miami. Shortly there-
after, a city councilman and the Freedom From Religions Foundation pres-
sured the council to reverse its decision and exclude Mission Miami from
the nonprofit services. The North Miami City Council rejected the calls for
religious discrimination and reapproved Mission Miami’s right to participate
in neutral city services.

Undeniable: The Survey of Hostility to Religion in America

375

Virginia Denies Equal Treatment to Sikhs and Criminalizes Marriages by
Unlicensed Ministers
http://www.aclu.org/religion-belief/fairfax-judge-strikes-down-law-licenses-
perform-marriages
A Virginia law prohibited unordained ministers from officiating marriages
unless they pay a $500 fee. Sikhism is a nonhierarchical religion without
ordained clergy. Under the Virginia state law, marriages cannot be legally
performed under a Sikh minister without the additional fine. A judge ruled
that both of these requirements are unconstitutional because applicants
were treated differently based on whether or not their religions had ordained
ministers. A Virginia appellate court held that this statute violated the Equal
Protection Clause of the U.S. Constitution. In addition, the statute made it
a criminal offense for a minister not licensed by the state to use the word
“marriage” in a religious ceremony, in violation of the Free Exercise Clause
of the U.S. Constitution.

Atheist Group Threatens Lawsuit to Coerce YMCA to Facilitate Promotion
of Atheist Beliefs
http://christiannews.net/2013/02/07/humanist-group-threatens-to-sue-ymca-
chapter-for-refusing-to-provide-booth-space-at-spring-festival/
The Summerville, South Carolina, Young Men’s Christian Association
(YMCA) hosts a spring festival. In accordance with its historic mission to
promote Christian discipleship, the YMCA rejected an application from a
local atheist organization, opposed to the YMCA’s mission, to have a booth
at the YMCA’s festival. The American Humanist Association threatened
lawsuits, heavy fines, and jail time if the YMCA did not allow an organization
dedicated to promoting atheism at the spring festival.

California City Agrees to Settlement After Blocking Construction of Islamic
Worship Center
http://www.justice.gov/opa/pr/2013/February/13-tax-147.html
An Islamic Center in Lomita, California, applied for a permit to replace its
existing buildings with one worship center. The city unanimously denied the
permit, citing traffic concerns, even though a traffic study concluded that
the construction would improve traffic flow in the area. The Department of
Justice filed a lawsuit against Lomita for substantially burdening religious
rights to worship. The city agreed to a settlement in which it will expedite a
new application for the Islamic Center, train its employees about religious
discrimination, and periodically report to the Justice Department.

Attacks Against Churches and Ministries

			 376

Massachusetts Governor Takes Aim at Parsonage Exemption
http://religionclause.blogspot.com/2013/02/mass-governors-income-tax-
proposal.html
Massachusetts Governor Deval Patrick published his 2014 tax plan, which
includes a proposal to eliminate the historic parsonage exemption. Under
this exemption, clergy of all faiths are able to receive tax-exempt housing
allowances.

County Delays Permitting Church to Build Cross on Its Property
http://www.lc.org/index.cfm?PID=14100&PRID=1285
Lutheran Church of the Cross of Porte Charlotte, Florida, attempted for six
years to erect a sixty foot cross on its eleven-acre property. Charlotte County
prevented the cross from being erected by misclassifying it as a sign instead
of a structure or art work, which meant the cross was too tall to meet the
criteria for signs. Before making its erroneous classification, the county
expressed concern about how the church’s cross, on the church’s private
property, might be perceived by non-Christians. After a law firm stepped in
to defend the church, the county reclassified the cross and issued a permit
for its construction.

ACLU & Los Angeles Times Advocate Against Religious Exemptions
http://www.latimes.com/news/opinion/editorials/la-ed-enda-employment-non-
discrimination-act-20130502,0,2410499.story
http://www.aclu.org/lgbt-rights/employment-non-discrimination-act-statement
The Los Angeles Times Editorial Board advocated for a significantly reduced
religious exemption to a federal nondiscrimination bill for self-identified
transgendered persons and individuals in same-sex relationships. The edi-
torial suggested that all religious organizations other than houses of wor-
ship should be forced to employ transgendered persons and individuals in
same-sex relationships, citing the ACLU for the idea that protecting religious
educational institutions or ministries would be unacceptable. The Los An-
geles Times and ACLU are conspicuously silent about the need to protect
closely-held and family-owned businesses operating according to religious
mission statements.

FEMA Denies Disaster Relief to Churches Devastated by Superstorm Sandy
http://www.breitbart.com/Big-Government/2013/03/21/Bill-To-Provide-Sandy-
Relief-To-Houses-of-Worship-Stalled-in-Senate
http://www.huffingtonpost.com/2013/02/13/sandy-aid_n_2679410.html
Superstorm Sandy, the second-costliest storm in U.S. history, devastat-

Undeniable: The Survey of Hostility to Religion in America

377

ed communities throughout the Northeast. Among the ruins were many
churches and houses of worship. Federal funds were allocated to help the
communities rebuild, but FEMA refused to allow any funds to be used to
repair houses of worship. In response, the U.S. House of Representatives
voted overwhelmingly to end FEMA’s religious discrimination. Following
opposition from the ACLU, Americans United for Separation of Church and
State, and The New York Times, the bill stalled in the Senate, and the churches
have been denied any assistance.

Man Plans to Murder Family Research Council Employees Because of the
FRC’s Stance on Homosexuality
http://www.huffingtonpost.com/2013/04/22/family-research-council-shooter-
sentence_n_3132634.html
A man planned to mass murder the employees of four religious organizations
and then smear Chick-fil-A sandwiches on the employees’ faces because of
their opposition to same-sex “marriage.” After shooting the security guard
at the Family Research Council, however, the man was subdued.

Christian Pastor Pressured to Withdraw from Inaugural Benediction for
Preaching Christian Sexual Ethics
http://usnews.nbcnews.com/_news/2013/01/10/16449097-pastor-nixed-from-
obama-inaugural-over-anti-gay-remarks
On January 9, 2013, President Obama announced that Louie Giglio would
give the inaugural benediction. That same day, Thinkprogress.org dug up
a twenty-year-old sermon Mr. Giglio gave on homosexuality, in which he
communicated his traditional Christian belief that homosexuality is a sin.
Mr. Giglio withdrew from giving the inaugural benediction 48 hours later due
to the fervent outcry from pro-homosexual groups, citing his concern that
these groups would use the inauguration to advance their political agendas.
President Obama’s Inaugural Committee issued a statement approving of
Mr. Giglio’s departure because his beliefs did not reflect the President’s vi-
sion of an inclusive America.

Riverside County Bans Churches from Locating in Wine Country
http://www.faith-freedom.com/news/preliminary-victory-for-calvary-chapel-
bible-fellowship/
http://www.opposingviews.com/i/religion/wine-country-vintners-church-we-
dont-want-your-kind-out-here
Since 1999, Riverside County, California, has banned churches from locating
in the Temecula Wine Country. When the pastor of the only existing church

Attacks Against Churches and Ministries

			 378

in Temecula Wine Country spoke with some of the vintners in the region, he
was told, “We don’t want your kind out here.” Following the threat of litiga-
tion, the county began considering amendments to its zoning regulations
to allow houses of worship into the wine country.

Court Stops Construction of Tennessee Mosque Despite City Approval
http://www.wsmv.com/story/18646518/murfreesboro-mosque-stopped-by-judge
The Murfreesboro Islamic Center was within three months of completion
when a chancellor court ruled that not enough public notice was given be-
fore the zoning commission approved construction. The Plaintiffs have been
fighting the mosque’s construction, fearing that it is a “sharia compliant”
organization. The county has the option of reapproving the building as long
as it gives proper notice of the public meeting. As of now, the mosque has
not been reapproved.

IRS Asked to Investigate Church Due to Alleged Political Statements in
Sermons
http://www.au.org/files/pdf_documents/2012-05-hager-hills.pdf
On May 21, 2012, Americans United for Separation of Church and State wrote
to the IRS contending that the pastor of Hager Hill Freewill Baptist Church
violated federal tax law by intervening in an election where he told his congre-
gation that “he wants to see President Barack Obama removed from office.”
The pastor made this statement while discussing the President’s comments
affirming his policy backing same-sex “marriage,” a policy antithetical to the
church’s religious belief on the biblical conception of marriage.

Evangelist Prohibited from Distributing Religious Tracts at Cheese Festival
http://religionclause.blogspot.com/2012/05/suit-challenges-limits-on-
evangelists.html
Police stopped an evangelist from passing out religious tracts at the Sorrento
Cheese Italian Heritage Festival in Buffalo, New York, even though members
of other organizations such as the Air Force and schools were allowed to
pass out pamphlets. The evangelist sued, seeking an injunction allowing
him to pass out his tracts as well as for costs and nominal damages. In the
suit, he claimed the actions of the city violated due process and his First
Amendment rights.

Undeniable: The Survey of Hostility to Religion in America

379

City Settles with a Buddhist Center for $900,000 After Denying Permit to
Build a Temple
http://religionclause.blogspot.com/2012/05/california-city-settles-rluipa-suit.
html
The Walnut, California, Planning Commission denied a Buddhist Zen Center’s
application for a conditional use permit to build a temple in 2008. After the
Buddhist Zen Center and the Department of Justice filed a suit under the
Religious Land Use and Institutionalized Persons Act (RLUIPA), the city
settled with the Department of Justice and the center for $900,000.

ACLU Attempts to Force County to Discriminate Against Religious Festival
http://www.wdtv.com/wdtv.cfm?func=view§ion=Fox-10&item=Prosecutor-
Commission-Legal-Funding-Jesus-Fest269
The ACLU attempted to force Harrison County, West Virginia, to discriminate
against a religious festival in its grant distribution. The County Prosecuting
Attorney refused to discriminate, noting that the grant funding process was
neutral towards religion.

Pittsfield Township Denies Michigan Islamic Academy’s Application for
Rezoning
http://www.annarbor.com/news/director-of-american-islamic-council-calls-
pittsfields-rationale-against-islamic-school-neo-jim-crow/
The Pittsfield Township Board of Trustees denied the Michigan Islamic Acad-
emy’s application for rezoning, which would have allowed the academy to
build a new school on property it purchased. The academy claimed it received
assurances from the township prior to purchasing the land that they would
be able to rezone as long as they followed the procedures for rezoning. The
academy claims violations of the Religious Land Use and Institutionalized
Persons Act (RLUIPA) and the First and Fourteenth Amendments.

Gettysburg, Pennsylvania, Declares Civil War Chapel to be an “Eyesore”
Weeks After Awarding It the City’s Beautification Award
United States Christian Commission v. Gettysburg
John Wega built a reconstruction chapel like those used by the U.S. Christian
Commission during the Civil War. Mere weeks after being presented with
Gettysburg’s beautification award, the reconstruction Civil War chapel was
declared an eyesore by the borough. Gettysburg attempted to force the
chapel out of the town’s square. Once it became apparent that the chapel
had a legal right to remain, arsonists set fire to the chapel’s Bibles, burning

Attacks Against Churches and Ministries

			 380

down the chapel and several nearby structures. Wega is now working to
rebuild the chapel.

Minnesota Church Settles RLUIPA Case for $500,000 and Land
http://www.startribune.com/local/west/136353248.html (Dec. 28, 2011)
The city of Wayzata, Minnesota, and the Unitarian Universalist Church of
Minnetonka agreed to settle a RLUIPA case brought against the city by the
church. The city dropped the zoning issues and sold the church three acres
of land on which to build a new building and also agreed to pay $500,000
in damages and fees. The church claimed religious discrimination in the
suit, while the city merely said that they were worried about the noise the
church would create.

Illinois Severs Ties with Catholic Charities over Adoption to Homosexuals
http://articles.chicagotribune.com/2011-11-15/news/ct-met-catholic-charities-
foster-care-20111115_1_civil-unions-act-catholic-charities-religious-freedom-
protection
The state of Illinois ended its historic relationship with Catholic Charities,
which was the first organization to inspire child welfare services in that
state, because the organization would not adopt children to homosexual
couples. Adopting to homosexual couples would violate well-established
Roman Catholic Church doctrine. Although Catholic Charities was willing
to refer homosexual couples to other adoption agencies, the state refused
to accommodate them. Ironically, this religious-based discrimination is in
response to the Religious Freedom Protection and Civil Unions Act. The Act,
when combined with state antidiscrimination laws, requires homosexual civil
unions to be treated like marriages, but only provides protection to religious
clergy who decline to officiate a civil union. Two-thousand children will now
have to transition to new agencies.

Indiana Civil Rights Commission Brings Full Force of State Power Against
Small Religious Association
http://www.christiannewswire.com/news/1227913200.html
The Indiana Civil Rights Commission (ICRC) asserted authority over a group
of nine homeschool families that had formed an organization to provide
religious-based social interaction for their children. A discrimination claim
was filed with the ICRC when one of the families requested a special diet for
its child to avoid allergy concerns and the organization determined it would
be safer if the child’s family prepared the meal. ICRC asserted jurisdiction
to investigate and penalize the small, religious association—an organization

Undeniable: The Survey of Hostility to Religion in America

381

without any employees, offering no goods, services, or public accommoda-
tions, powered by volunteers and donations. The conflict has forced the
group to temporarily disband pending a final resolution and has exhausted
its small repository of donations.

Dallas Central Appraisal District Denies Tax Exemption to Church that
Meets Outside
http://www.libertyinstitute.org/video/romanian-orthodox-church-dallas/
A group of Romanian immigrants saved their money to buy a plot of land to
worship on and to eventually—once they could afford it—build a church on.
The Romanian Orthodox congregation met on the property one Sunday each
month for a worship service. The Dallas Central Appraisal District, however,
began taxing the property, asserting that the land was not being used for
religious purposes because there was no church structure built on the land.

Interfaith Retreat Center Prevails After Initial Zoning Discrimination
https://www.rutherford.org/publications_resources/tri_in_the_news/southwest_
virginia_county_relents_approves_permit_for_interfaith_spiritual
An interfaith retreat center in Grayson County, Virginia, was denied a spe-
cial use permit for its property. The leader believed the denial was due to
discrimination against the center’s philosophy. After the center filed a com-
plaint with a state court, the Grayson County Board of Supervisors granted
the center’s permit request.

Mormon Church Sues Texas City over Denial of Permit
http://religionclause.blogspot.com/2011/11/mormon-church-sues-texas-city-to.
html
A Mormon church in Mission, Texas, sued the city over its refusal to issue
a permit for the church to construct a new building. The church claims that
the city purposefully changed the voting rules for issuing permits so that the
church would not receive a permit. The church filed the suit under RLUIPA,
the Texas Religious Freedom Restoration Act, and the free exercise and due
process clauses of the Constitution.

California Museum Permits Pro-Evolution Documentary but Stops Pro-
Intelligent Design Documentary
http://www.evolutionnews.org/2011/08/california_science_center_pays050081.
html
The California Science Center cancelled a showing of a documentary that sup-
ported Intelligent Design theory. The following week, however, the museum
showed a documentary supporting evolutionary theory. A lawsuit alleging

Attacks Against Churches and Ministries

			 382

religious discrimination was filed, and the California Science Center agreed
to pay $110,000 in damages in the settlement of the suit.

Idaho City Discriminates Against Churches in Zoning Laws
http://www.kboi2.com/news/local/123491194.html
The city of Mountain Hope, Idaho, specifically singled out religious groups
for exclusion in its zoning law. No Limits Christian Ministries brought suit
under the Religious Land Use and Institutionalized Persons Act. The city
responded by modifying its zoning ordinance to treat churches fairly.

City Forced to End Zoning Discrimination Against Religious Organization
http://www.justice.gov/usao/nys/pressreleases/May11/airmontsettlementpr.pdf
The Village of Airmont, New York, denied a permit to a religious organization
to build a Jewish educational facility. The U.S. Attorney’s Office settled a
lawsuit with the village to amend its zoning code and to end its discrimina-
tion against the group.

Library Prohibits Christian Author from Holding Book Discussion
http://ilenevickministriestn.blogspot.com/2011/01/whats-it-going-to-take-in-
us-christians.html
Ilene Vick, author of Personality Based Evangelism, filed suit against Putnam
County after the library refused to let her use the library’s room to lead a
discussion on her book. In the suit that followed, the judge ordered the library
to never again refuse access to its facility to a Christian.

Church Brings RLUIPA Suit in Illinois
http://religionclause.blogspot.com/2010/12/hispanic-congregation-sues-illinois.
html
The Rios de Agua Viva church filed a lawsuit under the Religious Land Use
and Institutionalized Persons Act (RLUIPA) against Burbank, Illinois, for
requiring it to file for a special use permit to use a restaurant as a meeting
place. The church alleges that other, nonreligious institutions do not have
to apply for the special permits.

County Admits in Settlement It Targeted Church with Legislation
http://thedailyrecord.com/2010/11/18/anne-arundel-county-to-pay-325m-to-
riverdale-baptist/
Anne Arundel County, Maryland, agreed to a settlement with the Riverdale
Baptist Church in which the county would allow the church to build a school
and pay $3.25 million in damages. The RLUIPA litigation started in 2008 when
the county passed litigation targeting the church’s proposed construction

Undeniable: The Survey of Hostility to Religion in America

383

of a new school after initially approving the school’s zoning application. In
the settlement, the county admitted that it purposely timed the litigation so
that it would not affect other private schools.

Michigan Church Wins RLUIPA Settlement
http://www.dailytribune.com/article/20101102/NEWS/311029991/church-asks-
court-to-strike-down-hazel-park-zoning-law
The Salvation Temple in Hazel Park, Michigan, settled a lawsuit it filed against
the city for not allowing it to move into a building zoned for commerce or
industry. The restriction on the church was prohibitive because there were
no other properties available that could house the church. In the settlement,
the city allowed the church to move into a vacant commercial building.

Group Challenges the Nonprofit Status of a Christian Ministry for Opposing
Same-Sex “Marriage”
http://religionclause.blogspot.com/2010/10/au-asks-irs-to-investigate-church.
html
Americans United for Separation of Church and State wrote a letter to the IRS
claiming a Christian organization in Sioux City, Iowa, was in violation of its
nonprofit status. The organization, Cornerstone World Outreach, campaigned
to local churches and asked them to preach against same-sex “marriage”
in the weeks leading up to Iowa’s Supreme Court elections so that people
would vote against the justices that legalized same-sex “marriage.”

Libraries Censor Religious Discussion
http://americanlibrariesmagazine.org/news/02172010/florida-man-sues-two-
libraries-religious-discrimination
http://www.wnd.com/2010/08/191129/
Several public libraries across the county have banned the discussion of
religious books and the holding of religious seminars in their facilities.

Dallas Prohibits Church from Hosting a Christian School in Its Building
Eric Nicholson, “Council Says ‘No’ to Coram Deo; Liberty Institute Lawyer Claims
Violation of Federal Law,” Preston Hollow People, available at http://www.
prestonhollowpeople.com/2010/06/23/council-says-no-to-coram-deo-liberty-
institute-lawyer-claims-violation-of-federal-law/ (Jun. 23, 2010)
Dallas, Texas, prohibited Hillcrest Church from hosting a Christian school,
Coram Deo Academy, in its building, citing traffic concerns. The school,
however, was already housed on the same street, just down the block from
the church.

Attacks Against Churches and Ministries

			 384

Arizona Town Prohibits Home Churches or Bible Studies in Single-Family
Neighborhoods
http://www.azcentral.com/community/chandler/articles/2010/03/15/20100315
religion-ban-private-homes-gilbert.html
An Arizona town ordered the Oasis of Truth Church to end its services in its
pastor’s home because its city zoning code made it illegal to hold church-
sponsored activities in single-family homes. After an appeal was filed and
the media began to focus on the issue, the town reversed its decision and
modified its zoning laws to permit Bible studies and small worship services
in single-family neighborhoods.

Federal Agency Backtracks After Barring Religious Worship in Public
Housing Complex
h t t p : / / w w w. d a l l a s n e w s . c o m / n e w s / c o m m u n i t y - n e w s / d a l l a s /
headlines/20100305-Church-services-are-back-on-at-5879.ece
After initially barring religious worship services in public housing facilities
due to Establishment Clause concerns, the Dallas Housing Authority (DHA)
reversed its decision. A DHA spokesman explained that the incident was
caused by a misinterpretation of federal guidelines.

Los Angeles Bars Evangelism on Sidewalks Near Courthouses
http://www.adfmedia.org/News/PRDetail/3731
http://oldsite.alliancedefensefund.org/userdocs/MianoComplaint.pdf
The City of Los Angeles prohibited anyone from approaching another per-
son about education and counseling, among other things, within 100 feet of
courthouse doors, unless the other person consents. This was interpreted
as making it illegal for an evangelist to peacefully share the Gospel to will-
ing members of the public who passed by on sidewalks next to the unused
emergency exits of a courthouse.

Richmond Changes Ordinance to Protect Religious Speech
http://www2.timesdispatch.com/news/2010/feb/05/suit05_20100204-223008-
ar-11567/
Two street evangelists were confronted six different times by Richmond,
Virginia, police who wanted them to end their public preaching. Some of
the officers threatened the preachers with invented violations. After the
evangelists sought legal assistance to protect their free speech rights, the
Richmond City Council recognized the problems in its law and proposed
a new noise ordinance to end its unconstitutional discrimination against
religious speech.

Undeniable: The Survey of Hostility to Religion in America

385

Church Zoning Application Revoked in New Jersey
http://www.northjersey.com/news/bergen/87635227_Property_owner__
Ridgefield_Park_at_odds_over_building_s_use.html?c=y&page=1
After approving a zoning variance to house a church in the back of a two-
story Dunkin Donuts / Baskin Robbins building, a New Jersey town rescinded
its approval. The property owner said that there was no concrete reason for
the denial.

Religious Group Forced to Limit Expansion
http://www.northjersey.com/news/crime_courts/031210_Settlement_between_
Englewood_synagogue_neighborhood_group_limits_outdoor_events_indoor_
expansion_.html?c=y&page=1
After nearly a decade of legal disputes, a New Jersey town settled with a
community group over a synagogue and the synagogue’s plans to expand
existing facilities and use tents for events on its property. The settlement
allowed the synagogue to expand and use tents, but set restrictions on when
and how tents can be used and prohibited future expansion for six years.

ACLU Opposed Connecticut Town’s Allowing Salvation Army to Collect
Funds at Festival
http://religionclause.blogspot.com/2009/12/group-complains-about-citys-
favoritism.html
Meriden, Connecticut, hosts the Festival of Silver Lights every year, which
is a large attraction. In 2009, the ACLU complained because Meriden gave
the Salvation Army the exclusive right to collect funds at the festival. The
ACLU claimed that this showed that the city favored a religious institution.
The funds, however, only went towards the charity’s social services.

Texas City Stops Church’s Plans for a Halfway House
http://www.kwtx.com/home/headlines/59321097.html?site=full
The city of Bellmead, Texas, denied the Church of the Open Door a zoning
permit to build a halfway house. After the church began working on opening
the halfway house, the city passed a provision prohibiting the construction
of halfway houses within a thousand feet of any home, school, or park. The
parties settled the lawsuit when the city agreed to pay the church $550,000.

San Diego Refuses to Grant Permit to Church Because of Community Plan
http://www.utsandiego.com/news/2009/Apr/25/rancho-bernardo-grace-
church-gets-right-to-stay/
Grace Church of North County applied to San Diego for a ten-year permit to
use space in Rancho Bernardo industrial park. The city refused to grant the

Attacks Against Churches and Ministries

			 386

permit because including the church in the industrial park was inconsistent
with the community plan. The church sued the city under the Religious Land
Use and Institutionalized Persons Act (RLUIPA). San Diego agreed to pay
$950,000 in damages.

City in Florida Uses Zoning Ordinance to Block Outreach Center
http://articles.sun-sentinel.com/2009-04-28/news/0904270567_1_chabad-
posner-city-s-insurer
Cooper City, Florida, refused to let Chabad Rabbi Shemul Posner open his
outreach center because of zoning restrictions. Eventually, the Rabbi had
to move the outreach center in order for it to be opened. In the suit that
followed, a jury awarded the Rabbi $325,750 in damages on a RLUIPA claim
and $470,000 in attorney’s fees.

City in Pennsylvania Denies Church Permission to Use Park for the National
Day of Prayer
Norwin Star, “Church to Use Park for Prayer Day,” available at http://aclj.org/
aclj/the-norwin-star-monroeville-pa---church-to-use-park-for-prayer-day- (Apr.
24, 2008)
Members of the Suburban Community Church in Monroeville, Pennsylvania,
requested permission to use a public park for the National Day of Prayer, but
were denied access. The church sought legal assistance, which sent a demand
letter to the borough explaining the constitutional rights of the church to use
the park. The letter asked for a statement in writing that the church would be
allowed to use the park. Following receipt of the letter, the borough’s council
met and voted unanimously to allow the church to use the park.

Pennsylvania Borough Denies Church Permission to Use Park for the
National Day of Prayer
Patti Dobranski, “Religious Freedom Bolstered in Irwin,” Pittsburgh Tribune-
Review, available at http://aclj.org/aclj/tribune-review-pittsburgh-pa---religious-
freedom-bolstered-in-irwin (Apr. 15, 2008)
The Borough of Westmoreland, Pennsylvania, denied Suburban Community
Church permission to use a public park for a National Day of Prayer event.
The borough stated that they would not allow the park to be reserved for
religious purposes. After receiving a demand letter, one of the borough’s
council members denied that the borough prohibited the church from reserv-
ing the park. After being notified that the council’s prohibition was recorded
on tape, the borough’s council unanimously approved the church’s request
to use the park.

Undeniable: The Survey of Hostility to Religion in America

387

City of Plano Bans Church from Reserving Council Chambers Unless It
Includes Other Faiths
Free Market Foundation, “Free Market Sues City of Plano for Preventing Pastor
from using Council Chambers on National Day of Prayer,” available at http://
freemarketblog.wordpress.com/2008/03/14/free-market-sues-city-of-plano-
for-preventing-pastor-from-using-council-chambers-on-national-day-of-prayer/
(Mar. 14, 2008)
The City of Plano prohibited an all-Christian alliance from renting its facili-
ties for the National Day of Prayer, insisting that other faiths be required to
share the space as a condition for use.

City in Texas Uses Zoning Ordinance to Delay Church
Elizabeth Langton, “Texas: Duncanville church says city zoning decision violates
U.S. law,” Dallas Morning News (Feb. 8, 2008)
The City of Duncanville, Texas, was using zoning laws to discriminate against
Templo Bautista to deny the congregation the ability to hold services. After
purchasing a building in the downtown area, the church was told a special
use permit would be required in order to begin using the building for services.
Templo Bautista applied for the permit, paid the necessary fees but was
still denied use of the building because one landowner was opposed to the
church’s location. After multiple hearings at the city council, the church was
finally allowed to occupy the building and to hold church services.

NFL Threatens Churches Showing the Super Bowl on Big Screens
Jacqueline L. Salmon, “NFL Pulls Plug On Big-Screen Church Parties For Super
Bowl,” Washington Post, available at http://www.washingtonpost.com/wp-dyn/
content/article/2008/01/31/AR2008013103958.html (Feb. 1, 2008)
The NFL demanded that Fall Creek Baptist Church in Indianapolis, Indiana,
cancel its advertised Super Bowl party. In addition to objecting to the church’s
use of the words “Super Bowl” in promotions, the league objected to use
of any screen larger than fifty-five inches and disliked the church’s plans
to show a video highlighting the Christian testimonies of Colts coach Tony
Dungy and Chicago Bears coach Lovie Smith.

Tax Assessor Refused Parsonage Exemption For Parsonage Not Adjacent
to Church
Liberty Counsel, “Church Challenges Constitutionality of Property Tax Assessment,”
available at http://www.lc.org/index.cfm?PID=14100&PRID=564 (Apr. 13, 2007)
A Bay County’s property appraiser, Rick Barnett, developed a new standard for
determining whether to grant tax exemptions to church property. Barnett was

Attacks Against Churches and Ministries

			 388

the only Florida property appraiser to refuse to exempt church parsonages
that are not adjacent to houses of worship. Barnett denied Faith Christian
Family Church’s application for a tax exemption on its parsonage and as-
sessed property taxes on the property. The church was forced to file a lawsuit.

Full Gospel Powerhouse Church of God in Christ Denied Tax Exemption
After Building Burns
http://www.wnd.com/2006/08/37571/
An African-American church bought a church building that subsequently
burned down. The tax appraisal district denied them a tax exemption because
they could no longer meet on the property for services and assessed back
taxes for non-use because of the fire. There were other churches, however,
with open land not being used that were granted exempt status. The church
was forced to file a lawsuit to protect its very existence.

Florida Town Revokes Permit for Orthodox Jewish Synagogue
Liberty Counsel, “City of Hollywood, Florida, To Pay $2 Million To Synagogue
for Zoning Discrimination,” available at http://www.lc.org/index.
cfm?PID=14100&PRID=77 (Jun. 30, 2006)
An Orthodox Jewish Synagogue moved into two houses and started remodel-
ing the houses into a synagogue, angering neighbors. A zoning board granted
the synagogue a permit, but just fifty-three days later, the city commission-
ers voted to revoke the special permit, citing zoning issues. A lawsuit was
filed and the case was eventually settled, with the city agreeing to rewrite
their codes.

Biblical Museum and Theme Park Struggle for Tax Exemption
Liberty Counsel, “Holy Land Experience Wins Final Round of Property Tax Exemption
Battle,” available at http://www.lc.org/index.cfm?PID=14100&PRID=73 (Jun. 16,
2006)
The Holy Land Experience is a living biblical museum that conveys its reli-
gious message through teaching, preaching, dramatic enactments, special
music, performances, and multimedia presentations. After almost four years
of litigation, the Orange County Circuit Court issued an order stating the
property on which The Holy Land Experience sits is exempt from ad valorem
taxation. Despite this ruling, the county property appraiser continued to
refuse to recognize The Holy Land Experience as tax-exempt. The museum
was eventually forced to file for contempt of court for this blatant violation
of a court order.

Undeniable: The Survey of Hostility to Religion in America

389

County in Virginia Bans Church Service from Barn
Liberty Counsel, “Virginia County Bucking Against Cowboy Church,” available at
http://www.lc.org/index.cfm?PID=14100&PRID=61 (May 10, 2006)
A private landowner agreed to allow The Cowboy Church of Virginia to
conduct services on his property in Bedford County, Virginia. After a few
months, the landowner received a Notice of Violation, stating that his barn
could not be used for religious services and that his property wasn’t zoned
for religious meetings.

City in California Denies Church Permit Because Officials Believe the
Church to be a Cult
https://www.rutherford.org/publications_resources/on_the_front_lines/pr537
The Church of the Light bought some land in Ontario, California, after de-
termining that the property was zoned so that it could be used for religious
assembly. However, the city passed an ordinance requiring new churches to
obtain a permit before building, and five days after the ordinance was passed,
Ontario’s Development Advisory Board denied the church’s permit, claiming
the denial was based on allegations that the church was a cult. A lawsuit
was filed to protect the church’s rights to build their church.

City Limits Church’s Land Use to Keep Out Large Churches
Iglesia de Oracion y Alabanza v. City of Mesquite
A Pentecostal church in Mesquite, Texas, was told by the city that it could
only use one acre of its ten-acre lot to build its church because the city did
not want any big churches in the area.

Church Prevented from Meeting Because of Lot Size
Plano Vietnamese Baptist Church v. City of Plano
A Vietnamese Baptist church in Plano, Texas, was told by the city that it
could not use a former church building it had purchased for a house of wor-
ship because the lot on which the church building was located was not two
acres or more in size. The church appealed the city’s decision to the district
court, which permitted the church to use the building.

Ohio Library Prohibits Christian Group from Meeting to Discuss Traditional
Marriage Unless Advocates of Homosexual Marriage Also Present
http://www.lc.org/index.cfm?PID=14102&AlertID=461&printpage=y
A Christian group requested access to a community room in the Newton Falls
Library in Youngstown, Ohio, for a meeting about the biblical perspective
of traditional marriage. The library director denied the request because the
library’s policy required that any time a “controversial subject” was discussed,

Attacks Against Churches and Ministries

			 390

the opposing viewpoint must also be presented. The policy was revised only
after a lawsuit was filed.

Town in Texas Overrides Its Own Expert to Block Church
Templo La Fe v. City of Balch Springs
The city council of Balch Springs, Texas, prevented Templo La Fe from build-
ing a church on its own land. The city’s experts on the Planning and Zoning
Commission voted unanimously to approve the building, but four city council
members decided to override their own experts. The church was forced to
file a lawsuit, and only after the Department of Justice opened an investiga-
tion did the city settle the lawsuit and allowed the church to proceed with
its plan to build.

Churches Banned from Renting School Facilities in Peabody, Massachusetts
American Center for Law and Justice, “Peabody, MA Clearing Way for Religious
Organizations to Use Facilities,” available at http://aclj.org/aclj/aclj-reaches-
agreement-with-city-of-peabody-ma-clearing-way-for-religious-organizations-
to-use-facilities (Feb. 7, 2005)
Beverly Church of the Nazarene and the Living Hope Church of the Nazarene
sued the city of Peabody, Massachusetts, for not renewing a contract to use
public school facilities for religious services. School officials told the churches
that they could no longer use the school because doing so was a violation
of the “separation of church and state.” The city and the churches settled,
allowing the churches to continue using the facilities.

Washington Town Censors Announcement Posted on a Public Board
Regarding Showing of the Jesus Film
Liberty Counsel, “City of Aberdeen Backs Down From Censoring an Announcement
on a Public Reader Board Regarding the Private Showing of the Jesus Film,”
available at http://www.lc.org/index.cfm?PID=14100&PRID=395 (Jan. 5, 2005)
Child Evangelism Fellowship of Pacific Harbors, Washington, inquired about
posting an announcement on a public reader board about a public showing
of the Jesus film. The organization was told that because of the “separation
of church and state,” the city could not permit the word “Jesus” to be posted
on the board. After receiving an attorney’s letter pointing out the unconsti-
tutionality of this policy, the city allowed the posting.

City in Texas Discriminates Against Church’s Roof Design
The City of Plano, Texas, attempted to prevent the WillowCreek Fellowship
Church from opening because of the slant of the church’s roof, even though
no ordinance existed relating to the angle of the roof and despite the fact

Undeniable: The Survey of Hostility to Religion in America

391

that the roof of a school down the street from the church had an identical
angle. Only after threat of a lawsuit under RLUIPA did the city relent and
permit the church to open.

Indiana Town Prohibits Distribution of Religious Literature in Public Parks
Rutherford Institute, “Rutherford Institute Attorneys File Suit Against Lebanon
City Parks Officials For Banning Distribution of Religious Literature,” available at
https://www.rutherford.org/publications_resources/on_the_front_lines/pr421
(Apr. 28, 2003)
A minister and a church member from Grace Baptist Church were prohibited
from distributing religious literature in a public park in Lebanon, Indiana,
though the minister had distributed materials in the park for years. A lawsuit
was filed to protect the minister’s rights.

School District Evicts Church in the Middle of the Church’s Lease
ReligiousTolerance.org, “Rental of Public School & Library Facilities by Religious
Groups,” available at http://www.religioustolerance.org/ps_pra7.htm (Mar. 15,
2003)
Reunion Church leased an empty high school on Sunday mornings for ser-
vices, but the Dallas I.S.D. evicted the church in the middle of the lease,
claiming that renting their facilities to a church violates school board policy.
Reunion Church filed a lawsuit challenging their eviction, and the school
district reversed its decision.

Organization Banned from Using Library for Meeting About American
History and the Ten Commandments
Beverly Goldberg, “Christian-Rights Group Sues over Nixed Library Meeting,”
American Libraries Magazine, available at http://americanlibrariesmagazine.
org/news/01202003/christian-rights-group-sues-over-nixed-library-meeting
(Jan. 20, 2003)
Liberty Counsel, a Christian civil rights legal defense organization, was
denied access to the Dunedin Public Library near Tampa, Florida. Liberty
Counsel wanted to use a community meeting room for a meeting relating to
America’s Christian History and the influence of the Ten Commandments.
After Liberty Counsel sued, the Dunedin Public Library changed its policy
to settle the lawsuit.

Attacks Against Churches and Ministries

			 392

School Ordered to Stop Leasing Space to Church
Alliance Defense Fund, “Pennsylvania township changes position, agrees to allow
churches to rent school facilities,” available at http://www.alliancedefensefund.
org/Home/ADFContent?cid=4148
Quakertown Community School District officials were informed by a zon-
ing officer to stop leasing space to Harvest Community Fellowship Church
because the church was using space at the school to hold a Sunday church
service. The church’s use qualified as “principal use” of the facilities, even
though the church only used the facilities for a few hours on Sundays. Under
the unmodified zoning code, only one principal use can be made of a property
without obtaining a variance. The church had to seek help from attorneys
to correspond with the township officials until they agreed to amend the
zoning code.

Library Refuses Access to Religious Groups
http://www.ala.org/ala/alonline/currentnews/newsarchive/2002/july2002/
texaslibrary.cfm
The public library in Mitchell County, Texas, denied Rev. Seneca Lee access
to a room in which he planned to hold a meeting about political and social
issues from a Christian perspective. A library policy prevented religious
groups from using the meeting room. Only after a lawsuit was filed did the
library change their policy of discriminating against religious groups.

Allen, Texas, Refuses to Lease Property for Church Use But Leases to
Secular Groups
The City of Allen denied Cottonwood Creek Baptist Church the right to lease
property for church use, even though the city had previously allowed secular
groups to lease the same space. The ordinance applied by the city targeted
churches for unfair treatment and exclusion. After a lengthy discussions with
the church’s attorneys, the city finally allowed the church to lease the space.

Texas Town Bans Churches from Meeting in City-Owned Buildings
The city of Terrell, Texas, prohibited the Purpose Life Church from meeting
in a city owned building, saying, “Local governments are not allowed to have
church activities in a city-owned building. This is consistent with city policy.
The city has denied these types of requests of other church events. We are
governed in this area by both state and federal law.” Only after attorneys
filed a lawsuit and the Department of Justice investigated the city did the
city settle the lawsuit and pay damages to the church.

Undeniable: The Survey of Hostility to Religion in America

393

New York City Prohibits Bible Study in Community Center
Alliance Defense Fund, “Almost a Year after the Tragic Attack on America, Pastor
Wins Right to Hold Bible Study for Residents in New York City…,” available at
http://www.christianrights.org/Alliance%20Defense%20Fund/ADF%205.htm
Following the September 11 attacks, a New York City pastor wanted to use
the Woodside Community Center, located in a public housing development,
to host a Bible study for New Yorkers. The pastor was denied his request
because religious services (unless connected to a family-oriented event like
a wedding) were prohibited. A lawsuit was filed to prevent the community
center from treating religious groups differently from other groups.

Section IV

A T T A C K S I N T H E
M I L I T A R Y

Undeniable: The Survey of Hostility to Religion in America

395

ACLU Sues Virginia Military Institute over Prayers Before Meals
Bunting v. Mellen, 541 U.S. 1019 (2004)
The U.S. Court of Appeals for the Fourth Circuit ruled that cadets at Virginia
Military Institute (VMI) could no longer join together to pray before meals.
The American Civil Liberties Union filed a lawsuit against VMI on behalf of
two students who believed that the prayers violated the U.S. Constitution.
The case was appealed to the Supreme Court, but the court refused to hear
the case.

FFRF Sues to Remove World War II Memorial
Freedom from Religion Found., Inc. v. Weber, No. 13-35770, 2015 U.S. App. LEXIS
15399 (9th Cir. Aug. 31, 2015)
After World War II, Army soldiers from the 10th Mountain Division sought to
honor their fallen brothers with a monument in the style of religious shrines
they had seen on battlefields in Europe. The Freedom From Religion Foun-
dation brought suit to challenge this historic war memorial, known as “Big
Mountain Jesus,” located near Kalispell, Montana. The U.S. Court of Appeals
for the Ninth Circuit held that the memorial is constitutional, affirming that
the Constitution does not compel the government to purge cultural or historic
symbols from the public sphere merely because they are religious.

Veterans Memorial on Mt. Soledad Ordered Torn Down
Trunk v. City of San Diego, No. 13-57126 (9th Cir. 2015)
The Mount Soledad Veterans Memorial Cross in San Diego, California, has
stood since 1954 as a symbol of the selfless sacrifice of our nation’s veterans.
The memorial displays photos and names of over 3,500 American veterans
along with diverse religious and secular symbols. In January 2011, a federal
court of appeals ruled that the memorial gives onlookers the impression of
government endorsement of religion and therefore violates the Establishment
Clause. The veterans memorial was saved when the memorial and the land
upon which it sits were transferred to private owners.

Marine Court-Martialed for Refusing to Remove Bible Verse from Desk
United States v. Sterling, No. 201400150, 2015 CCA LEXIS 65 (N-M.C.C.A.
Feb. 26, 2015)
Lance Corporal Monifa Sterling, a Marine stationed at Camp Lejune in North
Carolina, printed her favorite Bible verse, “No weapons formed against me
shall prosper,” and posted it in her workspace. Although other service mem-
bers were permitted to keep personal items on their desks, Sterling was
ordered to remove the verse. After she did not remove the verse, it was torn

Attacks in the Military

			 396

down and she was court-martialed. Liberty Institute and former U.S. Solicitor
General Paul Clement are representing Sterling in her appeal to protect the
religious liberties of those who serve our country.

Catholic Priest Prevented from Providing Religious Services on Military
Base
Leonard v. U.S. Department of Defense, No. 1:13-CV-1561 (D. D.C. Apr. 30, 2014)
http://kdvr.com/2013/10/14/priest-employed-by-government-claims-shutdown-
violates-religious-freedom/
Father Ray Leonard is a Catholic priest under contract with the U.S. Govern-
ment to provide Catholic services at the Kings Bay Naval Submarine Base in
Georgia. During the government shutdown stemming from congressional fail-
ure to reach a federal government funding agreement, Leonard was instructed
to cease his religious undertakings. Other religions and denominations were
allowed to continue their religious practices. The military base locked Father
Leonard out of his office, denied his access to articles of Catholic faith, and
threatened him with arrest if he attempted to continue his religious activi-
ties. After Father Leonard brought a lawsuit against the base for its religious
discrimination, the base immediately lifted its restriction but sought to have
Father Leonard sign an atypical contract that would ruin the lawsuit.

Humanist Group Sues to Eliminate Veterans Memorial in Lake Elsinore,
California
American Humanist Association v. City of Lake Elsinore, No. 5:13-cv-00989
(C.D. Cal. July 16, 2013)
The city of Lake Elsinore, California, set up a five-foot tall black granite slab
with a white silhouette of a soldier kneeling before a cross along with several
other crosses and a Star of David in the background as a veterans memo-
rial. The American Humanist Association brought a lawsuit challenging the
memorial because it included a cross. A federal district court in California
held that the design violates both the Establishment Clause and the Califor-
nia Constitution. In June of 2014, the city council approved a new memorial
featuring a soldier kneeling before a gun instead of a cross.

AUSCS Sues to Force Removal of Veterans Memorial from King, North
Carolina
Hewett v. City of King, North Carolina, No. 1:12-1179 (M.D.N.C. filed Nov. 2, 2012)
The American Legion Post 290 of King, North Carolina, contributed to the
design and construction of a veterans memorial in King, N.C., that includes
a silhouette of a soldier kneeling before a cross-shaped headstone. Ameri-

Undeniable: The Survey of Hostility to Religion in America

397

cans United for Separation of Church and State filed a lawsuit against the
city of King alleging that the memorial violates the U.S. and North Carolina
constitutions because it contains religious imagery and sits on public land.
The American Legion, represented by Liberty Institute, intervened in the
case to defend the memorial.

MRFF Sues to Stop National Prayer Luncheon
Mullin v. Lt. Gen. Gould, No. 1:11-247 (D. Colo. Feb. 9, 2011)
The Military Religious Freedom Foundation (MRFF) and several U.S. Air Force
Academy faculty members filed suit seeking to enjoin a National Prayer Lun-
cheon. The keynote speaker was a retired Vietnam-era Marine who is known
for his evangelistic speaking. Even though attendance was not mandatory,
the MRFF claimed that the command structure encouraged attendance to an
extent amounting to coercion. A federal district court dismissed the lawsuit
because the plaintiffs did not have standing to bring the suit.

Reverend Veitch Sues Navy Following Multidenominational Services
Veitch v. England, 471 F.3d 124 (D.C. Cir. 2006)
Reverend D. Philip Veitch, a Navy chaplain, refused to participate in mul-
tidenominational services and eventually resigned. Veitch sued the Navy,
arguing that his First Amendment rights were violated. The appeals court
ruled that Veitch’s resignation was voluntary and affirmed the lower court’s
decision granting summary judgment to the defendants.

MRFF Attacks Air Force Academy Coach for Tweeting Bible Verses on
Personal Account
https://pjmedia.com/faith/2016/12/12/air-force-academy-protects-unchecked-
christian-extremism-of-tweeting-bible-verses/
Air Force Academy tight end coach Steve Lobotzke shared multiple Bible
verses on his personal Twitter account. On Coach Lobotzke’s account, he
clearly stated that the posts on his personal account “are my own views.”
Nevertheless, the MRFF demanded that the Air Force Academy investigate
the coach’s “blatantly violating Air Force regulations” and his “illicit prosely-
tizing.” The Air Force Academy rejected the MRFF’s demands, finding that
the Twitter posts did not violate any policy or law.

MRFF Demands Ohio VA Clinic Remove Bible from Waiting Room
https://www.toddstarnes.com/column/bibles-banned-va-removes-good-book-
from-clinic
The MRFF condemned the “illicit and unconstitutional” existence of a Bible
among the magazines in the waiting room of the Chillicothe Veterans Affairs

Attacks in the Military

			 398

Medical Center in Athens, Ohio. Following the MRFF’s complaint, the VA
staff “scoured” the building to ensure no more “illicit” Bibles were hiding.
Associate Chief Adam Jackson wrote to the MRFF that he was unsure how
the Bible got into the VA clinic as “[w]e routinely have . . . teams that look for
such material.” There are no U.S. Supreme Court cases that would suggest it
is illegal for a clinic to include a Bible in its waiting room reading materials.

MRFF Demands Air Force Officer Be “Visibly Punished” for Answering
Interview Question About Influences on Leadership
http://www.christianexaminer.com/article/air-force-officer-under-fire-for-
saying-jesus-christ-has-influenced-him/51127.htm
Air Force Lieutenant Colonel Michael Kersten commands the 39th Medical
Support Squadron at Incirlik Air Base, Turkey. As part of an article entitled,
“Meet your leadership,” Lt. Col. Kersten answered some interview questions
about his leadership and career. When asked if there was a leader from his
career that influenced him the most, Lt. Col. Kersten said that there was
“no ONE in particular” but that “[a]s a Christian, my example is to be like
Christ. He is my guide and affects all of my decisions. He teaches to do all
things as unto the Lord and I believe this is synonymous with integrity first
and excellence in all we do.” In response, the MRFF demanded that Lt. Col.
Kersten be publicly reprimanded and “visibly punished.”

AHA Sues New Jersey Borough over Veterans Memorial Statue
http://www.nj.com/union/index.ssf/2016/10/suit_demands_town_remove_
christian_statue_honoring_veterans_from_library.html
The mayor of Roselle Park, New Jersey, purchased with his own money a
statue of a veteran kneeling over a grave marked with a cross. The mayor
donated the statue to the Roselle Park Veterans Memorial Library, where
it was placed outside of the building. The American Humanist Association
along with Councilwoman Charlene Storey and her husband Gregory, then
sued Roselle Park, claiming that the existence of the cross on the grave was
a violation of the U.S. Constitution’s Establishment Clause. After the lawsuit
was filed, the mayor agreed to remove the memorial.

MRFF Demands “Aggressive Punishment” over Bible on Desk
http://www.foxnews.com/opinion/2016/08/17/air-force-officer-faces-
investigation-over-bible-on-his-desk.html
Major Steve Lewis, a supervisor at the Reserve National Security Space
Institute, had an open Bible on his desk at Peterson Air Force Base in Colo-
rado Springs. When the MRFF learned that Maj. Lewis had placed a Bible

Undeniable: The Survey of Hostility to Religion in America

399

on his desk, they demanded that he be “aggressively punished” for this
“truly abhorrent example of First Amendment civil rights violations.” Mikey
Weinstein, founder of the MRFF, explained that Maj. Lewis’s desk is “not his
desk. That desk belongs to the American people.” An airman who reported
the Bible to the MRFF said, “This open Bible is discrimination at the highest
level.” Colonel Damon Feltman, commander of the 310th Space Wing and
Maj. Lewis’s supervisor, said that he “performed a walk-through of the office
and everything seemed to be in compliance with Air Force regulation.” Col.
Feltman also emphasized that Air Force personnel retain their constitutional
rights to practice their religion.

Air Force Veteran Forcibly Removed from Retirement Ceremony for
Mentioning “God”
http://www.washingtontimes.com/news/2016/jun/20/air-force-vet-removed-
ceremony-god-speech/
When Master Sergeant Charles Roberson retired, he wanted Oscar Rodriguez,
an Air Force veteran, to give a patriotic flag-folding speech at Roberson’s
retirement ceremony. As requested, Rodriguez began to give the speech,
which was going to include “God.” However, two Airmen assaulted Rodri-
guez, forcibly dragged him out of the ceremony, and kicked him off Travis
Air Force Base. First Liberty Institute sent a demand letter to the Air Force
asking them to apologize to Rodriguez and to hold the responsible parties
accountable. In response, the Air Force acknowledged that religious retire-
ment ceremonies are permissible and stated that it “places the highest value
on the rights of its personnel in matters of religion and facilitates the free
exercise of religion by its members.”

Fort Riley Disinvites General from Speaking at Prayer Breakfast Due to the
General’s Religious Beliefs
http://www.washingtontimes.com/news/2016/jun/8/military-chaplains-call-
base-renew-speaking-invita/
Fort Riley, a military base in Kansas, invited Lieutenant General William
Boykin to speak at a prayer breakfast. The Military Religious Freedom Foun-
dation, however, objected to Gen. Boykin’s religious beliefs and threatened
to sue Fort Riley if it did not revoke its invitation to Gen. Boykin. The MRFF
also demanded that those responsible for inviting Gen. Boykin to speak be
“prosecuted” and “visibly punished.” Fort Riley responded to the MRFF by
disinviting Gen. Boykin, but the Chaplain Alliance for Religious Liberty has
since demanded that Fort Riley reinstate the invitation, calling the decision
“dishonorable and without any legal foundation.”

Attacks in the Military

			 400

MRFF Demands Punishment of Soldiers Responsible for Placing Bible on
Missing Man Table
http://www.armytimes.com/story/military/2016/05/20/soldier-says-bible-used-
during-army-ball-religious-freedom-group-wants-answers/84652606/
At the Adjutant General’s Corps Regimental Association ball in South Korea,
a series of soldiers placed items traditionally used in Missing Man tables—
displays remembering soldiers who are missing in action or who are prisoners
of war—on a table and spoke about the significance of the items placed. The
last item placed on the table was a Bible. As the soldier placed the Bible on
the table, the soldier said that it reminds us of “strength through faith” and
that “we are one nation under God.” When the MRFF learned of this memorial,
it described the placing of the Bible on the table as “serious law-breaking”
and demanded that the responsible soldiers “be aggressively investigated
and appropriately and visibly punished.”

The Citadel Bans Muslim Prospective Student from Wearing Hijab
https://www.washingtonpost.com/news/volokh-conspiracy/wp/2016/05/11/
the-south-carolina-religious-freedom-act-the-citadel-and-a-muslim-cadets-
request-to-wear-a-headscarf/
The Citadel announced that it would not permit a Muslim prospective student
to wear a hijab as required by her religious beliefs. The Citadel made this deci-
sion despite the military’s accommodation of religious dress in other cases.

AUSCS Wants Privately Purchased Crosses Removed from “Welcome
Home Soldier” Memorial
http://www.albianews.com/news/article_506465f0-0184-11e6-929b-
230a31d30102.html
Americans United for Separation of Church and State wants Monroe County,
Iowa, to remove privately purchased crosses from its “Welcome Home Sol-
dier” memorial. Crosses have long been used in veterans memorials as
symbols of soldiers’ sacrifices.

MRFF Demands Bibles Be Removed from Missing Man Displays
http://www.foxnews.com/opinion/2016/04/12/bibles-are-being-removed-from-
missing-man-tributes-at-va-clinics-and-military-bases-why.html
The Military Religious Freedom Foundation (MRFF) has been demanding
the removal of Bibles from “Missing Man” displays—tables that have empty
chairs for each of the five branches of service and that are set with a red
rose, an inverted glass, a yellow ribbon, salt sprinkled on a plate, a lemon
slice, a candle, and a Bible. The Missing Man displays were started during

Undeniable: The Survey of Hostility to Religion in America

401

the Vietnam War to remember those who are missing or held prisoner. At
least three VA clinics and an Air Force base have complied with the MRFF’s
demand.

Hiram, Georgia, Removes Crosses from Memorial Day Display
http://www.wsbtv.com/news/local/paulding-county/memorial-day-crosses-
back-up-after-complaints/302779373
Hiram, Georgia’s Memorial Day display included seventy-nine crosses to
memorialize the seventy-nine residents who died in war. After someone
questioned the use of crosses, the city removed the display. The removal of
the memorial caused an uproar, however, and the city returned the crosses.

“God Bless the Military” Sign Under Attack
http://chaplainalliance.org/site/wp-content/uploads/2015/09/2015-09-25-
Chaplain-Alliance-News-Release.pdf
Following the 9/11 terrorist attacks, a Marine Corps base in Hawaii posted a
sign that reads “God bless the military, their families and the civilians who
work with them.” The sign has come under attack by a group that wants
it to be moved to the base’s chapel. In response, the Chaplain Alliance for
Religious Liberty issued a statement defending the constitutionality of the
sign. According to the statement, “God bless our military” is a slogan similar
to the official national motto, “In God We Trust,” which courts have repeat-
edly upheld. The Chaplain Alliance also commented that since the founding
of our country, every president has publicly called on God to bless America.

War Memorial May Be Separated from Others over Christian Symbol
http://m.columbiatribune.com/news/local/boone-county-commission-hears-
opinions-on-war-memorial-ahead-of/article_b9fff70f-d21b-537e-bf2b-
5e5cfdb1f327.html
The Boone County Commission in Missouri proposed to move its Operation
Desert Storm memorial from the county’s courthouse lawn to a local cem-
etery. The memorial has been the center of controversy due to its Ichthus
Christian fish symbol. The parents of Sterling Wyatt, who was killed on duty
in Afghanistan, spoke at the meeting to urge the council to keep the memo-
rial in place alongside the county’s other war memorials.

Air Force Base Criticized for Advertising Christian Event
http://christianfighterpilot.com/2015/07/31/mikey-weinstein-attacks-air-force-
for-gospel-explosion/
The Cannon Air Force Base was criticized for sending out information about
an optional Christian event. Advertisements for a “Gospel Explosion” event

Attacks in the Military

			 402

in a chapel were distributed in the same manner as for any other activity at
the base, such as standup comedy shows or golf tournaments. One non-
commissioned officer sent an email letting people know about the event and
requesting that people spread the word.

MRFF Calls for Zero Tolerance for Christian Military Chaplains
http://www.militaryreligiousfreedom.org/2015/06/62615-mikeys-op-ed-mrff-
demands-ouster-of-all-homophobic-military-chaplains/
Mikey Weinstein is the president of the Military Religious Freedom Foun-
dation. However, far from advancing religious freedom, the group is self-
described as “the only organization devoted solely to fighting the scourge of
fundamentalist Christian extremism.” Weinstein published an op-ed demand-
ing that all chaplains who hold traditional religious beliefs about sexuality
must be forced out of military service. In his words, they are “cretinous
sentinels of vile prejudice and hate-mongering bigotry,” and “the Depart-
ment of Defense must expeditiously cleanse itself of the intolerant filth that
insists on lingering in the ranks of our Armed Forces.”

MRFF Attacks Air Force Christian as National Security Threat
http://www.christianexaminer.com/article/air.force.senior.master.sgt.story.
of.family.medical.trip.to.mexico.draws.censorship.threat/48287.htm
Every year, Air Force Master Sergeant Larry Gallo takes his family over the
Christmas holidays on a nine-day medical mission trip to Mexico, Guatemala,
or Honduras. “Seven years ago my family and I started giving up our com-
mercial Christmases to do something different,” Gallo said. “Since then, we
never looked back. These trips allow everyone to slow down and realize that
some of the stress we put on ourselves is uncalled for once we put things
into perspective.” It is such a great story of selflessness and sacrifice that the
online publication for the Air Force Reserve Command used it as its weekly
feature article. However, the Military Religious Freedom Foundation (MRFF)
demanded it be taken down because it was a “shameless and incredibly
prominent and public promotion” of religion on official Air Force websites.
Mikey Weinstein, MRFF founder and president, went so far to say that the
article “emboldens our Islamic enemies because we look like Crusaders and
it enrages our Islamic allies.”

Sikh Student Denied Entry into the ROTC
http://jurist.org/paperchase/2014/11/aclu-sues-us-army-for-denying-sikh-
student-enrollment-in-rotc.php
The United States Army refused to allow Iknoor Singh, a Sikh college student,

Undeniable: The Survey of Hostility to Religion in America

403

to enlist in the Reserve Officer Training Corps (ROTC) program unless he
shaved his beard, removed his turban, and cut his hair. The student sought
a religious exemption from the Army grooming regulations in order to enroll
in the ROTC program. The Army denied his request because they believed
the accommodation would undermine readiness, unit cohesion, standards,
health, safety, and discipline. The Army then stated the request could not
be accommodated until the student was an enlisted member, but in order to
enlist, he would first have to comply with the grooming regulations. Iknoor
Singh sued, claiming violations of the Religious Freedom Restoration Act,
and won in a federal district court. After three years of fighting the Army’s
policy, the prospective officer can now pursue a career in military intelligence
without violating his religious beliefs.

Department of Veterans Affairs Bans Native American Religious Practice
http://blog.libertyinstitute.org/2015/07/update-us-department-of-veterans.html
Since 2008, a VA medical center in Kansas has permitted its veterans who
follow a Native American faith to hold religious meetings in a sweat lodge.
In March of 2015, however, a supervisor at the VA medical center told the
spiritual leader of the sweat lodge that they could no longer hold services.
The medical center then suspended the leader of the sweat lodge and for-
bade him from contacting members of the sweat lodge. First Liberty Institute
sent a demand letter to the Department of Veterans Affairs to protect the
religious liberty rights of the veterans who follow the Native American faith.
The medical center offered, instead, to replace the religious service with a
showing of the movie Trail of Tears. Hiram Sasser, an attorney at First Liberty
Institute, called this an “offensive attempt to pacify a clearly disregarded
religious minority.”

Navy Chaplain Almost Fired for Following Religious Beliefs
http://www.foxnews.com/opinion/2015/09/04/navy-exonerates-chaplain-
accused-being-anti-gay.html
Wes Modder, an Assemblies of God chaplain in the Navy who had served
with the Navy SEALs, was given a “detachment for cause” letter because he
conducted his pastoral counseling in accordance with the religious beliefs
of the Assemblies of God. Chaplain Modder’s commanding officer recom-
mended firing Chaplain Modder from the Navy. First Liberty Institute and
WilmerHale represented Chaplain Modder and defended his right to follow
his religious beliefs in his pastoral counseling. Navy Personnel Command
rejected the commanding officer’s request and cleared Chaplain Modder
of any wrongdoing.

Attacks in the Military

			 404

MRFF Demands Court-Martial for General Who Spoke at a National Day
of Prayer Event
http://www.airforcetimes.com/story/military/2015/05/15/group-wants-two-
star-court-martialed-for-speech/27317903/
The Military Religious Freedom Foundation called for Air Force Maj. Gen.
Craig Olson to be “aggressively and very visibly brought to justice for his
unforgivable crimes and transgressions” of speaking at a National Day of
Prayer Task Force event in which Maj. Gen. Olson credited God for his ac-
complishments in the Air Force. Maj. Gen. Olson also asked the audience
to pray for Defense Department leaders and troops.

Navy Recruit Training Command Limits Religious Services for Non-Liturgical
Religious Groups
http://www.navytimes.com/story/military/2015/05/06/mikey-weinstein-ron-
crews-boot-camp-druid-some-religious-services-denied/70905518/
The Navy Recruit Training Command has denied access to religious services
for “non-liturgical” religious groups, including the Church of Christ, Unitarian-
Universalists, Buddhists, and Druids.

MRFF Demands End to Phrase, “Have a Blessed Day”
http://www.christianexaminer.com/article/military.personnel.banned.from.telling.
visitors.to.have.a.blessed.day/48532.htm
Gate guards at Robins Air Force Base in Georgia sometimes used the phrase,
“Have a blessed day,” when greeting persons at the gate. Mikey Weinstein,
founder and president of the Military Religious Freedom Foundation (MRFF),
contacted the unit commander for base security forces and demanded that
gate guards be prohibited from using the word “blessed.” The commander
for base security complied with the demand.

Department of Defense Refuses to Permit Sikhs to Wear Religious Attire
http://christianfighterpilot.com/2014/12/30/sikhs-continue-calls-for-military-
service/#more-30654
The Department of Defense refuses to permit Sikhs to participate in the
U.S. Armed Forces while following the religious dress required by their faith.
One hundred and five members of the House of Representatives and fifteen
senators sent letters to the Department of Defense urging an update of the
DoD’s dress code to permit Sikhs to participate in the armed forces without
being required to violate their religious beliefs.

Undeniable: The Survey of Hostility to Religion in America

405

Army Veteran Suspended for Seeking Religious Liberty Legal Assistance
http://www.pacificjustice.org/press-releases/updatehospital-that-silencedgod-
bless-americaresponds-with-more-censorship
Boots Hawks, a twenty-year U.S. Army veteran, joined Dameron Hospital’s
Quality Management office in Stockton, California, after retiring from the mili-
tary. One day, Hawks was ordered to remove the phrase “God Bless America”
from his email signature block. Hawks complied, but told his supervisors
that he would like to seek legal counsel regarding the situation. In response,
Hawks was put on two days’ leave for “insubordination.” A religious liberties
group came to Hawks’s aid, but the hospital only changed the discipline to
paid leave. Moreover, the hospital refused to back down from its stance on
Hawks’s email signature, but instead decided to institute a new policy with
a mandatory standardized signature block for all employees.

Virginia Governor Vetoes Bill Protecting Pastors’ Religious Beliefs
http://www.alliancealert.org/2014/04/22/chaplains-encourage-va-legislators-
to-override-governors-veto/
The Virginia legislature passed SB 555, which prohibits the government
from censoring the sermons of Virginia National Guard chaplains. However,
Governor Terry McAuliffe vetoed the bill.

MRFF Condemns Government Involvement in National Day of Prayer
http://christiannews.net/2014/04/19/u-s-military-not-backing-down-after-
group-urges-withdrawal-from-national-day-of-prayer-event/
The Military Religious Freedom Foundation sent a letter to the Pentagon de-
manding that government officials abandon all association with the National
Day of Prayer. The U.S. Military responded by making clear its intention to
continue its participation in the observance.

Air Force Officials Remove Bible Verse from Cadet’s Whiteboard
http://www.theblaze.com/stories/2014/03/12/some-air-force-cadets-so-angry-
over-what-happened-with-bible-verses-on-campus-they-have-staged-a-revolt/#
A cadet at the U.S. Air Force Academy in Colorado Springs, Colorado, wrote
a Bible verse on the personal whiteboard posted on his door, but officials
removed the verse after receiving complaints that the mere presence of the
verse was offensive. When other cadets rose up in protest by writing Bible
verses on their own whiteboards, the Military Religious Freedom Foundation
wrote a letter to the U.S. Air Force Academy demanding that the verses be
removed. Liberty Institute responded by pointing out the cadets’ religious
rights.

Attacks in the Military

			 406

Sikhs Seek Permission to Practice Religion
http://articles.chicagotribune.com/2014-03-10/news/sns-rt-us-usa-defense-
sikh-20140310_1_sikhs-turbans-new-policy
In March, 105 lawmakers signed a bipartisan letter asking the Pentagon to
allow Sikhs to wear beards, long hair, and turbans while serving in the military.
The lawmakers argued that stiff regulations on religious apparel hinder Sikhs
from serving in our nation’s armed forces.

Humanist Group Attacks Nearly-90-year-old Peace Cross
http://www.libertyinstitute.org/document.doc?id=153
For almost ninety years, a cement cross stood at an intersection in Bladens-
burg, Maryland, without issue. The memorial honors the forty-nine residents
of Prince George’s County who died in service during World War I. In Febru-
ary 2014, the American Humanist Association filed a lawsuit in attempt to
have the memorial removed. In May 2014, the American Legion, represented
by First Liberty Institute, filed a motion to intervene to save the memorial.
While a panel of the U.S. Court of Appeals for the Fourth Circuit upheld
the memorial, the entire Fourth Circuit has agreed to review that decision.

Group Demands Removal of On-Base Christmas Displays
http://www.foxnews.com/us/2013/12/19/nativity-scenes-removed-from-
guantanamo-dining-halls-after-complaints/
http://radio.foxnews.com/toddstarnes/top-stories/air-force-will-not-remove-
holiday-display.html
http://www.foxnews.com/opinion/2013/12/09/air-force-removes-nativity-scene/
The Military Religious Freedom Foundation (MRFF) demanded that military
bases around the country remove displays that reference the religious story
behind Christmas.

Air Force Pressured to Punish Trainer for Christian Affirmation
http://www.jta.org/2013/11/21/news-opinion/united-states/air-force-
academy-wont-discipline-trainer-who-pledged-to-proselytize?utm_
source=twitterfeed&utm_medium=twitter
After Allen Willoughby, an Air Force athletic trainer, stated in a personal letter
that he would continue to share Jesus with anyone he came in contact with,
the Military Religious Freedom Foundation called on the Air Force Academy
to punish Willoughby for his affirmation. The Air Force refused to hand down
any discipline, stating that Willoughby spoke in his personal capacity and
not for the Air Force Academy.

Undeniable: The Survey of Hostility to Religion in America

407

Chaplains Forced Out of Veterans Affairs Training Program
http://www.foxnews.com/opinion/2013/11/11/veterans-affairs-forced-chaplains-
from-program-for-quoting-scripture-praying-in/
Two Baptist chaplains enrolled in a one-year Clinical Pastoral Education
program that is mandatory for anyone desiring to work as a chaplain in a VA
hospital. During the program, they were repeatedly subjected to harassment
by the program leader and commanded to stop quoting the Bible and praying
in Jesus’ name. The chaplains refused to do so, ultimately resulting in the
dismissal of one chaplain and the withdrawal of the other. The Conservative
Baptist Association of America has filed a lawsuit on behalf of the chaplains.

Military Briefings Identify Evangelical Christians as National Threats
http://blog.libertyinstitute.org/2013/10/shocking-new-allegations-of-hostility.
html
http://www.breitbart.com/Big-Peace/2013/10/25/Breaking-New-Military-Docs-
Raise-Possibility-Obama-Admin-Burying-Scandal-on-Anti-Christian-Material
In an email, a lieutenant colonel at Fort Campbell in Kentucky advised his
officers to be on guard against soldiers who might be affiliated with Christian
organizations, which he described as “domestic hate groups” similar to Neo-
Nazis and the KKK. Meanwhile, soldiers attending a pre-deployment briefing
at Fort Hood reported that the briefing stated that evangelical Christians
and Tea Party members are “tearing the country apart” and are threats to
the United States. Soldiers at Camp Shelby in Mississippi were informed
that the American Family Association is classified as a hate group and that
anyone contributing to such organizations would be subject to punishment
under the Uniform Code of Military Justice. Liberty Institute launched an
investigation into this matter. While the military camps either denied the
allegations or dismissed them as isolated incidents, soon after Liberty Insti-
tute’s investigation, Army Secretary John McHugh sent out a branch-wide
memo ordering leaders to stop characterizing evangelical Christians and
related groups as threats.

Group Coerces Air Force into Changing Official Oath Due to Reference
to God
http://blog.libertyinstitute.org/2013/10/in-public-arena-last-week-we-reported.
html
The Military Religious Freedom Foundation (MRFF) threatened to sue the
Air Force Academy unless it abolished the phrase “so help me God” from the
end of the official oath. Additionally, the MRFF demanded the removal of a

Attacks in the Military

			 408

29-year-old poster of the original oath. While the Air Force initially resisted
removing the reference entirely, the phrase has officially been made optional.

San Antonio Air Force Base Reports Numerous Incidents of Religious
Persecution
http://www.foxnews.com/opinion/2013/09/30/airmen-say-air-force-is-
punishing-evangelical-christians/
Village Parkway Baptist Church in San Antonio, Texas, held an open-forum
meeting for airmen at the nearby Lackland Air Force Base to discuss ongoing
religious hostility. At the meeting, airmen reported multiple confrontations
surrounding their religious liberties, including officers being commanded to
“publicly affirm and promote homosexuality,” a military member being writ-
ten up for having his Bible out despite open acceptance of a Muslim prayer
rug, a cadet being required to repeat Basic Training for admitting he was a
Christian, and many more.

Farsi Linguist in U.S. Army Harassed by Anti-Muslim Slurs
Fellow soldiers in the U.S. Army harassed Naida Hosan because her name
sounded Islamic to them. The harassment included calling her “Sgt. Hussein”
and asking what God she prayed to. It got so bad that she legally changed her
name to Naida Christian Nova. Ms. Hosan is a Catholic, and after her family
immigrated to the United States, her father changed the family name—to
avoid discrimination—from Hosein to Hosan, short for the word “hosanna”
that he heard so often in church.

Air Force Master Sergeant Punished for Christian Beliefs
http://www.libertyinstitute.org/pages/issues/in-the-public-arena/liberty-
institute-defends-airman-persecuted-for-his-faith
http://www.foxnews.com/opinion/2013/09/06/air-force-cracking-down-on-
christians/
Senior Master Sergeant Phillip Monk, a 19-year Air Force veteran at Lackland
Air Force Base in San Antonio, returned from deployment and found that
he had a new commander who was an open lesbian. Sergeant Monk’s com-
mander asked Sergeant Monk what he thought about same-sex “marriage.”
Sergeant Monk initially refused to answer, stating that his views on same-sex
“marriage” were irrelevant to his job. When Sergeant Monk’s commander
insisted that he tell her what he thought, Sergeant Monk affirmed that he
believed in the biblical view of marriage. Sergeant Monk’s commander then
relieved him of his duties and had him reassigned, despite Sergeant Monk’s
spotless record. When Sergeant Monk reported the retaliatory religious

Undeniable: The Survey of Hostility to Religion in America

409

discrimination, Air Force investigators charged him with the crime of mak-
ing false official statements. Liberty Institute stepped in to assist Sergeant
Monk. The Air Force dropped their charges and awarded Sergeant Monk the
Meritorious Service Medal.

Army Chaplain’s Assistant Rebuked for Religious Beliefs on Biblical
Marriage
http://nation.foxnews.com/2013/08/06/fox-exclusive-airman-faces-punishment-
her-religious-beliefs
http://www.theblaze.com/stories/2013/08/06/army-chaplain-assistant-
reportedly-threatened-with-reduction-in-pay-and-rank-over-facebook-post-
calling-homosexuality-a-sin/
After a young Army chaplain’s assistant posted a message on her personal
Facebook page about her religious views on sexuality, she was rebuked by
her commanding officer for “creating a hostile and antagonistic environment
in the unit” and ordered to remove the Facebook post or face the Uniform
Code of Military Justice, which entailed demotion in both rank and pay. While
choosing to remain anonymous, the chaplain’s assistant vowed to defend
herself in court if necessary.

DOJ Defunds Young Marines Group for Emphasizing the “Love of God and
Fidelity to Our Country”
http://blog.libertyinstitute.org/2013/07/doj-violates-law-to-defend-young-
marines.html
The Bossier Parish Young Marines and Youth Diversion program is a program
for at-risk youth that the Bossier Parish Sheriff’s Office in Bossier, Louisiana,
has operated for over ten years. The program had received federal funds to
purchase uniforms and supplies, but the U.S. Department of Justice (DOJ)
and the Louisiana Commission on Law Enforcement denied funds for the
program after a DOJ audit of the program noted its “special emphasis on
the love of God and fidelity to our country.” Liberty Institute sent a demand
letter on behalf of the Bossier Parish Sheriff’s Office seeking a reversal of
the DOJ’s decision.

Attacks in the Military

			 410

Military Seeks to Punish National Guard Veteran for Stance on Biblical
Marriage
http://townhall.com/columnists/toddstarnes/2013/07/11/airman-punished-for-
objecting-to-gay-marriage-in-military-chapel-n1638648
http://www.pointofview.net/site/News2?page=NewsArticle&id=23298&ne
ws_iv_ctrl=1181
Technical Sergeant Layne Wilson, a 27-year veteran of the Utah Air National
Guard, wrote a letter objecting to the performance of gay weddings in West
Point chapels. Lieutenant Colonel Kevin Tobias responded to Wilson’s email,
informing him that his letter constituted a failure to “maintain a standard
of professional and personal behavior that is above reproach,” even though
the Defense of Marriage Act was still the law at the time of the letter. Ad-
ditionally, the Air National Guard terminated Wilson’s six-year reenlistment
contract, replacing it with a one-year extension. Wilson took action against
the religious discrimination, and his six-year contract was reinstated.

Atheist Group Seeks to Stop Spiritual Assistance for Recovery from Dept.
of Veterans Affairs
http://ffrf.org/news/news-releases/item/18275-don%E2%80%99t-subject-us-
veterans-to-%E2%80%98spiritual-healing%E2%80%99
The U.S. Department of Veterans Affairs (VA) notes that recovery of health
includes treatment of mind, body, and spirit, and provides veterans with
VA chaplains if they desire spiritual guidance. The Freedom From Religion
Foundation already lost a 2006 lawsuit complaining about the provision of
chaplains to aid recovery. Nonetheless, the FFRF continued its seven-year war
against the VA’s provision for its veterans by sending a letter to Eric Shinseki,
the Secretary of the Veterans Affairs, demanding that the VA eliminate any
association with religion or spirituality.

Military Chaplain Forced to Remove Christian Blog Post
http://radio.foxnews.com/toddstarnes/top-stories/chaplain-ordered-to-remove-
religious-essay-from-military-website.html
Lieutenant Colonel Kenneth Reyes, a chaplain for the Joint Base Elmendorf-
Richardson in Alaska, wrote a column on the origin of the phrase “There
is no such thing as an atheist in a fox hole,” concluding the essay with a
reflection on his own faith. When the Military Religious Freedom Founda-
tion found out about the column, they accused Reyes of embarking on an
“anti-secular diatribe” and demanded that the article be removed and that
Reyes be punished for his essay. The base commander subsequently ordered
the removal of the piece.

Undeniable: The Survey of Hostility to Religion in America

411

Atheist Group Tries to Silence Prayer in the Navy
http://ffrf.org/news/news-releases/item/17785-sailors-forced-to-hear-
shipboard-prayer
The Freedom From Religion Foundation (FFRF) issued a demand letter to the
Secretary of the Navy insisting that any and all ship-wide prayers be stopped.
According to the FFRF’s complaint, prayers are broadcast throughout the
entirety of a naval ship, thus subjecting sailors to “coercive” activities.

President Obama Opposes Religious Protection for Soldiers
https://www.redstate.com/toddstarnes/2013/06/12/obama-strongly-objects-
to-religious-liberty-amendment/
http://www.whitehouse.gov/sites/default/files/omb/legislative/sap/113/
saphr1960r_20130611.pdf
John Fleming, a Louisiana state representative, proposed an amendment
to the National Defense Authorization Act to protect the religious rights of
soldiers amid growing hostility. Although the proposal received bipartisan
support, the Obama administration “strongly objected” to the amendment,
stating that it would have a “significant adverse effect on good order, disci-
pline, morale, and mission accomplishment.”

Former Serviceman Criticizes the Prevalence of Christianity in the Armed
Forces
http://www.centerforinquiry.net/uploads/attachments/For_God_and_Country_
Parco.pdf
A former Air Force Lieutenant Colonel wrote a thirty-five page paper criticiz-
ing the influence that “fundamental” Christianity has on the armed forces
and calling for regulations that would restrict servicemen’s abilities to openly
express their faith.

United States Air Force Removes “Commando Prayer” from Air Force Plane
http://ffrf.org/legal/other-legal-successes/item/17336-ffrf-removes-prayer-from-
us-air-force-plane-march-8-2013
The Freedom From Religion Foundation complained to the United States
Air Force that a “commando prayer” on the side of an airplane threatened
the religious freedom of nonreligious service members, causing their free-
doms to be “trampled upon.” The U.S. Air Force bowed to their wishes and
removed the prayer.

Attacks in the Military

			 412

President Obama Opposes Conscience Protections for Military Chaplains
http://www.alliancealert.org/2013/01/03/chaplain-alliance-calls-on-obama-
administration-to-honor-chaplain-protections-passed-by-congress/
http://www.whitehouse.gov/the-press-office/2013/01/03/statement-president-
hr-4310
Congress passed a provision with strong bipartisan support that prohibits the
armed forces from requiring chaplains to perform “any rite, ritual, or ceremony
that is contrary to the conscience, moral principles, or religious beliefs of the
chaplain” or from discriminating against a chaplain for that chaplain’s refusal
to perform such a rite, ritual, or ceremony. President Obama, however, called
the provision “ill-advised.”

Army Training Materials Label Christians “Extremists,” in the Same
Category as Al-Qaeda
http://radio.foxnews.com/toddstarnes/top-stories/army-labeled-evangelicals-
as-religious-extremism.html
In U.S. Army training materials provided for an Army Reserve unit in Penn-
sylvania, Evangelical Christians and Catholics were labeled “religious extrem-
ists,” along with Hamas and Al-Qaeda. After religious groups complained
about the presentation, the Army trainer who prepared the material apolo-
gized.

Group Demands Court-Martial of General for Promoting Christian Military
Marriage Counseling
http://159.54.242.91/news/2012/08/gannett-watchdog-group-says-indiana-
national-guard-chief-martin-umbarager-promoted-religion-082112/
The Military Religious Freedom Foundation called for Maj. Gen. R. Martin
Umbarger to be court-martialed for promoting Centurion’s Watch, a nonprofit
Christian organization that offers marriage counseling to military families. The
MRFF also called on the National Guard Bureau to investigate the president
of Centurion’s Watch as well.

Air Force No Longer Encourages Officers to Attend Chapel
http://religionclause.blogspot.com/2012/04/air-force-drops-course-reading-that.
html
The U.S. Air Force recently complied with a letter sent by the Military Re-
ligious Freedom Foundation that asked them to remove a reading from the
Squadron Officer School course that encouraged officers to attend chapel
as a spiritual example to their men.

Undeniable: The Survey of Hostility to Religion in America

413

Navy Chaplain Sued by Military Religious Freedom Foundation for Content
of His Prayers
http://www.dallasnews.com/news/religion/20120403-judge-dismisses-lawsuit-
against-dallas-based-group-former-chaplain-for-use-of-curse-prayers.ece
The founder of the Military Religious Freedom Foundation, Mikey Weinstein,
filed suit against the former Navy chaplain and the chaplaincy of Full Gospel
Churches for saying prayers that Weinstein claimed incited threats of violence
against him. The district court judge disagreed, however, and dismissed the
suit on the grounds that there was no proof of a connection between the
prayers and the threats.

Army Removes Cross from Chapel to Avoid Offending Other Faiths
http://radio.foxnews.com/toddstarnes/top-stories/military-crosses-removed-
out-of-respect-for-other-faiths.html
The Army dismantled and removed the cross from a chapel at an Army
forward operations base in Afghanistan “out of respect for the beliefs of
other faiths.” Cross-shaped windows on the building were boarded up until
they can be replaced. These actions occurred following a complaint from
an atheist soldier.

Air Force Pressured to Remove God from Logo
http://christianfighterpilot.com/blog/2012/01/18/atheist-gets-secretive-agency-
to-changemotto/
The Military Association of Atheists and Freethinkers (MAAF) successfully
removed God from the U.S. Air Force Rapid Capabilities Office (RCO) logo
on its official patch. It pressured the RCO into replacing “Doing God’s Work”
with “Doing Miracles.” The MAAF claimed that the logo, which was written
in Latin, constituted government establishment of religion in violation of the
First Amendment.

Air Force Academy Withdraws Support of Operation Christmas Child
http://www.gazette.com/articles/religious-127840-academy-christmas.html
The Freedom From Religion Foundation wrote a letter to the U.S. Air Force
Academy complaining about the support the Academy gives Operation
Christmas Child by encouraging cadets to participate in the project. Op-
eration Christmas Child is a charity that sends children Christmas presents
along with a religious message. The Academy responded to this letter by no
longer directly encouraging the project, and only allowing school chaplains
to promote participation.

Attacks in the Military

			 414

Military Association of Atheists and Freethinkers Attacks Memorial Cross
to Fallen Marines
http://latimesblogs.latimes.com/lanow/2011/11/camp-pendleton-cross-
marinesatheists.html
Private parties put up a thirteen-foot cross at Camp Pendleton in memorial
of four Marines who died and as a general memorial for all fallen Marines.
The Military Association of Atheists and Freethinkers has complained about
the memorial.

Obama Administration Fights to Keep Prayer off World War II Memorial
http://www.foxnews.com/politics/2011/11/04/obama-administration-opposes-
fdr-prayerat-wwii-memorial/
The Obama administration initially opposed the World War II Memorial
Prayer Act, which would put a copy of Franklin D. Roosevelt’s D-Day prayer
on the World War II Memorial in Washington, D.C. The act was eventually
passed, however, and President Obama signed it into law.

Army Prohibits Jewish Man from Keeping His Beard and Becoming a
Chaplain
http://www.chabad.org/news/article_cdo/aid/1696300/jewish/Faced-With-
Chaplain-Shortage-Army-Letting-Rabbi-Keep-Beard-After-All.htm
Rabbi Menachem Stern filed suit against the Army for not allowing him to
be in the Army without shaving his beard. As a Chabad rabbi, Menachem’s
beard carries important religious significance. The rabbi claimed that the
Army’s refusal to let him keep his beard was a violation of his equal protec-
tion rights. The Army eventually relented, allowing Stern to keep his beard
and enter the reserves.

Groups Oppose Christian Concert at Ft. Bragg, North Carolina
http://religionclause.blogspot.com/2010/09/ft-bragg-christian-concert-draws-
church.html
Billy Graham Ministries put on “Rock the Fort” at Ft. Bragg, North Carolina,
as it has done at many other military bases. “Rock the Fort” is a Christian
music festival that the Army allows to occur on base, but does not pressure
soldiers to attend. Americans United for Separation of Church and State and
the Freedom From Religion Foundation both wrote letters to the U.S. Army
complaining that its allowance of the festival violated the Establishment
Clause. The Army let the festival go on as planned.

Undeniable: The Survey of Hostility to Religion in America

415

Military Religious Freedom Foundation Opposes Franklin Graham’s
Speaking for the National Day of Prayer
http://religionclause.blogspot.com/2010/04/objections-raised-to-pentagons-
speaker.html
The Pentagon asked pastor Franklin Graham to speak for the National Day
of Prayer. The Military Religious Freedom Foundation complained about
this invitation, saying that Graham had offended Muslims in the past. The
organization also complained that the National Day of Prayer Task Force, a
Christian organization, was too closely tied to the military.

Minister’s National Prayer Luncheon Invitation Revoked Because of His
Comments on Homosexuality in the Military
http://blogs.cbn.com/thebrodyfile/archive/2010/02/24/exclusive-tony-perkins-
disinvited-to-military-prayer-breakfast.aspx
An ordained minister and Marine Corps veteran was punished for speaking
out on a topic unrelated to his planned comments at the National Prayer
Luncheon at Andrews Air Force Base outside of Washington, D.C. The min-
ister criticized President Obama’s call to end “don’t ask, don’t tell,” resulting
in his invitation to speak at the National Prayer Luncheon being rescinded.
The minister criticized the action as “blacklisting” to suppress unwanted
viewpoints.

Honor Guardsman Fired for Saying “God Bless You and This Family, and
God Bless the United States of America”
“‘God Bless You’ Suit Prevails,” WorldNetDaily, available at http://www.wnd.
com/2003/08/20198/ (Aug. 8, 2003)
Military veteran and honor guardsman Patrick Cubbage was fired from the
New Jersey Department of Military and Veterans Affairs (NJDMVA) for
saying “God bless you and this family, and God bless the United States of
America” to families as he presented a folded flag in honor of a fallen vet-
eran. Though the families did not object to the practice, one of Cubbage’s
co-guardsmen complained to their supervisor, and Cubbage was warned
not to say the blessing to the families. Later, Cubbage gave the blessing to a
family after a request from the fallen veteran’s son. Shortly thereafter, Cub-
bage was terminated. Cubbage settled with the NJDMVA for ten months’
back pay and his job back.

			 416

MANAGING EDITORIAL TEAM

Kelly Shackelford, Esq., has been President, CEO, and Chief
Counsel of First Liberty Institute (formerly Liberty Institute)
since 1997. He is a constitutional scholar who has argued be-
fore the U.S. Supreme Court, testified before the U.S. House
and Senate on constitutional issues, and won landmark First
Amendment and religious liberty cases. He was named one
of the 25 greatest Texas lawyers of the past quarter-century

by Texas Lawyer, and he is also the recipient of the prestigious William Bentley
Ball Award for Life and Religious Freedom Defense for his leadership and
pioneering work protecting religious freedom. He is on the Board of Trustees
of the U.S. Supreme Court Historical Society.

Justin Butterfield, Esq., graduated from Harvard Law School
in 2007. He served as the student coordinator for the well-
known Veritas Forum, was a member of the Federalist Soci-
ety, and was heavily involved with the Harvard Law School
Christian Fellowship. A native Texan, Mr. Butterfield com-
pleted his undergraduate studies at the University of Texas
at El Paso where he earned a bachelor’s degree in Electrical

Engineering. He graduated summa cum laude, with honors, and was a Uni-
versity Banner Bearer.

The Managing Editorial Team also wishes to acknowledge the outstanding
contributions of the attorneys, research fellows, and interns at First Liberty
Institute, who both know the legal landscape of religious liberty and strive
to keep religious liberty as America’s first liberty.

Undeniable: The Survey of Hostility to Religion in America

417

			 418

RESOURCES FROM
FIRST LIBERTY INSTITUTE

Religious Liberty Protection Kit for Churches

Read this simple but high-quality tool for helping you guard our most pre-
cious freedom.

Religious Liberty Protection Kit for Ministries

Get legal protection for your nonprofit ministry—so you can stay in ministry!

Religious Liberty Protection Kit for Students and Teachers

Don’t believe it when told you don’t have religious rights in the public
school—learn the surprising facts that have set millions free!

Religious Liberty Protection Kit for Christian Schools

Protect your faith-based school against increasingly hostile legal threats to
your freedom to believe and to act upon your beliefs.

Religious Liberty Protection Kit for the U.S. Military

Contrary to popular opinion, you do not shed your constitutional rights when
you enter the military. Learn the facts and protect yourself!

For free copies and to learn more, visit
FirstLiberty.org/rights/

Y our most basic rights are being gravely threatened. This threat is embodied in the
rising tide of institutional hostility to free exercise of religion in America. And it is
occurring despite the fact that America’s Founders established religious freedom as

the foundation for all other freedoms and is the first liberty identified in the Bill of Rights.

UNDENIABLE: The Survey of Hostility to Religion in America, 2017 Edition, is an
alarming compilation of more than 1,400 documented instances of hostility towards free
religious exercise. It offers irrefutable evidence of this growing crisis in four key areas:

•	 The Public Arena (government, public places, and the workplace)

•	 Education

•	 Religious Institutions

•	 The U.S. Military (active and retired)

Legal action can help save religious liberty for all Americans. But Americans must first
awaken to the crisis. That is the challenge of UNDENIABLE.

FirstLiberty.org

UNDENIABLE, 2017 Edition is published by First Liberty Institute, the largest legal
organization in the nation dedicated exclusively to defending religious liberty for
all Americans. First Liberty Institute’s President, CEO, and Chief Counsel is Kelly
Shackelford, Esq., a constitutional scholar who has argued before the U.S. Supreme
Court and is a recipient of the William Bentley Ball Award for his pioneering work
protecting religious freedom.

“When it comes to winning big cases for the religious liberty
of Americans, First Liberty Institute shines.”

~ Paul Clement, former Solicitor General of the United States

“First Liberty Institute is strategic. Their legal work liberates
people of faith in vital sectors of society.”

~ Lt. Gen. Retired Mike Gould, USAF

“[First Liberty is] the best. Students, churches, and people of faith
depend on them to stop those who would silence faith.”

~ Rick Perry, U.S. Secretary of Energy, former Governor of Texas

