
UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF RHODE ISLAND

MARK AHLQUIST, as next friend, parent
and guardian of JESSICA AHLQUIST, a
minor,
Plaintiff,

v. C.A. No. 11-138L

CITY OF CRANSTON, by and through
Robert F. Strom, in his capacity as
Director of Finance, and by and through
the School Committee of the City of
Cranston, and SCHOOL COMMITTEE OF THE
CITY OF CRANSTON, by and through Andrea
Iannazzi, in her capacity as Chair of the
School Committee of the City of Cranston,
Defendants.

DECISION AND ORDER

RONALD R. LAGUEUX, Senior United States District Judge.

This matter is before the Court on Plaintiff’s Motion for a

Permanent Injunction, demanding that Defendants remove or alter

the Christian prayer that is affixed to the wall of the

auditorium in one of the City of Cranston’s public high schools.

Defendants include the City of Cranston, Rhode Island, and its

School Committee. Plaintiff Jessica Ahlquist (hereinafter

“Plaintiff”) presently attends the high school, known as Cranston

High School West (hereinafter “Cranston West”), as an eleventh

grader. Defendants, who have refused to alter or remove the

prayer, now argue that Plaintiff does not have the requisite

standing to bring her complaint. In addition, Defendants argue

that the prayer, which dates back to the early 1960s, is an

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 1 of 40 PageID #: 444

-2-

historical memento of the school’s founding days, with a

predominantly secular purpose.

After Plaintiff filed her Motion for Preliminary Injunction,

the parties agreed that the Motion be consolidated with the trial

on the merits, and stipulated that documentary evidence,

including depositions, be presented to the Court in lieu of live

testimony. A hearing took place on October 13, 2011, preceded by

a judicial view of Cranston West. The issues have been fully

briefed, the Court has reviewed the evidence, and the matter is

now in order for decision. The Court rules that Plaintiff has

standing in this matter and rules in her favor on the merits of

this dispute. The Court also orders the immediate removal of the

Prayer Mural from the auditorium at Cranston West.

Background

Cranston West opened in the fall of 1959 to accommodate the

growing suburban population of Cranston, Rhode Island. Prior to

the opening of Cranston West, the City’s high school students had

all attended Cranston High School, which then became designated

as “Cranston East” to reflect its geographic location. Cranston

West was constructed in phases, with the stand-alone auditorium

building opening in the fall of 1963. In its early days,

Cranston West’s population included junior high school students.

The first group of high school graduates was the Class of 1963.

The Prayer’s origins

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 2 of 40 PageID #: 445

-3-

During the school’s first academic year, only seventh and

eighth graders were in attendance. The student council selected

the school’s mascot and team colors, and a seventh grader by the

name of David Bradley was assigned the task of authoring the

school’s creed and school prayer. As was the wide-spread custom

of the time, Cranston West opened its school day with the

recitation of the Lord’s Prayer. Those who attended Cranston

West in those days recall that it was the short version of this

prayer, commonly known as the Catholic version. The Protestant

version is longer, but both begin “Our Father which art in

heaven.” This is the prayer that Jesus taught to his disciples.

In 1960, after the School Prayer was adopted by Cranston West’s

student council and approved by the school’s administration, then

it was recited in homeroom or over the public address system each

day, instead of the Lord’s Prayer. Around 1962, this practice

was discontinued and replaced by a moment of silence, as a result

of the U.S. Supreme Court’s decision in Engel v. Vitale, 370 U.S.

421, 82 S.Ct. 1261 (1962), which held prayer in public schools to

be constitutionally impermissible.

In the beginning of the 1963-64 academic year, at a school-

wide assembly, the Class of 1963 presented to the school a gift

of two murals, one with the school creed and one with the School

Prayer, to decorate the walls of the new auditorium. The murals

had been painted by a professional, and were installed on either

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 3 of 40 PageID #: 446

-4-

side of the auditorium’s stage. Although the plans for the

murals had been approved by the school administration at every

phase, all the expenses of creating the murals were paid through

fund-raising undertaken by the Class of 1963.

The Prayer Mural now

The murals are large, approximately 8 feet in height and 4

feet wide. According to some witnesses, their text is visible

throughout the auditorium, and legible from much of the room

because the lettering is large; each letter is approximately 3

inches tall and 2 inches wide. The murals are painted on paper,

and affixed directly onto the auditorium’s walls. Someone with a

first-hand memory recalled that a border had originally been

painted around the edge of the murals, along with a notation that

they were gifts of the Class of 1963. However, since then,

presumably when the auditorium walls were repainted, the borders

and gift notations were painted over. Now, as paint covers the

edge of the murals, it appears that the text has been painted

directly onto the wall.

 Each mural bears an illustration at the top, a title, then

the text below. The Prayer mural hangs on the right-hand side of

the stage, next to the clock, and reads as follows:

SCHOOL PRAYER

OUR HEAVENLY FATHER,
GRANT US EACH DAY THE DESIRE TO DO OUR BEST,
TO GROW MENTALLY AND MORALLY AS WELL AS
PHYSICALLY,

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 4 of 40 PageID #: 447

1 Although David Bradley stated at his deposition and before
the School Committee that he recalls drafting the School Creed,
its text is the same as the text of the School Creed which, along
with a School Prayer, have been displayed at Cranston’s Hugh B.
Bain Middle School since the 1920s. The Bain School Prayer also
opens with “Heavenly Father.” Both Bain murals were removed from
that school’s walls as this litigation commenced.

-5-

TO BE KIND AND HELPFUL TO OUR CLASSMATES AND
TEACHERS,
TO BE HONEST WITH OURSELVES AS WELL AS WITH
OTHERS,
HELP US TO BE GOOD SPORTS AND SMILE WHEN WE
LOSE AS WELL AS WHEN WE WIN,
TEACH US THE VALUE OF TRUE FRIENDSHIP,
HELP US ALWAYS TO CONDUCT OURSELVES SO AS TO
BRING CREDIT TO CRANSTON HIGH SCHOOL WEST.

AMEN

Currently, the auditorium is used frequently by the student body

for mandatory assemblies, as well as non-required extracurricular

activities. The auditorium is also used by the faculty, parents

and other members of the community. Plaintiff testified that she

attended eight to ten events in the auditorium during her

freshman year.

Other school decor

The text of the School Creed, which hangs on the left-hand

side of the stage, is not the subject of the present dispute

because it contains no religious references.1 The auditorium

walls are also lined with decorative cloth banners, gifts from

subsequent graduating classes, that bear no message beyond, for

example, “Class of 1986.” Other class gifts, monuments and

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 5 of 40 PageID #: 448

-6-

markers can be found at other locations around the school.

Several trophy cases line the corridor by the office in the main

building of the school.

The entrance to the school is decorated with a series of

large banners, suspended from the vaulted ceiling. These banners

each bear a large paragraph-length message which Defendants

explain are the standards issued by the New England Association

of Schools and Colleges, with titles such as the “Student Mission

Statement” and a “Statement of Civic Expectations.” These

mission statements, along with the School Creed, are reprinted

each year in the handbooks that are distributed to all students.

At his deposition, School Committee Member Frank Lombardi opined

that the Prayer Mural is an historic relic, and is readily

distinguishable from other “modern-looking” banners throughout

the school, that bear contemporary messages of inspiration for

the student body, because the Prayer Mural is “old-looking.”

The Plaintiff

Plaintiff entered Cranston West in the fall of 2009 as a

ninth grader. That spring a friend pointed out the School Prayer

to her, as she had not noticed it beforehand despite attending

several assemblies in the auditorium. As a child, Plaintiff was

a Catholic, but at age ten or eleven she became an avowed

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 6 of 40 PageID #: 449

2 An atheist does not believe in the existence of a supreme
being.

-7-

atheist.2 She testified at her deposition that she was upset when

she realized that there was a Christian prayer displayed in her

school, and she experienced feelings of exclusion and ostracism.

She began to talk with her family and with her friends and peers

at school about the Prayer Mural. Many students were offended by

her objections to the Prayer Mural, and some did not hesitate to

demonstrate their disrespect for her feelings. During the

summer, Plaintiff learned that someone else had complained about

the Prayer Mural to the American Civil Liberties Union (“ACLU”).

Indeed, Defendants explain that, in July 2010, they received a

letter from the ACLU complaining about the Prayer Mural, written

on behalf of an unnamed family with two children in Cranston

public schools. Also that summer, Plaintiff started an on-line

Facebook page dedicated to a discussion of the Prayer Mural. It

appears from various references in the record that there was

press coverage about the issue during the summer, in the local

Cranston weekly paper, in the Providence Journal, and in national

news as well.

The School Committee meetings

By the time the School Committee convened to address the

ACLU’s letter, on August 16, 2010, the debate had already become

heated, and many members of the community attended the meeting

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 7 of 40 PageID #: 450

3 School Committee member Steve Stycos cast the sole vote
against the amendment in a separate roll call; then voted with
the others in favor of the resolution as amended.

-8-

and spoke about the Prayer Mural. The first two speakers were

the Reverend Dr. Donald Anderson, Executive Minister of the Rhode

Island State Council of Churches, and Rabbi Amy Levin of Temple

Torat Yisrael in Cranston, Vice President of the Rhode Island

Board of Rabbis, both of whom expressed the point of view that

the Prayer Mural should be altered or removed. Two more speakers

agreed; one of whom was interrupted from the floor, compelling

the School Committee Chair to call for order. Seven people spoke

in favor of the Prayer Mural remaining. Four more speakers were

on the fence, wanting the Mural to stay but also wanting to avoid

a lawsuit. After the public comment portion of the meeting

concluded, the School Committee addressed Superintendent Peter

Nero’s resolution that a subcommittee be formed to reword the

Prayer in order to convey its message without religious

references. Stating, “I cannot leave God at the doorstep because

I believe in God. I’m very religious and I pray every day,”

School Committee member Lombardi offered an amendment that the

subcommittee also consider leaving the Prayer Mural up and that

the subcommittee be tasked with researching options for defending

the ACLU’s potential lawsuit. The resolution, with the

amendment, was then passed unanimously.3

The subcommittee met, in a public forum, in November 2010

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 8 of 40 PageID #: 451

-9-

and February 2011. At the November meeting, subcommittee members

initially focused on the idea of rewording the Prayer to remove

religious references. However, some on the subcommittee wanted

first to explore the option of donated legal services that would

enable Cranston to defend the Prayer against a possible lawsuit

without incurring costs. Several speakers from the public

contributed, including Plaintiff who professed her atheism and

opposition to the presence of the Prayer Mural. Plaintiff

recalled later that she received an angry response from others in

the audience. One citizen, who spoke after Plaintiff, suggested

that, “If people want to be Atheist, it’s their choice and they

can go to hell if they want.” At the end of the meeting,

Plaintiff and her companion, who had also spoken out against the

Prayer Mural, were escorted from the meeting by the police

because of concerns for their safety.

At the February meeting, Plaintiff spoke again. Two

speakers who followed Plaintiff suggested that she be charged

with a hate crime. Although members of the subcommittee urged

speakers to address their remarks to the committee, many of the

speakers looked directly at Plaintiff when it was their turn to

speak. Almost all of the speakers referenced their personal

religious beliefs. For example, one speaker stated:

Jesus said, if you are ashamed of me, I will
be ashamed of you before my Father. Not
ashamed, please pass this on. I do believe
this. People forget that we were born under

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 9 of 40 PageID #: 452

-10-

God Almighty. If it wasn’t for God Almighty
we wouldn’t be here. It’s just like I keep
saying to everybody else and everything there
is, “You can have your fun here on earth but
on Judgment Day you’re going to be standing
before God Almighty and you’re going to
say...you know he’s going to say...” I don’t
know what he’s going to say but all I know is
that you’re going to be happy to see Him face
to face.

On March 7, 2011, the full School Committee met in order to

listen to public comments again, and review the subcommittee’s

recommendation. Eight students spoke; four in favor of the

retaining the School Prayer Mural and four, including Plaintiff,

requesting that it be removed. The student speakers were

followed by twenty-six adult speakers, from Cranston as well as

other communities. Of those speakers, twenty-four spoke in favor

of retaining the Prayer Mural. Only two were against. A video

recording of the meeting reveals a rowdy and belligerent

atmosphere. Speakers in favor of retaining the Prayer Mural were

often interrupted by calls of “Amen” from the audience, and they

were usually followed by loud applause and whoops. The speakers

who favored the Mural’s removal were booed. Several of the

speakers pointed to Plaintiff and her companions while angrily

lambasting her point of view, though at least one of these

speakers was instructed by a School Committee member to address

her remarks to the Committee. Several speakers suggested that

Plaintiff and others like her should try looking at the blank

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 10 of 40 PageID #: 453

-11-

wall, rather than at the School Prayer, if they were bothered by

it.

The majority of the speakers described their own religious

beliefs and the importance of religion in their lives, and

several quoted from the Bible. Many expressed their opinion that

the Prayer was non-denominational and that the Prayer reflected

important secular values shared by all members of the Cranston

community – values that they wanted imparted to their children.

In this vein, a few speakers mentioned that they remembered the

days when prayers were recited in school, and that it wasn’t a

big deal and no one minded, including Jewish students.

One speaker said, “If you take the banner down, you are

spitting in the face of Almighty God.” She continued:

As far as the atheists, you know what?
You’re entitled to your opinion however wrong
you are. But the fact of the matter is, God
exists... If this banner is taken down, you
are indeed establishing a bunch of people who
are not going to believe in God, and on
Judgment Day, you will be judged because you
stand before Almighty God.

Several speakers talked about the importance of adhering to one’s

religious beliefs in all aspects of one’s life. “You’re not a

part-time Catholic; you are a Catholic,” one speaker said, “You

can’t vote to take this down and say that you’re standing with

God.” Another speaker implored the School Committee to retain

the Prayer Mural, “Don’t check your morals at the front door...

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 11 of 40 PageID #: 454

-12-

Please don’t ruin our way of life.” The final speaker, a self-

described atheist, nonetheless threatened that if the ACLU came

to take down the Prayer Mural, he would assemble a group of

people to surround the school and protect the Mural.

At the conclusion of the public comment, School Committee

member (and former mayor) Michael Traficante explained that the

subcommittee had been instructed to consider three options: 1)

keep the Mural; 2) remove the Mural; or 3) alter the display by

either changing the text to remove religious references or by

adding additional banners representing other religions.

Traficante reported the subcommittee had decided to recommend

that the Prayer Mural be retained as is. Following another round

of enthusiastic applause, the School Committee and administrators

had the opportunity to express their views.

First, Peter Nero, the superintendent of schools for the

City, described the importance of Catholicism to him and his

family, and his life-long commitment to his religious faith. He

stated that he had initially been concerned about the potential

costs of defending a lawsuit, but he had ultimately decided to

recommend that the Prayer Mural be retained.

Lombardi, who opened his remarks by commending all the

students who spoke, also described himself as a practicing

Catholic. Stating that he would vote in favor of retaining the

Prayer Mural, he explained that he believed the Prayer to be

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 12 of 40 PageID #: 455

-13-

innocuous because it was non-denominational, as the notion of

‘Heavenly Father’ was common to many religions. Later, at his

deposition, Lombardi declared that his intent in voting to retain

the Prayer display was a secular one. He stated further that he

believed that this was the case for all of the School Committee

members who voted to retain the Prayer: “...I clearly believe

that the School Committee acted the way it did because of the

context of this particular tablet on this particular wall and its

historical significance, and it had nothing to do with religion

at all.”

Traficante spoke next and began by describing himself as “a

person of faith.” A former coach, he recalled always opening

sports events with a prayer. “Not to offend,” he said, “but to

pray to keep them safe during that athletic event...Not to

offend, but to provide a spiritual message of hope.” Expressing

his opinion that the Prayer was non-denominational and non-

discriminatory, Traficante indicated that he would vote to retain

the Prayer Mural. Stephanie Culhane also prefaced her remarks

with testimony concerning her religious faith, and her

experiences teaching religious education to children. However,

she admonished the group for being judgmental and suggested that

many in the crowd were not modeling the tolerant behavior

endorsed by Jesus Christ. She went on to discuss the financial

straits confronting the school department, and, as the crowd

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 13 of 40 PageID #: 456

-14-

booed her, Culhane indicated that she would vote to remove the

Mural because it was a financial gamble that she didn’t want her

own children and the district’s children to have to pay.

Janice Ruggieri also expressed that she felt many in the

audience were intolerant, which was demonstrated by their

recommendation that those students who were offended by the

Prayer should simply ‘look the other way.’ She indicated her

intent to vote to remove the Prayer Mural. Next, Steven Bloom

explained that he was Jewish, and that prayers in his faith do

not reference ‘Heavenly Father.’ Nevertheless, he explained that

he did not find the Prayer offensive, and he recalled growing up

during a time when Jewish religious observances were routinely

overlooked at public school. However, he offered, those times

were different. He expressed his belief that the School

Committee was limited in its potential responses by the threat of

a lawsuit, and that he would have favored some intermediate step,

such as hanging additional banners representing other religions.

He concluded that he intended to vote to take the Prayer Mural

down, because he could not support it, “even if it’s just one

person who’s offended by it.” At that point, Culhane interjected

that a retired art teacher had suggested to her that the School

take the Prayer Mural down and reproduce it in a smaller form,

frame it and place it with other of the school’s historical

mementos. This suggestion was roundly booed by the audience.

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 14 of 40 PageID #: 457

-15-

Paula McFarland explained that one of her parents was

Jewish, but that she was not religious. Nonetheless, she

recognized the importance of tradition in the school and

suggested that every student who makes a contribution to the

school deserves to have it honored. Her vote would be to retain

the Prayer Mural. The floor then went to the School Committee

chairwoman, Andrea Iannazzi, who noted with some chagrin that the

vote was three to three. She explained that she would break the

tie by casting the fourth vote to retain the Prayer Mural,

because it represented tradition and a commendable code of

morals. With that, a quick roll call vote formalized these view

points, and the three-hour meeting was adjourned.

Following this meeting, Plaintiff reports that she

experienced bullying and threats at school, on her way home from

school and on-line.

The School Committee met again on March 21. At that

meeting, the School Committee members approved a resolution to

place an explanatory marker next to the School Prayer Mural in

order to:

...guarantee that student works of excellence
be protected and conserved for current and
future generations, and for historic and
cultural reasons, without promoting any
ethnic, political or religious content,
element or elements contained or perceived to
be contained therein.

In early 2011, the ACLU contacted Plaintiff and asked her if

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 15 of 40 PageID #: 458

-16-

she would serve as the plaintiff if a lawsuit were filed.

Plaintiff agreed, and this suit was filed on April 4, 2011, with

Plaintiff’s father acting as her “next friend.”

Plaintiff’s public comments

Since the lawsuit was filed, Plaintiff has had several

occasions to speak in public about her views and experiences. At

her deposition, Plaintiff described herself as an activist

working toward the removal of religious references from

government. She also testified that, when she first saw the

Prayer Mural, it made her feel “excluded, ostracized and

devalued.”

Interviewed on a local radio show, Plaintiff confessed that

she didn’t like the Catholic Church, which she described as

hypocritical. When asked about the Prayer, she said that the

Prayer was not offensive and that its message was a positive one.

She continued, “Yeah, I’m not offended by it, but you can’t –

can’t violate the Constitution.” When asked about this statement

during her deposition, Plaintiff explained that she was trying to

demonstrate a detached, “grown-up” attitude about the dispute,

particularly in light of the very personal harassment that she

had experienced after publicly expressing her views. After

Plaintiff’s public comments before the School Committee, and

particularly after the lawsuit was filed, Plaintiff was subject

to frequent taunting and threats at school, as well as a virtual

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 16 of 40 PageID #: 459

-17-

on-line hate campaign via Facebook.

In a May 24, 2011, affidavit, Plaintiff recounts a mandatory

assembly that she attended in the auditorium at Cranston West in

April 2011, after the lawsuit was filed. At that assembly

Cranston’s Mayor Allan Fung was asked by a student about his

views on the Prayer Mural. To loud applause, Mayor Fung

responded that he wanted the Mural to stay right where it was.

Plaintiff recounts that she felt devalued, “horrible, very

uncomfortable, alone and isolated.” The assembly in question was

Cranston West’s “Diversity Week” educational program; and Mayor

Fung had spoken about the difficulties he had faced as a Chinese-

American in the world of politics.

Analysis

I. Standing

Defendants argue that Plaintiff does not have standing to

bring this lawsuit. Defendants point out that Plaintiff must

demonstrate a real and actual injury-in-fact in order to

establish proper standing; a mere philosophical or political

disagreement is insufficient. Defendants argue that neither

Plaintiff nor her father, co-Plaintiff Mark Ahlquist, can show an

actual injury. Moreover, if Plaintiff has no standing, then her

father cannot derive standing from his status as her Next Friend;

nor does he have taxpayer standing, as the Prayer Mural was

privately funded.

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 17 of 40 PageID #: 460

-18-

According to Defendants, Plaintiff conceded that she has

suffered no actual injury when she stated several times during

the radio interview that she did not find the School Prayer

offensive, and that her sole objection was that she believed the

display to be unconstitutional. In addition, Defendants argue,

Plaintiff cannot point to any changes in her behavior made as a

consequence of the Prayer Mural. She didn’t even notice the

Mural during much of her freshman year. After a friend called

her attention to it, she made no immediate complaint and admitted

later that she didn’t really think much about it at first.

Plaintiff continued to attend both mandatory and optional events

in the auditorium, making no effort to avoid the Mural.

In response, Plaintiff argues that she has experienced the

type of injury that courts generally look for in Establishment

Clause cases, which is commensurate with the impact of the

constitutional violation in question.

Standing is a threshhold jurisdictional issue which must be

resolved prior to an examination of the substantive issues in

this dispute. If Plaintiff has no standing, then this Court may

not proceed because it has no jurisdiction over the lawsuit.

Article III of the United States Constitution confines the

jurisdiction of this Court to the resolution of cases and

controversies. Valley Forge Christian College v. Americans for

the Separation of Church and State, Inc., 454 U.S. 464, 471, 102

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 18 of 40 PageID #: 461

-19-

S.Ct. 752, 757 (1982). This means that the Court may not opine

on the constitutionality of actions undertaken by legislatures,

or municipalities, but may only address those issues within the

context of a “real, earnest and vital controversy.” Id. at 471,

102 S.Ct. at 758 (quoting Chicago & Grand Trunk R. Co. v.

Wellman, 143 U.S. 339, 345, 12 S.Ct. 400, 402 (1892)). In Valley

Forge Christian College, the Supreme Court wrote:

The exercise of judicial power, which can so
profoundly affect the lives, liberty, and
property of those to whom it extends, is
therefore restricted to litigants who can
show “injury in fact” resulting from the
action which they seek to have the court
adjudicate.

Id. at 473, 102 S.Ct at 759. The Court went on to explain that

“the concept [of standing] cannot be reduced to a one-sentence or

one-paragraph definition,” id. at 475, 102 S.Ct. at 760, but

that it is more “than the psychological consequence presumably

produced by observation of conduct with which one disagrees.”

Id. at 485, 102 S.Ct. at 765.

Injury in fact

To determine whether or not a plaintiff has standing, the

First Circuit employs a three-part test, derived directly from

the Supreme Court’s jurisprudence. Industrial Communications v.

Town of Alton, N.H., 646 F.3d 76, 79 (1st Cir. 2011) (citing

Lujan v. Defenders of Wildlife, 504 U.S. 555, 560-61, 112 S.Ct.

2130, 2136 (1992)). The plaintiff must have suffered 1) an

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 19 of 40 PageID #: 462

-20-

injury in fact; 2) which is caused by the offending conduct; and

3) which is capable of being redressed by a favorable court

decision. Id. The inquiry here focuses on the injury-in-fact

prong, because if Plaintiff can establish that she has suffered

such an injury, it is undisputed that the injury has been caused

by the presence of the Prayer Mural at her school, and will be

ameliorated by its removal or alteration.

In his concurring opinion in Lujan v. Defenders of Wildlife,

Justice Kennedy elaborated on the ‘injury-in-fact’ requirement,

stating that a plaintiff must:

...demonstrate a personal stake in the
outcome. ...Abstract injury is not enough.
The plaintiff must show that he has sustained
or is immediately in danger of sustaining
some direct injury as the result of the
challenged official conduct and the injury or
threat of injury must be both real and
immediate, not conjectural or hypothetical.

504 U.S. at 579, 112 S.Ct. at 2146 (internal quotations and

citations omitted). All of these terms, such as “personal

stake,” “abstract injury” or “direct injury,” are subject to

varying interpretations, and those differences in interpretation

are readily apparent in the divisive decisions that comprise the

Supreme Court jurisprudence on standing. Rather than ‘cherry

pick’ phrases from the Supreme Court cases and try to match

Plaintiff’s plight to the phrase, the analysis is better served

by an examination of the specific factual circumstances of

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 20 of 40 PageID #: 463

-21-

several Supreme Court cases, and a comparison of the facts where

the Court determined that standing was present with those where

it was not.

In Lujan, plaintiffs were wildlife conservationists

concerned about the Department of the Interior’s amended

regulations that rolled back a requirement that it review the

impact of its construction projects on endangered wildlife

species. The proposed amendment concerned construction projects

funded by the U.S. government, but located in foreign countries.

Plaintiffs testified that they had traveled, and hoped to travel

again, to countries where U.S. government-funded projects were

damaging wildlife habitats. A majority of the justices concluded

that plaintiffs failed to demonstrate sufficient personal stake

in the issue to establish standing. Three of those in the

majority concluded that the plaintiffs’ more serious standing

problem was the lack of redressability, because the previously-

required regulation (even if reinstated) would not have ensured

the survival of the threatened species. Two dissenters concluded

that plaintiffs had successfully demonstrated all the

requirements to establish standing. Id.

In Elk Grove Unified School District v. Newdow, 542 U.S. 1,

124 S.Ct. 2301 (2004), Plaintiff, an atheist, complained about

his daughter having to recite the Pledge of Allegiance each day

in school because its text contains the phrase “under God.” The

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 21 of 40 PageID #: 464

-22-

Supreme Court concluded that he lacked proper Next Friend

standing after his ex-wife filed a motion to intervene, stating

that she had exclusive legal custody over the girl and that

neither she nor the child had any objection to the Pledge. Id.

at 15, 124 S.Ct. at 2311.

In Valley Forge Christian College, cited above, the Supreme

Court, in a five-to-four decision, concluded that plaintiffs

lacked standing to object to the federal government’s transfer of

land, previously a military installation, to a bible college.

Plaintiffs claimed taxpayer standing, arguing that the

Establishment Clause was violated when their taxes were expended

in a way that would benefit the religious school. Following a

line of cases which stand for the proposition that “the

expenditure of public funds in an allegedly unconstitutional

manner is not an injury sufficient to confer standing, even

though the plaintiff contributes to the public coffers as a

taxpayer,” 454 U.S. at 477, 102 S.Ct. at 761, five justices

concluded that plaintiffs lacked taxpayer standing, as well as

any other grounds to object to the government’s conduct, “other

than the psychological consequence presumably produced by

observation of conduct with which one disagrees.” Id. at 485,

102 S.Ct. at 765. In response to plaintiffs’ argument that they

had a spiritual stake in First Amendment values, the Supreme

Court, in a footnote, distinguished one of its several school

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 22 of 40 PageID #: 465

-23-

prayer cases, reproaching plaintiffs for taking the “spiritual

stake” language out of context:

First, the language cannot be read apart from
the context of its accompanying reference to
Abington School District v. Schempp. In
Schempp, the Court invalidated laws that
required Bible reading in the public schools.
Plaintiffs were children who attended the
schools in question, and their parents. The
[Schempp] Court noted:

“It goes without saying that the laws
and practices involved here can be
challenged only by persons having
standing to complain.... The parties
here are school children and their
parents, who are directly affected by
the laws and practices against which
their complaints are directed. These
interests surely suffice to give the
parties standing to complain.”

...The plaintiffs in Schempp had standing,
not because their complaint rested on the
Establishment Clause – for as Doremus
demonstrated, that is insufficient – but
because impressionable schoolchildren were
subjected to unwelcome religious exercises or
were forced to assume special burdens to
avoid them. Respondents have alleged no
comparable injury.

454 U.S. 486 n. 22, 102 S.Ct. 766 n. 22 (internal citations

omitted).

In the many cases where the Supreme Court has addressed

school prayer, or bible-reading as in Abington School District v.

Schempp (distinguished by the Valley Forge Court, above), it has

nearly always determined that the plaintiffs’ standing was valid,

either expressly, or implicitly by proceeding to the merits of

the dispute with no discussion of standing. In none of these

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 23 of 40 PageID #: 466

-24-

cases does the Court discuss the feelings or statements of the

students involved or question whether or not the students were

truly upset by the prayers.

In Abington School District v. Schempp, two families brought

suits against their childrens’ public school districts to

challenge the practice of daily bible readings in school. 374

U.S. 203, 83 S.Ct. 1560 (1963). The Schempp Court jumped right

into its Establishment Clause analysis, pausing only to mention

in a footnote that “It goes without saying that the laws and

practices involved here can be challenged only by persons having

standing to complain.” Id. at 224 fn. 9, 83 S.Ct. at 1572 fn. 9.

The Court continues with the language previously quoted above in

Valley Forge that the interests of the schoolchildren and their

parents “surely suffice to give the parties standing” because

they are “directly affected by the laws and practices against

which their complaints are directed.” Id.

In Engel v. Vitale, 370 U.S. 421, 82 S.Ct. 1261 (1962), the

parents of ten public school children sued their school district

over the daily recitation of a prayer drafted by the New York

State Board of Regents. Standing is not mentioned by the Court;

it is assumed. In Lee v. Weisman, 505 U.S. 577, 112 S.Ct. 2649

(1992), a Rhode Island father brought suit objecting to the

inclusion of prayer in a public school graduation ceremony.

Weisman asserted taxpayer standing as well as Next Friend

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 24 of 40 PageID #: 467

-25-

standing on behalf of his daughter. The Court wrote,

We find it unnecessary to address Daniel
Weisman’s taxpayer standing, for a live and
justiciable controversy is before us.
Deborah Weisman is enrolled as a student at
Classical High School in Providence and from
the record it appears likely, if not certain,
that an invocation and benediction will be
conducted at her high school graduation.

Id. at 584, 112 S.Ct. at 2654.

This Court is satisfied that the Supreme Court, were it to

analyze Plaintiff’s standing herein, would determine that her

status as a student enrolled at Cranston West is sufficient to

confer standing in a dispute about a prayer displayed at her

school. Like the student in Lee v. Weisman, she is a captive

audience. Beyond that, Plaintiff has stated that the presence of

a Christian prayer on the wall of her school has made her feel

ostracized and out of place. She has also stated that she

doesn’t find the text of the Prayer to be offensive. The Court

fails to find these statements inconsistent. It is possible to

object to the presence of the Prayer Mural without having to find

its goals of academic achievement and good sportsmanship

offensive. While her injuries might be characterized as

abstract, those injuries are consistent with the injuries

complained of by other plaintiffs in Establishment Clause

litigation, such as Engel v. Vitale and the Schempp case, and

readily distinguishable from the cases where the Supreme Court

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 25 of 40 PageID #: 468

-26-

has determined that plaintiffs lacked standing, such as Lujan,

Valley Forge Christian College, and Elk Grove Unified School

District v. Newdow.

II. The Constitutionality of the Prayer Mural

Having determined that Plaintiff has standing to bring her

lawsuit, it remains for the Court to explain why her challenge

prevails. The Establishment Clause of the First Amendment of the

U.S. Constitution requires that “Congress shall make no law

respecting an establishment of religion...” This mandate was

extended to the states with the enactment of the Fourteenth

Amendment. Though the words are simple, their application to the

circumstances of our evolving nation has been complex and

contentious. The guiding principle of Establishment Clause

jurisprudence has been government neutrality. In McCreary County

v. ACLU, the Supreme Court wrote:

 The touchstone for our analysis is the
principle that the First Amendment mandates
governmental neutrality between religion and
religion, and between religion and
nonreligion. When the government acts with
the ostensible and predominant purpose of
advancing religion, it violates that central
Establishment Clause value of official
religious neutrality, there being no
neutrality when the government’s ostensible
object is to take sides.

545 U.S. 844, 860, 125 S.Ct. 2722, 2733 (2005) (internal

quotations and citations omitted).

Notwithstanding its commitment to neutrality, the Supreme

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 26 of 40 PageID #: 469

4 See Van Orden v. Perry, 545 U.S. 677, 125 S.Ct. 2584
(2005), and McCreary County, both announced on the same day, with
one upholding and one prohibiting displays of the Ten
Commandments.

5 See Chief Justice Rehnquist’s dismissal of the Lemon test
in Van Orden, 545 U.S. at 686, 125 S.Ct. at 2861.

-27-

Court has been divided about the outcomes of disputes,4 as well as

about the proper analytic tools used to arrive at those outcomes.5

In Lemon v. Kurtzman, 403 U.S. 602, 612-13, 91 S.Ct. 2105, 2111

(1971), the Supreme Court set forth a three-part test for

Establishment Clause cases; however, in subsequent cases the

Court has at times criticized the Lemon test, describing its

factors as “signposts,” Hunt v. McNair, 413 U.S. 734, 741, 93

S.Ct. 2868, 2873 (1973), or “considerations,” McCreary County,

545 U.S. at 859, 125 S.Ct. at 2732.

Fortunately, the First Circuit recently analyzed an

Establishment Clause dispute, Freedom From Religion Foundation v.

Hanover School District, 626 F.3d 1 (1st Cir. 2010), and has

provided a clear analytical framework for this Court to follow.

In the Freedom From Religion case, which addressed the “under

God” portion of the Pledge of Allegiance, the First Circuit

explained the “three interrelated analytical approaches”

articulated by the Supreme Court, including the three-prong Lemon

“analysis,” as well as:

[t]he “endorsement” analysis, first
articulated by Justice O’Connor in her
concurrence in Lynch v. Donnelly, 465 U.S.

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 27 of 40 PageID #: 470

-28-

668, 688, 104 S.Ct. 1355, 79 L.Ed.2d 604
(1984), and applied by a majority of the
Court in County of Allegheny v. ACLU, 492
U.S. 573, 109 S.Ct. 3086, 106 L.Ed.2d 472
(1989); and the “coercion” analysis of Lee v.
Weisman, 505 U.S. 577, 587, 112 S.Ct. 2649,
120 L.Ed.2d 467 (1992).

626 F.3d at 7. In Freedom from Religion, the First Circuit

proceeded to measure the circumstances before it against each one

of these approaches. This Court will do the same.

The Lemon test

According to the Lemon v. Kurtzman analysis, a governmental

practice, or legislative act, must satisfy three tests in order

to survive an Establishment Clause challenge. It must: “(1)

reflect a clearly secular purpose; (2) have a primary effect that

neither advances nor inhibits religion; and (3) it must avoid

excessive government entanglement with religion.” Lee v.

Weisman, 505 U.S. 577, 585, 112 S.Ct. 2649, 2654.

To examine the secular-ness of Cranston West’s Prayer Mural,

one must reflect upon almost fifty years of history. The

purposes of the Prayer, when drafted, and the Prayer Mural, when

installed, were clearly religious in nature. David Bradley was

assigned the task of authoring the School Prayer in 1959, prior

to the Supreme Court’s 1962 decision in Engel v. Vitale finding

daily prayer recitations in public school constitutionally

impermissible. Soon after, Cranston West ended the recitation of

prayer, but the School Prayer was memorialized in the form of the

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 28 of 40 PageID #: 471

-29-

Prayer Mural.

No amount of debate can make the School Prayer anything

other than a prayer, and a Christian one at that. Its opening,

calling upon the “Heavenly Father,” is an exclusively Christian

formulation of a monotheistic deity, leaving out, inter alia,

Jews, Muslims, Hindus, Buddhists, and atheists alike. The Prayer

concludes with the indisputably religious closing: “Amen;” a

Hebrew word used by Jews, Christians and Muslims to conclude

prayers. In between, the Prayer espouses values of honesty,

kindness, friendship and sportsmanship. While these goals are

commendable, the reliance on God’s intervention as the way to

achieve those goals is not consistent with a secular purpose.

Nonetheless, the Prayer Mural has hung on the auditorium wall for

the last forty-six-odd years, all the while taking on the mantel

of history and tradition.

To determine the present purpose of the Prayer Mural, it is

necessary to examine the School Committee’s motivations and its

March 2011 vote to defend the Mural. While the tenor of the

School Committee’s open meeting at times resembled a religious

revival, the reasons articulated by the four School Committee

members who voted to keep the Prayer Mural up, even in the face

of anticipated litigation, were nuanced and varied. Two

Committee members were clearly motivated by their adherence to

strong Catholic religious beliefs. Other reasons cited for

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 29 of 40 PageID #: 472

-30-

keeping the Prayer Mural included the importance of conveying

moral values to high school students; the importance of history

and tradition to Cranston West; the importance of respecting each

student’s contribution to the school; and the importance to these

elected officials of responding to their constituency. The Court

refrains from second-guessing the expressed motives of the

Committee members, but nonetheless must point out that tradition

is a murky and dangerous bog. While all agree that some

traditions should be honored, others must be put to rest as our

national values and notions of tolerance and diversity evolve.

At any rate, no amount of history and tradition can cure a

constitutional infraction. The Court concludes that Cranston’s

purposes in installing and, more recently, voting to retain the

Prayer Mural are not clearly secular. Other less ambiguous

constitutional problems with the Prayer Mural reveal themselves

through the analysis of Lemon’s other prongs.

Lemon’s second prong prohibits government action that has a

primary effect of advancing or hindering religion. To the extent

the installation, 46-year-long maintenance and March 2011

endorsement of the Prayer Mural has an effect, its impact is to

advance religion. The Prayer Mural espouses important moral

values, yet it does so in the context of religious supplication.

The retention of the Prayer Mural is no doubt a nod to Cranston

West’s tradition and history, yet that nod reflects the nostalgia

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 30 of 40 PageID #: 473

-31-

felt by some members of the community who remember fondly when

the community was sufficiently homogeneous that the religion of

its majority could be practiced in public schools with impunity.

The third prong of Lemon requires that the government action

“avoid excessive entanglement with religion.” Weisman, 505 U.S.

at 585, 112 S.Ct. at 2654. It is on this prong that Cranston

West’s Prayer Mural reveals its most troubling aspect. The

Cranston School Committee and its subcommittee held four open

meetings to consider the fate of the Mural. At those meetings a

significantly lopsided majority of the speakers spoke

passionately, and in religious terms, in favor of retaining the

Prayer Mural. Various speakers read from the bible, spoke about

their personal religious convictions, threatened Plaintiff with

damnation on Judgment Day and suggested that she will go to hell.

The atmosphere was such that the Superintendent of Schools

felt compelled to discuss his own religious beliefs at length

when he made his recommendation to the Committee that they vote

to retain the Prayer Mural. Similarly, five of the seven School

Committee members expressed avowals of their own religious

beliefs at the meeting, including two of those who voted against

retaining the Mural. This is precisely the sort of “civic

divisiveness,” McCreary County, 545 U.S. at 876, 125 S.Ct. at

2742, that the Supreme Court’s Establishment Clause cases

repeatedly warn against. For example, the Engel Court wrote:

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 31 of 40 PageID #: 474

-32-

By the time of the adoption of the
Constitution, our history shows that there
was widespread awareness among many Americans
of the dangers of a union of Church and
State. These people knew, some of them from
bitter personal experience, that one of the
greatest dangers to the freedom of the
individual to worship in his own way lay in
the Government’s placing its official stamp
of approval upon one particular kind of
prayer or one particular form of religious
services. ... The Constitution was intended
to avert a part of this danger by leaving the
government of this country in the hands of
the people rather than in the hands of any
monarch. But this safeguard was not enough.
Our Founders were no more willing to let the
content of their prayers and their privilege
of praying whenever they pleased be
influenced by the ballot box than they were
to let these vital matters of personal
conscience depend upon the succession of
monarchs.

370 U.S. at 429, 82 S.Ct. at 1266. See also Lemon, 403 U.S. at

622, 91 S.Ct. at 2116 (...“political divisions along religious

lines was one of the principal evils against which the First

Amendment was intended to protect.”) When focused on the Prayer

Mural, the activities and agenda of the Cranston School Committee

became excessively entangled with religion, exposing the

Committee to a situation where a loud and passionate majority

encouraged it to vote to override the constitutional rights of a

minority.

The endorsement test

Pursuant to the endorsement analysis, the Court must

determine if the actions of the Cranston School Committee have

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 32 of 40 PageID #: 475

-33-

the “purpose or effect of endorsing, favoring, or promoting

religion.” Freedom From Religion Foundation, 626 F.3d at 10.

The Government must not appear to take sides on issues of

religious beliefs. In Santa Fe Independent School District v.

Doe, a case involving prayer at public high school football

games, the Supreme Court wrote:

School sponsorship of a religious message is
impermissible because it sends the ancillary
message to members of the audience who are
nonadherents “that they are outsiders, not
full members of the political community, and
an accompanying message to adherents that
they are insiders, favored members of the
political community.”

530 U.S. 290, 309-10, 120 S.Ct. 2266, 2279 (2000) (quoting Lynch

v. Donnelly, 465 U.S. 668, 688, 104 S.Ct. 1355, 1367 (1984)).

It is incontestable that at the end of the lengthy School

Committee meeting on March 7, 2011, those in support of the

Prayer Mural believed that they had won the day, and that

Plaintiff and her few friends were the losers. A similar message

was conveyed to Plaintiff when Mayor Fung told the students

assembled at Cranston West for Diversity Day that the Prayer

Mural should stay. While Plaintiff recalls feeling ostracized

and alone, the constitutionality of the Prayer Mural turns not on

Plaintiff’s feelings, but rather on the Court’s assessment of how

a reasonable and objective observer, fully aware of the

background and circumstances, would view the Prayer Mural and the

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 33 of 40 PageID #: 476

-34-

conduct of the School Committee. Freedom from Religion

Foundation, 626 F.3d at 11.

Again, to perform this analysis, the Court must examine the

Prayer Mural at three points in time. When the Prayer Mural was

hung in 1963, a reasonable observer would no doubt have concluded

that Cranston West endorsed its message, and approved its

installation in a place of prominence in the new auditorium.

While the Prayer was authored by a student, and the Mural was

paid for by a group of graduates, the School would never have

permitted the exhibition of a message of which it did not

approve. During the forty-five-plus years that the Prayer Mural

has hung in the auditorium, an observer would probably have been

puzzled by the Prayer Mural. Clearly it is “old-looking” as

Committee member Lombardi observed, and yet it is still

maintained and located in a place of honor to the right of the

stage, next to the clock. However, if that puzzled observer had

sat in on the March 7, 2011, School Committee meeting, his or her

confusion would have ended. At that meeting, the School

Committee endorsed the position of those who believe that it is

acceptable to use Christian prayer to instill values in public

schoolchildren; a decision that clearly placed the ‘nonadherents’

outside of the political community.

The coercion analysis

The final test employed by the First Circuit in the Freedom

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 34 of 40 PageID #: 477

-35-

from Religion case is referred to as the “coercion analysis.”

In Lee v. Weisman, the Supreme Court refrained from relying on

Lemon, because, as the Court wrote, the government’s involvement

with religious activity was so pervasive that the analysis was

unnecessary. 505 U.S. 587, 112 S.Ct. 2655. A Rhode Island case,

Weisman involved the inclusion of prayer at the graduation

ceremony at Classical High School in Providence. Although it was

possible for a student to graduate without attending the

ceremony, and it was possible to attend the ceremony without

participating in the prayer, the Court found that there was

“subtle coercive pressure” to participate, particularly in the

setting of a school activity.

What to most believers may seem nothing more
than a reasonable request that the
nonbeliever respect their religious
practices, in a school context may appear to
the nonbeliever or dissenter to be an attempt
to employ the machinery of the State to
enforce a religious orthodoxy.

Id. at 592, 112 S.Ct. at 2658. Both the Freedom from Religion

case and Weisman involve public schoolchildren, where the Supreme

Court has always demonstrated a heightened sensitivity to any

perceived coercive pressure. See Schempp, 374 U.S. at 230, 83

S.Ct. 1576 (... “constitutional prohibitions encounter their

severest test when they are sought to be applied in the

classroom.”) Applying the coercion analysis to the present

dispute, the Court determines that any coercive pressure exerted

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 35 of 40 PageID #: 478

-36-

by the sight of the Prayer Mural on the wall would have been

subtle indeed. Nonetheless, the high school setting in the

present case does invoke the highest scrutiny employed by the

Supreme Court in Establishment Clause cases.

Public schools

The Supreme Court has traditionally drawn a clear line

between government conduct which might be acceptable in some

settings and the conduct which is prohibited in public schools.

In Van Orden, where the Supreme Court held that a monument

displaying the Ten Commandments was acceptable on the 44-acre

grounds of the Texas State Capitol, the Court underscored this

distinction:

This case, moreover, is distinguishable from
instances where the Court has found Ten
Commandments displays impermissible. The
display is not on the grounds of a public
school, where, given the impressionability of
the young, government must exercise
particular care in separating church and
state.

545 U.S. at 703, 125 S.Ct. at 2871. The Court elaborated on its

concerns in Weisman, explaining the impact on high school

students that can be exerted through peer pressure, public

pressure and the effect of the opinions of respected teachers and

administrators. 505 U.S. at 593, 112 S.Ct. at 2658. In Edwards

v. Aguillard, which struck down Louisiana’s creation science

curriculum, the Supreme Court wrote:

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 36 of 40 PageID #: 479

-37-

The Court has been particularly vigilant in
monitoring compliance with the Establishment
Clause in elementary and secondary schools.
Families entrust public schools with the
education of their children, but condition
their trust on the understanding that the
classroom will not purposely be used to
advance religious views that may conflict
with the private beliefs of the student and
his or her family. Students in such
institutions are impressionable and their
attendance is involuntary.

482 U.S. 578, 583-84, 107 S.Ct. 2573, 2577 (1987).

The Supreme Court case with facts most directly on all fours

with the Cranston dispute is Stone v. Graham, 449 U.S. 39, 101

S.Ct. 192 (1980). In that case, plaintiffs challenged a Kentucky

statute that required schools to post copies of the Ten

Commandments on the wall of every public school classroom. The

statute specified that the copies would be purchased with private

donations. Id. at 41, 101 S.Ct. at 193. The school district

defended the statute, arguing that the purposes of the statute

were “the promotion of moral values, the contradiction to the

materialistic trends of our times, the perpetuation of our

institutions and the teaching of literature.” Id. at 41, 101

S.Ct. at 194. Employing the Lemon test, the Stone Court

concluded that the primary purpose of posting the Ten

Commandments was “plainly religious,” and “no legislative

recitation of a supposed secular purpose can blind us to that

fact.” Id. at 41, 101 S.Ct. at 194. The Stone Court also

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 37 of 40 PageID #: 480

-38-

concluded that no educational purpose would be attained with the

posted text:

If the posted copies of the Ten Commandments
are to have any effect at all, it will be to
induce the schoolchildren to read, meditate
upon, perhaps to venerate and obey, the
Commandments. However desirable this might
be as a matter of private devotion, it is not
a permissible state objective under the
Establishment Clause.

Id. at 42, 101 S.Ct. at 194. The holding in Stone v. Graham

compels this Court’s ruling herein.

“There goes many a ship to sea...”

 It remains for this Court to attempt to soothe those who may

believe that this decision represents a harsh result over a minor

Constitutional infraction. The Supreme Court offers two

pertinent lessons. First, the Supreme Court urges us to remember

that “insistence upon neutrality, vital as it surely is for

untrammeled religious liberty, may appear to border upon

religious hostility. But in the long view the independence of

both church and state in their respective spheres will be better

served by close adherence to the neutrality principle.” Schempp,

374 U.S. at 246. 83 S.Ct. at 1584. Second, later in the same

opinion, the Supreme Court addresses the circumstance in Engel,

where, as here, the complaints of a few overcame the beliefs and

desires of the majority: “Nor did it matter that few children had

complained of the practice, for the measure of the seriousness of

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 38 of 40 PageID #: 481

-39-

a breach of the Establishment Clause has never been thought to be

the number of people who complain of it.” Id. at 264, 83 S.Ct.

at 1594. Plaintiff is clearly an articulate and courageous young

woman, who took a brave stand, particularly in light of the

hostile response she has received from her community.

Over the many years of its history, the Supreme Court has

turned to the words of the Founding Fathers and the framers of

the Constitution to support varying interpretations of the

Establishment Clause. Many chapters have been devoted to Thomas

Jefferson, James Madison, George Washington and even Abraham

Lincoln, and what their expectations were for the public

religious practices of this nation. This Court has tried to

resist the temptation of injecting lofty rhetoric into this

opinion, but nonetheless was moved by the words, as quoted in

Schempp, of Roger Williams, the founder of our state, who left

the Massachusetts Bay Colony in pursuit of religious liberty.

There goes many a ship to sea, with many
hundred souls in one ship, whose weal and woe
is common, and is a true picture of a
commonwealth, or human combination, or
society. It hath fallen out sometimes, that
both Papists and Protestants, Jews and Turks,
may be embarked on one ship; upon which
supposal, I affirm that all the liberty of
conscience I ever pleaded for, turns upon
these two hinges, that none of the Papists,
Protestants, Jews, or Turks be forced to come
to the ship’s prayers or worship, nor
compelled from their own particular prayers
or worship, if they practice any.

Id. at 214 n. 6, 83 S.Ct. at 1567 n. 6.

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 39 of 40 PageID #: 482

-40-

Conclusion

For all these reasons, this Court grants Plaintiff’s motion

for a mandatory permanent injunction, and orders the immediate

removal of the School Prayer mural from Cranston High School

West. The Plaintiff, as the prevailing party, is given twenty

days from the date hereof to file for counsel fees and costs.

Defendants shall have ten days after Plaintiff’s filing to

respond. This Court will enter judgment after these issues are

resolved. It is so ordered.

/s/Ronald R. Lagueux________________________
Ronald R. Lagueux
Senior United States District Judge
January 11, 2012

Case 1:11-cv-00138-L-DLM Document 27 Filed 01/11/12 Page 40 of 40 PageID #: 483

