Reflection Paper
Alan H. Cron

July 28, 2005

Incident: In Mid August, 2004, the Milton High School Administrative team was notified that three students of the Muslim faith would be transferring to Milton High School in the fall, and that a request had been for an exemption from the school’s No Head Covering Policy. The students had also made a request for a place to pray during the school day.

Background: Head coverings, cell phones, and walkmans have been a contentious day to day student discipline issue at Milton High School; therefore, the request for a head covering waiver was not as quickly dealt with as it could have been. The High School, though extremely diverse in the cultural makeup of its student body, had never had Muslim students attend, thus creating a concern about the potential reactions of other students and the community. Also, was this a first amendment issue? Were the requests of these students’ a violation of the First Amendment?
The team’s initial response to the request for a place to pray seemed to be a clear violation of the First Amendment. As for a place to pray, would they interrupt class? Who would supervise them? Could we legally arrange for a place for such an activity?
After much debate and discussion, we decided to grant the request for the students to wear their head coverings, and, we found a quite place where the students could go to pray during their lunch break, thereby avoiding an interruption of the academic day.
Reflection:
Knowing what I now know, and considering the facts of this particular case, I believe the First Amendment speaks more to the religious freedom of the Muslim students and not with the integrity of the school. The Lemon case and the Establishment Clause of the First Amendment are not violated by either request, as the students are initiating the prayer, and are doing it during non-academic time; and the head covering is part of the student’s religious beliefs and daily practice, and the school is in no way promoting a religion by allowing the exception to the rule.
The student body had no negative reaction to the entry of the new Muslim students at Milton High School; in fact, the young transfers were almost immediately adopted by various groups within the school.
The three young ladies (two sisters and one cousin) all performed in the top 5% of their class, and received numerous academic honors at the close of last school year; including induction into National Honor Society and Century Club, two of Milton High Schools most prestigious academic groups. All three have become involved in Junior Varsity and Varsity Athletics, and, have become quite socially active.

Considering that the girls came to Milton High School, with its student body of nearly twelve hundred, from a private Muslim all-girl’s school with a total student body of forty, they have adjusted and performed exceptionally well.
I feel I am now prepared to respond much faster to requests regarding issues of religion and school.
PAGE
1

