Dear Madam:

I hereby declare that, I, ______________________, as the custodial parent having responsibility for my child, _______________________, who is a minor child enrolled in the __________________ School,  withhold my consent on Tuberculosis screening for _______________________on the grounds that such testing is in violation of my United States of America constitutional 1st Amendment Right to religious freedom.  It would be a violation of my religious beliefs to knowingly contaminate the body with inorganic      and/or organic substances that can cause injury, illness, or other harm to human well-being.

I further assert the following:

· There is no Tuberculosis epidemic in ___________________[city] to warrant the mandate of such testing

· There is no Tuberculosis crisis at the ________________________ School to warrant the mandate of such testing

· Symptoms commensurate with Tuberculosis are known to be:

· Coughing up blood/ Chest infection

· Severe weight loss

· Night sweats

· Constant exhaustion

· Loss of appetite

_______________________ has not exhibited any of these of symptoms.  There is no reason to suspect that she may be infected with Tuberculosis.

· Populations who are at a higher-risk of contracting Tuberculosis are deemed as follows:

· Those coming into close contact with persons known or suspected to have TB 

· Foreign-born persons from areas where TB is common 

· Asia 

· Africa 

· Latin America 

· Elderly persons

· Residents and employees of high-risk congregate setting 

· Health care workers who serve high risk patients 

· Medically underserved, low income populations 

· High risk racial or ethnic minority populations 

· Children exposed to adults in high-risk categories 

· Intravenous Drug Abusers 

The Center for Disease Control further breaks down those who are more vulnerable to  Tuberculosis as follows:

· Those afflicted with HIV/AIDS

· Those afflicted with silicosis

· Substance abusers

· Those afflicted with hematological and reticuloendothelial disease

· Those afflicted with chronic malabsorption and malnutrition

· Those afflicted with diabetes Mellitus

· Those who have undergone prolonged steroid therapy

· Those who have undergone a solid organ transplantation

· Those afflicted with cancer of head and neck

· Those afflicted with chronic renal failure

· Those possessing low body weight (relative to ideal weight)

· Healthcare workers

_______________________does not fall into any of these categories.  The % chance that she may be infected with Tuberculosis is minute and thus, provides no basis to suspect that she may be infected with Tuberculosis.

· The Tuberculin Purified Protein Derivative (Mantoux skin test) Tubersol is used to find out whether a person is infected with the Tuberculosis germs (or allergic to the test). It cannot tell whether a person has Tuberculosis disease.  

· Tubersol contains a human strain of Mycobacterium tuberculosis grown on a protein-free synthetic medium and Phenol, which is carbolic acid.  Carbolic acid is a corrosive poisonous crystalline acidic compound C6H5OH present in coal tar and wood tar.  Not only is Tubersol not vegetarian (_______________________and I are both vegetarians), but it is composed of a substance that is toxic and poisonous to the body.

· Overall, _______________________is a healthy child who poses no serious, infectious health threat to her schoolmates.  The only ailments that _______________________ has been afflicted with during the 3 years that she has spent on this Earth are colds.   Her overall good health has been confirmed during well-child and non-routine visits to her primary pediatrician and other healthcare givers.  She has physically developed at- or ahead of-pace of her peer group.

I have included these assertions to show that _____________________ not being tested for Tuberculosis, poses no threat to the health and well-being of the student body at ____________________ School.

Sincerely,

______________________

Notary Public:

__________________________           


______________________ _                                                                            

Signature 


Date

__________________________           


______________________ _                 

City, State


My Commission expires


