First Amendment Worksheet – School District
I.
Did the “speech” occur at school or outside of school?

You should argue that it occurred at school, even though the profile was created elsewhere.

· What is speech? Is it typing words? Posting the profile? Or is it looking at the profile? Showing the profile to fellow students?

· Where did other students view it?

· Is there any evidence Justin intended for them to view it at school?

· Can you think of other examples where students go home and make something, but the speech clearly occurs at school? Can you argue that Justin’s case is similar?

II-A.
If the speech occurred at school, did it create a “substantial disruption”?

You should argue that it did create a substantial disruption.

· Where did other students view it?

· How might the profile affect the principal’s ability to do his job? The teacher’s ability?

II-B-i.
If the speech occurred outside of school, did the school district have a compelling reason for restricting Justin’s speech?

You should argue that the school district had a compelling reason.

· What compelling reasons does the school district have?

· How would the profile have affected learning in the school?

II-B-ii.
If the school district had a compelling reason for restricting Justin’s speech, was it necessary to suspend him?
You should argue that suspension was necessary.

· Why would other punishments have been insufficient?

· Why is it important to allow school officials to make the final decision about what type of punishment students deserve and not the court?
