

Students: Know Your Rights!

ACLU PEOPLE
POWER

**“You have to stand up
for some things in
this world.”**

Marjory Stoneman Douglas

HISTORY

1955: Claudette Colvin

- Nine months before Rosa Parks's famous stand, 15-year-old Claudette Colvin refused to move to the back of a bus in Montgomery, Alabama. She was arrested for her protest.

Photo: Wikimedia Commons

HISTORY

1969: Mary Beth Tinker makes Supreme Court law

- In 1965, 13-year-old Mary Beth Tinker and others were suspended for wearing black armbands to protest the Vietnam War.
- She sued, leading to the landmark Supreme Court decision that bears her name.

Photo: Register File Photo

Students **don't** “shed their constitutional rights to freedom of speech or expression at the schoolhouse gate.”

U.S. Supreme Court

**But schools do
have the power to
regulate students
during school
hours and on
school property.**

You have the right to speak out

- As long as you're not disrupting the functioning of school.
- The key word here is “disrupting.”

Photo: Bill Clark/CQ Roll Call via AP

What about clothing?

- Schools can impose “content-neutral” rules (like “no hats”).
- Outside those rules, you can wear what you want, as long as it’s not “**disruptive.**” (Watch out for that key word.)

Photo: Pascal Terjan/Flickr

Walkouts

- Even if the school can punish your actions, it can't punish your ideas.
- Punishments for missing class will vary, so find out the policies that govern your school.

Photo: Fibonacci Blue/Flickr

“Nonviolent direct action seeks to create such a crisis and foster such a tension that a community which has constantly refused to negotiate is *forced to confront the issue*. It seeks so to dramatize the issue that it can no longer be ignored.”

Martin Luther King, Jr.

“Letter From a Birmingham Jail”

CIVIL DISOBEDIENCE

CIVIL DISOBEDIENCE

CIVIL DISOBEDIENCE

Outside school, you enjoy essentially the *same rights to protest and speak out* as anyone else.

First Amendment Basics

- It's nearly impossible for the government to silence you — outside of school time and school property — in the “big three”: public parks, streets, and sidewalks.
- You're likely to be most protected if you organize, protest, and advocate off campus and outside of school hours.

Photo: Giannis Papanikos/Shutterstock

OUTSIDE OF SCHOOL

Are my teachers following me on Twitter?

- Some schools have tried to punish students for off-campus speech.
- The ACLU has challenged this. If it happens to you, let us know.

Photo: Ben Garver/The Berkshire Eagle via AP

OUTSIDE OF SCHOOL

What can't schools do?

- Discipline or censor non-disruptive speech.
- Discipline non-disruptive clothing that doesn't violate neutral dress codes.
- Discipline you for your ideas, rather than your actions.

What can schools do?

- Exercise discretion.
- Even when schools can discipline students, that doesn't mean they should.

Now that you know your rights, go out and use them:

- Find out the rules.
- Speak out and dress up.
- Protest all you want outside school.
- Decide what feels right to you.

“Never doubt that a small group of thoughtful, committed citizens can change the world; indeed, it's the only thing that ever has.”

Margaret Mead
Anthropologist

If you think your rights
have been violated,
let us know:

aclu.org/affiliates

Share a story about
your walkout:

**Text WALKOUT
to 82623**

