

	Evant ISD
	

	050901
	

	
	

	STUDENT RIGHTS AND RESPONSIBILITIES
	FNA

	STUDENT EXPRESSION
	(LOCAL)

Student Expression of Religious Viewpoints
The District shall treat a student's voluntary expression of a religious viewpoint, if any, on an otherwise permissible subject in the same manner the District treats a student's voluntary expression of a secular or other viewpoint on an otherwise permissible subject and shall not discriminate against the student based on a religious viewpoint expressed by the student on an otherwise permissible subject.
Student Speakers at Nongraduation Events
The District hereby creates a limited public forum for student speakers at all school events at which a student is to publicly speak. For each speaker, the District shall set a maximum time limit reasonable and appropriate to the occasion.
For purposes of this policy, a “school event” is a school-sponsored event or activity that does not constitute part of the required instruction for a segment of the school’s curriculum, regardless of whether the event takes place during or after the school day.
For purposes of this policy, “to publicly speak” means to address an audience at a school event using the student’s own words. A student is not using his or her own words when the student is reading or performing from an approved script, is delivering a message that has been approved in advance or otherwise supervised by school officials, or is making brief introductions or announcements.
Introductory Speakers
Student speakers shall be given a limited public forum to introduce:
High school football games.
Opening announcements and greetings for the school day.
Special assemblies that the District may organize during the year.
The forum shall be limited in the manner provided by this section on nongraduation events.
Eligibility and Selection
Students are eligible to use the limited public forum if they:
Are in the highest two grade levels of the school.
Are student council officers.
Are FFA officers.
Are Beta club officers.
Are not in a disciplinary placement at the time of the speaking event.
Eligible students who wish to volunteer shall submit their names to the campus principal during the first full week of instruction each semester. Students are not eligible to volunteer if they are in a disciplinary placement during any part of the first full week of instruction. If there are no student volunteers, the District shall seek volunteers again at the beginning of the next semester.
The names of the students who volunteer to speak shall be randomly drawn until all names have been selected; the names shall be listed in the order drawn.
Assignment of Introductory Speakers
Each selected student shall be matched chronologically to the single event for which the student shall give the introduction. The list of student speakers shall be chronologically repeated as needed, in the same order. If no students volunteer or if the selected speaker declines or becomes ineligible, no student introduction will be made at the event.
The District shall repeat the selection process at the beginning of each semester.
Content of Student Introductions
The subject of the student introductions shall relate to the purpose of introducing the designated event. The student must stay on the subject. The student may not engage in speech that:
Is obscene, vulgar, offensively lewd, or indecent;
Creates reasonable cause to believe that the speech would result in material and substantial interference with school activities or the rights of others;
Promotes illegal drug use;
Violates the intellectual property rights, privacy rights, or other rights of another person;
Contains defamatory statements about public figures or others; or
Advocates imminent lawless action and is likely to incite or produce such action.
The District shall treat a student’s voluntary expression of a religious viewpoint, if any, on an otherwise permissible subject in the same manner the District treats a student's voluntary expression of a secular or other viewpoint on an otherwise permissible subject and shall not discriminate against the student based on a religious viewpoint expressed by the student on an otherwise permissible subject.
Disclaimer
For as long as there is a need to dispel confusion over the fact that the District does not sponsor the student's speech, at each event in which a student shall deliver an introduction, a disclaimer shall be stated in written or oral form, or both, such as, "The student giving the introduction for this event is a volunteering student selected on neutral criteria to introduce the event. The content of the introduction is the private expression of the student and does not reflect the endorsement, sponsorship, position, or expression of the District."
Other Student Speakers
Certain students who have attained special positions of honor in the school have traditionally addressed school audiences from time to time as a tangential component of their achieved positions of honor, such as the captains of various sports teams, student council officers, class officers, homecoming kings and queens, prom kings and queens, and the like, and have attained their positions based on neutral criteria. Nothing in this policy eliminates the continuation of the practice of having these students, regardless of grade level, address school audiences in the normal course of their respective positions. The District shall create a limited public forum for the speakers and shall treat a student's voluntary expression of a religious viewpoint, if any, on an otherwise permissible subject in the same manner the District treats a student's voluntary expression of a secular or other viewpoint on an otherwise permissible subject and shall not discriminate against a student based on a religious viewpoint expressed by the student on an otherwise permissible subject.
Student Speakers at Graduation Ceremonies
Opening and Closing Remarks
The District hereby creates a limited public forum consisting of an opportunity for a student to speak to begin graduation ceremonies and another student to speak to end graduation ceremonies. For each speaker, the District shall set a maximum time limit reasonable and appropriate to the occasion.
The forum shall be limited in the manner provided by this section on student speakers at graduation.
Eligibility
Only students who are graduating and who hold one of the following positions of honor based on neutral criteria shall be eligible to use the limited public forum: student council officers, beta club officers, and FFA officers of the graduating class. A student who shall otherwise have a speaking role in the graduation ceremonies is ineligible to give the opening and closing remarks. Students who are eligible shall be notified and given an opportunity to volunteer. Students are not eligible to volunteer if they were in a disciplinary placement during any part of the spring semester.
The names of the eligible students who volunteer shall be randomly drawn. The student whose name is drawn first shall give the opening and the student whose name is drawn second shall give the closing.
Content of Opening and Closing Remarks
The topic of the opening and closing remarks shall be related to the purpose of the graduation ceremony and to the purpose of marking the opening and closing of the event; honoring the occasion, the participants, and those in attendance; bringing the audience to order; and focusing the audience on the purpose of the event.
Other Student Speakers
In addition to the students giving the opening and closing remarks, the valedictorian and salutatorian may have speaking roles at graduation ceremonies. For each speaker, the District shall set a maximum time limit reasonable and appropriate to the occasion and to the position held by the speaker. For this purpose, the District creates a limited public forum for these students to deliver the addresses. The subject of the addresses shall be related to the purpose of the graduation ceremony, marking and honoring the occasion, honoring the participants and those in attendance, and the student's perspective on purpose, achievement, life, school, graduation, and looking forward to the future.
The student shall stay on the subject, and the student shall not engage in speech that:
Is obscene, vulgar, offensively lewd, or indecent;
Creates reasonable cause to believe that the speech would result in material and substantial interference with school activities or the rights of others;
Promotes illegal drug use;
Violates the intellectual property rights, privacy rights, or other rights of another person;
Contains defamatory statements about public figures or others; or
Advocates imminent lawless action and is likely to incite or produce such action.
The District shall treat a student's voluntary expression of a religious viewpoint, if any, on an otherwise permissible subject in the same manner the District treats a student's voluntary expression of a secular or other viewpoint on an otherwise permissible subject and shall not discriminate against the student based on a religious viewpoint expressed by the student on an otherwise permissible subject.
Disclaimer
A written disclaimer shall be printed in the graduation program that states, "The students who shall be speaking at the graduation ceremony were selected based on neutral criteria to deliver messages of the students' own choices. The content of each student speaker's message is the private expression of the individual student and does not reflect the endorsement, sponsorship, position, or expression of the District."
Religious Expression in Class Assignments
A student may express his or her beliefs about religion in homework, artwork, and other written and oral assignments free from discrimination based on the religious content of the student’s submission. Homework and classroom work shall be judged by ordinary academic standards of substance and relevance and against other legitimate pedagogical concerns identified by the school. A student shall not be penalized or rewarded because of religious content. If a teacher's assignment involves writing a poem, the work of a student who submits a poem in the form of a prayer (for example, a psalm) should be judged on the basis of academic standards, including literary quality, and not penalized or rewarded because of its religious content.
Freedom to Organize Religious Groups and Activities
Students may organize prayer groups, religious clubs, "see you at the pole" gatherings, and other religious gatherings before, during, and after school to the same extent that students are permitted to organize other noncurricular student activities and groups. [See FNAB] Religious groups shall be given the same access to school facilities for assembling as is given to other noncurricular groups, without discrimination based on the religious content of the group's expression. If student groups that meet for nonreligious activities are permitted to advertise or announce the groups' meetings, for example, by advertising in a student newspaper, putting up posters, making announcements on a student activities bulletin board or public address system, or handing out leaflets, school authorities shall not discriminate against groups that meet for prayer or other religious speech. School authorities may disclaim sponsorship of noncurricular groups and events, provided the disclaimer is administered in a manner that does not favor or disfavor groups that meet to engage in prayer or other religious speech.

	DATE ISSUED: 5/28/2008
	ADOPTED:
	5 of 5

	LDU 2008.01
	
	

	FNA(LOCAL)-X
	
	

image1.wmf

