MAKING SENSE OF A SUPREME COURT ARGUMENT
Morse v. Frederick (2007)
Constitutional Question: Does the First Amendment allow public schools to prohibit students from displaying messages promoting the use of illegal drugs at school-supervised events?
	Opinion of the Court (Justice Roberts)

	Argument: School officials did not violate the 1st Amendment, because schools must safeguard students from the encouragement of illegal drug use.


	Claim A:


Reasoning/Evidence to Support Claim 
(short quotes with line numbers)


	Claim B:


Reasoning/Evidence to Support Claim 
(short quotes with line numbers)


MAKING SENSE OF A SUPREME COURT ARGUMENT
Morse v. Frederick (2007)
Constitutional Question: Does the First Amendment allow public schools to prohibit students from displaying messages promoting the use of illegal drugs at school-supervised events?
	Concurrence (Justice Thomas)

	Argument: Public schools may prohibit speech advocating illegal drug use, and students should not have 1st Amendment rights at all in schools.


	Claim:

Reasoning & Evidence to Support Claim 
(short quotes with line numbers)


	Claim:

Reasoning & Evidence to Support Claim 
(short quotes with line numbers)


MAKING SENSE OF A SUPREME COURT ARGUMENT
Morse v. Frederick (2007)
[bookmark: _GoBack]Constitutional Question: Does the First Amendment allow public schools to prohibit students from displaying messages promoting the use of illegal drugs at school-supervised events?
	Dissent (Stevens)

	Argument: The school’s interest in protecting students from exposure to speech about illegal drug use cannot justify limiting the 1st Amendment.	

	Claim:


Reasoning/Evidence to Support Claim 
(short quotes with line numbers)


	Claim:


Reasoning/Evidence to Support Claim 
(short quotes with line numbers)


