Supreme Court Simulation

Board of education of independent school district no. 92 of pottawatomie county,
et al., petitioners v. Lindsay Earls et al.

Overview

Lindsay Earls and Daniel Jones both participate for the Academic Team, a competitive club for Tecumseh High School. Due to the school policy, both were subject to an initial drug test, (specifically urinalysis to detect for illegal drugs such as marijuana and cocaine,) followed by the possibility of random drug testing. Their parents felt that this was a breach of their fourth amendment rights which guarantee against "unreasonable search and seizures."

The District court of western Oklahoma ruled in favor of the school board, citing a case Veronica School District 47J v. Acton, stating that some constitutional rights are waived by students in a school environment so that the school has the ability to administer swift and informal disciplinary measures to maintain order. Due to the non-criminal nature of the environment, the school does not need to show probable cause (of drug use) before testing a student. Furthermore, such testing deters drug use amongst the student population, a worthwhile goal of a school district. Finally, it was noted that the procedure for the test was not overly invasive, certainly not compared to the physicals that students must go through to participate in the athletic activities.

The Tenth Circuit Court overturned the decision. While they acknowledged that a student's constitutional rights are abridged in the school setting, they felt that some sort of proof that a concern of drug use was warranted must be shown. The specific plaintiffs were not part of an athletic group, but rather the academic team. No evidence was presented that this group, (nor other groups, such as the baseball team), that seems to necessitate drug testing. Furthermore, although the school board contends that such a policy deters drug use, by testing on such a large group of students, most of who may not even use drugs, the policy doesn't succeed at targeting those that may be at risk. Also, several significant differences between the Veronica case and this one exist, which makes applying the decision from that case to this one problematic.

Now, the case has gone to the Supreme Court, where it will de decided once and for all!

Cast:

Supreme Court Justices(9): Stephen Breyer, Sandra Day O'Connor, Ruth Bader Ginsberg, Anthony Kennedy, William Rehnquist (chief justice), Antonin Scalia, David Souter, John Paul Stevens, Clarence Thomas

Plaintiffs(6): Parents of Lindsay Earl, Parents of Daniel James, Lawyer, Legal Aide

Defendants(4): school principle, District Superindendent, Lawyer, Legal Aide

Brief Biographies

Stephen Breyer(D): Very difficult to pin down his preferences. As a judge, Breyer upheld parent notification of abortion but rejected preventing clinics from advising abortion as an option to patients.

Sandra Day O'Connor(R): One of the "center" members of the court who applies "pragmatic conservatism." She's quite difficult to define also, as she's been a clear pro-rights advocate, but holds conservative opinions on other topics. She's known for her ability to consider practical concerns in cases.

Ruth Bader Ginsberg(D): A big proponent of women's rights and civil liberties.

Anthony Kennedy(R): Has a consistent voting record, always conservative with respect to crime. He has been the justice who builds a bridge between the very conservative members of the court and the liberals. For this reason, many cases can turn because of him.

William Rehnquist(R): Though he generally has conservative views, he has supported gay rights and freedom of speech consistently. He always works to compromise between the conservatives and liberals so as to obtain the broadest majority possible in decisions.

Antonin Scalia(R): He defies characterization with respect to liberal or conservative. He's the most abrasive character on the court. He has a very confrontational style with lawyers as well as his fellow justices. While he is against abortion, he supports free speech and always attempts to use a strict interpretation of the Constitution.

David Souter(R): He's a moderate member of the court, who often votes with Sandra Day O'Connor. Kennedy, O'Connor and Souter form the group of three justices in the middle ideologically that prevent the court from always upholding conservative principles. In contrast to Scalia, David is very friendly and gets along with all the other justices very well.

John Paul Stevens(R): He defies labels as well and is well-known for simply viewing the facts of the situation and judging them on their own merits.

Clarence Thomas(R): Certainly an enigma in that he opposes the affirmative action policies that essentially got him the job. He's consistently conservative.

Lindsay Earls: A very good student who is part of many organizations ranging from National Honor Society to the show choir and marching band.

Daniel James: A marginal student who was technically ineligible to compete on the Academic Team due to GPA restrictions for extracurricular activities, but who nonetheless wanted to compete.

Format

School Board Lawyer gives opening statement (2 minutes)

Earls Lawyer gives opening statement (2 minutes)

Each parent makes a brief statement (1 minute each)

The school principal speaks about Tecumseh (2 minutes)

The school superintendant speaks about the District Policy (2 minutes)

The justices each take turns questioning whoever they would like to. (15 minutes)

Legal Aide for the School Board gives closing statement (2 minutes)

Earl's Legal Aide gives closing statement (2 minutes)
