
November 18, 2016

STUDENT DISCIPLINE: A TWO-DAY SUSPENSION BECOMES A FEDERAL CASE

The federal courts continue to become involved in public school student disciplinary

proceedings. An important student discipline case from the United States Court of Appeals for

the Ninth Circuit was decided on September 1, 2016. C.R. v. Eugene Sch. Dis. 4J, No. 13-35856 (9th

Cir. 2016) regards a vice principal’s decision to award a two-day suspension to a seventh grader for

sexually degrading comments made off campus and after school to a female classmate.

The “take away” from this case is that vice principals need to be cognizant of: (i) the due

process requirements associated with student discipline, even minor discipline; (ii) the limits of

their authority to discipline misconduct committed off of school grounds and after the school day;

and (iii) the scope of a student’s free expression rights regarding caustic statements made to or

about other students.

The Eugene Sch. Dist. 4J case is a study in how such issues are presently viewed in the Ninth

Circuit. California is included within the Ninth Circuit. The case is instructive as to the reach of

the school’s authority to discipline or otherwise regulate student misconduct consisting of

statements made off of school grounds and after the school day. Those rules are discussed below.

A. Underlying Facts of the Case

About five minutes after school, on a bike path in a public park, a few hundred feet from

the school, but during their walk home after school, C.R., a 12-year-old seventh grade male

student, along with a few other seventh grade males, teased a hearing impaired sixth grade female

student and a sixth grade male student with Autism. They used vulgar names and immature

sexual puns referring to oral sex.

Their behavior on this day was the culmination of a couple days of teasing before their

misconduct was brought to the attention of the school’s vice principal. When questioned about

the incident, C.R. initially lied and then violated a directive to not discuss the interview with his

friends. C.R. and the other offending students received formal school discipline. C.R. was

__ $
A joint powers entity providing legal & collective bargaining service to California public education agencies since 1976. Page 1

suspended from school for two days. One year later, C.R. and his parents sued the school district

in federal court.

The plaintiffs’ contentions were that: (i) the school district lacked the legal authority to

discipline C.R. because the alleged misconduct occurred outside of regular school hours and not

on school property; (ii) disciplining C.R. for the statements he made violated his right of free

expression under the First Amendment of the United States Constitution; and (iii) the school

district failed to provide C.R. the procedural due process required by the Fifth and Fourteenth

Amendments to the United States Constitution because during the interview prior to imposing

the suspensions, C.R. was not informed of the exact charge or rule, with specificity, which he stood

accused of violating.

B. Guidance Provided by the Ninth Circuit in C.R . v. Eugene Sch . Dist. 4J as to When

Student Expression Engaged in Off Campus/After School May be Reached by School

Authorities for Purposes of Regulation, Prohibition and Student Discipline

The school must have the authority to reach the off-campus speech. Either one of three

alternative tests may be used to resolve this issue. The first is the nexus test - off-campus/after

school speech is within the reach of school officials when tied closely enough to the school.

The second is the reasonably foreseeable test - off-campus/after school speech is within the

reach of school officials if it is reasonably foreseeable that the off-campus speech would reach the

school. (Wynar v. Douglas County School Dist., 728 F.3d 1062 (9th Cir. 2013.)

The third test provides that a student’s off-campus speech may be reached when it is

intentionally directed at the school community and reasonably understood by school officials to

threaten, harass, and intimidate. (Bell v. Itawamba Cty. Sch. Bd., 799 F.3d 379 (5th Cir. 2015).)

In C.R. v. Eugene Sch. Dist. 4J , the pertinent facts which lead the court to conclude that an

adequate nexus existed between the off-campus/after school expression and the school were: (i) all

the individuals involved were students; (ii) the path on which the incident took place started at the

school and ran along just outside the school’s physical boundary; (iii) the students were only a few

hundred feet from the school; (iv) the public park in which the incident took place is immediately

adjacent to and readily appears to be physically part of the school; (v) the school day had just ended

shortly before the incident; and (vi) the targeted student would likely see her harasser at school and

be distracted by the prospect of impending harassment. The court ruled that in this matter both

the nexus test and the reasonably foreseeable test were satisfied.

C. Guidance Provided by the Ninth Circuit in C.R . v. Eugene Sch . Dist. 4J as to How the

Free Expression Clause of the United States Constitution Impacts the Regulation,

Prohibition and Punishment of Off-Campus/After School Student Expression in

California

Once it has been determined that off-campus speech may be reached by school

administrators, schools may restrict such student expression in two broad sets of circumstances: (i)

__ $
A joint powers entity providing legal & collective bargaining service to California public education agencies since 1976. Page 2

if the expression might reasonably lead school authorities to forecast a substantial disruption of or

a material interference with school activities; or, alternatively, (ii) if the expression collides with the

rights of other students to be secure and to be left alone. (Tinker v. Des Moines Independent

Community School Dist., 393 U.S. 503 at 513 (1969); Wynar, v. Douglas County School Dist., 728 F.3d

1062 (9th Cir. 2013).) This analysis is known as the Tinker test.

The precise scope of Tinker’s interference with the rights of others language is unclear.

Speech that is merely offensive to some listeners is not sufficient and such expression may not be

disciplined under the Tinker test. (Wynar, supra, at 1072.)

Under the Tinker test, the material disruption or invasion of rights standard does not

require that school authorities wait until an actual disruption occurs. When school authorities can

“reasonably portend disruption” in light of the facts presented to them in the particular situation,

the regulation of student expression is permissible. (LaVine v. Blaine Sch. Dist., 257 F.3d 981, 989

(9th Cir. 2001).)

 School officials have an affirmative duty to not only ameliorate the harmful effects of

disruptions, but to prevent them from happening in the first place. (Lowery v. Euverard, 497 F.3d

584, 596 (6th Cir. 2007).)

Sexual harassment implicates the rights of students to be secure. Such harassment is

harmful because it positions the target as a sexual object rather than a person, threatening the

individual’s sense of physical, as well as emotional and psychological, security. Often, the threat of

an unwanted physical intrusion is implicit even within the context of purely verbal sexual

harassment. Sexually harassing speech, by definition, interferes with the victim’s ability to feel safe

and secure at school. Schools, therefore, have the authority to discipline students for engaging in

sexually inappropriate and harassing speech. (C.R. v. Eugene Sch. Dist 4J., No. 13-35856 (9th Cir.

2016.)

D. Guidance Provided by the Ninth Circuit in C.R . v. Eugene Sch . Dist. 4J as to How the

Due Process Clause of the U.S. Constitution Impacts Student Discipline Matters in

California

The United States Constitution only requires informal procedures when schools suspend

students for ten days or fewer. The student must be told what he/she is accused of doing. If the

student denies the violation, then the school must explain the evidence and given the opportunity

to present his/her side of the story. (Goss v. Lopez, 419 U.S. 565, 581 & 582.)

The school does not need to outline the specific charges against the student, nor the

consequences. The due process requisite of the United States Constitution does not require the

school to inform the student exactly how his conduct violated the specific rules at issue. (Goss v.

Lopez, 419 U.S. 565, 581 & 582; Wynar, supra, at 1073.)

__ $
A joint powers entity providing legal & collective bargaining service to California public education agencies since 1976. Page 3

In a matter involving a suspension from school, there is no requisite imposed by the due

process clause of the United States Constitution for a delay between the time “notice” is given and

the time of the hearing. The parents do not have to be notified in advance of the suspension

hearing. (Goss v. Lopez, 419 U.S. 565, 581 & 582 (1975); Wynar, supra, at 1073.)

This case addresses the requirements imposed by the Free Speech clause of the First

Amendment to the United States Constitution and the requirements imposed by the Due Process

clause of the Fifth and Fourteenth Amendments to the United States Constitution. It is

important to realize that in California, the state legislature, through the Education Code, may

impose more stringent requirements in some circumstances.

If you have any questions concerning this or related issues, do not hesitate to contact our

office.

— Alan B. Harris

Education Law Updates are intended to alert Schools Legal Service clients to developments in legislation,
opinions of courts and administrative bodies and related matters. They are not intended as legal advice in any
specific situation. Consult legal counsel as to how the issue presented may affect your particular
circumstances.

__ $
A joint powers entity providing legal & collective bargaining service to California public education agencies since 1976. Page 4

