After Brooker: Balancing Student Free Speech Rights with 
Professional Ethics in Social Work Education
Jerry O’Brien

Emily Lane

Department of Social Work 

The recent case filed by Emily Brooker against Missouri State University and its Social Work program has had far-reaching repercussions for higher education in the profession. The question of where we draw the line between student free speech rights and the ability of a professional school or department to require its students to abide by an established professional code of ethics has relevance for other curriculum areas. Central to Brooker’s case was the allegation that the Social Work program at the University was requiring her to ascribe to a political position (support for gay/lesbian rights) that ran counter to her religious beliefs. The program for its part contended that advocacy for marginalized and at-risk populations is a central tenet of the profession’s Code of Ethics. Using the Brooker case as a jumping-off point, this presentation will consider the place of “intellectual diversity” within the context of a profession that does prescribe a specific ethical code for its adherents. 
