

Legal Implications of School Discipline: Street “CRED” (Culturally-Responsive and Equitable Discipline)

Brenda L. Townsend Walker, Ph.D., J.D.
Professor

University of South Florida
(813)974-1385

brendawalker@usf.edu

Reframing Disciplinary Practices
Through A Tiered System of
Supports

Commonwealth of Virginia Department
of Education

September 22, 2015
Richmond, VA

Who Walked in the Room...

Background

Schooling

Relevant

Experiences

Stage-Setting

- ✦ Legal Implications of School Discipline
- ✦ School Discipline Policies and practices
- ✦ Culturally-Responsive Alternatives to School Suspensions
- ✦ Moving into Action with your own CRED plan--
Culturally Responsive and Equitable VTSS

Legal Implications of School Discipline

- ✦ Brown v. Board of Education (1954)-”Separate is inherently unequal”
 - ✦ 14th Amendment
 - ✦ Equal Protection of the laws
 - ✦ Due Process

Legal Implications

- ✦ Brown v. Board of Education (1954)-overturned “Separate but equal” doctrine
 - ✦ 14th Amendment-Equal Protection of the Laws and Due Process (states)
 - ✦ 5th Amendment-Due Process (Washington, DC)
 - ✦ Kenneth Clark’s Doll Studies
 - ✦ Self-esteem
 - ✦ Badge of inferiority
- ✦ Exclusionary Discipline
- ✦ Policy and Practice mismatch
- ✦ School-to-Prison Pipeline

Virginia Tiered System of Supports

	Emerging	Developing	Sustaining
Leadership			
Organizational Culture/Structure			
Monitoring Student Progress			
Problem-Solving			
Curriculum			
Instruction			
Family/Commun. Partnerships			
Evaluation Plan			

Rationales for Equitable Policies and Practices

Federal Call to Action

National Research Reports

Disciplinary Data in Virginia

Civil Rights Concerns

Virginia's Discipline Data

- ✦ ACLU
 - Highest suspensions in schools with high F/R lunch eligibility rates
- ✦ OCR
- ✦ Opportunities Suspended report

- ✦ UVA & Legal Aid Justice Center
 - African American students suspended over than double their % age in student population
 - ✦ African American males suspended two times more than White males and for more minor offenses
 - In one school, 5 times their %age in student population

Your Thoughts...

National suspension data

- ✦ White students suspended at rate of 7%
- ✦ African American students suspended at rate of 24%
- ✦ Hispanic students suspended at rate of 12%
- ✦ African American students receive more office referrals and suspensions (Skiba, 2012, Townsend, 2000)

Other Disproportionate Suspensions... (Losen, 2011)

- ✦ Lesbian, gay, bisexual, transgender adolescents
- ✦ African American students with disabilities (36%)
- ✦ African American girls punished at rates 6 times higher than White girls (Crenshaw et al., 2015)

Exclusionary School Practices...

- ✦ Social gap
 - ✦ Retention
 - ✦ Time-out
 - ✦ Suspension & expulsion
 - ✦ Limited leadership experiences
 - ✦ Early school leaving

Results

- ✦ Among African Americans disproportionate suspension accounted for in large measure by prior disproportionate referral to office
- ✦ Classroom level referrals suggest origin of disproportionality-function of “pass along”
- ✦ General overuse of suspension
- ✦ Controlling for SES, racial disparities persist
- ✦ Gender – Of 32 reasons for office referral, truancy only variable for which girls more likely to be referred
- ✦ Race – African American males more likely referred for less serious and more subjective infractions (AA - disrespect, excessive noise, threat, loitering; EA – smoking, leaving without permission, vandalism, and obscene language).

Pipeline (school-to-society exclusion)

- ✦ Family/community
- ✦ School/juvenile justice failure
 - ✦ Institutional racism
 - ✦ Stereotypical images
- ✦ School policies (Zero Tolerance)

Keepin' it 100: Focus group

- ✦ Background/rapport-building
- ✦ Questions
 - ✦ First juvenile arrest
 - ✦ Juvenile detention experiences
 - ✦ Schooling experiences
 - ✦ Family experiences
 - ✦ Suggestions for others
 - ✦ Reciprocal relationships

Focus Group Themes

- ✦ Questions
 - ✦ First juvenile arrest
 - ✦ Economic motivations
 - ✦ Juvenile detention experiences
 - ✦ No fear factor
 - ✦ Familiarity
- ✦ Schooling experiences
 - ✦ **Themes showing need for...**
 - ✦ **Respect**
 - ✦ **Recognition**
 - ✦ **Reward**
 - ✦ **Responsibility**
- ✦ Family experiences
 - ✦ Parental issues
 - ✦ Caring for younger siblings

Themes (Continued)

- ✦ Suggestions for others
 - ✦ Prevent first juvenile offense
 - ✦ Keep juveniles in school
 - ✦ Be interested in lives out of school
 - ✦ Create meaningful job opportunities
 - ✦ Heighten unfamiliarity of juvenile facilities

Virginia Tiered System of Supports

	Emerging	Developing	Sustaining
Leadership			
Organizational Culture/Structure			
Monitoring Student Progress			
Problem-Solving			
Curriculum			
Instruction			
Family/Commun. Partnerships			
Evaluation Plan			

Culturally-Responsive Alternatives to Suspension Using the VTSS

- ✦ Critique self/system
- ✦ Build community and respectful relationships
- ✦ Reduce cultural dissonance in school and juvenile justice settings
- ✦ Sustain staff development on cultural competence

Culturally-Responsive Alternatives to Suspension Using the VTSS

- ✦ Conduct Equity Audits
 - ✦ Disaggregate data by intersection of gender/ethnicity
 - ✦ Revise zero-tolerance policies
- **Sustain Cultural Competence**
- **Engage in Culturally-Responsive Problem-Solving Process**
- **Develop positive and proactive interventions**

■ Create positive school climates

- ✦ Solicit and engage Family and Community Members
- ✦ Conduct and analyze multi-vocal evaluations
- ✦ Make modifications for improvement

Culturally-Responsive Alternatives (Continued)

- ✦ Incorporate Critical Race Theory (CRT) Lens
 - ✦ Critical Race Theory

Culturally Responsive Teaching (CRT)

Teaching practices that use:

cultural knowledge

prior experiences

performance styles

CRT makes learning more appropriate and effective for students from diverse backgrounds

(Gay 2000).

Culturally responsive strategies

- ✦ Engage in self and institutional critiques
- ✦ Reconstruct imagery of African American males
- Re-engineer attitudes and belief systems
- Adopt ethics of care and respect
- Raise expectations and motivation
- Use strength-based teaching and communication techniques

Culturally responsive strategies

- ✦ Conduct “Segmented marketing”
- ✦ Engage in sustained professional and personal growth and development activities
- ✦ Develop nontraditional partnerships with students, families, and communities
- ✦ Broker school and community resources

Develop Your Own Action Plan

Action	Rationale	Resources Needed	Evaluative Notes
Townsend Walker, 2015			

Culturally-Responsive Teaching and Learning Principles

1. Embrace Critical Race Theory

Engage in race-conscious teaching and learning

2. Facilitate sustained understandings of cultural mismatches

3. Engineer culturally-affirming physical and emotional classroom climates

4. Increase student awareness of high-frequency infractions

5. Teach code-switching in positive, nonjudgmental ways

Teaching Code-Switching

- ✦ Analyze gap between current behavior and desired or expected behavior
- ✦ Understand tenets of both behaviors
- ✦ Mediate the differences in nonjudgmental way

“One Love”

Townsend Walker, 2

Brenda L. Townsend, Ph.D., JD.

Contact Information

Brenda L. Walker, Ph.D., J.D.

University of South Florida

4202 E. Fowler Ave./EDU 105

Tampa, FL 33620

(813) 974-1385

brendawalker@usf.edu

Skype: drbrendawalker