

Dignity in Schools Campaign National Resolution for Ending School Pushout

Millions of children and youth are denied educational opportunities in the United States. This injustice results from systemic inequality and a lack of public commitment to doing what is necessary to keep all young people in school. Every year, too many students are pushed out of school by degrading environments and harsh disciplinary measures that undermine their learning.

Members and supporters of the Dignity in Schools Campaign (DSC) drafted this Resolution to reframe the debate about school climate and discipline from one that favors the punishment and exclusion of children to one based on human rights. The DSC is a national coalition of advocates, organizers, youth, parents, and educators. The Resolution has two goals. It confronts the many factors that contribute to pushing youth out of schools, such as harmful disciplinary practices, inadequate curriculum, and lack of parent and family participation in decision-making. It also provides targeted recommendations to promote positive school climates and alternative approaches to discipline as essential elements for ending this crisis in our schools.

We, the undersigned, call upon federal, state, and local education agencies to challenge the present conditions that lead to many thousands of students being pushed out of school, and to promote positive learning environments and discipline policies to ensure that each student completes his or her education.

I. The School Pushout Problem

A. School pushout occurs from kindergarten through high school and results from numerous factors that prevent or discourage young people from remaining on track to complete their education, including: unwelcoming school environments and low expectations for students; lack of adequate resources and overcrowded schools; lack of parent, student, family, and community participation in school decision-making; over-reliance on zero-tolerance practices and punitive measures such as suspensions and expulsions; violations of due process rights, the ceding of disciplinary authority to law enforcement or security personnel, and over-reliance on law enforcement tactics to control school discipline; use of corporal punishment in schools; overemphasis on high stakes testing; poor or limited teacher training and support; inadequate curricula that fail to meet individual or special education needs; little or no academic mentoring and support for students; lack of effective and equitable college preparatory and career counseling services; a failure to make relevant student data accessible and available to the public; and a history of systemic racism and inequality.

B. These factors impact all students, but disproportionately impact historically disenfranchised youth, including: students of color; students from low-income families; students with developmental, physical, and mental disabilities; students who are lesbian, gay, bisexual, and transgendered; English language learners; immigrant and undocumented youth; homeless youth; children and youth in state or foster care; pregnant and parenting teens; and students in the juvenile justice system and alternative education settings.

C. Pushout has severe and lasting consequences for students, parents, schools, and communities. Students experience diminished academic opportunities and social alienation. They are pushed into substandard alternative schools and GED programs, are less likely to earn standard high school diplomas, and are less likely to enter and succeed in institutions of higher learning. Students have an increased risk of involvement in the juvenile or criminal justice system and face long-term diminished future job opportunities. Parents experience significant emotional stress, social isolation, and financial burdens, including job loss when they miss work. Schools suffer as ineffective and harmful policies become institutionalized and teachers feel alienated and mistreated, resulting in high absence and turnover rates. Communities suffer as young people are further disenfranchised and cycles of poverty, segregation, and crime are perpetuated.

II. Positive Approaches to School Climate and Discipline: Essential Elements to Ending Pushout

Fundamental human rights principles, recognized in the Universal Declaration of Human Rights and the Convention on the Rights of the Child, offer a framework that shifts our approach to education and school discipline in the United States. In accordance with these principles, we demand that:

- 1. Education and discipline policies be aimed at the full development of the child, ensuring that:
 - School staff actively builds positive school cultures that support students' social and academic development, and recognizes that students are still maturing and developing.
 - Schools adopt evidence-based discipline policies and practices, such as Positive Behavior Interventions and Supports (PBIS) and restorative practices.
 - Schools minimize suspensions, expulsions, and other exclusionary discipline policies.
 - Schools adopt targeted practices and programs to identify and meet the academic, social, and emotional needs of disenfranchised students and students at risk of being pushed out.
 - Schools collaborate with other systems including child welfare and juvenile courts to support a strong academic continuum and system of behavior support for each student.
 - Staff is well-trained in positive approaches to discipline and is held accountable for discipline practices and policies through state and federal legislation, and through transparent data collection and reporting on disaggregated suspension, expulsion, and removal rates, and dropout data that captures all students who leave school.
 - In combination with these positive approaches to discipline and in order to engage students and create positive environments for learning, schools:
 - ° Adopt teaching methods and practices that take into account the academic level of each student and ensure academic continuity from grade to grade.
 - ° Utilize curricula that are challenging, engaging, and creative, that recognize students' different learning styles and deemphasize or eliminate high stakes testing.
 - Make sure that educators, staff, and administrators reinforce high expectations for all students and make college preparatory and vocational activities available to establish a culture of youth prepared for lifelong learning.

• All schools receive equitable funding from federal, state, and local governments enabling them to provide adequate resources and quality services, including positive discipline practices, for all students.

2. Human dignity is protected in schools, ensuring that:

- School-wide initiatives teach and convey a clear message to students and school staff of respect for all
 cultures and learning styles, and an expectation for all students and staff to promote human dignity and
 cultural sensitivity in all interactions with others.
- Overly aggressive law enforcement tactics, corporal punishment, the use of Tasers, and other degrading
 practices are eliminated and school safety personnel are required to complete mandatory training on
 positive support and discipline of children, the unique needs of students with disabilities, students'
 rights, and cultural sensitivity.
- Educators and staff familiar with child development supervise safety personnel in schools. Law enforcement personnel must not bear responsibility for enforcing school discipline. Safety personnel should be included in all events and training related to building positive school environments.

3. Students will not experience discrimination of any kind, ensuring that:

- School staff challenges and eliminates negative and biased perceptions of students and parents.
- School staff develops and implements plans to reduce and eliminate the higher numbers of suspensions and expulsions targeted at students of color and other disenfranchised students; doing so will ensure more equitable consequences for all students.

4. The right to participation of students and parents will be respected and upheld, ensuring that:

- School staff encourages and promotes more frequent and meaningful parent and student participation in the development and implementation of school discipline policies and practices, through proactive and timely communication using friendly and accessible language.
- Educators receive training and support to interact positively and build relationships with students and parents, and partnerships with communities.
- School and district staff recognize and protect due process rights for students in school discipline cases.

To create a fundamental cultural shift in schools and authentically change school climate and discipline practices, we must elect and hold accountable leaders who support our vision for dignity in schools, and bring key stakeholders together to achieve support for this vision.

For more information about the Dignity in Schools Campaign, school pushout, and human rights visit www.dignityinschools.org

Signatures

National

Advancement Project

American Civil Liberties Union

Center for Law and Education

Charles Hamilton Houston Institute for Race and

Justice at Harvard Law School

Educators for Social Responsibility

International Institute for Restorative Practices

Justice Policy Institute

NAACP Legal Defense & Educational Fund, Inc.

National Disability Rights Network (NDRN)

National Economic and Social Rights Initiative

(NESRI)

National Education Association

National Law Center on Homelessness & Poverty

School Social Work Association of America

Jay Feldman, Coalition of Essential Schools National

Alabama

Southern Poverty Law Center Alexander F. Parks, Educator

Arizona

Arizona Center for Disability Law

Arkansas

Tina Krummel, Advocate and Parent Carole Reynolds, Grandmother and Guardian Karen White, Parent

California

ACLU of Northern California

ACLU of Southern California

Children's Law Center of Los Angeles

Community Asset Development Re-defining

Education (CADRE)

Community Rights Campaign of the Labor/

Community Strategy Center

Healthy Minds Consulting

L.A. Chapter of the National Lawyers Guild

Legal Services for Children

Public Counsel Law Center

RKH Law Office

Barbara Corkrey, Attorney

Nancy Franklin, Educator and Parent

Evelyn Pitre, Educator

Nancy Polin, Parent

Layla M. Sharief, Parent and Advocate

Sally Sommer, Public School Educator and Parent

Julie Waterstone, Director of the Children's Rights

Clinic, Southwestern Law School

Colorado

ACLU of Colorado

Padres y Jovenes Unidos

Anna Lambertson, Advocate

Connecticut

Connecticut Legal Services, Inc.

Deborah Barclay

Piper A. Paul, Attorney

Delaware

ACLU of Delaware

Community Legal Aid Society, Inc.

Stand Up for What's Right and Just (SURJ)

Gil Sloan, President, ACLF-Delaware

Florida

American Civil Liberties Union (ACLU) of Florida

Nancy Cannon, Parent

Ana M. Esparza, Parent and Advocate

Phyllis Musumeci, Parent Advocate, Families Against

Restraint and Seclusion

Therese Sandomierski M.A., Advocate

Georgia

ACLU of Georgia

Cooperate Consulting and Management, LLC

D2 Educational Services GA

Georgia State Conference NAACP

Gwinnett Parent Coalition to Dismantle the School

to Prison Pipeline (Gwinnett STOPP)

Interfaith Children's Movement

Parent to Parent of Georgia

Theresa Baradine, Parent and Retired Nurse

Cynthia Branch, Advocate

Sharon Capers, RN and Volunteer Advocate

Melisa Cov

Theresa Edwards, Justice4Children

Marylorraine "Mimi" Spruill, M.Ed., BCBA

Mark A. Williams, School Counselor

Signatures

Hawaii

American Civil Liberties Union of Hawaii

Idaho

Idaho Human Rights Education Center

Illinois

ACLU of Illinois

Alternatives, Inc.

The Audy Home Campaign

Blocks Together

Chicago Coalition for the Homeless

Children and Family Justice Center, Northwestern

University School of Law

Civitas ChildLaw Center

The Education Rights Coalition

Equip for Equality

Families Organizing for Real Change and

Empowerment

Generation Y

Illinois PBIS Network

Lake Park East Tenants Association, Chicago

The Live In Peace Campaign

Loyola University Chicago ChildLaw and Education

Institute

People for Community Recovery

Southwest Youth Collaborative

Mary Bird, Parent and Attorney

John Gardner, Educational Consultant

Sherry Jackson, High School Educator

Monica Llorente, Advocate

Sarah Miles, Advocate

Lam Nguyen Ho, Attorney

Kelly Tautges, Attorney

Patricia Watkins, PhD, Executive Director,

TARGET Area DevCorp

Indiana

American Civil Liberties Union of Indiana Heather Price, Educational Researcher, University of Notre Dame

Kansas

ACLU of Kansas and Western Missouri Keys for Networking, Inc.

Louisiana

ACLU of Louisiana

Families and Friends of Louisiana's Incarcerated

Children (FFLIC)

La. Developmental Disabilities Council

Southern Disability Law Center

Kay Marcel, Advocate

Maine

Maine Civil Liberties Union

Maryland

ACLU of Maryland

Ann Blyberg, Parent, Educator and Attorney

Patricia Halle, Advocate

Massachusetts

ACLU of Massachusetts

Boston Parent Organizing Network (BPON)

Children's Law Center of Massachusetts

Massachusetts Advocates for Children

Massachusetts Disability Law Center

South Coastal Counties Legal Services, Inc. (SCCLS)

Youth Advocacy Department of the Committee for

Public Counsel Services

Youth on Board

Lisa Andrews, Educator and Parent

Anita K. Wadhwa, MA, MFA, Doctoral Student,

Harvard Graduate School of Education

Michigan

Michigan Protection and Advocacy Service, Inc. (MPAS)

Minnesota

The Advocates for Human Rights

School Law Center, LLC

Chris Bremer, Ph.D, Advocate and Researcher

Anna C. Donnelly, Advocate

Carrie L. Jerome, Middle School ESL Teacher

Nancy Riestenberg, Parent and Prevention Specialist

Carol J. Thomas, Grandparent

Mississippi

ACLU of Mississippi

Parents & Youth United for a Better Webster County

Signatures

Penny Burbank, Coalition Organizer, Steps Coalition Helen R. Johnson, Resource Developer, Nollie Jenkins Family Center Inc., Parent and Advocate, Holmes County School Board

Missouri

ACLU of Eastern Missouri William V. Thayer, Math Educator

Nebraska

Emma Johanningsmeier, Student

Nevada

American Civil Liberties Union of Nevada Progressive Leadership Alliance of Nevada

New Jersey

American Civil Liberties Union of New Jersey Disability Rights New Jersey Education Law Center

New Mexico

ACLU of New Mexico

New York

Advocates for Children of New York Center for Community Alternatives Desis Rising Up and Moving (DRUM) Independent Commission on Public Education (iCOPE)

Make the Road New York

New York Civil Liberties Union

New York Lawyers for the Public Interest

Teachers Unite

The Thurber Society at Colgate University

Urban Justice Center

Youth Ministries for Peace and Justice

Youth Represent

Prof. David C. Bloomfield, Program Head,

Educational Leadership, Brooklyn College, CUNY Jonathan Cohen, Ph.D., President, Center for Social

and Emotional Education

Michelle Fine, Distinguished Professor of Psychology and Urban Education at the Graduate Center of the

City University of New York

Pedro A. Noguera, Ph.D., Peter L. Agnew Professor of Education, Steinhardt School of Culture,

Education and Development, Executive Director, Metropolitan Center for Urban Education, New York University

Doris Porto, Educator

Emily Shaw

Mark A. Torres, Co-Chair, Coalition for Public Education/Coalicion por la Educacion Publica

North Carolina

Southern Coalition for Social Justice Maryanne N. Maisano, University Professor

Ohio

Center for Effective Discipline Ohio Poverty Law Center Elaine E. Fink, Managing Attorney, Children's Advocacy, Legal Aid Society of Southwest Ohio, LLC

Katherine Hunt Federle, Professor of Law and Director, Center for Interdisciplinary Law and Policy Studies and the Justice for Children Project, Ohio State University, Moritz College of Law Rev Dr Susan K Smith, Pastor, Advent United Church of Christ

Charleta B. Tavares, City Council Member, Columbus, Ohio

Sean Wright

Oklahoma

Oklahoma Disability Law Center, Inc. Partners in Education Advocacy

Oregon

Dr. Jeffrey Richard Sprague Ph.D., University of Oregon Institute on Violence and Destructive Behavior

Pennsylvania

ACLU of Pennsylvania Education Law Center of Pennsylvania Philadelphia Student Union (PSU) Public Citizens for Children and Youth (PCCY) Pat Amos, Parent and Advocate Alan E. Liebowitz, Attorney/Advocate

Rhode Island

Veronika Kot, Esq.

Signatures

South Carolina

ACLU South Carolina National Office South Carolina Appleseed Legal Justice Center South Carolina Autism Society Marlene Sallo, Advocate

Tennessee

George E. Worley, Parent and Advocate Julie Ann Worley, Parent and Advocate

Texas

ACLU of Texas Border Network for Human Rights Beth Evangelista, Parent

Utah

Disability Law Center of Utah

Virginia

JustChildren Program, Legal Aid Justice Center Paula C. Durbin-Westby, Advocate

Washington

American Civil Liberties Union of Washington

Washington, D.C.

ACLU of National Capital Area Joseph B. Tulman, Professor of Law, University of the District of Columbia, David A. Clarke School of Law

West Virginia

ACLU of West Virginia

Wisconsin

Cynthia Hirsch, Member of Quality Education Coalition (QEC)

David Migel Lerman, Restorative Practices Advocate Jeffrey Spitzer-Resnick, Managing Attorney, Disability Rights Wisconsin

Wyoming

Wyoming Chapter of the ACLU