


# School Discipline in a Full Service Community District: Oakland's Story

July 17, 2015

Barbara McClung, Emilio Ortega,  
Sgt. Antonio Fregoso, and Theresa Clincy

---

# Community Schools


---

## Our Goal


- To create a FULL SERVICE COMMUNITY DISTRICT that serves the whole child, eliminates inequity, and provides each child with an excellent teacher every day.
-

# Targeted Universalism

## Equality isn't the same as Equity


# National Trend of Disproportionality


# Significant Disparities

## 2011-12 OUSD Student Enrollment by Ethnicity


Total = 37,742


\* Other includes: Filipino, Native American, Pacific Islander, Multiple Ethnicities, and Not-Reported

## 2011-12 OUSD Suspended Students by Ethnicity

Total = 2,964 suspended students


\* Other includes: Filipino, Native American, Pacific Islander, Multiple Ethnicities, and Not-Reported


# Over-reliance on Exclusion

---

When adults experience conflict with students, they select immediate interventions which have long-term consequences:

- Removing student from classroom
  - Parking student in a restricted environment
  - Assigning responsibility for change to students and/or parents
-

# Implicit Bias

---


- Unconscious “hierarchy of caring” influencing who we care about and who we exclude from our care
-

# Exclusion at What Cost?


OAKLAND UNIFIED  
SCHOOL DISTRICT

*Community Schools, Thriving Students*


# *Voluntary Resolution Plan*


OAKLAND UNIFIED  
SCHOOL DISTRICT

*Community Schools, Thriving Students*

---


- Binding agreement between OUSD and the Office of Civil Rights that spans 2012-2017 school years
  - District commitment to reduce disproportionate suspensions of African American students
  - Progress under the agreement -- closely monitored by the Office of Civil Rights
-

# Best Practices


OAKLAND UNIFIED  
SCHOOL DISTRICT

*Community Schools, Thriving Students*


Source:<http://www.imaginesouthlake.org/wp-content/uploads/badeaux-hugs.jpg>

# KEY QUESTION?


What comes to mind when you see this picture of an African American Male of Oakland Unified School District?

# KEY QUESTION?


## Akintunde Ahmad

Oakland Tech 2014 Grad

- 5.0 GPA
- 2100 SAT
- Student Athlete
- Accepted to Yale, Brown, Columbia & list of other top universities

# AAMA

## The “WHAT”

---


The Office of African American Male Achievement (AAMA) works to **engage**, **encourage**, and **empower** African American male students throughout the Oakland Unified School District (OUSD).

---

# AAMA

## Services

---

- **Disrupt patterns of institutional racism**
  - **Change the Narrative** about Black boys in Oakland.
  - **School-day academic mentoring course** via the Manhood Development Program (grades 4-10).
  - **Revolutionary Literature course** that satisfies English requirements for UC and CSU admission (grades 11-12).
  - **Man Up! Conferences**
  - **Parent engagement**
  - **Collaboration and partnership in support of African American male achievement**
  - **Professional Development**
-


## Academic Outcomes

---

- **124%** increase in Manhood Development Program (MDP) student enrollment.
  - **79%** of students have satisfactory or improved school discipline records.
  - **20%** of MDP have an increase in attendance based upon the scale of satisfactory, at risk, moderate, and severe chronic absences.
  - **30%** of MDP participants are reading at or above grade level.
-

## Social Emotional Outcomes

---

- Demonstrate a significant increase in critical thinking and communication skills
  - MDP Life Skills Assessment for high school students shows a statistically significant increase in goal setting & communication
  - Show an increase in emotional intelligence, social acceptance, and self-efficacy
  - Improvement in school belonging & academic attitudes
-

# Restorative Justice DEFINED

---


OAKLAND UNIFIED  
SCHOOL DISTRICT

*Community Schools, Thriving Students*

**Restorative Justice** is a process to involve, to the extent possible, those who have a stake in a specific offense and to collectively identify and address harms, needs and obligations, in order to heal and put things as right as possible.

-Howard Zehr

---

# Restorative Justice PARADIGM SHIFT

---

	<b>PUNITIVE</b>	<b>RESTORATIVE</b>
<b>CRIME</b>	Violation of the LAW	Violation of People & Relationships
<b>VICTIM</b>	The STATE	People & Relationships
<b>GOAL</b>	Punishment for offenders	Identifying the needs and obligations and repairing the harm of the victim and offenders

---

# Restorative Justice OUTCOMES

---

## Reduced office referrals for disruption

- ❑ 47% staff said that RJ has helped reduce referrals for all students & **53%** for African American students

## Reduced Suspensions

- ❑ Suspension for African American students for disruption/willful defiance decreased by **40 %**
- ❑ The Black/White discipline gap went down from **25** in 2011-2012 to **19** in 2012-2013

## Resolved Conflicts & Improved School Climate

- ❑ **76%** of 500 RJ harm/conflict circles were resolved
  - ❑ **~70%** of staff reported that restorative practices are helping to improve school climate
-

# Restorative Justice OUTCOMES

---

## School-level Academic Outcomes

- ❑ Cumulative 4-year graduation rates in RJ schools over the past 3 years (post-RJ intervention) increased **60%** for RJ schools, compared to **7%** for Non-RJ schools.
  - ❑ In middle schools with a RJ program, a **drop by 24%** in chronic absenteeism , compared to an estimated increase in non RJ middle schools of **62%**
-

# Restorative Justice

## HEALS

---

- Provides students with a safe space to address the harm & conflict they are experiencing
  - Helps remove the barriers to learning and school engagement
  - Helps students to resolve their own harm and conflict in a safe way
  - Build and repair broken friendships/relationships
-


# Trauma Informed Practices

---


**Fight, Flight, Freeze**

**Executive function**


**Safe environment, caring adults,  
academic, social-emotional, &  
behavioral supports**


**Engaged Learning**

---


# Trauma Informed Policing

---

Data only reflects arrests made by OSPD. Data does reflect arrests made by the Oakland Police Department.


# Student Arrests 2009-2012

---

- Between 2009-2012 school years, the Oakland School Police Department had a total of 160 arrests


# 2012- 2013

---

- In the 2012-2013 school year, the Oakland School Police Department had a total of 43 arrests
-

# 2013-2014

---

- For the 2013-2014 school year, the Oakland School Police department had a total of 8 arrests on school sites for school related offenses
-

# What Changed?

---


# New Discipline Policies

---

- Ensure equity by reducing loss of instructional time for all students, particularly African American students
  - Ensure equitable treatment of all students, particularly African American students, referred for discipline, as indicated by our data.
-


# Policy Development Team

---

- Members included:
 1. OUSD Police Chief
 2. High School Network Supervisor
 3. District Operations Staff
 4. Quality Schools Department
 5. Data and Research
 6. Attendance and Discipline
 7. Community Groups
 8. Legal Department
-

# New Policies Contain

---

- Shifts OUSD away from exclusionary discipline.
  - Incorporates positive, preventative, and restorative practices.
  - Adoption of a response to intervention framework (PBIS tiered supports).
  - Establishes expectations for tracking classroom referrals including interventions using the URF
  - Student Discipline and Intervention Matrix.
-

# School-wide Positive Behavioral Support (SW PBIS)

---


OAKLAND UNIFIED  
SCHOOL DISTRICT

*Community Schools, Thriving Students*

- Common practice and approach to discipline
  - Clear set of positive expectations and behaviors
  - Consistent teaching and recognition of positive behavior
  - Common procedures for preventing problem behavior
  - Data system for progress monitoring
-

# New Policies Contain

---

- Limits on suspension
  - Defiance is now defined
  - Regular review of discipline data at site and district level to determine if policies are being applied fairly and equitably
  - Expectations that teachers use interventions before initiating a suspension except for more serious offenses
-


# Matrix Development

---

- Researched Baltimore, Denver, and LAUSD
  - Collaborated with Behavioral Health and Legal
  - Engaged OEA, UAOS, ACLU, BOP, Public Counsel, Network Superintendents, students, and PAC to gather feedback
  - Plans to gather feedback parents are in process
-


# Expulsion Referrals


# Suspension Rates


# Where we were...


OAKLAND UNIFIED  
SCHOOL DISTRICT

*Community Schools, Thriving Students*


NOT AFFIRMED


PUSHED OUT


MORE RULES


NOT SUPPORTED

# Systems Change

---


OAKLAND UNIFIED  
SCHOOL DISTRICT

*Community Schools, Thriving Students*

---

**School Environments  
where ALL students can learn**


# Engage, Encourage, Empower

