1620 L Street, NW Suite 1100 Washington, DC 20036 202.466.3311 voice 202.466.3435 fax www.civilrights.org

Officers
Chair
Judith L. Lichtman
National Partnership for
Women & Families
Vice Chairs
Jacqueline Pata
National Congress of American Indians
Thomas A. Saenz
Mexican American Legal
Defense and Educational Fund
Hilary Shelton
NAACP
Secretary/Treasurer
Lee A. Saunders
American Federation of State,
County & Municipal Employees

Board of Directors Helena Berger American Association of People with Disabilities Kimberly Churches AAUW Kristen Clarke Lawyers' Committee for Civil Rights Under Law Lily Eskelsen García National Education Association Fatima Goss Graves National Women's Law Center Chad Griffin Human Rights Campaign Mary Kay Henry Service Employees International Union Sherrilyn Ifill NAACP Legal Defense and Educational Fund, Inc. David H. Inoue Japanese American Citizens League Gary Jones International Union, UAW Derrick Johnson NAACP Virginia Kase League of Women Voters of the United States Michael B. Keegan People for the American Way

Anti-Discrimination Committee Marc Morial National Urban League Janet Murguía UnidosUS Debra L. Ness National Partnership for Women & Families Rabbi Jonah Pesner Religious Action Center Of Reform Judaism Lisa Rice National Fair Housing Alliance Anthony Romero American Civil Liberties Union Richard L. Trumka AFL-CIO Toni Van Pelt National Organization for Women Randi Weingarten American Federation of Teachers Asian Americans Advancing Justice I

Samer E. Khalaf American-Arab

Policy and Enforcement Committee Chair Michael Lieberman Anti-Defamation League President & CEO Vanita Gupta January 10, 2019

The Honorable Betsy DeVos Secretary U.S. Department of Education 400 Maryland Avenue, SW Washington, D.C. 20202

The Honorable Ken Marcus Assistant Secretary for Civil Rights U.S. Department of Education 400 Maryland Avenue, SW Washington, DC 20202

The Honorable Matthew Whitaker Acting Attorney General U.S. Department of Justice 950 Pennsylvania Avenue, NW Washington, D.C. 20530

The Honorable Eric Dreiband Assistant Attorney General for Civil Rights U.S. Department of Justice 950 Pennsylvania Avenue, NW Washington, D.C. 20530

Dear Secretary DeVos, Acting Attorney General Whitaker, Assistant Secretary Marcus, and Assistant Attorney General Dreiband,

On behalf of The Leadership Conference on Civil and Human Rights, a coalition charged by its diverse membership of more than 200 national organizations to promote and protect the civil and human rights of all persons in the United States, and the 119 undersigned organizations, we write to express our strong opposition to the rescission of the January 8, 2014 joint school discipline guidance package, including the "Joint Dear Colleague on the Nondiscriminatory Administration of School Discipline," and urge you to immediately recommit the Department of Education and the Department of Justice to vigorous enforcement of our civil rights laws and to a meaningful response to racial discrimination in school discipline.

Ensuring that all our children are safe and welcomed in schools is incredibly important to our organizations, our partners and the communities we represent. Students, parents, educators and civil rights advocates asked the U.S. Department of Education (ED) and the U.S. Department of Justice (DOJ) for years to get involved and address the overuse and discriminatory use of suspension and expulsion. The 2014 Dear Colleague letter clarifies that ED and DOJ expect schools and districts to treat all children fairly and provides practical tools and guidelines for educators to create safe, healthy, and inclusive environments for all students. The guidance documents were created to help schools serve students more effectively by explaining the harms of pushing children out of school; reminding them that racial discrimination is illegal, including discrimination in school discipline; and providing recommendations and resources to reduce disparities in exclusionary school discipline and improve school climate. Rescinding the guidance sends the opposite message: that the Departments do not care that schools are discriminating against children of color by disproportionately excluding them from school and that the Departments will not fulfill their role in helping educators create and maintain safe schools that afford all students equal educational opportunities. Because of this message, a commitment from both departments to their duty to uphold the law is urgently needed.

January 10, 2019 Page 2 of 6

The federal government's role in ensuring schools are free from discrimination has been articulated and confirmed by the U.S. Supreme Court in the 1954 Brown v. Board of Education decision, by Congress in the Civil Rights Act of 1964, and by ED in regulations implementing that law. ED and DOJ are both civil rights agencies and are responsible for protecting students from discrimination on the bases of race, color, national origin; sex; disability; and age. Under Title VI of the Civil Rights Act of 1964, Title IX of the Education Amendments of 1972, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act of 1990, and the Age Discrimination Act of 1975, ED is tasked with enforcing these laws in response to complaints of discrimination and through proactive compliance reviews, data collection, and technical assistance. All of the laws that ED and DOJ enforce require regulations, policy guidance, and oversight in order to provide their intended benefits to students. Since its creation, ED has served the important role of protecting children from discrimination and advocating on their behalf when their civil rights were violated. We reject any effort to undermine the protections and supports these laws provide, through the rescission of guidance used to inform all parties of their rights and obligations under the law. We also oppose any effort to limit resources and practical tools available to help recipients of federal funding proactively comply with the law.

This administration has taken one action after another to make schools less safe for LGBTQ students, sexual assault survivors, immigrant students, students of color, students with disabilities, and any child who experiences systemic discrimination. Researchers estimate that suspensions, most of which are for minor behaviors, result in tens of millions of days of lost instruction. iii Black students are three times more likely to receive an out of school suspension and twice as likely to be subjected to a school-based arrest; iv and Native American students make up 1 percent of all children in schools, but 2 percent of children referred to law enforcement. These racial disparities can also be seen for students with disabilities and LGBTQ students. 23.2 percent of all Black children with disabilities have been suspended out of school while only 8.4 percent of White children with disabilities have been suspended, vi and 47 percent of Black LGBTQ students and 44 percent of Latino LGBTQ students have been disciplined at school compared with 36 percent of White LGBTQ students. vii Students of color are often disciplined for subjective offenses when their White peers are not. Multiple studies have shown several negative effects on suspended children, viii such as falling behind academically; being held back; dropping out of school; and interacting with the juvenile justice system, as well as harm to children when their peers are suspended. ix All children are harmed when schools overuse punitive exclusionary discipline. All children deserve and should be included in a warm, welcoming and responsive school that provides the education they need to be ready for college, career, and life. Suspension and expulsion, especially when used in a discriminatory manner, undermine that goal and deny children the education they need.

Because the disproportionate use of exclusionary discipline could not be explained by differences in child behavior, it was clear that action was needed to change the policies and practices of adults throughout the educational system. The 2014 guidance documents were created to assist states, districts, and schools in developing practices and policies to enhance school climate and comply with federal civil rights laws. However, just as the guidance did not create or change law, rescinding the guidance does not affect the statutes and regulations that the guidance clarifies. Schools are still prohibited from discriminating against students and ED is still obligated to enforce civil rights law. The guidance documents themselves must be combined with additional state and local supports to ensure schools are safe and fair for their students.

Schools and their teachers need sufficient support and resources, and sufficient enforcement action needs to be taken, including by ED, to ensure that the promise of the guidance documents and our civil rights laws really result in improved educational opportunity and equity for children.

Students deserve, and the law requires, a Department of Education and a Department of Justice that are working to protect *all* students from discrimination and to provide an excellent education for all students. This guidance package provides valuable resources for districts, continued vigorous federal enforcement of the law, and is critical to making sure students' civil rights are upheld. At such a tenuous time, when progress on school discipline has been too slow and too limited, rollback of this much needed guidance hampers progress and undermines children's pursuit of their education. And when the nation is focused on the importance of building safe and inclusive school environments, rescinding the guidance sends exactly the wrong message. It is incumbent upon ED to ensure that progress continues, equal educational opportunity is real, and those who would seek to turn back the clock and undermine progress are stopped. We urge this administration to reverse course and provide educators and schools the resources and information they need to protect children and support their learning, development and success; not make it easier for them to unfairly and illegally exclude children of color from school.

If you have any questions, please contact Leadership Conference K12 Program Analyst Anum Malik at malik@civilrights.org or 202.548.7171.

Sincerely,

National Organizations (75)

The Leadership Conference on Civil and Human Rights

African American Ministers In Action

American Association of Colleges for Teacher Education

American Association of University Women

American Civil Liberties Union

American Federation of Teachers

Anti-Defamation League

Association of University Centers on Disabilities (AUCD)

Augustus F. Hawkins Foundation

Autistic Reality

Autistic Self Advocacy Network

Campaign for Youth Justice

Children's Defense Fund

CLASP

Clearinghouse on Women's Issues

Collaborative for Academic, Social, and Emotional Learning (CASEL)

Committee for Children

Council of Parent Attorneys and Advocates

Democrats for Education Reform

Disability Rights Education & Defense Fund

Educators for Excellence

EduColor

Feminist Majority Foundation

Girls Inc.

GLSEN

Hindu American Foundation

Hispanic Federation

Human Rights Campaign

Judge David L. Bazelon Center for Mental Health Law

KIPP

Lawyers' Committee for Civil Rights Under Law

League of United Latin American Citizens (LULAC)

Learning Policy Institute

MALDEF

MANA, A National Latina Organization

NAACP

NAACP Legal Defense & Educational Fund

National Action Network

National Alliance for Partnerships in Equity (NAPE)

National Association of Councils on Developmental Disabilities

National Black Child Development Institute

National Center for Learning Disabilities

National Center for Parent Leadership, Advocacy, & Community Empowerment

National Center for Special Education In Charter Schools

National Center for Transgender Equality

National Center for Youth Law

National Congress of American Indians

National Council of Jewish Women

National Council of Teachers of English (NCTE)

National Council on Independent Living

National Disability Rights Network

National Education Association

National Indian Education Association

National Urban League

National Women's Law Center

People For the American Way

PFLAG National

Poverty & Race Research Action Council

Sargent Shriver National Center on Poverty Law

Southeast Asia Resource Action Center (SEARAC)

Southern Poverty Law Center

Stand for Children

Stop Sexual Assault in Schools

TASH

Teach Plus

The Advocacy Institute

The Arc of the U.S.

The Education Trust

The Expectations Project

The Opportunity Institute

The Sentencing Project

TNTP

UnidosUS

Union for Reform Judaism

United Negro College Fund (UNCF)

State Organizations (45)

Advocates for Children of New York

Center for Pan Asian Community Services, Inc.

Children Now

Children's Defense Fund - New York

Coalition of Black Leaders In Education

Colorado Children's Campaign

Council on American Islamic Relations, San Antonio, TX

Disability Rights Maryland

Down Syndrome Association of Connecticut

Edmonds Special Education Parent Support Group

Education Justice Alliance

Education Law Center - PA

Education Reform Now Colorado

Excellence Unleased

Family Ties of Westchester, Inc.

Family Voices NJ

Focus on Racial Justice Committee, Sacramento

Girls Inc of the Washington, DC Metropolitan Area

Graham Windham

Greater Bridgeport NAACP Education Committee

Greater Warren Youngstown Urban League

Illinois Migrant Council

Legal Services for Children

LULAC-IL

Maryland Center for Developmental Disabilities

Michigan Alliance for Special Education

Nepperhan Community Center Inc.

New Orleans Youth Alliance

OCA - Asian Pacific American Advocates

Parent Advocate Group for an Equitable, Quality Education (PAGE QE)

Parent Education & Advocacy Leadership (PEAL) Center

Parent Support Arizona

PEATC

Project Butterfly New Orleans

Quality Education for Every Student

Sacramento Faces Race

SOSSI- Saving Our Sons & Sisters International

SPAN Parent Advocacy Network

Tennessee Educational Equity Coalition

The Committee for Hispanic Children and Families, Inc.

The Education Trust–New York
The Greater Sacramento Jewish Community Relations Council
The Guidance Center of Westchester
The Legal Aid Society
TN NAACP

 $\frac{https://civilrightsproject.ucla.edu/resources/projects/center-for-civil-rights-remedies/school-to-prison-folder/federal-reports/are-we-closing-the-school-discipline-gap/AreWeClosingTheSchoolDisciplineGap_FINAL221.pdf.}{\label{fig:projects}}$

iv Skiba, R., Michael, R., Nardo, A., & Peterson, R. "The Color of Discipline: Sources of Racial and Gender Disproportionality in School Punishment." *The Urban Review*. December 2002. http://www.indiana.edu/~equity/docs/ColorofDiscipline2002.pdf

^v U.S. Department of Education, Office for Civil Rights. "School Climate and Safety." April 2018. https://www2.ed.gov/about/offices/list/ocr/docs/school-climate-and-safety.pdf

https://www.gao.gov/assets/700/690828.pdf

vii Gay, Lesbian & Straight Education Network (GLSEN). "Educational Exclusion: Drop Out, Push Out, and the School-to-Prison Pipeline among LGBTQ Youth." 2016.

 $\underline{https://www.glsen.org/sites/default/files/Educational \% 20 Exclusion_Report_6-28-16_v4_WEB_READY_PDF.pdf}$

viii The Council of State Governments & Public Policy Research Institute at Texas A&M University "Breaking Schools' Rules: A Statewide Study on How School Discipline Relates to Students' Success and Juvenile Justice Involvement." July 2011.

https://csgjusticecenter.org/youth/breaking-schools-rules-report/.

^{ix} Perry, B. L., Morris E. W. "Collateral Consequences of Exclusionary Punishment in Public Schools." American Sociological Review. November 5, 2014.

http://journals.sagepub.com/doi/abs/10.1177/0003122414556308.

http://www.indiana.edu/~atlantic/wp-content/uploads/2014/03/African-American-Differential-Behavior 031214.pdf.

i 20 U.S.C. Ch. 48

ii U.S. Department of Education, Office for Civil Rights. "About OCR." Last modified: 10/15/2015. https://www2.ed.gov/about/offices/list/ocr/aboutocr.html

iii Losen, D., Hodson, C., Keith II, M. A., Morrison, K., & Shakti, B. "Are We Closing The School Discipline Gap." The Center for Civil Rights Remedies. February 2015.

^{vi} U.S. Government Accountability Office. "Discipline Disparities for Black Students, Boys and Students with Disabilities." March 2018.

x Id.

xi Rausch. K. M., Williams N. T. "Supplementary Paper I: Are Black Kids Worse? Myths and Facts About Racial Differences in Behavior." *The Equity Project at Indiana University*. March 2014.