

School to Prison Pipeline

2016 Summer District Court Judges Conference
June 22, 2016

LaToya Powell
Assistant Professor of Public Law and Government

The Honorable Elizabeth Trosch
District Court Judge, Charlotte

www.sog.unc.edu

School to Prison Pipeline

- System of laws, polices, and practices that pushes students out of schools and into the juvenile and criminal justice systems.

Documentary: North Carolina's School to Prison Pipeline

Contributing Factors

- Academic Failure
- Exclusionary Discipline
 - zero tolerance policies
 - suspension / expulsion
 - alternative education
- School Policing

Academic Failure

- Research shows connection between school failure and delinquency
 - Eugene Maguin & Rolf Loeber, Academic Performance and Delinquency, 20 Crime & Just. 145 (1996)
- Impacted by school resources
 - overcrowded schools
 - low teacher pay
 - NC is 41st in nation (2015)
 - low per pupil spending
 - NC is 46th in nation (\$8,620/student) (2014)
 - » National average (\$11,355/student)

Exclusionary Discipline

Zero Tolerance

- Mandatorily reported offenses [G.S. 115C-288(g)]
 1. Assault resulting in serious personal injury
 2. Assault involving use of a weapon
 3. Indecent liberties with a minor
 4. Kidnapping
 5. Possession of controlled substance
 6. Possession of firearm
 7. Possession of weapon
 8. Rape
 9. Sexual assault
 10. Sexual offense
- Discretionary referrals to JJS & CJS for minor infractions

Short-Term Suspension (2014-15)

- Definition: 1-10 school days
- Total: 208,650
 - increase of 5.2% from the 2013-14 total of 198,254.
- Students: 113,974
- Average length: 3.01 school days
- Total school days missed: over 628,000
- Publicly-reported data doesn't include:
 - Bus suspensions
 - No data available even through public records requests
 - In-school suspensions
 - Total referrals to ISS - 207,944
 - Total school days lost - 343,257
- 1 in 9 high school students had at least 1 short-term suspension in 2014-2015

Long-Term Suspension (2014-15)

- Definition: 11 school days or more
- Total: 1,085
- Students: 1,045
- Average length: 72.4 school days
- Total school days missed: 78,549
- Alternative learning placements: 7027
 - disciplinary transfers do not count as long-term suspensions

Alternative Education

School Policing

851 SROs in NC
(250% increase since 1996)

Source: <http://www.ncdps.gov/document/2015-north-carolina-school-resource-officer-census>

School Resource Officer Growth

Data Source: NC SRO Census 2008-2009

School Based Offense Trends

School Based Offense Trends

2015 School Based Offenses

School Based vs. Non-School Based Complaints: CY 2015

2014-2015 School Based Complaints by County

Complaint County	School Based Complaints		Non-School Based Complaints		Percentage of School Based Complaints Against African-Americans	Total Number of Complaints
	Count	Percent	Count	Percent		
Brunswick	375	70%	159	30%	36%	534
Burke	213	72%	82	28%	17%	295
Caldwell	143	72%	57	29%	22%	200
Duplin	94	76%	30	24%	49%	124
Harnett	347	72%	137	28%	55%	484
Lee	252	78%	72	22%	55%	324
Montgomery	63	83%	13	17%	30%	76
Pender	147	75%	48	25%	40%	195
Surry	193	71%	78	29%	14%	271
Warren	67	82%	15	18%	84%	82

Statewide School Based Complaints by Race

2014-2015 School Based Complaints by Offense Type

14-33(a)	Simple assault	3,237
14-72(a)	Larceny - Misdemeanor	2,187
14-288.4(a)(6)	Disorderly Conduct at School	1,617

**Top 25
Delinquent
Complaints
FY 2015**

G.S.N.	Charged Delinquent Offense	Delinquent Complaints
14-33(a)	Simple assault	3,237
14-72(a)	Larceny - Misdemeanor	2,187
14-288.4(a)(6)	Disorderly Conduct at School	1,617
14-33(a)	Simple affray	1,245
14-54(a)	Breaking and or entering (f)	1,197
14-277.1	Communicating threats	1,040
14-127	Injury to real property	1,016
14-223	Resisting public officer	839
14-56	Break or enter a motor vehicle	788
14-71.1	Possess stolen goods / property (m)	719
14-160(b)	Injury to Personal Property in excess \$200	707
14-72(b)(2)	Larceny after breaking or entering	675
14-160	Injury to personal property	632
90-95(a)(3)	Simple possession schedule VI controlled substance	598
14-33(c)(4)	Assault government official / employee	555
14-269.2	Weapons on educational property / aid (m)	488
14-54(b)	Breaking or entering (m)	393
14-72.1	Shoplifting concealment goods	378
14-87	Robbery with dangerous weapon	322
14-33(c)(6)	Assault school employee / volunteer	320
14-27.5A	Sexual battery	318
90-95(a)(3)	Possess marijuana (Schedule VI Controlled Substance) up to 1/2 oz	316
90-113.22	Possess drug paraphernalia	315
14-269.2(d)	Possession of any bb/air gun, certain knives, brass knuckles, razors/blades (exclude shaving) fireworks, or any non-educational sharp-pointed instrument or tool on educational property is unlawful.	314
14-288.4(a)1	Disorderly Conduct by engaging in fighting or other violent conduct or in conduct creating the threat of imminent fighting or other violence	313
14-159.13	Second degree trespass	304
	Total	20,833

Consequences

- Increased suspension and expulsion
- Higher recidivism
 - 2 year recidivism rates:
 - 21% diverted youth
 - 42% 15 year olds
 - 49.3% 16 &17 year olds
- Criminal record (16+)
- Disparate impact
 - Minorities, males, disabled students
 - Black students
 - 25.9% of population
 - 56.7% short-term susp.
 - 55.5% short-term susp.
 - Disabled students
 - 12.8% of population
 - 24.4% short-term susp.
 - 22% long-term susp.

<http://nccalj.org/wp-content/uploads/2015/12/Comparative-Statistical-Profile-of-Young-Offenders-in-North-Carolina.pdf>

Loss of Foster Care

- Wake Co. foster child
- 3 weeks in jail for school bus fight
- School considered fight “minor infraction”
- SRO filed criminal charges
- Lost foster care placement
- Released upon guilty plea to disorderly conduct and communicating threats

Selena Garcia, 17 years old
March 2014

Solutions

- Prevention
 - PBIS, staff training, adequate school funding
- Intervention
 - Mentoring, counseling, special ed. services
- Alternatives
 - Diversion, in-school suspension, treatment
- Policy
 - Mandatory SRO training
 - School justice partnerships (Mecklenburg, New Hanover, Wake)

Resources

- Center for Juvenile Justice Reform (Georgetown)
 - <http://cjjr.georgetown.edu/certificate-programs/school-justice/>
- National Clearinghouse on Supportive School Discipline
 - <http://supportiveschooldiscipline.org>
- National Council of Juvenile and Family Court Judges
 - http://www.ncjfcj.org/sites/default/files/NCJFCJ_SchoolPathways_Guide_Final2.pdf
- NC Department of Public Instruction
 - <http://www.dpi.state.nc.us/>
- Youth Justice Project NC
 - <http://youthjusticenc.org/>
- U.S. Department of Education
 - <http://www2.ed.gov/policy/gen/guid/school-discipline/index.html>

Judge Elizabeth Trosch

JUDICIAL LEADERSHIP IN SCHOOL JUSTICE PARTNERSHIPS

