

Institute for
Research on
Poverty

UNIVERSITY OF WISCONSIN-MADISON

A working framework for research-informed legislation prohibiting preschool expulsion and suspension

Annie Davis, Yonah Drazen, Alysse Loomis, Christina Padilla, and Gracelyn Cruden

February 5, 2020

Webinar begins at 2 pm ET/1 pm CT/12 pm MT/11 am PT

Doris Duke Fellowships

for the Promotion of Child Well-Being

Seeking innovations to prevent child abuse and neglect

Introductions

Annie Davis, PhD - Georgetown Center for Child and Human Development

Yonah Drazen, PhD - Institute for Research on Poverty

Alysse Loomis, PhD - Assistant Professor, University of Utah College of Social Work

Christina Padilla, PhD - Society for Research in Child Development State Policy Fellow

Gracelyn Cruden, PhD - Oregon Social Learning Center

Overview

Case Study

Pre-K Expulsion: Why does it matter?

Findings from our policy scan

Recommendations

Note: These findings are pre-publication; please do not disseminate without author permission

Case study

Image credit: NBC News

Why it Happens

Preschool expulsion is an adult decision.

Teachers	School	ECE Systems
<ul style="list-style-type: none">- Interpretation of the child's behavior<ul style="list-style-type: none">- Implicit bias- Teacher Feelings<ul style="list-style-type: none">- Stress- Hopelessness/Frustration- Teacher Behaviors<ul style="list-style-type: none">- Lack of Training- Lack of partnership with parent	<ul style="list-style-type: none">- No policy- No funding for supports	<ul style="list-style-type: none">- Large, unintegrated system- Often under-resourced- Fewer research-informed alternatives- Less data collection

(Clark & Zygmunt, 2014; Garro, Giordano, Gubi, & Shortway, 2019; Gilliam, Maupin, & Reyes, 2016; Gilliam & Reyes, 2018; Meek & Gilliam, 2016; Hemmeter, Santos & Ostrosky, 2008; Martin, Bosk, & Bailey, 2018; Zinsser, Zulauf, Das, & Silver, 2017)

Across all types of settings,
the average school day
sees roughly

250 instances

of a preschooler being
suspended or expelled

(National Survey of Children's Health, 2016)

The rate of expulsion
from state-funded pre-K
programs is

3x higher

than that for
K-12 programs

(Gilliam, 2005)

Suspension and
expulsion from early
education
disproportionately
affects

young boys of color

(Meek & Gilliam, 2016; Office of Civil Rights,
2016)

Why it Matters

Image credit:
<https://preventexpulsion.org/overview/>

Disrupting the Preschool To Prison Pipeline

Lack of school policies	Stressed, overwhelmed teachers with implicit biases	Expulsion (“not a good fit”)	Deprived of learning opportunities	More likely to be arrested or suspended or expelled again	More likely to experience school failure, disengagement, dropout	Incarceration
-------------------------	---	------------------------------	------------------------------------	---	--	---------------

(American Psychological Association Zero Tolerance Task Force, 2008; Gregory, Skiba & Noguera, 2010; Noltemeyer, Ward, & Mcloughlin, 2015; Skiba, Arredondo, & Williams, 2014; Southward, Blanchard, Costello, Hanna, & Buffum, 2006; Welsh & Little, 2018)

Finding Bills: Systematic Search

National Conference of State Legislatures Early Care and Education Bill Tracking Database

Fall 2018

Searched for relevant terms (e.g. “pre-k” “expulsion” etc.)

Inclusion criteria:

- Mention limiting or prohibiting exclusionary discipline
 - In- or out-of-school suspension and expulsion
- Explicitly mention preschool populations / pre-K / ECE
- Either bill new to state or revision from previous attempt

Analyzing bills

Iterative creation of **Codes** and **Themes**:

Codes identify basic attributes, and add up to

Themes, which give the “big picture” explanation of what is in bills.

Themes were then categorized according to our **policy analysis framework**, which had six domains:

- **Motivating Rationale and Assessment** (why do legislators care about this?)
- **Population** (which students does the bill apply to?)
- **Alternatives and Practices** (what should schools do instead of exclude?)
- **Personnel Development** (how are teachers and school staff being prepared?)
- **Accountability** (how are schools reporting their progress?)
- **Financing** (how is this all getting paid for?)

12 states considered exclusionary discipline bills

9 Passed

2 Pending (at time of study)

1 Failed

What was in the bills?

Motivating Rationale	Personnel Development	Financing Accountability	Alternatives and Practices
<p>Long term benefits of positive ECE</p> <p>Consequences of expulsion</p> <p>Disparities and Disproportionalities</p> <p>Gaps in data, policy, and knowledge</p>	<p>Children and child development</p> <p>Disparities and culturally responsive practices</p> <p>Classroom management strategies</p>	<p>Financing Little new funding for school programs (exception: Colorado)</p> <p>Some funding for mandated reporting mechanisms</p> <p>Accountability Implementation timelines Reporting of standards, count of students being served and excluded</p>	<p>Hearings and Transition plans when exclusion is being considered</p> <p>Parent involvement in planning for child (some parenting support programs)</p> <p>Implementation of practices to be taken before exclusion</p>

Alternatives & Practices

Alternatives and Practices by Number of Bills

Recommendations for Developing Comprehensive Preschool Suspension and Expulsion Legislation

Scope

Alternatives and Practices

Finances

Equity

Accountability

Research

Scope

Finding: None of the legislation in this study universally protected young children in that state from exclusionary discipline; Very few applied to children younger than preschool (other ECE settings such as daycares)

Recommendation: Broaden the scope of children protected under state ECE expulsion legislation.

Alternatives & Practices

Finding: Few bills mentioned specific, evidence-based alternatives to suspension or expulsion, with most stating more general alternatives

Recommendation: Identify developmentally-appropriate, evidence-based practices that can reduce or eliminate high rates of suspension and expulsion and racial/ethnic and gender disparities within those rates.

Finances

Finding: The level and specificity of funding mentioned within the bills reviewed varied widely.

Recommendation: Incorporate mandates related to funding and enforcement

Providing funds for specific aspects of legislation may help to reduce barriers, particularly for legislation aimed at changing school policies (Budd, Schwarz, Yount, & Haire-Joshu, 2012)

Equity

Finding: Racial disparities in suspension and expulsion were often cited in bills, yet few provided suggestions for reducing disparities in rates of these practices.

Recommendation: Mandate disaggregated data collection and explicit state-level plans for addressing disparities.

Accountability

Finding: The degree to which states mandated accountability and data collection within their bills varied widely, which likely will have consequences for the degree to which programs implement the legislation as well as the extent to which it will be possible to track the success of the legislation.

Recommendation: Include accountability measures to evaluate adherence to and outcomes associated with passed legislation

Recommendation: Include stakeholders when crafting and evaluating legislation.

Ways to "get away" with expulsions

1. Forging documentation and exaggerating child behavior
2. Ignore it due to a lack of consequences, rules, or auditing
3. Coerce parents to remove the child
4. Blame family for lack of compliance or payment

(Zinsser et al., 2019)

Research

Connecticut -

Total # of out of school suspension (OSS) in pre-k through 2nd grade:

- 3,216 prior to legislation (2014-2015)
- 791 in 2017-2018

(CT Department of Education, 2019)

Illinois - After implementation:

- 32% of ECE administrators reported misinformation about the law
- about half of administrators reported having suspended a child and about a third reported having expelled a child

(Zinsser et al., 2019)

Recommendation: Support research on the outcomes associated with statewide implementation of preschool suspension/expulsion legislation

Conclusions & Resources

Addressing suspension and expulsion in early care and education settings is **important** - but must be done in a comprehensive way that ensures that all children are protected and that schools have the resources to address risk factors for suspension and expulsion.

Resources:

- Preventing Suspension and Expulsion in Early Childhood Settings <https://preventexpulsion.org>
- The Center for Excellence for Infant and Early Childhood Mental Health Consultation <https://www.iecmhc.org>
- Preventing Expulsion from Preschool and Child Care <https://www.zerotothree.org>
- Positive Behavioral Interventions and Supports <https://www.pbis.org>

Scope

Alternatives and
Practices

Finances

Equity

Accountability

Research

Thank you & Q/A

[Download slides from today's presentation](#)

IRP's next webinar on February 19th: [The Role of Fathers in Children's Health](#)

References

- American Psychological Association Zero Tolerance Task Force. (2008). Are zero tolerance policies effective in the schools?: An evidentiary review and recommendations. *The American Psychologist*, 63(9), 852–862. <https://doi.org/10.1037/0003-066X.63.9.852>
- Clark, P., & Zygmunt, E. (2014). A close encounter with personal bias: Pedagogical implications for teacher education. *Journal of Negro Education*, 83(2), 147–161. <https://doi.org/10.7709/jnegroeducation.83.2.0147>
- Connecticut State Department of Education. (2019). *Report on student discipline in Connecticut public schools*. https://portal.ct.gov/-/media/SDE/Board/BoardMaterials020619/Report_on_School_Discipline.pdf
- Garro, A., Giordano, K., Gubi, A., & Shortway, K. (2019). A Consultation Approach to Target Exclusionary Discipline of Students of Color in Early Childhood Education. *Contemporary School Psychology*. <https://doi.org/10.1007/s40688-019-00258-9>
- Gilliam, W. S. (2005). Prekindergarteners left behind: Expulsion rates in state prekindergarten systems. In *Yale University Child Study Center*. Retrieved from <http://fcd-us.org/sites/default/files/ExpulsionCompleteReport.pdf>
- Gilliam, W. S., Maupin, A. N., Reyes, C. R., Accavitti, M., Shic, F., Fontaine, J. J., ... Stevenson, H. (2016). *Do early educators' implicit biases regarding sex and race relate to behavior expectations and recommendations of preschool expulsions and suspensions?* Retrieved from http://ziglercenter.yale.edu/publications/Preschool_Implicit_Bias_Policy_Brief_final_9_26_276766_5379.pdf
- Gilliam, W. S., & Reyes, C. R. (2018). Teacher decision factors that lead to preschool expulsion. *Infants & Young Children*, 31(2), 93–108. <https://doi.org/10.1097/IYC.0000000000000113>
- Gregory, A., Skiba, R. J., & Noguera, P. A. (2010). The Achievement Gap and the Discipline Gap Two Sides of the Same Coin? *Educational Researcher*, 39(1), 59–68. <https://doi.org/10.3102/0013189X09357621>
- Health Resources and Services Administration. (2016). National Survey of Children's Health. <https://www.childhealthdata.org/learn-about-the-nsch/NSCH>

Evaluation Report of the Implementation of
Illinois Public Act 1000-0402:
Early childhood program's knowledge of and
responses to the civil rights legislation

References

- Hemmeter, M. L., Santos, R. M., & Ostrosky, M. M. (2008). Preparing early childhood educators to address young children's social-emotional development and challenging behavior: A survey of higher education programs in nine states. *Journal of Early Intervention, 30*(4), 321–340. <https://doi.org/10.1177/1053815108320900>
- Martin, K. A., Bosk, E., & Bailey, D. (2018). Teachers' perceptions of childcare and preschool expulsion. *Children and Society, 32*(2), 87–97. <https://doi.org/10.1111/chso.12228>
- Meek, S. E., & Gilliam, W. S. (2016). Expulsion and Suspension in Early Education as Matters of Social Justice and Health Equity. *NAM Perspectives, 6*(10). <https://doi.org/10.31478/201610e>
- Noltemeyer, A. L., Ward, R. M., & Mcloughlin, C. (2015). Relationship between school suspension and student outcomes: A meta-analysis. *School Psychology Review, 44*(2), 224–240. <https://doi.org/10.17105/spr-14-0008.1>
- Skiba, R. J., Arredondo, M. I., & Williams, N. T. (2014). More Than a Metaphor: The Contribution of Exclusionary Discipline to a School-to-Prison Pipeline. *Equity and Excellence in Education, 47*(4), 546–564. <https://doi.org/10.1080/10665684.2014.958965>
- Southward, L. H., Blanchard, T., Costello, H., Hanna, H., & Buffum, L. (2006). *Economic volatility and expulsion in U.S. child care settings: A multi-state survey*. Mississippi State, MS.
- U.S. Department of Education Office for Civil Rights. (2014). *Data snapshot: Early childhood education (suspension policies in early childhood settings)*. Washington, D.C.
- Welsh, R. O., & Little, S. (2018). Caste and control in schools: A systematic review of the pathways, rates and correlates of exclusion due to school discipline. *Children and Youth Services Review, 94*(June), 315–339. <https://doi.org/10.1016/j.childyouth.2018.09.031>
- Zinsser, K. M., Zulauf, C. A., Nair Das, V., & Silver, H. (2017). Utilizing social-emotional learning supports to address teacher stress and preschool expulsion. *Journal of Applied Developmental Psychology, (November)*, 0–1. <https://doi.org/10.1016/j.appdev.2017.11.006>
- Zinsser, K. M., Silver, H. C., Hussaini, Q., & Zulauf, C. A. (2019). *Evaluation report of the implementation of Illinois Public Act 100-0105: Early childhood programs' knowledge of and response to the 2018 expulsion legislation*. Chicago, IL. https://docs.wixstatic.com/uqd/1a138e_e8153ce6e9664181b871166f97777a2f.pdf?index=true