

Center for Public Policy Priorities

School Discipline and Students in Foster Care: A Texas Case Study

National Association of Counsel for Children
Conference
October 23, 2010

Jane Burstain, Ph.D., Senior Policy Analyst
burstain@cphp.org

Presentation Overview

- Why do we care about school discipline outcomes?
- Getting the data
- Outcomes in Texas
- Recommendations

Children in Foster Care Are Exposed to Chronic Stress

- Initial abuse or neglect
- Subsequent removal and separation from family and community
- Move around a lot in foster care

Chronic Stress Changes a Child's Brain, Creating Problematic Behavior

- Abnormal secretions of cortisol
 - Interferes with impulse control and sleep
 - Difficulty in navigating social interactions with peers because may view positive or neutral situations as hostile
 - Provoke fights to assert control
 - Always on alert so never achieve attentive “calm” necessary for learning

Current School Discipline System May Exacerbate Problematic Behavior

- Children exposed to chronic stress need frequent, consistent 'replacement' experiences so that the brain can begin to incorporate a new environment—one that is safe, predictable, and nurturing
- Current system, at least in Texas, focuses on punitive actions and removal from classroom
- If already see the world as hostile, frightening place, system reinforces this view, which may create more stress and more problematic behavior

Challenges in Getting Data for Students in Foster Care

- **School database may not identify which students are in foster care**
- **Data may not be available statewide**
- **Lack of standardization among school districts**
- **Students in foster care frequently change schools**
- **Family Educational Rights and Privacy Act (FERPA) may make disclosure of information difficult**

What We Did in Texas

- In response to request from state Legislative Committee, Texas Department of Family and Protective Services (DFPS) provided the Texas Education Agency (TEA) with a list of children in foster care (name, date of birth and social security number)
- TEA matched DFPS list to children in its database to identify which students were in foster care
- TEA created aggregate reports regarding outcomes for children in foster care with comparison numbers for general student population
- Subsequently, DFPS and TEA entered into agreement to share data going forward

Data We Looked At

- **Aggregate discipline reports for 2007-08 school year for both foster care and the general student population**
- **Percentage of students with at least 1 discipline action (overall and by race)**
- **Type of behavior resulting in discipline**

Data We Looked At

- **Type of Discipline Actions**

- In-School Suspension (ISS)
- Out-of-School Suspension (OSS)
- Disciplinary Alternative Education Placement (DAEP)
- Juvenile Justice Alternative Education Placement (JJAEP)
- Expulsion

- **Discipline Actions That Are Not Tracked**

- Misdemeanor criminal citations for violations of school policy
- Corporal punishment
- Informal discipline (detention, community service)
- “In-house” discipline at residential treatment centers

Foster Kids Are Almost Twice as Likely to Be Disciplined

(Percentage of Students Disciplined at Least Once During Year)

Foster Kids of All Races Are Disproportionately Disciplined

(Percentage of Students Disciplined at Least Once During Year)

Are Foster Kids' Behaviors Different? It's Hard to Tell

- 1.5% of both populations engage in most serious behavior (mandatory DAEP, JJAEP or expulsion)
- 91% of behavior for both populations falls into general category of a violation of local code of conduct
 - Significant variation among school district
- Of the remaining 7.5% of behaviors resulting in discipline . . .

Foster Kids Have More Fights and Serious or Persistent Misconduct and Less Truancy

(Breakdown of Discipline Behaviors)

Foster Kids More Likely to Get an Out of School Suspension

(Breakdown of Discipline Actions among Students Disciplined)

Actions per Incident

- One discipline incident can involve multiple actions
 - More than one student involved in incident (e.g., fighting)
 - More than one action for each student (e.g., out-of-school suspension and DAEP)

Foster Kids Get Twice as Many Actions per Incident

- Foster Care Students:

- General Student Population:

Conclusions

- Foster kids get disciplined more often and more severely
 - Unclear exactly why this is happening
- Analysis is first step in understanding whether current discipline system is actually helping or exacerbating problematic behavior

Recommendations

- State education and child welfare agencies need to collaborate on school data regarding foster kids
- State education agencies need to collect more data
 - Capture all important discipline actions
 - Ensure can identify type of behavior resulting in discipline
- Research to explore reasons for disparities

Recommendations

- Adapt disciplinary system to meet special needs of students in foster care
 - More students in foster care should be assessed for special education services, especially for an emotional disturbance
 - Possibly create special discipline procedures for students in foster care
- Implement school wide positive behavioral supports

Use of This Presentation

The Center *for* Public Policy Priorities encourages you to reproduce and distribute these slides, which were developed for use in making public presentations.

If you reproduce these slides, please give appropriate credit to CPPP.

The data presented here may become outdated.

For the most recent information or to sign up for our free E-Mail Updates, visit www.cppp.org.

© CPPP

**Center for Public Policy Priorities
900 Lydia Street
Austin, TX 78702
P 512/320-0222 F 512/320-0227**