From Crime and Punishment to Harm and Healing

Dr. Lou Fletcher Director of Culture and Services Mr. David Watson Director of Safety and Security

Colorado Springs, Colorado, USA

From Crime & Punishment to Harm & Healing Defending Restorative Approaches to Discipline

THE CURIOUS PARADOX IS THAT WHEN I ACCEPT MYSELF JUST AS I AM, THEN I CAN CHANGE.

QUOTEHD.COM

Carl Rogers American Psychologist

You Don't Have to Erase Your Backstory, You Just Have to Grow From It.

	International Institute for Restorative Practices		* THENT OF EDITOR
	<i>Five Principles of</i> <i>Restorative Practice</i>		Rethinking Discipline
1.	Participation achieved through cooperation rather than coercion.	1.	Increase awareness of the prevalence, impact, and legal
2.	Face-to-face participation of those directly affected.		<i>implications of suspension and expulsion;</i>
З.	Those directly affected determine the outcome.	2.	Find basic information and resources on effective alternatives;
4.	Fair process including equal	2	and Join a mational communities on
5.	<i>access and informed consent. Best practices must be demonstrated through research.</i>	3.	Join a national conversation on how to effectively create positive school climates.

Bottom Line Up Front...

"Restorative Practices keep students III school, learning, rather than removing them for suspension or expulsion..."

Albemarle-PSD-Charlottesville, VA

...But Now Let's Make The Case

District 49's Cultural Compass

RESPECT

We respect others for their abilities, qualities and achievements.

TRUST

We build positive relationships through honesty and openness with all stakeholders

CARE

We provide a safe and caring environment for students and staff

RESPONSIBILITY

We hold ourselves accountable for our actions

HIGH	TO	WITH
	Punitive "Fixed Mindset" (Authoritarian)	Restorative "Growth Mindset" (Authoritative)
Responsibility & Trust (challenge)	NOT	FOR
	Neglectful "Fixed Mindset" (Irresponsible)	Permissive "Fixed Mindset" (Paternalistic)
	Respect & Ca	are (support) 🗕 HIC

Adapted from Social Discipline Window - Paul McCold and Ted Wachtel - 2000

Is Shaming Always Negative?

Stigmatic shaming:

A form of shaming, imposed as a sanction by the criminal justice system, that is thought to destroy the moral bond between the offender and the community

• Reintegrative shaming:

A form of shaming, imposed as a sanction by the criminal justice system, that is thought to strengthen the moral bond between the offender and the community

Reintegration versus Stigmatization

Adapted from Nathanson's Compass of Shame - 1992

	SELF HATE	ATTACK	WITHDRAW	AVOID
то	Low Self-Esteem	Conflict Instigator	Addicted	Absent
I U Aggressive	Low Self-Efficacy	Emotional Abuser	Dependent	Undependable
Fixed	Suicide Attempts	Physical Assaulter	Depressed	Deceptive
	Negative Self-Talk	Entitled	Ungrateful	Tardy
FOR	Deceitful	Manipulative	Hopeless	Unreliable
Enabling <mark>Fixed</mark>	Suicidal Ideations	Undermining	Despondent	Evasive
ΝΟΤ	Self-Neglect	Passive Aggressor	Loner	Dropout
	Unconfident	Neglectful	Helpless	Uncommitted
Apathetic <mark>Fixed</mark>	Victim	Spiteful	Antisocial	Elusive
WITH	Resilient	Peer-Mediator	Engaging	Dependable
Equipping	Confident	Protector	Positive	Reliable
Growth	Motivated	Communicator	Hopeful	Committed

Stigmatization-Reintegration Affective Outcomes – Fletcher 2016

Restorative Practices Continuum

informal				formal
affective statements	affective questions	small impromptu conversation	circle	formal conference

Page 12 in Restorative Practices Handbook

From Crime & Punishment to Harm & Healing Rethinking Expulsion

In Colorado Zero-Tolerance Was Outlawed by HB12-1345, February 1, 2013

Paradigm Shift			
Traditional Discipline	Restorative Practices		
School and rules violated	People and relationships violated		
Justice focuses on establishing guilt	Justice identifies needs and obligations		
Accountability = punishment	Accountability = understanding impact, repairing harm		
Justice directed at offender, while victim is ignored	Offender, victim and school all have direct roles in justice process		
Rules and intent outweigh whether outcome is positive/negative	Offender is responsible for harmful behavior, repairing harm and working toward positive outcome		
No opportunity for remorse or amends	Opportunity given for amends and expression of remorse		

Jistrici

49 Pathways....

Your student's path to a meaningful future

49 Pathways provides D49 students a way to learn marketable skills and enter higher wage, in-demand jobs after graduation or to get a jump start on college!

49 Pathways combines career & technical education, real-world workplace training, and free college options to build confidence and a powerful resume to help students secure a great job, certifications, or admissions into college after high school!

49 Pathway Programs		
Agriculture	Internships	IT/Cyber/A+
Biomedical	Teacher Cadet/Family Consumer	Para Professional
Engineering	Health Sciences	Concurrent Enrollment
ACE/Print Shop	Career Start (PPCC)	Marketing
Manufacturing	Construction	STEM
Industry Field Trips	Commercial Arts	Fine Arts
Peyton Woods/Automotive	Culinary	International Salon & Spa
Job Shadowing	Business	

2015-2016

18 Hearings

- 2 Expelled (11%)
- 16 Deferred (89%)
 - 3 Deferred to expelled (19%)
 - 13 In Compliance (81%)

2016-2017

25 Hearings

- 11 Expelled (44%)
- 14 Deferred (56%)
 - 1 Deferred to expelled (7%)
 - 13 In Compliance (93%)

2017-2018

30 Hearings

- 12 Expelled (40%)
- 17 Deferred (56.6%)
 - 1 Denied (3.3%)
 - 0 Deferred to expelled (0%)
 - 17 In Compliance (100%)

3-Year Pilot Study Snapshot

- 47 of 72 Students Restored To School W/ Safety Contracts (65.3%)
- 43 of 47 Yields A 91.5% Deferment Compliance Success Rate
 - 43 Fewer Students In the Expulsion Program
 - 43 Students Without An Expulsion On Their Record
- 29 Expelled Students Gained A Favorable Student/Teacher Ratio
- Hearings are FRCs for extreme behaviors (reintegrative shame)

2018-2019

20 Hearings

- 8 Expelled (40%)
- 12 Deferred (60%)
 - 2 Deferred to expelled (16.6%)
 - 10 In Compliance (83.3%)

Post-Pilot Data

- Number of hearings trending down (as predicted)
- Restoration is growing as a cultural value
 - 60% of the hearing resulted in deferments
 - Approximately 16% of the deferred became expelled
- Approximately 83% of the deferred students return to school and remain compliant (Remained successful in the school environment)

From Crime & Punishment to Harm & Healing Annual Number of Hearings

Annual Number of Hearings

From Crime & Punishment to Harm & Healing Expelled vs Deferred

Expelled vs Deferred

From Crime & Punishment to Harm & Healing Ethnicity Comparison

3 Year Ethnicity Comparison

From Crime & Punishment to Harm & Healing Male vs Female Expulsions

3 Year Comparison - Male vs Female Expulsions

Know and work to eliminate your own biases

Resolution

We, The Members of the Board, Resolve That Beginning in the 2016-2017 School Year, School District 49 Will Adopt Restorative Practice As Its Primary Approach to Mediate Conduct and Discipline Issues.

Build a Healing Culture By:

- Recognizing zero-tolerant discipline and building relationships early (*Early S-E support*)
- 2. Conducting outreach with all stakeholders *(Promoting restoration over punishment)*
- 3. Being transparent about your district's efforts *(Implement strategies to achieve a fair process)*
- 4. Not letting moderate success go to your head, nor letting moderate failure go to your heart *(Build the culture that you want; don't give up)*

References

- Costello, B., Wachtel, J., Wachtel, T. (2010). *Restorative Circles in Schools*. International Institute for Restorative Practices. Pennsylvania.
- Obsuth, I. et al.(2016). Propensity Score Analysis of the Effects of Teacher-Student Relationships on Adolescent Problem and Prosocial Behavior, *Journal of Youth and Adolescence*. University of Cambridge.
- The International Institute for Restorative Practices. iirp.edu

Total Office Referrals from Aug.-Jan. per Grade Comparing Three School Years

