
IN

 A TRANSFORMATIONAL APPROACH

Equity. Excellence. Education.

State Education Resource Center
25 Industrial Park Road

Middletown, CT 06457-1516
(860) 632-1485

www.ctserc.org December
-2011-

NOTE: All terms highlighted in boldface throughout this document are defi ned in the glossary at the end of this document.

The State Education Resource Center (SERC), established in 19691, provides
resources, professional development, and a centralized library to educators,
families, and community members, in collaboration with the Connecticut
State Department of Education (CSDE) and other partners. For more than
40 years, SERC has been dedicated to ensuring equal access and opportunity
for students often disenfranchised from the public education system.

The enactment of the No Child Left Behind law (2001) required educators
to disaggregate educational data by various subgroups, which has brought
educational disparities further to the forefront. Over the last ten years,
however, achievement gaps have not only persisted, but also widened. At

SERC, our commitment is to improving the achievement of all of
Connecticut’s children and youth and to eliminating the racial
predictability of our state’s achievement gaps.

Since 2003, SERC has worked to shed light on race and racism
in education, studying the intersection of race and culture
with educational achievement, special education, and student
outcomes and success. SERC staff members have explored
institutionalized racism and how the maintenance and

perpetuation of differential distributions of power and privilege in schools
result in significant disparities in educational outcomes between students of
color and their White peers.

We have produced “Equity in Education: A Transformational Approach” to
explain why addressing Connecticut’s achievement gaps demands a greater
emphasis on race and culture. The document examines the racial achievement
gaps; includes data showing racial disparities in student outcomes; discusses
why we believe a focus on the intersectionality of race and education
is important; proposes potential solutions to eliminate disparities; and
describes SERC’s own transformational approach to achieving equity from
within. This document is organized into three major sections:

• Race, Disparities, and the Connecticut Achievement Gaps
• What Schools and Districts Can Do: Discourse and Action
 to Eliminate Systemic Inequities
• SERC’s Journey: A Refl ection

PPRREEFFAAACCEE

p ,
chools and Districts Can Do:
nate Systemic Inequities
JJJourneyy: A Refl ection

,
• What S
 to Elim
• SERC’s

p
Discourse and Action

1

...addressing
Connecticut’s

achievement gaps
demands a greater

EEEEEEMMMMMMPPPPHHHHHAAASSSIISS oonnn
RRRRAAAAACCCEEEE......

This is a living, fluid document. We
will continue to learn and expand
upon our current understandings and
experiences. As an agency, SERC will
continually refine its approach as we
learn from additional research and from
the children, families, communities,
and educators of Connecticut.

2

2

“We believe we cannot begin to close Connecticut’s
achievement gaps unless we begin to address
the institutionalized, racist practices that work,
intentionally or unintentionally, to perpetuate
them.”

-Marianne Kirner, Ph.D.
Executive Director, SERC

RRaccee,, DDispppparriitttiesss, aanndd thhee
CCoonnnecttticcuut AAAchhhhiievvvemmmmeennnnt GGGaaapppss

Inequity in our public education system has dominated national, state, and
local discourse for decades, if not for well over a century. Such discourse
has been propelled further by recent movies and books, the Internet,
and traditional news media. Our state has often been highlighted for
our inauspicious status as having some of the largest “achievement gaps”
between our students of color (in particular, our Black and Brown

students) and their White peers and as having the largest achievement gap in the
nation between our students from lower-income backgrounds and their peers
from higher-income backgrounds.2 Whether Connecticut’s gaps are the worst in
the nation or among the highest in the nation is inconsequential. Our children,
their families, and their allies know only that too many of our children are not
succeeding.

While it has been evident for some time that students in our urban centers have
been struggling to demonstrate achievement on both national and statewide
tests, recent reports now illustrate that our gaps in performance on these tests
are pervasive regardless of overall state performance and overall district-level
performance.3 In fact, students who are educated in some of our most heavily
resourced districts demonstrate some of the widest gaps in performance.4

believe we cannot beg
vveemmeenntt ggaappss uunnlleessss

cut’s
rreessss

in to close Connectic
wwee bbeeggiinn ttoo aadddd

“We b
aacchhiieevv

3

We believe that what is missing from the discourse about these gaps is serious
and deep conversation about the role that race and culture and, more specifically,
institutionalized racism play in the creation, predictability, and perpetuation of
such gaps. We contend that such conversations could allow for transformational
change: change that results from the continual questioning and challenging of
beliefs, assumptions, patterns, habits, and paradigms5. As one of the most racially
and economically segregated states in our nation, Connecticut cannot afford to
ignore or discount the impact of race and institutionalized racism on our schools,
instructional practices, and student performance. In fact, our state’s history and
data suggest that ignoring institutionalized racism may work only to perpetuate
the problem.

RRaacciiall DDDisspparriitiiees

Connecticut’s racial and economic isolation and its impact on education
were highlighted in its landmark desegregation case, Sheff v. O’Neill, which

commenced in 1989 and was ruled on in 1996.6 In Sheff, the Connecticut
Supreme Court found that students of color in Hartford’s schools
were being denied their constitutional rights to equal educational
opportunity due to racial and economic isolation. The CSDE
and its Regional School Choice Office (RSCO) have taken
great efforts to remedy the isolation/segregation of
Hartford’s students of color through various “choice”
programs7 and magnet school options. Approximately
1,250 Hartford region students participate in “Open
Choice” programs. However, much still needs to be done
to fulfill the court’s mandates8: overall, Connecticut’s
children remain highly segregated by race and income in
its capital city, as well as across the state.

National and Connecticut reports on everything from education
(including, but not limited to, academic achievement, discipline,
suspensions, expulsions, dropout rates, and graduation rates), juvenile
justice and incarceration, health and health care, housing, employment, income
and wealth, and opportunity show alarming and unacceptable disparities by
race.9 In addition, Connecticut’s educational disparities, once examined by both
race and income, show predictable trends by race that indicate that income alone
is not sufficient in explaining Connecticut’s achievement gaps.

In Connecticut, children of color not only lack access to equitable educational
opportunities, as mentioned in the 2010 report by the Connecticut Commission
on Educational Achievement, but to many other opportunities as well. It is for
these reasons that policy makers and school leaders must consider any educational
issues – from graduation rates to achievement test scores – in the context of race
and culture.

4

Policy
makers and school

leaders must consider
any educational issues –
from graduation rates to

achievement test scores – in
the CCCOOOONNNNNTTTEEEXXXTTT of RRRAAACCEEE

and CCCCUUUULLLTTUUUUURREEE.

DDDiisscipppline GGaappss

While juvenile crime and detention rates have fallen in the state overall,
the data for children of color remain alarming. The consequences for

children of color tend to be more punitive, even for the same offenses, and the
juvenile justice system makes it more difficult for children of color than for White
children to reintegrate into their communities without further participation in
the criminal justice system.10 Ultimately, the influence of race and culture within
the juvenile justice system seems to occur at every level of the decision-making
process, resulting in the inequities in consequences between children of color
and other youth.11

The same biases that contribute to the arrests of juveniles, especially for non-
criminal acts, are operating in our classrooms. For example, Dr. Russell Skiba
and his colleagues at Indiana University have found that students of color receive
office discipline referrals for subjective behavioral infractions (e.g., disrespect)
at a higher rate than White students. This disproportionate response, however, is
not evident for more objective behavioral concerns, such as fighting.12

FFFIIGUUUUREE 1:: SSTAAAATTE---LEEVVVEELL DISCCIIPPLLLINNEE DDATTAAA 2200088-200099

Disciplinary Offenses13: Disciplinary offenses committed by students include all serious offenses, offenses involving drugs, alcohol, or tobacco, and
all incidents resulting in suspension or expulsion. The count of students responsible for these incidents is unduplicated; that is, a student responsible for
multiple incidents was counted only once. An unduplicated count of students reported as enrolled in the school in October, January, and June was used
to estimate the total number of students who attended the school during the school year. The number of responsible students divided by this estimate
yielded the percentage of responsible students.

1.38%

30.28%

28.72%

39.26%

3.9%

13.9%

16.6%

65.2%

0 20 40 60 80 100

Asian

Black, Not of Hispanic Origin

Hispanic/Latino

White, not of Hispanic Origin

% of students enrolled

% of all students with
disciplinary offenses

5

Sppeeeciiaall Edduucaattiooon

National-level data reveal the over-identification of children of color in
special education, particularly in the category of emotional disturbance

(ED). African American and Native American children are 1.92 and 2 times,
respectively, more likely to be labeled ED than White children.14 To put these
numbers in perspective, the U.S. Department of Education reported in 2000 that

although African American children account for 14.8% of
the school age population, they account for 26% of

all students identified by the label ED.15

Historically in Connecticut, African
American students were up to four times
more likely to be identified as having
mental retardation (i.e., an intellectual
disability) than their White peers.16 This
significant disproportionality was addressed

in the P.J. et al. v. State of Connecticut, Board of
Education, et al. Settlement Agreement goals,

which required Connecticut school districts to
reduce the disparate identification of students with

intellectual disability by racial and ethnic group. Similarly,
as late as 2008, African American children in Connecticut were 1.8 times more
likely to be identified as emotionally disturbed.17 More recently, students have
not been disproportionately identified for special education at the state level,
according to recent annual performance reports (APRs). However, for certain
districts, disproportionality across special education categories continues to be
a persistent problem.

The consequences of this are enormous. Nationally, it has been found that
somewhere between 42% and 60% of juvenile offenders have been identified
as having a disability. This is at least three to six times the percentage in the
public school population. And as noted earlier, African Americans and Latinos
are overrepresented in the judicial system at both the juvenile and adult levels.

6

DDDDIISSPPPPRRRROOOPPPOOORRRRRTTIOOOONNNAALLLIITY
occurs when students from

a particular racial/ethnic
background who receive special
education services are over- or
underrepresented compared

to the overall student
population.

GGrraadduuaaatioonn RRaattees

In Connecticut, students who do not graduate from high school have higher
incarceration rates and poorer outcomes than graduates in lifetime earnings,

health, civic engagement, participation in the labor market, home ownership,
and a host of social indicators.18 The outcomes for students of color who drop out
are even worse. When Black and native-born Latino students do not complete
high school, employment rates among 16-24 year-olds are 33.7% and 43.5%
respectively, compared to 46.5% for White high-school dropouts.19 This is
particularly troubling when the latest report of graduation rates in Connecticut
indicates that Black, Latino, and English Language Learner dropout rates are over
20% (22.7%, 32%, and 39.1% respectively).20

Disparities in juvenile justice populations, identification of emotional disturbance,
and graduation rates are simply a few examples that show the pervasiveness of
racial disparities. The range of disparities in the data indicates that children in
Connecticut and around our nation have very different experiences based
primarily on the color of their skin. We believe that the root cause
of this problem is largely adults and/or systems, demonstrating
how attitudes at both individual and macro levels influence
important life outcomes for all children – beginning with
academic achievement.

SSStudddenntt AAchhhhievvemmeenntt

While student performance rates on our state
achievement tests (CMT and CAPT) tend to

increase with income across racial/ethnic subgroups of
students, performance also increases in a racially predictable
pattern within each income bracket or subgroup. In addition, higher-
income Black students are still sometimes outperformed or performing similarly
to their low-income, White peers. (See Figures 2 through 5.) Although income
and free and reduced lunch status are only proxies for wealth and socioeconomic
status, the pattern should not be ignored.

7

Children
in Connecticut

have very different
experiences based
primarily on the

CCCOOOLLLOOORRRR of
their SSSKKKKIIINN..

Given that race is a socio-political construct, that is, it has no biological or genetic basis21; given that there are
no inherent cognitive differences amongst people of different races; given that, as educators, we are legally
obligated to provide equal educational opportunities for all students; given that we claim to have district and
school missions to produce equity in education in both the learning environments and student outcomes; and
given that as educators, we so often – and usually very passionately – state that we believe all students can learn,
such racial disparities in achievement data should not exist. We must ask ourselves then: How is it that we
COONTTTINNUAALLLLY RREEPRROOODUUCCEE PATTTTERRNS OOF RRAAACIAAL INEEQQUUITY in Connecticut schools?

CONNECTICUT: Percent Proficient or Better on CMT Math and Reading
by Race and Eligibility for Free or Reduced Price Meals, 2010

FFFIIGGGGUUURRREEEE 2--RRREEAAAAADDDIINNNNNGG

FFFIIGGGUUURRREEEE 33---MMMMAAAATTTTTHHH

63%

80%

64%

85%

72%

90%

82%

94%

85%

96%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Eligible for Free/Reduced Meals Not Eligible for Free/Reduced Meals

Black

Hispanic

Native American

White

Asian

53%

73%

49%

76%

62%

84%

71%

90%

74%

91%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Eligible for Free/Reduced Meals Not Eligible for Free/Reduced Meals

Black

Hispanic

Native American

White

Asian

FFFIIGGGUUURRREEEE 4--RRREEAAAAADDDIINNNNGG

FFFIIGGGUUURRREEEE 55---MMMMAAAATTTTTHHHH

42%

61%

46%

70%

55%

77%

71%

91%

76%

93%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Eligible for Free/Reduced Meals Not Eligible for Free/Reduced Meals

Black

Hispanic

Native American

White

Asian

CONNECTICUT: Percent Proficient or Better on CAPT Math and Reading
by Race and Eligibility for Free or Reduced Price Meals, 2010

55%

75%

56%

79%

60%

79%

74%

92%

76%

94%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Eligible for Free/Reduced Meals Not Eligible for Free/Reduced Meals

Black

Hispanic

Native American

White

Asian

9

Source: Connecticut State Department of Education, February 2011.

MMMMoore ThTh aannn ‘‘AAcchhhievveemmeennnt GGaappss’

While the field of education tends to concentrate on achievement gaps,
such a focus is often “wrong-headed and disingenuous,” according to

some critical race theorists.22 The concept of an “achievement gap” can be
flawed because the groups being compared never begin at equal starting points.23

While various gaps, such as income, health, and achievement are important to
acknowledge and close, we should refer instead to opportunity gaps. Gloria
Ladson-Billings and others urge us to look at larger, systemic disparities facing
families and students of color, such as opportunities to lead healthier lives rather
than health gaps; opportunities to accumulate greater wealth rather than income
gaps; and opportunities to receive an education commensurate with their needs
and cultural experience rather than achievement gaps.24

10

The fact that so many of our families and students of color in
Connecticut are in our “poor” or “low income” subgroups and
our lower achieving subgroups should be interpreted as the
cumulative effects of systemic, societal racism. Any reports
aimed at improving life outcomes for children, youth, and
their families in Connecticut must examine data by both

race and income. Systems and communities
endeavoring to close “gaps” must delve

deeply into the intersection of race and
class, not to mention other aspects of

identity.

How do we eliminate the
predictability of student
outcomes by race? Answers run

the gamut from more resources
to more testing, to greater teacher

accountability and better training. These
solutions and many more have been touted

and then implemented in the educational arena for decades.
However, we believe that what is not being discussed – race
and the impact of institutionalized racism on our educational
system – is key to eliminating our racially predictable gaps.
Open dialogue allows educators, families, and community
members to challenge long-held assumptions about students
and families of color. It supports understanding of why
certain perceptions continue to exist, and it results in
informed actions to deconstruct these perceptions in order
to change teaching and learning.

11

OOOOPPPPEEENNN
DDDDDIIIAAAALLLOOOOOGGUUUEEE

allows educators,
families, and community

members to challenge
long-held assumptions

about students and
families of color.

“We can, whenever and wherever we choose,
successfully teach all children whose schooling is of
interest to us. We already know more than we need to
do that. Whether or not we do it must finally depend
on how we feel about the fact that we haven’t so far.”

-Ronald Edmonds
Educational Leadership, October 1979

WWhhattt SSchhoooollss aannndd DDDDissstrriiicctssss CCaannn DDDoo:
DDDiiscouurseee annd AAccctioonn tooo Eliimmmminaaate SSSyystteeemmicc IInnneqqquuiitieesss

WE.B. Du Bois wrote in 1903 that “the problem of
the Twentieth Century is the problem of the color-
line—the relation of the darker to the lighter
races of men in Asia and Africa, in America and
the islands of the sea.”25 Over 100 years later, we
continue to see that problem of the color-line

in our schools today: incredible disparities between the educational outcomes
of children of color and their White counterparts. “In nearly every category
associated with positive academic outcomes,” according to Pedro Noguera of
New York University, “students of color typically are underrepresented, and in
categories associated with negative outcomes, they are overrepresented.”26

The state of Connecticut and the nation as a whole are currently confronted by
what is being called the civil rights crisis of our time: the loss of our students of
color to the racial predictability of the achievement gaps. But students of color
in Connecticut are not failing; our educational system is failing them.

For centuries, we have avoided discussing institutionalized racism and its
detrimental effects on our students of color as well as their White peers. Such
avoidance is mainly due to the uncomfortable feelings and reactions brought
about by racial discourse. Feelings of resentment and guilt are some of the
most common emotions experienced by people who engage in racial discourse.
Conversations about race and culture are not meant to be easy, but without them
we will never begin to understand the root causes of our racial disparities and
challenge our current thinking.

can, whenever and
ssfully teach all childr
st to us. WWe allreaddy kkn

ose,
s of
dd to

wherever we cho
ren whose schooling i
now more thhan we nee

“We
succe
iintere

12

Educators within our school systems ask repeatedly for prescriptive strategies
that will help them improve the academic achievement of students of color on
high-stakes tests. What we need is a pedagogical approach that focuses not on
racialized instructional strategies but on creating an educational environment
that is culturally relevant and respectful. Based upon the work of researchers
and practitioners in the field, SERC defines a culturally relevant and respectful
environment as having the following elements:

1) teachers who are highly aware of their own beliefs, attitudes, and biases
and those of others;

2) students who are empowered to use their own cultural characteristics,
experiences, and perspectives for academic success; and

3) a curriculum that engages and affi rms both students’ and teachers’
identities, cultural and experiential reference points, and world views in
the process of learning.27

Only when instructional strategies are implemented in a context of mutual
respect will we begin to see the impact of our efforts. A culturally and racially
relevant approach allows educators to relate to students and allows students to
connect to the curriculum and demonstrate their knowledge in meaningful ways.

PPoteennttiiall SSolluttioonnss to
AAdddddresssinnggg SSyyssstemmiic IIIneeequuiitiiess

Creating equity at the district, school, and classroom levels requires this
systemic and culturally relevant approach. The literature is replete

with information on the essential elements of educational reform. SERC has
considered five critical elements: Leadership, Professional Capacity, School
Climate, School-Family-Community Partnerships, and Teaching & Learning.28
These elements are essential in order to achieve systemic transformation in
Connecticut education and ensure an equitable education for all Connecticut
children.

13

LLLeaaadderrshhippp

In order to eradicate the racial predictability of the achievement gaps, leaders
must have the skill, will, and knowledge to uproot the underlying factors that

contribute to them – qualities that are often overlooked.29 Educators need to
examine the structural practices that perpetuate the isolation of students of color
in an educational system that historically was not created for them. This requires
leadership positioned to provide the necessary pressures and supports for the
development of this skill, will, and knowledge.

Almost every approach to educational reform acknowledges the role of leaders in
directing efficient and sustainable change. Therefore, educational reform efforts
must begin with leaders who demand high expectations for all students. Any
tendency of a district, school administration, faculty, and/or staff to rationalize

the failure of students of color as “normal” must not be tolerated.
Whether that rationalization is one of complacency because of

a history of persistent and pervasive failure, or abdication
of responsibility because of poverty, or a misperception
that certain families do not value education, does not
matter. Leaders must challenge any attitudes and beliefs,
including their own, that accept the failure of students
of color.

To move to a climate of high expectations and achievement
for all students, leadership must focus on assessment and

instruction that are effective for all students and ensure that
results are continually monitored against the goals set forward to

improve academic outcomes. Leaders must facilitate opportunities for members
of their staff and community to courageously dialogue about the intersection of
race and education. The understandings generated by such dialogue will serve as
the platform to develop structural systems, policies, and practices that lead to
higher student achievement.

Leaders must assist school personnel and community members to clarify their
understanding of the “forces that maintain the racial disparity status quo and
constrain the potential success of strategies for change.”30 We refer to this
understanding as professional capacity.

LLLeeaaaddddeerrsshhippp

14

Educators
need to examine

the structural practices
that perpetuate the

IIISSOOOLLLAAATTTIIIOONNN of STTTTUUUUUDDEEENNTS
of CCOOOOLLOOOOORRR in an educational

system that historically was
not created for them.

PProfffeessiionnaal Caaappaacityyy

The need for highly qualified teachers is clear and legislatively mandated, and
educators must master educational content and techniques. Professional

capacity includes the attitudes and practices that are considered by many to be
“just good teaching.” However, racial and cultural differences can impact the
application of good teaching, since “we can’t teach what we don’t know.”31 In
his book by the same title, Gary Howard suggests that educators engage in deep
and sustained self-reflection in order to become effective at implementing these
practices.

To maximize professional capacity, these educators must be willing and able
to reflect on the impact of their cultural and racial identity on their practice.32
Educators should work collaboratively to:

• identify the role race and culture play in driving the systems, policies, and
practices that educators use to inspire student performance (instruction,
assessment, and intervention);

• heighten their awareness of how cultural and racial identity underscore
their own behavior and the behavior of their students and how both
impact student performance; and

• develop the skills to engage in racial discourse that challenges traditional
norms, traditions, and dispositions.

This cannot happen in isolation. Educators must develop a deeper level of racial
consciousness to challenge not only their own practices but also school practices
and instructional decision-making. They must have the support of a school
community that provides the structures, resources, and tools necessary to allow
everyone to engage in this reflection and critical thinking about the impact of the
adult mindset on student performance.

SSSchoooll CClimmmattee

Central to systems change is climate. Absence of relationships in school may
prompt students to redirect their attention toward seeking out people and

places where they can connect. Noguera states that “[g]enerational differences,
especially when compounded by difference in race and class, often make it
difficult for adults to communicate effectively with youth.”33 It has become
increasingly important for educators to construct learning environments that
provide for a variety of connecting points for all students, and especially for
students of color where the links don’t already or obviously exist.

construct learningg environme
ts for all students, and espec

ready or obviously exist.

increasingglyy
provide for
students of

yy impportant for educators to
a variety of connecting poin

color where the links don’t al

nts that
ially for

15

When relationships develop reciprocally, when there is a mutual knowing of and
respect for one another, the core identity of both teachers and students remains
intact and their talents are valued. The lack of response, conscious or unconscious,
to racial and cultural differences can present a barrier for recognizing students’
strengths, and therefore a barrier to relationship building. By examining and
enhancing the relationships between educators and students, educators and
families, and students and students, educators will be able to:

• get closer to students’ realities and better understand their needs;

• collaborate with the students and their families to develop a network of
supports; and

• establish norms and systems whereby all stakeholders use effi cient
routines, common language, and a vision for success to meet agreed-upon
performance goals.

16

Schhoooll-FFaamillyyy-Coommmmmunnnityy Parrrttneershhipps

A positive school climate – which values and honors the students and
families served – establishes the foundation for well-defined school-family-

community relationships. These partnerships begin with the understanding
and awareness that families from all races and all cultures have strengths and
play a critical role in their children’s educational success. Families are their
children’s first mentors, educators, and support system. Effective school-family-
community partnerships are grounded in these understandings, mutual trust and
respect, and shared responsibility for the educational success of children.

Research demonstrates that “culturally responsive,” “culturally appropriate,” and
“culturally congruent” and effective schools have high levels of parental
engagement and improved academic achievement for all students
regardless of the racial/ethnic, cultural, and socioeconomic
background of students.34 Quite simply, families and
communities are at the heart of students’ identities and
experiences. A school or organization will not achieve
equity and excellence for all of the students in its care if it
does not acknowledge, understand, and include the families
and communities of all students.35

There are three elements critical to building mutual trust,
respect, and shared responsibility for education among home,
school, and community that have a direct positive impact on student
motivation, participation in programming, and success across subjects:

1) intentional actions to engage families to strengthen student learning;

2) teacher efforts to become knowledgeable about students’ cultures and the
local community that are employed in their lessons; and

3) endeavors to strengthen the network among community organizations to
expand services for students and their families.36

17

...well-
defined school-

f a m i l y - c o m m u n i t y
relationships...begin with the

UUUNNNDDDDEEERRRRSSSTTTAAANNNDDDDIIINNGGGGG and
AAAWWWWAAARRREEENNNNNEEESSSSSS that families
from all races and all cultures have

strengths and play a critical role in
their children’s educational

success.

The relationships among schools, families, and communities are to be
transformative and reflect the contributions of all races in a co-responsible
community of support with a richly diverse group of peers, mentors, and allies,
who ensure that children succeed in school.37 Creating these relationships among
families, schools, and communities is not always easy. It requires honesty, true
commitment, and time.

To achieve the results of these partnerships among families, schools, and
communities, partners must ensure that:

1) families have access to all educational reform decisions that affect their
children’s success;

2) families become collaborative partners within the educational decision-
making process;

3) educational systems acknowledge the valuable contributions and multiple
perspectives of the families; and

4) educational systems create better opportunities and learning for all
students.38

The outcomes of these efforts – highly achieving students and successful
schools – can be significant. Research shows that when families understand
the educational system and its challenges, they become a source of support,
understanding, and advocacy that education must not undervalue.39 Families and
community members are “funds of knowledge” about children, and building
strong school-family-community partnerships allows educators to access the
information that family and community members possess.

Such partnerships have been shown to have a positive impact on academic
achievement.40 However, these partnerships will not develop without authentic
efforts to include families and community stakeholders in the change process.
When families gain knowledge and become active participants in their children’s
education, they become motivated.41 This motivation leads to a collaborative
environment in which families can share their expertise, their personal stories,
their culture, and, most importantly, their commitment to action. Practitioners
have to ensure that all children have access to equitable and just educational
environments that respect and account for their personal stories. Parental voice,
very often missing from the educational realm, has a great impact in the success
of children and society.

18

Teacchinng &&& Leeearrnninggg

Instructional guidance systematically organizes curriculum content for students
in a scope and sequence that is aligned across grade levels. The three elements
of instructional guidance – (1) subject matter and pacing, (2) intellectual depth
expected of students as they engage in learning experiences, and (3) pedagogical
strategies, materials, and tools – are necessary for fostering and sustaining high
student achievement.42

Most strategies to close gaps in achievement for students of color are short-lived
or ineffective without a strong system of instructional guidance. Comprehensive
reforms are necessary to transform schools and support the teaching strategies
implemented in the classroom.

James A. Banks describes systemic reforms needed to create a school culture
that empowers all students. Variables that need to be examined are grouping
practices, the social climate of the school, assessment practices, extracurricular
activities and participation, and staff expectations and responses to students from
diverse cultural, ethnic, racial, and income groups.43

Educators must create an educational system that will foster a just and inclusive
pluralistic society that all students and groups will perceive as legitimate. An
important aim of the school curriculum should be to give students the knowledge,
attitudes, and skills needed to help construct and to live in a public community in
which all groups can and will participate:44

a curriculum that incorporates only the knowledge, values, experiences,
and perspectives of mainstream powerful groups marginalizes the
experiences of students of color…. Such curriculum will not foster
an overarching American identity because students will view it as one
that has been created and constructed by outsiders, people who do not
know or understand their experience.45

By developing a culturally responsive comprehensive system that accounts for
each of the five critical elements – Leadership, Professional Capacity, School
Climate, School-Family-Community Partnerships, and Teaching & Learning –
SERC strongly believes that equity in education can be achieved. To do it requires
both talk and action of a transformational nature. Ending institutionalized racism
is about the individual and collective commitment of policy makers and school
leaders to change the results that systemically impact the lives of our children and
families of color. It is essential that race is included in the discourse and that we
make a collective commitment to actively deconstruct the practices that would
otherwise guarantee that students – both students of color and White students –
are educationally ill-prepared to function in a diverse and global society.

nnatatururee. EEndndiningg ininststititututioionanalilizeze
mmitment of policy makers an
ally impact the lives of our chil
included in the discourse and

y deconstruct the practices th
stutuddedentntn ss of color aandndndWWhhite st
iinn aa didiveversrsee annnnddd dd lglg bobal society

bobothth ttalalkk anan
is about the
leaders to c
families of
make a col
ototothheherwise gg
are educati

dd acactitionon ooff aa trtranansfsforormamatitiononalal
e individual and collective com
hange the results that systemic
color. It is essential that race i
ective commitment to activel
uarantee thththatata students –– bbobo hthth

onally ill-prepar ddededded tttoo fufuncnctitionon

dd raracicismsm
d school
dren and

that we
at would
udents –

19

SSSEERRCCCC’s JJJooourrrnneeeyy:
A RRReflfl eeecctiooon

SERC began to focus on racial equity in 2003, after No Child Left
Behind subgroup data began to reveal predictable racial disparities
among and between subgroups. As we studied institutionalized
racism, we understood that deconstructing systemic inequities
would require us to engage in both personal and professional-level
work and both internal and external professional development.

Thus, we began a journey of self-discovery and self-evaluation alongside critical
thinkers from the field of social justice, equity, and diversity; we were guided,
supported, and challenged by Glenn Singleton, Calvin Terrell, Gary Howard,
Pedro Noguera, Dr. Ken Hardy, Dr. Jawanza Kunjufu, Dr. Sonia Nieto, Dr. Jeff
Duncan-Andrade, and others. During this time, we learned more about the
history of racism in the United States and the impact of institutionalized racism
and its devastating effects on our students and their families.

We also understood that we could not ask schools to address race and
institutionalized racism if we did not engage in a transformational approach
ourselves. SERC understands that its own racial consciousness must continue to
evolve in order both to become an equitable workplace and to authentically and
effectively support educators and institutions in achieving their goal of equity for
all students. For the last eight years, SERC has used a curriculum on racial equity
and anti-racist leadership not only in its professional development for schools
and districts, but also internally, to examine its own policies and procedures.

20

21

SERC has also established in-house professional development and structures to
support its employees in their personal and professional journeys. By engaging
in conversations about race and racism, employees heighten their awareness
and deepen their knowledge about concepts and realities that might remain
unconscious and/or about which people usually avoid talking. Both inside and
outside the workplace, SERC staff members often find themselves considering
their new insights about racial equity in their conversations, interactions, and
activities.

As SERC continues on its own equity journey, its staff members, in their roles
as resource and professional development providers, use what they have learned
to help educators across Connecticut value diversity and affirm the identity
of their students. In its partnerships with Connecticut schools, districts, the
Connecticut State Department of Education, other organizations, families, and
community leaders, SERC supports educators and others in examining their
own culture, understanding and including the culture of their students and
families, and cultivating environments in which to do so. Similarly, our efforts
to improve student outcomes have begun with a commitment to strengthening
our relationships with families and communities to ensure that our goals and

practices are culturally relevant and responsive to
those we serve.

As writer and former Czech president Václav Havel
said, “Vision is not enough. It must be combined
with venture. It is not enough to stare up the steps;
we must step up the stairs.”46 SERC acknowledges
that we have not taken our transformational

approach alone. We would like to thank the anti-racist leaders who have taken
steps alongside us, and invite others to join us. We cannot afford to ignore the
impact of race and racism in our schools, in our institutional practices, and on
student performance. We must make a deliberate and conscious choice to talk
about race and act against racism if we intend to close and eliminate the racial
predictability of Connecticut’s achievement gaps and make education equitable
for all children.

“VVIISSIIIOOOOONNNNN IISSS NNNOOOTTTT EENNNOOOUUGGGHHH.
It must be combined with venture.
It is not enough to stare up the
steps; we must step up the stairs.”
 - Václav Havel

Critical Race Th eory
(CRT)

An intellectual and politically committed movement in American legal
scholarship that studies race, racism, and power. Originating in American
law schools, critical race theory has made its way into ethnic studies,
political science, and education, and into a range of scholarly movements
outside the United States.47

Equity We define equity in education as the fair and equal treatment of all
members of our society who are entitled to participate in and enjoy the
benefits of an education. All students and adults have the opportunity
to participate fully and to experience success and human dignity while
developing the skills, knowledge, and attitudes necessary to contribute
meaningfully to society. (SERC)

Funds of knowledge The sources of knowledge that students gain, such as from their family and
cultural backgrounds.48

Institutionalized racism The differential access to the goods, services, and opportunities of society
by race. Institutionalized racism is normative, sometimes legalized, and
often manifests as inherited disadvantage.49

Intersectionality Intersectionality holds that the classical conceptualizations of oppression
within society, such as racism, sexism, homophobia, and religion-based
bigotry, do not act independently of one another; instead, these forms of
oppression interrelate, creating a system of oppression that reflects the
“intersection” of multiple forms of discrimination.50

Race The concept of race as used by the Census Bureau reflects self-identification
by people according to the race or races with which they most closely
identify. These categories are socio-political constructs and should not be
interpreted as being scientific or anthropological in nature. Furthermore,
the race categories include both racial and national-origin groups. 51

Racial predictability A foreseeable pattern of achievement between the highest- and lowest-
performing students that can be attributed to the group based on their
racial identification. (SERC)

Racism A belief that race is the primary determinant of human traits and capacities
and that racial differences produce an inherent superiority of a particular
race.52

School climate/culture The feelings and attitudes elicited by a school’s environment and a
“multidimensional construct that includes physical, social, and academic
dimensions.”53

22

1 SERC, created by statute, was established in 1969 as the Special Education Resource Center. In 2005, SERC
became the State Education Resource Center, reflecting the belief that schools are most effective when general
education and special education function as one system. To this end, SERC offers a broad array of services and
programs in areas important to both general and special education.

2 U.S. Department of Education. (2009). National assessment of educational progress (NAEP), also commonly
referred to as “The Nation’s Report Card.”

3 2009 NAEP results. For example, while overall Connecticut ranked eighth out of 50 states on 4th-grade math
(compared to 16th in 2007) and tenth out of 50 states on 8th-grade math (compared to 29th in 2007), rankings
for Connecticut’s low income, African American (Black), and Hispanic (Latino) students were much worse: 4th-
grade math rankings were 39th, 26th, and 33rd respectively; and 8th-grade math rankings were 38th, 22nd, and
35th respectively.

4 Connecticut Commission on Educational Achievement. (2010). A report from the connecticut commission on
educational achievement: A plan to help close Connecticut’s achievement gap; and McKinsey & Company. (2009).
Detailed fi ndings on the economic impact of the achievement gap in America’s schools. Accessed from http://
mckinseyonsociety.com/downloads/reports/Education/detailed_achievement_gap_findings.pdf

5 Daszko, M. and & S. Steinberg. (2005). Survival is optional: Only leaders with new knowledge can lead the
transformation. Retrieved from http://www.mdaszko.com/theoryoftransformation_final_to_short_article_
apr05.pdf

6 See the ruling at http://www.sheffmovement.org/pdf/sheff1996decision.pdf
7 Retrieved from the Greater Hartford Regional School Choice Office (RSCO) Web page,
 http://www.choiceeducation.org/hartford-region-open-choice-program.
8 Sheff Movement “Report Card” (Spring 2007). Retrieved from http://www.sheffmovement.org/reportcard.

shtml
9 See, for example: The Schott Foundation’s 2008 report, “Given Half a Chance: The Schott 50 State Report on

Public Education and Black Males”; 2009 report, “Lost Opportunity: A 50 State Report on the Opportunity to
Learn in America”; and 2010 report, “Yes We Can: The Schott 50 State Report on Public Education and Black
Males”; the Connecticut Juvenile Justice Alliance’s 2010 report, “Safe and Sound: A New Approach to Juvenile
Justice and its Effect on Public Safety and Spending in Connecticut”; the Connecticut Department of Public
Health’s “Healthy Connecticut 2010 Final Report”; the Kirwan Institute’s 2010 report commissioned by the
Connecticut Fair Housing Center, “People, Place, and Opportunity: Mapping Communities of Opportunity in
Connecticut, 2nd edition”; and Andrew Sum’s Keynote Presentation, “The Economic, Social, Civic, and Fiscal
Consequences of Dropping Out of High School: Findings for Connecticut Adults in the 21st Century,” prepared
for the 2009 Governor’s Summit on Dropout Prevention based on a report commissioned by Our Piece of the
Pie® and Capital Workforce Partners.

10 Connecticut Juvenile Justice Alliance. (2010). Safe and sound: A new approach to juvenile justice and its effect on public
safety and spending in Connecticut.

11 Pope, C.E., and W.H. Feyerherm. (1995). Minorities and the juvenile justice system: Research summary
(second printing). Washington, DC: U.S. Department of Justice, Office of Justice Programs, Office of Juvenile
Justice and Delinquency Prevention.

12 Skiba, R.J., R.S. Michael, A.C. Nardo, and R.L. Peterson. (2002). The color of discipline: Sources of racial and
gender disproportionality in school punishment. The Urban Review, 34(4).

13 Connecticut State Department of Education, Connecticut Education Data and Research (CEDaR). Retrieved
from http://sdeportal.ct.gov

14 National Research Council. (2002). Minority students in special and gifted education. Washington, DC: National
Research Council.

23

15 U.S. Department of Education. (2000). Number of children served under IDEA by disability and age group,
during the 1989-1990 through 1998-1999 school years. Twenty-second annual report to Congress on the
implementation of the Individuals with Disabilities Education Act. Washington, DC: U.S. Department of
Education.

16 Harvard Civil Rights Project. (2001). Harvard studies fi nd inappropriate special education placements continue to
segregate and limit educational opportunities for minority students nationwide. [Press release]. Retrieved from http://
www.gse.harvard.edu/news_events/features/2001/speced03022001.html.

17 CT State Department of Education. (2008). Disability counts and percents by race/ethnicity, for children/youth (ages
3-21), receiving special education (2007-2008). Hartford, CT: Connecticut State Department of Education.

18 Sum, A. (2009).The economic, social, civic, and fi scal consequences of dropping out of high school: Findings for Connecticut
adults in the 21st century. Prepared for the 2009 Governor’s Summit on Dropout Prevention, CT, based upon a
report commissioned by Our Piece of the Pie® and Capital Workforce Partners.

19 Ibid.
20 Connecticut State Department of Education. (2010). News.[Press release]. Retrieved from http://www.sde.

ct.gov/sde/lib/sde/pdf/pressroom/new_graduate_data.pdf
21 Aspen Institute Roundtable on Community Change. (2004). Structural racism and community building. Washington,

DC: Aspen Institute.
22 Quoted from Gloria Ladson-Billings, keynote presentation, delivered at the New England Conference on

Multicultural Education (NECME) on October 14, 2010; See also: Aspen Institute Roundtable on Community
Change. (2004). Structural racism and community building. Washington, DC: Aspen Institute.

23 Duncan-Andrade, J. (April, 2010). Keynote presentation, delivered at the State Education Resource Center’s 3rd
Annual Symposium on the Intersection of Race and Education on April 30, 2010.

24 Gloria Ladson-Billings, keynote presentation, delivered at the New England Conference on Multicultural
Education (NECME) on October 14, 2010; See also: Pew Research Center: Social & Demographic Trends
Project (2011). Twenty-to-One: Wealth gaps rise to record highs between whites, blacks and Hispanics. Washington, DC:
Pew Research Center.

25 Du Bois, W.E.B. (1903). The souls of black folk. Chicago: A.C. McClurg & Co.
26 Noguera, P. A. and J. Y. Wing, Eds. (2006). Unfi nished business: Closing the racial achievement gap in our schools. San

Francisco: Jossey-Bass.
27 State Education Resource Center. (2009). Culturally responsive pedagogy working definition. Middletown, CT:

SERC.
28 Based upon the research of the Consortium on Chicago School Research at the University of Chicago (CCSR).

(2010). Organizing schools for improvement: Lessons from Chicago. Chicago: University of Chicago Press.
29 Hilliard, A. (1995). The maroon within us: Selected essays on African American community socialization. Halethorpe, MD:

Black Classic Press.
30 Aspen Institute Roundtable on Community Change. (2004). Structural racism and community building. Washington,

DC: Aspen Institute.
31 Howard, G. (2006). We can’t teach what we don’t know: White teachers, multiracial schools. (2nd ed.) New York:

Teachers College Press.
32 For information related to this topic, see the works of Phinney, J.S. (1990). Ethnic identity in adolescents

and adults: Review of research. Psychological Bulletin, 108(3); Helms, J. (1990). Black and white racial identity
development: Theory, research and practice. Westport, CT: Praeger Publishers. We also recommend Freire, P. (1970).
Pedagogy of the oppressed. New York: Herder and Herder.

33 Noguera, P. A. (2008). The trouble with black boys:... And other refl ections on race, equity, and the future of public
education. San Francisco: Jossey-Bass.

24

34 Mapp, K., & S. Hong. Debunking the myth of the hard-to-reach parent, in the Handbook of school-family
partnerships (2009) by S. L. Christenson & A.L. Reschly, Eds. New York: Routledge; Johnson, R. (1996). Setting
our sights: Measuring equity in school change. Los Angeles: The Achievement Council; Allen, J. (2009). Effective
home-school communication. Family Involvement Network of Educators (FINE) Newsletter, 1(1); and Kesner, J.E., &
McHenry, P.C. (2001). Single parenthood and social competence in children of color. Families in Society, 82(2).

35 Center for Collaborative Education. (2011). Turning points: Transforming middle schools: Creating partnerships,
bridging worlds: Family and community engagement. Boston: CCE.

36 CT Parent Information and Resource Center Annual Performance Report, Budget Period 4 (2009-10),
submitted to the U.S. Department of Education; and Henderson, A. T., and K. L. Mapp. (2002). A new wave of
evidence: The impact of school, family, and community connections on student achievement, annual synthesis 2002. Austin,
TX: Southwest Educational Development Laboratory.

37 Howard, G. (2006). We can’t teach what we don’t know: White teachers, multiracial schools. (2nd ed.) New York:
Teachers College Press.

38 CT Parent Information and Resource Center Annual Performance Report, Budget Period 4 (2009-10),
submitted to the U.S. Department of Education; and Henderson, A. T., and K. L. Mapp. (2002). A new wave of
evidence: The impact of school, family, and community connections on student achievement, annual synthesis 2002. Austin,
TX: Southwest Educational Development Laboratory.

39 Johnson, R. (1996). Setting our sights: Measuring equity in school change. Los Angeles: The Achievement
Council; Allen, J. (2009). Effective home-school communication. Family Involvement Network of Educators (FINE)
Newsletter, 1(1); and Kesner, J.E., & McHenry, P.C. (2001). Single parenthood and social competence in children
of color. Families in Society, 82(2).

40 Ibid.
41 Ibid.
42 Bryk, Anthony S., P.B. Sebring, E. Allensworth, S. Luppescu, & J.Q. Easton. (2010). Organizing schools for

improvement: Lessons from Chicago. Chicago: University of Chicago Press.
43 Banks, J.A. (1996). Multicultural education, transformative knowledge, and action: Historical and contemporary

perspectives. New York: Teachers College Press.
44 Ibid.
45 Ibid.
46 Retrieved from http://www.leadershipnow.com/visionquotes.html
47 Delgado, R., & J. Stefancic. (2001). Critical race theory: An introduction. New York: New York University Press.
48 Moll, L.C., et al. (1992). Funds of knowledge for teaching: Using a qualitative approach to connect homes and

classrooms. Theory in Practice, 31(2).
49 Jones, C.P. (2000). Levels of racism: A theoretic framework and a gardener’s tale. American Journal of Public

Health, 90(8).
50 Knudsen, S. Intersectionality-A theoretical inspiration in the analysis of minority cultures and identities

in textbooks. From Bruillard, E., et al. (Eds.), Caught in the web or lost in the textbook? from the Eighth
International Conference on Learning and Educational Media. Accessed from http://www.iartem.no/
documents/caught_in_the_web.pdf

51 U.S. Bureau of the Census, County Population Estimates by Demographic Characteristics - Age, Sex, Race,
and Hispanic Origin; updated annually for states and counties. http://www.census.gov/popest/counties/
asrh. 2000 Census of Population and Housing for places; updated every 10 years. http://factfinder.census.gov.

52 Accessed from http://www.merriam-webster.com/dictionary/racism
53 Loukas, A. (2007). What is school climate? Leadership Compass, 5(1).

25

The State Education Resource Center (SERC) acknowledges all of the children, families, educators, and
community partners we have worked with over the years -- we have learned so much from all of them.
We especially want to thank the educators who have helped guide our thinking and inspired us to
examine our beliefs and practices.

This document was truly a team effort, and all SERC staff had a role in creating it.
Special thanks goes to:

Jeremy Bond
Beth Brunet

Ingrid M. Canady
Nitza M. Diaz

Gerald Hairston
Paquita Jarman-Smith

Marianne Kirner

Kim Mearman
John Mercier

Wendy Waithe Simmons
Carol Sullivan

JodyLynn Talevi
Cathy Wagner

Debbie Williams

