

Trauma-Sensitive Schools

Michael Gregory, J.D., M.A.T.

Clinical Professor of Law, Harvard Law School
Senior Attorney, Trauma and Learning Policy Initiative

**HARVARD
LAW SCHOOL**

Ensure that children traumatized by exposure to violence and other adverse childhood experiences succeed in school.

Policy

Families

Schools

www.traumasensitiveschools.org

Helping Traumatized Children Learn

*supportive school environments
for children traumatized by family violence*

A Report and Policy Agenda

Massachusetts Advocates for Children: Trauma and Learning Policy Initiative

*In collaboration with The Hale and Dorr Legal Services Center of Harvard Law School
and The Task Force on Children Affected by Domestic Violence*

Helping Traumatized Children Learn

2

safe, supportive learning environments that benefit all children

Creating and Advocating for
Trauma-Sensitive Schools

Trauma and Learning Policy Initiative:

a partnership of Massachusetts Advocates for Children and Harvard Law School

5 Core Ideas

The Problem

The Solution

1

Many students have had traumatic experiences.

2

Trauma can impact learning, behavior and relationships at school.

3

Trauma-sensitive schools help children feel safe so they can learn.

4

5

3 Trauma-sensitive schools help children feel safe so they can learn.

Definition

A trauma-sensitive school is one in which all students feel safe, welcomed, and supported and where addressing trauma's impact on learning on a school-wide basis is at the center of its educational mission.

Leadership and staff
share an understanding
of trauma's impact on
learning and the need for
a whole-school approach

The school
supports all students to feel safe
physically, socially,
emotionally and
academically

The school addresses
students' needs in
holistic ways,
including their
relationships, self-
regulation, academic
competence, and
physical and emotional
well-being

The school explicitly
connects students to the school community
and provides multiple
opportunities to practice
skills

The school
embraces teamwork
and staff share
responsibility for all
students

Leadership and staff
anticipate and adapt
to the ever-changing
needs of students

5 Core Ideas

The Problem

The Solution

How We Get There

1

Many students have had traumatic experiences.

2

Trauma can impact learning, behavior and relationships at school.

3

Trauma-sensitive schools help children feel safe so they can learn.

4

Trauma sensitivity requires a whole-school effort.

5

4 Trauma sensitivity requires a whole-school effort.

Definition

A trauma-sensitive school is one in which all students feel safe, welcomed, and supported and where addressing trauma's impact on learning on a school-wide basis is at the center of its educational mission.

Educators need a **Process** to help them integrate trauma sensitivity into the educational mission of their school.

Inquiry-based process to address educators' concerns and design locally tailored solutions.

Educators need a **Framework** to help them weave trauma sensitivity throughout all the **operations** of the school.

I

Leadership

II

Professional development

III

Access to resources and services

IV

Academic and nonacademic strategies

V

Policies, procedures, and protocols

VI

Collaboration with families

5 Core Ideas

The Problem

The Solution

How We Get There

1

Many students have had traumatic experiences.

2

Trauma can impact learning, behavior and relationships at school.

3

Trauma-sensitive schools help children feel safe so they can learn.

4

Trauma sensitivity requires a whole-school effort.

5

Helping traumatized children learn should be a major focus of education reform.

5

Helping traumatized children learn should be a major focus of education reform.

What role can law
and policy play in
setting the conditions
that allow for
good holistic practice?

School operations drive
policy

Locally-tailored solutions

Multiple remedies

Guiding Principles

Start with “the choir”

Align multiple
mandates/initiatives

Involve all stakeholders

The Safe and Supportive Schools Framework Statute

August 13, 2014

MGL c. 69, § 1P

What does the law do?

Defines a safe and supportive school

“Safe and supportive schools” shall mean schools that foster a safe, positive, healthy and inclusive whole-school learning environment that

(i) enables students to develop positive relationships with adults and peers, regulate their emotions and behavior, achieve academic and non-academic success in school and maintain physical and psychological health and well-being; and

(ii) integrates services and aligns initiatives that promote students’ behavioral health, including social and emotional learning, bullying prevention, trauma sensitivity, dropout prevention, truancy reduction, children’s mental health, foster care and homeless youth education, inclusion of students with disabilities, positive behavioral approaches that reduce suspensions and expulsions and other similar initiatives.

What does the law do?

Provides tools and a process to help schools create safe and supportive whole-school environments

- Safe and Supportive Schools Framework and online Self-Assessment Tool
- School committees can vote to require their schools to create and implement action plans using the Framework and Self-Assessment Tool, and schools shall incorporate these action plans into their legally required School Improvement Plans.
- Inclusive process – School Councils or an alternative group approved by the Superintendent and representing a cross-section of the community

What does the law do?

Provides a statewide infrastructure to support schools

- Technical assistance to schools on using the Self-Assessment Tool and developing action plans, and to districts on coordinating with community service providers and developing strategies to facilitate district-wide implementation
- State and regional conferences to develop and spread a community of practice across the Commonwealth
- Establish a grant program through which grantees shall pilot and share an effective process for developing and implementing action plans.
- Maintain a website that includes the Framework, the Self-Assessment Tool, best practices, model protocols and other information related to the implementation.

What does the law do?

Establishes a statewide Safe and Supportive Schools Commission

- (i) Investigate and make recommendations on updating, improving and refining the Framework and the Self-Assessment Tool.
- (ii) Identify strategies for increasing schools' capacity to carry out the administrative functions necessary for implementation.
- (iii) Propose steps for improving schools' access to clinically, culturally and linguistically appropriate services.
- (iv) Identify and recommend evidence-based training programs and professional development.
- (v) Identify federal funding sources that can be leveraged to support statewide implementation.
- (vi) Develop recommendations on best practices for collaboration with families.
- (vii) Examine and recommend model approaches for integrating school action plans with school improvement plans.

Join the Movement!

traumasensitiveschools.org

mgregory@law.harvard.edu

Trauma Sensitive Schools

@MassTLPI

#traumasensitiveschools