

IN THE UNITED STATES DISTRICT COURT  
FOR THE EASTERN DISTRICT OF VIRGINIA

Menders et. al.,

Plaintiffs,

v.

Loudoun County School Board,

Defendant.

Case No. 1:21-cv-00669-AJT-TCB

**APPENDIX SUPPORTING PLAINTIFFS' MOTIONS FOR PRELIMINARY  
INJUNCTION AND TO PROCEED ANONYMOUSLY**

## TABLE OF CONTENTS

|  | |
|--|-----|
| Declaration of Jeffrey D. Jennings..... | 1 |
| Exhibit A..... | 3 |
| Exhibit B ..... | 26  |
| Exhibit C ..... | 31  |
| Exhibit D..... | 65  |
| Exhibit E ..... | 67  |
| Exhibit F..... | 88  |
| Declaration of Patti Hidalgo Menders ..... | 116 |
| Declaration of Scott Mineo ..... | 120 |
| Exhibit A..... | 124 |
| Exhibit B ..... | 129 |
| Exhibit C ..... | 133 |
| Declaration of Jane Doe # 1 ..... | 135 |
| Declaration of Jane Doe # 2..... | 138 |
| Declaration of Jane Doe # 3 ..... | 141 |

IN THE UNITED STATES DISTRICT COURT  
FOR THE EASTERN DISTRICT OF VIRGINIA

Menders et. al.,

Plaintiffs,

v.

Loudoun County School Board,

Defendant.

Case No. 1:21-cv-00669-AJT-TCB

**DECLARATION OF JEFFREY D. JENNINGS**

Pursuant to 28 U.S.C. § 1746, Jeffrey D. Jennings declares as follows:

1. I am over 18 years old and have personal knowledge of the facts described herein.
2. I am an attorney and represent the Plaintiffs in the above cited case.
3. Attached hereto as Exhibit A is true and correct copy of a document titled “Actions Plans to Combat Systemic Racism,” which I obtained around June 21, 2021, by downloading a pdf from the following link: [https://www.lcps.org/cms/lib/VA01000195/Centricity/domain/60/equity\\_initiative\\_documents/Detailed\\_Plan\\_to\\_Combat\\_Systemic\\_Racism\\_August\\_2020.pdf](https://www.lcps.org/cms/lib/VA01000195/Centricity/domain/60/equity_initiative_documents/Detailed_Plan_to_Combat_Systemic_Racism_August_2020.pdf)
4. Attached hereto as Exhibit B is true and correct copy of a document titled “Sample Contents from the Student Equity Ambassador Information Packet,” which I obtained around June 22, 2021, by downloading a pdf from the following link: [https://go.boarddocs.com/vsba/loudoun/Board.nsf/files/BUSM2L5829AB/\\$file/Revised10\\_27\\_20%20SB%20-%20Student%20Equity%20Ambassador%20Packet.pdf](https://go.boarddocs.com/vsba/loudoun/Board.nsf/files/BUSM2L5829AB/$file/Revised10_27_20%20SB%20-%20Student%20Equity%20Ambassador%20Packet.pdf)

5. Attached hereto as Exhibit C is a true and correct copy of a document titled “Lightridge High School Board Presentation,” which I obtained around June 22, 2021 by downloading a pdf from the following link: [https://go.boarddocs.com/vsba/loudoun/Board.nsf/files/C2SP6W614355/\\$file/Lightridge%20School%20Board%20Presentation.pdf](https://go.boarddocs.com/vsba/loudoun/Board.nsf/files/C2SP6W614355/$file/Lightridge%20School%20Board%20Presentation.pdf)

6. Attached hereto as Exhibit D is a true and correct copy of relevant portions of a webpage titled “Equity Information,” which I obtained around June 23, 2021 by clicking the “ctrl+P” keys at the following website address: <https://www.lcps.org/domain/32632>

7. Attached hereto as Exhibit E is a true and correct copy of a document titled “LCPS Comprehensive Equity Plan: Revised September 2020,” which I obtained by downloading a pdf around June 24, 2021 from: [https://www.lcps.org/cms/lib/VA01000195/Centricity/domain/60/equity\\_initiative\\_documents/Comprehensive\\_Equit\\_Plan-9\\_2020.pdf](https://www.lcps.org/cms/lib/VA01000195/Centricity/domain/60/equity_initiative_documents/Comprehensive_Equit_Plan-9_2020.pdf)

8. Attached hereto as Exhibit F is a true and correct copy of a document titled “Initial Report Systemic Equity Assessment: A Picture of Racial Equity Challenges and Opportunities in Loudoun County Public School District,” which I obtained by downloading a pdf around June 24, 2021 from: [https://www.lcps.org/cms/lib/VA01000195/Centricity/domain/60/equity\\_initiative\\_documents/LCPS\\_Equity\\_Report\\_FINALReport12\\_2\\_19.pdf](https://www.lcps.org/cms/lib/VA01000195/Centricity/domain/60/equity_initiative_documents/LCPS_Equity_Report_FINALReport12_2_19.pdf)

I declare under penalty of perjury, that the foregoing is true and correct.

Executed on June 24, 2021.

  
Jeffrey D. Jennings


# EXHIBIT A


## Action Plans to Combat Systemic Racism

**Present State of the Plan:** This detailed plan is designed to identify action steps and associated governance and operational opportunities that the Loudoun County School Board (LCSB) and Loudoun County Public Schools (LCPS) Administration can take to combat systemic racism. Actions that were in progress prior to the school closure in March of 2020 due to the COVID-19 pandemic are identified with an asterisk. This plan identifies detailed steps associated with each action. The purpose of the plan is to ensure transparency in progress monitoring and accountability; therefore, it will be posted on the Equity webpage for the public to access. The plan is organized by action steps that include both governance and operational opportunities, goals, resources needed to accomplish each goal, and questions that are under consideration.

This document is a fluid document in which LCPS reserves the right to add or revise action steps based on progress monitoring data, current events, and climate survey data.

**Action Steps:** General actions that the LCSB and LCPS Administration will take toward combating systemic racism.

**Focus Area(s):** Each action step is categorized by a minimum of one of four areas of focus - Academic Progress, Access & Opportunity, Relationships & Culture, and Closing Gaps. These graphic symbols are provided to assist with various forms of presenting digestible information for public consumption.

**Opportunities:** A set of potential circumstances that make it possible for the LCSB and the LCPS Administration to act on the action steps set forth.

**SMART Goals and Objective(s):** Goals (the what) and objectives (the how) for each action step are part of this plan to provide a sense of directional clarity, accountability, a clear focus, and to clarify the importance of each action step. Each SMART goal and its potential associated objective(s) incorporate the criteria - SMART acronym that stands for **Specific, Measurable, Achievable, Realistic, and Timely**. Each SMART goal incorporates all of these criteria to help focus efforts and increase the chances of achieving the goal.


**Resources Needed to Accomplish Each Goal:** Some action steps may have a list of resources needed in order to accomplish the associated goals set forth.

**Remaining Questions under Consideration:** Each action step lists questions that are currently under consideration further supporting the notion that the document is fluid, that anti-racism work is ongoing, and that LCPS is not approaching the work from an initiative or checklist perspective.

Each action step is categorized by a minimum of one of four areas of focus.


The slidedeck presented to the LCSB in June 23, 2020 can be found [HERE](#)

| Action  | Focus Area(s) | Opportunities |
|---|---|---|
| Finalize the <a href="#">comprehensive equity plan</a> to guide our work in this important area.* |  | <p><b>Governance:</b> The three members of the LCSB who serve on the Committee provided input into the development of the comprehensive equity plan at the July 16, 2020 Equity Committee meeting. The LCSB will review and approve the final plan presented by the Equity Committee in the fall of 2020. The LCSB can ensure that the Equity Plan is aligned with strategic actions set forth in the next iteration of the Strategic Plan.</p> <p><b>Operations:</b> LCPS is finalizing a comprehensive equity plan to guide our work in this important area. The document, currently in draft form, was presented in the February 2020 <i>Equity Community Conversation</i> and underwent additional community review and feedback as well as input from the Equity Committee of the Loudoun County School Board.</p> |


**SMART Goal and Objective:** LCPS will finalize the comprehensive equity plan under the leadership of the Director of Equity by presenting the plan aligned to the current strategic actions to the Equity Committee on July 16, 2020, incorporating the committee's input by August 3, 2020 and presenting the final draft of the plan to the LCSB on or before its August 11, 2020 School Board meeting as an information item seeking School Board approval at its September 8, 2020 meeting. The *Comprehensive Equity Plan* is not to be confused with this plan to combat systemic racism, although both plans will complement each other.

**Needed Resources to Accomplish the Goal:**

- Designated time on the August 11 and September 8 School Board agendas for School Board review and approval;
- Resource allocation through the FY22 and beyond budget process that supports the implementation of each Equity Emphasis identified in the *Comprehensive Equity Plan*; and
- Clear communication strategies led by the Public Information Office to provide clear messaging regarding all inclusive equity efforts on an ongoing basis.

**Remaining Questions under Consideration** (see Q&A at the bottom of this document):


- What is the difference between the Equity Plan and the LCPS Action Plan to Combat Systemic Racism?
- Will both plans exist as separate documents?

| Action | Focus Area(s) | Opportunities |
|--|---|---|
| <p>LCPS staff will complete mandatory professional learning (PL) set forth by the division and will either self-prescribe or collaborate with their immediate supervisor to participate in optional PL specific to developing racial literacy, raising racial consciousness, and/or delivering culturally relevant and responsive instruction.*</p>  |  | <p><b>Governance:</b> The LCSB will support professional learning plans set forth by the LCPS Administration.</p> <p><b>Operations:</b> In the winter of 2020, LCPS Administration began designing a professional learning series by employee group which outlines both required and optional professional learning sessions. LCPS Administration will further develop, publish and implement a comprehensive professional development plan in the 2020-2021 school year. The plan will be recommended by a cross-departmental team, specific to racial equity for employees.</p> |
| <p><b>SMART Goal and Objective:</b> By August 7, 2020 complete the development of a cross departmental plan of mandatory Diversity, Equity, and Inclusion (DEI) professional learning opportunities for school and division staff, including efforts related to addressing opportunity and achievement gaps, systemic oppression, and implicit bias. Mandatory training will be connected to and promote sustained supports such as:</p> <ul style="list-style-type: none"> <li>- Regular curation and sharing of resources related to DEI</li> <li>- Opportunities for ongoing conversations amongst school leaders and teachers on issues related to DEI</li> <li>- Support and development of the capacity of individual offices to support the building of capacity related to DEI</li> </ul> <p>LCPS staff will have access to optional DEI professional learning and be expected to participate in mandatory DEI professional learning beginning in the 2020-2021 school year.</p> <p><b>Needed Resources to Accomplish the Goal:</b></p> <ul style="list-style-type: none"> <li>• Cross-departmental team to curate and design professional learning opportunities</li> </ul> | | |

- Professional development resources, including funds, texts and materials, to support mandatory professional learning across the division

**Remaining Questions under Consideration:** N/A

- What professional development will be considered mandatory, and what optional, personalized professional development will be provided?

| Action  | Focus Area(s) | Opportunities |
|---|---|---|
| The Superintendent's Cabinet and LCSB will participate in their personal continued professional learning to build equity literacy and racial consciousness. |  | <p><b>Governance:</b> The LCSB will participate in professional learning with the Superintendent and the Superintendent's Cabinet.</p> <p><b>Operations:</b> The LCPS Superintendent and Cabinet will develop and fully participate in a mutually agreed upon professional learning plan focused on racial consciousness and equity literacy.</p> |


**SMART Goal and Objective:** Annually in the month of August, the LCSB and LCPS Administration will develop and participate in a mutually agreed upon professional learning plan for the upcoming school year to be facilitated by an external expert. The annual plans will be completed by May of each year and will build upon each other in order for the LCSB and LCPS Administration to build equity literacy and racial consciousness. LCPS Administration and the LCSB will also have access to a menu of professional learning sessions and resources that individuals may opt into.


**Needed Resources to Accomplish the Goal:**

- Funds to pay an external consultant to deliver the service.

**Remaining Questions under Consideration:**


- How will the LCSB and LCPS Administration develop a plan that is mutually agreed upon?
- Will there be pre and post tests to determine individual School Board members' and cabinet members' racial literacy and consciousness?
- Will there be an expectation for School Board members and Cabinet members from an accountability standpoint to exhibit equity literacy and racial consciousness through evaluations of Cabinet or a survey of the public?
- Should the professional learning plans of individual members of the School Board, the Superintendent, and the Superintendent's Cabinet be posted on the Equity webpage?

| Action  | Focus Area(s) | Opportunities  |
|---|---|--|
| Prohibiting the wearing/flying of flags, images, or symbols on LCPS property that represent racist or hateful ideology, such as Confederate flags, swastikas, etc., which may cause a disruption to positive school/workplace cultures. | | <p><b>Governance:</b> The LCSB will consider a proposed revision to Policy 8270 Student Dress Code prohibiting the wearing/flying of flags, images, or symbols on LCPS property that represent racist or hateful ideology, such as Confederate flags, swastikas, etc., which may cause a disruption to positive school/workplace cultures.</p> <p><b>Operations:</b> LCPS will propose revisions to Policy 8270 Student Dress Code for the School Board's consideration, revise the Student Code of Conduct, Employee Handbook, and associated regulations. Staff will solicit feedback from the Equity Committee to prepare to present Policy 8270 to the Discipline Committee of the School Board.</p> |
| <p><b>SMART Goal and Objective:</b> By August 2020, LCPS Administration will refine Policy 8270 Dress Code to reflect prohibition of wearing or flying of flags, images, or symbols on LCPS property that represent racist or hateful ideology.</p> <p><b>Needed Resources to Accomplish the Goal:</b></p> <ul style="list-style-type: none"> <li>• Time to refine policy 8270</li> <li>• Review draft and seek feedback at Discipline Committee meeting on August 19, 2020</li> <li>• Schedule meeting for Equity Committee to review the draft and provide feedback in the months of August and/or September, 2020</li> </ul> <p><b>Remaining Questions under Consideration:</b></p> <ul style="list-style-type: none"> <li>• Students' first amendment right.</li> <li>• Determine what disciplinary measure will be extended if a student violates the policy.</li> </ul> | |  |
| Action  | Focus Area(s) | Opportunities  |
| Finalize revisions to the Memorandum of Understanding (MOU) between LCPS and law  |  | <p><b>Governance:</b> Members of the LCSB may choose to participate in the <i>Equity Community Conversation</i> regarding the MOU, provide feedback through the Equity Committee, and support the final version of the MOU by discussing its importance at a School Board meeting.</p> |

| enforcement.* | | <p><b>Operations:</b> LCPS will partner with the Loudoun County Sheriff's Office (LCSO) and Leesburg Police Department (LPD) to resume the <i>LCPS Pathway to Equity Community Conversation Series</i> and further engage the community in the finalization of the MOU proposed revisions with a strong racial equity perspective. Stakeholders include representatives from MSAAC, SEAC, and the Equity Committee, etc.</p> |
|---|---|--|
| <p><b>SMART Goal and Objective:</b> LCPS will partner with the Loudoun County Sheriff's Office (LCSO) and Leesburg Police Department (LPD) to resume staff review and finalization of edits based upon the conversations to date. Staff level work will include planning for the Equity Community Conversation Series (to be held virtually in early September 2020) and further engage the community in efforts to fully understand contemporary issues that affect the school community. LCPS will revisit the extensive written and verbal feedback provided by MSAAC and SEAC (during a review period of November 6, 2019 through January 29, 2020) and the Equity Committee (reviewed February 3 - February 6, 2020) prior to finalizing the document. The revised version of the MOU will consider stronger language from a racial equity perspective. LCPS Administration will present the MOU to the School Board as an information item in September 2020 with anticipated approval by October 2020.</p> <p><b>Needed Resources to Accomplish the Goal:</b></p> <ul style="list-style-type: none"> <li>• N/A</li> </ul> <p><b>Remaining Questions under Consideration:</b></p> <ul style="list-style-type: none"> <li>• Does the MOU legally require Board approval and Chair signature?</li> <li>• Should we consider a separate action step regarding training of SSOs and SROs or emphasize the plan and timeline within this action step?</li> </ul> | |  |
| Action  | Focus Area(s) | Opportunities  |
| Finalize the <a href="#">Protocol for Responding to Racial Slurs and Hate Speech in Schools</a> and Revise Policy 7560  |  | <p><b>Governance:</b> Individual members of the LCSB will express conceptual support for the staff actions described below related to the Student Code of Conduct. LCSB will consider proposed revisions to Policy 7560 Professional Conduct.</p> <p><b>Operations:</b> LCPS is finalizing the next iteration of a protocol for responding to</p>  |


|  |  |  |
|--|--|--|
| Professional Conduct.* |  | <p>racial incidents when they occur in our schools. The document, currently in draft form, was presented in the February 2020 <i>Pathway to Equity Community Conversation</i> and has undergone additional revision for input from the Equity Committee of the Loudoun County School Board on July 16, 2020. Some members of the Equity Committee offered additional feedback at the July 16 meeting which will be considered prior to finalization of the protocol. LCPS has developed revisions to the Student Rights and Responsibilities Handbook that includes disciplinary sanctions related to the use of racial slurs and hate speech. The Employee Handbook, and associated regulations will be aligned with any policy revisions approved by the LCSB to address expectations for employee conduct and response to the use of racial slurs and hate speech. LCPS Administration will be ready to present the proposed changes to Policy 7560 Professional Conduct to the Human Resources &amp; Talent Development Committee in August.</p> |
| <p><b>SMART Goal and Objective:</b> LCPS presented the draft <i>Protocol for Responding to Racial Slurs and Hate Speech in Schools</i> to the Equity Committee on July 16, 2020, and is in the process of considering the feedback received from the Equity Committee prior to finalizing the <i>Protocol</i>. LCPS will present the revised <i>Protocol</i> and revised associated Code of Conduct violations to school administrators at the Administrative Leadership Conference in August 2020 and post the finalized document on the LCPS Equity Overview webpage with full implementation expected to begin in the Fall of 2020.</p> <p>HRTD will present a revised draft of Policy 7560 Professional Conduct to the HRTD committee of the LCSB by August 19, 2020. The committee will consider changes and forward the policy to the full School Board consideration and adoption.</p> <p><b>Needed Resources to Accomplish the Goal:</b></p> <ul style="list-style-type: none"> <li>• Designated time for presentation as the August 2020 Administrative Leadership Conference.</li> </ul> <p><b>Remaining Questions under Consideration:</b></p> <ul style="list-style-type: none"> <li>• What training should be provided to students and staff related to bias, racial and cultural insensitivity, and racial and cultural literacy?</li> </ul> |  |  |

| Action | Focus Area(s) | Opportunities  |
|--|---|--|
| LCPS will implement measures to reduce racial/ethnicity discipline disproportionality. |  | <p><b>Governance:</b> Individual members of the LCSB will express conceptual support for the staff actions described below related to the Student Code of Conduct.</p> <p><b>Operations:</b> LCPS Administration has drafted changes to the Student Code of Conduct to include mandatory alternatives to out-of-school suspension for subjective discipline infractions, such as disrespect, defiance, and classroom/campus disruption, etc. LCPS Administration will solicit feedback from school leaders and the Equity Committee prior to finalizing.</p> |

#### Baseline Data for 2018-19 *(Replace with alternative?)*

| Student Group | Enrollment | Suspension-In School | Suspension-Out of School |
|---------------|------------|----------------------|--------------------------|
| Asian | 22.2% | 10.2% | 9.5% |
| Black | 6.8% | 11.9% | 15.8% |
| Hispanic | 17.7% | 31.5% | 29.7% |
| Other | 0.7% | 1.0% | 1.5% |
| Two or More | 5.5% | 4.9% | 5.6% |
| White | 47.3% | 40.4% | 37.7% |

#### Out of School Suspensions

- Disproportionality difference for Black Students:  $15.8\% - 6.8\% = 9$  points
- Disproportionality difference for Hispanic Students:  $29.7\% / 17.7\% = 12$  points

#### SMART Goals for 2020-21

- Disproportionality difference for Black Students:  $13.8\% / 6.8\% = 7$  points
- Disproportionality difference for Hispanic Students:  $26.7\% / 17.7\% = 9$  points

**Alternative** (*This option includes the suspension rates and risk ratios as suggested by best practices for presenting discipline data*)

**Baseline Data for 2018-19**

| Student Group | Suspension Rate | Difference Compared to White Students | Risk Ratio to White Students |
|----------------------------------|-----------------|---------------------------------------|------------------------------|
| American Indian/Pacific Islander | 3.09% | 2.21 | 3.51 |
| Asian | 0.46% | -0.42 | -0.52 |
| Black | 2.57% | 1.69 | 2.92 |
| Hispanic | 1.82% | 0.94 | 2.07 |
| Two or More | 1.16% | 0.28 | 1.32 |
| White | 0.88% | 0.00 | 0.00 |

**SMART Goals for 2020-21**

- Reduce suspension rate for American-Indian/Pacific Islander students while closing the difference or disproportionality to white students by 25% (risk ratio decreases from 3.51 to 2.63)
- Reduce suspension rate for Black students while closing the difference or disproportionality to white students by 25% (risk ratio decreases from 2.92 to 2.19)
- Reduce suspension rate for Hispanic students while closing the difference or disproportionality to white students by 25% (risk ratio decreases from 2.07 to 1.55)


**Needed Resources to Accomplish the Goal:**

- Continued training and use of Reflective Considerations for Discipline for school staff to address implicit bias in discipline decisions, particularly disorderly conduct
- Ongoing use of MTSS Data Analytics Tool and Discipline Violation Reports in QLIK for monitoring and action steps throughout the school year

- Development and provision of ongoing interventions for Black and Hispanic students who are engaging in behaviors that might lead to suspensions
- Removing disorderly conduct as a violation category for suspensions, which disproportionately impacts Blacks and Hispanic students

#### Remaining Questions under Consideration:

- To what extent are we addressing the root causes for discipline disproportionality (bias, cultural insensitivity, culturally responsive and engaging instruction, etc.)?

| Action | Focus Area(s) | Opportunities |
|--|---|---|
| Implement measures to increase the diversity of the applicant pool and the population of admitted students at the Academies of Loudoun.* |  | <p><b>Governance:</b> The LCSB will review draft plans as shared by LCPS Administration and, as individual members, will express conceptual support for revisions.</p> <p><b>Operations:</b> LCPS Administration will continue to revise the outreach, recruitment, application, and admissions processes for the Academies of Loudoun. Some steps have been taken in the 2019-2020 school year. Additional actions steps are planned based on current data and recommendations from outside Counsel.</p> |


**SMART Goal and Objective:** By the start of the Fall 2020 admissions window, revise the Academies of Loudoun admissions process to minimize disparate impact of admissions criteria. Implement measures to increase the diversity of the applicant pool and the population of admitted students to the Academies of Loudoun for the fall and winter 2020 Admissions window. Add a belief statement by September 1, 2020 to the Academies of Loudoun Mission, Vision, and Belief statements reflecting the commitment to equitable access for all students. Additionally, the staff members responsible for the development, implementation, and monitoring of the recruitment and admission process would become Department of Instruction staff members, rather than Academies staff members, and would report to the Director of High School Education.

#### Needed Resources to Accomplish the Goal:

- Training for admissions panel

**Remaining Questions under Consideration:**

- How do we continue to monitor admissions criteria and impact on applicant pool and admitted students, adjusting as needed?
- Should the CogAT be implemented for the Fall 2021 admissions window in lieu of the STEM Thinking test? Is there another more appropriate assessment to measure STEM thinking skills?

| Action | Focus Area(s) | Opportunities |
|--|---|---|
| LCPS will revise hiring protocols, practices, and resources for hiring managers to include but not limited to setting forth requirements for racially diverse interview panels.* |  | <p><b>Governance:</b> The LCSB will support the LCPS Administration's revisions to said protocols, practices, and resources for hiring managers.</p> <p><b>Operations:</b> HRTD will work with hiring managers and principals to develop and implement racially diverse interview panels. In addition to continuing to promote this practice, HRTD will collect data regarding the implementation of this practice. HRTD will also use staff demographic data and hiring data to identify schools that need additional assistance and supervision in utilizing practices that are proven to increase the diversity of staff. HRTD will publish staff demographic and hiring data on a school-by-school basis.</p> |

**SMART Goal and Objective:**

- By November, 2020 HRTD will analyze interview and hiring data for the summer 2020 hiring season and report results on the diversity of applicants, the diversity of candidates interviewed, the diversity of staff hired, and the diversity of interview panels.
- By January, 2021, HRTD and principals will review hiring data for each school and assist principals in developing an action plan to increase diversity in hiring.
- By January, 2021, HRTD will identify schools that need additional assistance and supervision and develop and implement remediation plans.
- By February 2021, HRTD will train all principals and assistant principals in the hiring protocols, processes, and requirements.
- Beginning in November 2020, HRTD will actively monitor and remediate schools that are not compliant with the interview and hiring processes.


**Needed Resources to Accomplish the Goal:**

- Funds and personnel to support schools in need of remediation.
- Additional personnel at local hiring events. Required attendance for all school-based administrators.

- Programming data management and applicant tracking systems to correlate reports.

#### Remaining Questions under Consideration:

- How do we seat interview panels to insure diverse representation?
- How do we diversify contacts at all steps of the hiring process?
- How diverse are our current interview panels?
- How are we going to create diverse interview panels at small schools?
- How do we extrapolate and track demographic data for candidates and interview panels?

| Action  | Focus Area(s) | Opportunities  |
|---|---|--|
| LCPS will collaborate with the Black community in Loudoun to establish an interpretive display or exhibit such as a statue honoring Black individuals who made significant contributions related to education during segregation. Locations for consideration include the Douglass School and LCPS Administration campuses. |  | <p><b>Governance:</b> The LCSB will endorse the concept of the interpretative display or exhibit and, if necessary, will take action to appropriate funds.</p> <p><b>Operations:</b> LCPS Administration will meet with the Equity Committee, MSAAC, and the leaders of several groups (the Loudoun Branch of the NAACP, the Douglass School Alumni Association, Loudoun County Black History Committee and the Edwin Washington Project), and others to develop a plan.</p> |


**SMART Goal and Objective:** As a part of design development for the renovation of the Douglass High School, the interpretive display exhibit will be considered as complementary to the efforts of preserving the history of the school and the community. The design team will engage the community and stakeholders in the development of concepts for the interpretive display that will address the type, location, materials and message to be conveyed through the articles of the work. Goals for the display will address the preservation of memories of black community history and hopes for the future. Additionally, the work will serve as a memorial to african american ancestors who worked tirelessly and sacrificed so that members of the community might have better opportunities in the future. Concepts from the design team will be shared with the community and school board for consensus in the September 2020 to October 2020 time frame .

**Needed Resources to Accomplish the Goal:**

- Supplemental funding may be required depending upon the scope and costs

**Questions under Consideration:**

- Will other locations be considered for similar displays?
- Who will be included in the final approval for the effort?

| Action | Focus Area(s) | Opportunities |
|--|---|---|
| LCPS Superintendent, the Superintendent's Cabinet and members of the LCSB who are on the Equity Committee will meet biannually with LCPS staff members of color to connect and offer a safe space to listen and learn about their experiences in LCPS. | | <p><b>Governance:</b> The LCSB will commit to revising policies and allocating resources to combat systemic racism and discrimination of staff based on what they learn and hear in the “listen and learn” sessions with staff. Members of the LCSB who are not on the Equity Committee may wish to participate in these meetings as well. Depending on the number of Board members who participate, the meetings may be public.</p> <p><b>Operations:</b> LCPS Administration will set forth recommendations to the LCSB to revise policies and allocate resources to combat systemic racism and discrimination of staff based on what they learn and hear in the “listen and learn” sessions with staff. LCPS Administration will also work with their department leaders to establish affinity groups and safe spaces to inform decision making.</p> |


**SMART Goal and Objective:** As a vehicle for increasing racial consciousness; a welcoming and affirming school system for Staff of Color, during the school year LCPS Superintendent, Cabinet, and LCSB members who serve on the Equity Committee will host a minimum of two “listen and learn” sessions for Staff of Color.

**Needed Resources to Accomplish the Goal:**


- Some shared foundational knowledge (for LCSB and Cabinet) on (safe and brave spaces, centering, etc.) will need to be established in order for true “listening” to occur in these sessions. This could link to the Professional Learning goal/action step for LCSB and Cabinet
  - Me and White Supremacy by Layla Saad
  - The Listening Leader: Creating the Conditions for Equitable School Transformation by Shane Safir
  - How to be an AntiRacist by Ibram X. Kendi
- The Racial Healing Handbook by Anneliese Singh - Resource with some discussion prompts for “listen and learn” sessions
- Will need to develop some norms of collaboration and working agreements for creating space to share


**Remaining Questions under Consideration:**

- Who will facilitate these sessions?
- What is the participation option for a non-Person of Color (who desires to serve as allies) to engage in these sessions?
- Should LCPS consider an external facilitator?

| Action | Focus Area(s) | Opportunities |
|--|---|---|
| LCPS will develop and implement a culturally responsive instructional framework and explore the possibility of a legislative action item regarding culturally responsive instruction |  | <p><b>Governance:</b> The LCSB will support the development and implementation of a culturally responsive instructional framework and professional learning plans needed to implement the framework set forth by the LCPS Administration.</p> <p><b>Operations:</b> LCPS Administration will collaboratively develop and implement a culturally responsive instructional framework based on three principles: welcoming, inclusive &amp; affirming environment, inclusive curriculum &amp; assessment, and engagement and challenge through deeper learning. LCPS Administration will</p> |


| as part of the 2020 legislative program.*  |  | <p>include multiple stakeholders, including secondary students representing MSAAC Ambassadors and high school student affinity groups, in the development of the framework to assist with creating an inclusive and affirming environment.</p> <p>LCPS Administration will also explore the possibility of a legislative action item regarding culturally responsive instruction as part of the 2020 legislative program.</p> |
|--|--|---|
| <p><b>SMART Goal and Objective:</b> The Culturally Responsive Instructional Framework will be completed by October 2020 following feedback and input from internal and external stakeholders.</p> <p><b>Needed Resources to Accomplish the Goal:</b></p> <ul style="list-style-type: none"> <li>• Access to agenda for Equity Committee, MSAAC, and other meeting structures</li> <li>• ALT input session for Principals</li> <li>• Student Voice</li> <li>• Staff from cross departmental team including ECR office in DOI</li> </ul> <p><b>Remaining Questions under Consideration:</b></p> <ul style="list-style-type: none"> <li>• How will mandatory DEI professional learning connect to the framework?</li> </ul> |  | |
| Action | Focus Area(s)  | Opportunities |
| LCSB will consider the potential renaming of the Loudoun County High School mascot, the Raiders. |  | <p><b>Governance:</b> At the request of an individual School Board member, the LCSB will begin a discussion involving the potential renaming of the Loudoun County High School mascot. Should the School Board decide to consider taking action in the future, the LCSB may wish to engage in a public input process through a Special Meeting of the School Board. The LCSB may also choose to establish a “re-naming committee” including but not limited to current students and staff, LCHS alumni, representatives of the Loudoun Branch of the NAACP, etc.</p> <p><b>Operations:</b> LCPS Administration will collaborate with school administration, the LCHS community, and others to be responsive to any action taken by the Board. LCPS Administration will also conduct a school by school name review beginning the summer of 2020 In alignment with Board action to change the name of the LCHS</p> |

|  |  | <p>mascot, the school principal with support from division administration will implement a process to engage the LCHS community in selecting a new mascot for the high school. LCPS Administration will work with school administration to review needs in order to set forth budget recommendations for the School Board's support.</p> |
|--|--|--|
| <p><b>SMART Goal and Objective:</b> During the summer of 2020, the Loudoun County High School leadership, with support from LCPS Senior Leadership, will engage the LCHS community in a collaborative and public process to select a new mascot to replace the Loudoun County Raiders. During the 2020-2021 school year and once a mascot is selected, LCPS Departments of Support Services, Business &amp; Finance, and Instruction will work with LCHS leadership to identify and replace all references to the LCHS Raiders with the new mascot.</p> <p><b>Needed Resources to Accomplish the Goal:</b></p> <ul style="list-style-type: none"> <li>Funds to support the removal and replacement of the Raiders word and emblem from physical LCHS property, spirit wear, uniforms, etc.</li> </ul> <p><b>Remaining Questions under Consideration:</b></p> <ul style="list-style-type: none"> <li>Timing for removal of Raiders mascot throughout building and on campus?</li> </ul> |  |  |
| Action | Focus Area(s)  | Opportunities  |
| <p>LCPS will maintain a list of resources for the consumption of the broader LCPS community on the <a href="#">LCPS Equity webpage</a>.</p>  |  | <p><b>Governance:</b> The LCSB will support the concept of offering resources regarding racial literacy and consciousness with the LCPS community.</p> <p><b>Operations:</b> LCPS Administration will review and revise the list of resources for the LCPS community based on goals set forth in the comprehensive equity plan, relevant LCPS topics, and local, state, and national current events. LCPS will access external resources, like <a href="#">Racial Equity Tools</a>, and internal resources to maintain the list.</p> |


**SMART Goal and Objective:** Beginning summer of 2020, LCPS Directors of Equity and Communication and Community Engagement will collaborate to review, publish, and maintain resources to be posted to the LCPS Equity webpage. Resources will be reviewed and posted at least quarterly for public consumption.

**Needed Resources to Accomplish the Goal:**

- N/A

**Remaining Questions under Consideration:**

- Do we want to consider a process to allow internal and external partners to submit resources for review and posting?

| Action | Focus Area(s) | Opportunities |
|--|---|---|
| LCPS will collect qualitative data regarding racial incidents to amplify student voices. |  | <p><b>Governance:</b> The LCSB will support the concept of LCPS staff amplifying student voices regarding racial incidents they have experienced in school.</p> <p><b>Operations:</b> LCPS Administration will create an electronic form for LCPS students to anonymously share their stories regarding issues of racism, injustice and inequity. The intent will be to amplify student voice as the Equity Assessment indicated, “...many English Learners, Black/African-American, Latinx, and Muslim students have experienced the sting of racial insults/slurs or racially motivated violent actions.” The information will also be used to collect qualitative data regarding racial incidents; however, the tools used to highlight student voice may inform, not supersede, LCPS policies or protocols for addressing racial incidents, including but not limited to the Student Code of Conduct, Policy 7560 Professional Conduct, and the <a href="#">Protocol for Responding to Racial Slurs and Hate Speech in Schools</a>. LCPS Administration will also collaborate with school leaders and partners such as MSAAC, who have student affinity groups, to ensure that students are encouraged to share their stories, speak up, and to ensure that they are supported by LCPS.</p> |


**SMART Goal and Objective:** Beginning Fall of 2020, LCPS will create opportunities to listen to student stories and collect anonymous student stories/experiences regarding issues of racism, injustice and inequity. Stories and experiences will be reviewed and shared by the Supervisor of Equity and LCPS student leaders of Color during regularly occurring student *Share, Speak-up, Speak-out* meetings via virtual platform or in-person. These opportunities will be used to amplify the voice(s) of Students of Color. An electronic form will be used to anonymously collect student stories and to ascertain whether or not the student would like their account of the issue investigated and/or if they would like to speak with a member of a LCPS United Mental Health Team for support.

**Needed Resources to Accomplish the Goal:**

- Leverage support of Equity Leads to support this affinity space for Students of Color
- Professional learning, resources and protocols (for staff) to facilitate sharing and creating safe and brave spaces for students

**Remaining Questions under Consideration:**

- What will be the process for selecting Students of Color to serve in this way?
  - How often will the student group meet with the Supervisor of Equity and other division leaders?
  - Should LCPS Administration use Restorative Practices to repair harm and amplify student voices during the Share, Speak-up, Speak-out meetings?
- How can we create a Student Leaders of Color (i.e. student equity ambassador) network division-wide with student representatives at schools and bring those students together as a means to amplify student voices? This allows for an opportunity to build forward motion in using student voice in the following ways:
  - PBL experiences & Deeper Learning focus - solving an authentic problem
  - Social-Justice lens to develop greater awareness and build student empathy, leadership and advocacy skills
- How can LCPS use strengths-based Social Emotional Learning (SEL) and mental health approaches to support individuals and school communities??
- In what ways can school teams use the CASEL resources through an equity lens as part of a systemic division wide effort to promote SEL and equity to further support the development of communal values and positive ethnic-racial identity; particularly for students whose cultures and racial-ethnic groups are historically marginalized?
- What other actions can be implemented to help minimize the negative impacts of internalized, interpersonal, and institutional oppression and provide ways for students and staff to constructively and collectively respond to injustices?
- What can LCPS do to promote the timely reporting of concerns so that school administrators may apply the existing protocol and involve qualified members of UMHT or other mental health professionals?

| Action  | Focus Area(s) | Opportunities  |
|---|---|--|
| LCPS will formally apologize for the history of operating segregated schools. |  | <p><b>Governance:</b> The LCSB and the LCPS Administration will jointly extend a formal apology for the history of operating segregated schools. The LCSB will direct the Superintendent to reach out to the County Administrator to invite the Board of Supervisors to join the school division in issuing the apology.</p> <p><b>Operations:</b> LCPS Administration will develop a formal statement of apology for the history of operating segregated schools.</p> |

**SMART Goal and Objective:** On Friday, August 28, 2020, the 57th anniversary of the March on Washington and Dr. Martin Luther King, Jr.'s "I Have a Dream Speech", the LCPS Public Information Office will issue a media release announcing the intent of the LCSB and Superintendent to extend a formal written statement of apology for the history of operating segregated schools. The letter will acknowledge and apologize for the fact that Loudoun was one of the last school systems in the nation to desegregate its schools, three years after Dr. King's speech and 14 years after the U.S. Supreme Court's Brown vs. Board of Education ruling that declared separate public schools based on race to be unconstitutional. The letter will also be inclusive of an apology for the LCSB's agreement to build a new high school for Students of Color that met standards of accreditation and provide school bus transportation throughout the County in exchange for the eight acres of land (the Black community purchased in 1939 for \$4,000), which the Black community sold to the LCSB for \$1 to build the high school. LCPS will seek input from MSAAC, NAACP, Friends of Thomas Balch Library, Edwin Washington Project, Black History Committee - Friends of Thomas Balch Library, and Loudoun Douglass School Alumni Association on additional topics to be addressed in the apology letter. The apology letter and a video that displays the purpose of the apology with snippets of interviews of members of the Black community of LCPS expressing what it means for LCPS to be apologizing and what some of the action steps to combat systemic racism mean from their point of view will be released in mid-September.

**Needed Resources to Accomplish the Goal:**

- Support from the LCSB of the concept of a written apology at the August 11, 2020 School Board meeting.

**Remaining Questions under Consideration:**

- N/A

## Q&A

**Q:** What is the difference between the Comprehensive Equity Plan and the LCPS Action Plan to Combat Systemic Racism?

**A:** [The Comprehensive Equity Plan](#) will have goals to denote specific work underway and future work as it relates to Diversity, Equity, and Inclusion for the division. It is a multi-year outlook with goals and action steps to show our deliberate intentionality toward eradicating inequities across the division. The Equity Framework at the outset of the Comprehensive Equity Plan's goals display the various components to be addressed in the plan. Focus areas from three different departments (HRTD, DOI, and DPS) are outlined in the plan in alignment with Strategic Goals from the Vision 20/20 Strategic Action Plan along with the pairing of an Equity Emphasis area. Recent quantitative data (discipline disproportionality, course enrollment, etc.) as well as qualitative data from the LCPS Systemic Equity Assessment served as a foundation for the types of goals and areas of focus to be outlined by the Comprehensive Equity Plan. The five emergent themes from the LCPS Systemic Equity Assessment revealed foundational information related to unconscious bias and the discomfort of staff on conversations about race and racism. The themes and recommendations included in the assessment suggested the need for a well-organized professional learning series to deepen equity literacy and racial consciousness to better support traditionally underserved students in having a positive school experience, with equitable outcomes.

Although the Comprehensive Equity Plan is intended to address inequities by taking a preventative as well as a responsive approach, the Action Plan to Combat Systemic Racism has a laser focus on systemic racism, oppression, and the need for the disruption and dismantling of ineffective systems (referenced in the Superintendent's Division-wide Equity Statement issued August 19, 2019) in particular, which fail to serve every student. The reiteration here is that even with a forward-facing multi-year strategy for improving equitable outcomes through a Comprehensive Equity Plan, none of the goals or actions outlined in the plan can fully come to fruition without recognizing where true interruptions in our current practices and even policies need to occur as foundational work to truly move the needle in combating systemic racism.

**Q:** Will both exist as separate documents?

**A:** At this point, these documents are in stand-alone format to give them both the individualized attention needed to address equity comprehensively and systemic racism specifically. In this work, which is more adaptive and less technical in nature, it is important that we place these documents at the center of our work to allow for the necessary and sometimes uncomfortable conversations; and bold action steps that foster transparency and accountability. Internal and external stakeholders may need time to review and process the nature of both plans and the implications for the LCPS and the broader community. In the future, the Action Plan to Combat Systemic Racism *may* be embedded (linked) into the Comprehensive Equity Plan, as part of the action steps listed beneath specific goals throughout the Comprehensive Equity Plan.

# EXHIBIT B


# LOUDOUN COUNTY PUBLIC SCHOOLS


## **SAMPLE CONTENTS FROM THE STUDENT EQUITY AMBASSADOR INFORMATION PACKET**

- I. LCPS Action Plan to Combat Systemic Racism - description and purpose
- II. Action #15 from the Action Plan to Combat Systemic Racism - description and purpose
- III. Process for Selecting Student Equity Ambassadors
- IV. Frequently Asked Questions
- V. Information Flyer

### **I. LCPS Action Plan to Combat Systemic Racism**

1. This detailed plan is designed to identify action steps and associated governance and operational opportunities that the Loudoun County School Board (LCSB) and Loudoun County Public Schools (LCPS) Administration can take to combat systemic racism.
2. The purpose of the plan is to ensure transparency in progress monitoring and accountability and is posted on the Equity webpage for public access.
3. The plan is organized by action steps that include both governance and operational opportunities, goals, resources needed to accomplish each goal, and questions that are under consideration.
4. The plan is fluid and LCPS reserves the right to add or revise action steps based on progress monitoring data, current events, and climate survey data.

## **II. Action #15 from the Action Plan to Combat Systemic Racism**

*\*LCPS will collect qualitative data regarding racial incidents to amplify student voices.*

1. LCPS Administration will create an electronic form for LCPS students to anonymously share their stories regarding issues of racism, injustice and inequity.
2. Stories and experiences will be reviewed and shared by the Supervisor of Equity and **Student Equity Ambassadors** during regularly occurring student *Share, Speak-up, Speak-out* meetings.
3. These opportunities will be used to amplify the voice(s) of Students of Color and those who have experienced or witnessed injustices, marginalization, or discrimination.

## **III. Process for Selecting Student Equity Ambassadors**

### **Student Equity Ambassador Selection**

#### **Recommended Process for Selecting MS and HS Student Ambassadors**

1. Ask the principal, assistant principals, counselors, and equity leads to facilitate the selection process.
  - a. They may recommend students themselves.
  - b. Share the opportunity with teachers and ask them for recommendations.
  - c. Post on school announcements/Blackboard Connect for students to learn about the opportunity.
  - d. Post the flyer on the school's digital bulletin board or principal's newsletter, if applicable.
  - e. Students may self-select or recommend others.
2. Ensure that the nominators and students know the guidelines:
  - a. The student leaders will be responsible for amplifying the voice of Students of Color by engaging in discussions about student stories/experiences regarding issues of racism, injustice and inequity.
  - b. These student leaders will serve as equity ambassadors for their school.
  - c. Each school will select 2-3 student leaders to meet 4-5X/year with the Equity Supervisor and LCPS Leaders.

3. Student attributes to consider when recommending students:
  - a. Students who are honest and able to speak the truth, while also listening.
  - b. Students who have a passion for social justice and are willing to serve.
  - c. Students who are sympathetic and sensitive.
  - d. Students who have the respect and credibility of their peers.
  - e. Students who will be empowered by this opportunity and have the potential for leadership.
4. If more than three students show interest, the administrator, counselor, and equity lead will use the recommended student attributes to determine which students will best serve their peers in this capacity.
5. Parents will be contacted to approve student participation. The message will be created by the Equity Office so that each school sends a consistent message.
6. The school representative/Equity Lead will provide names to the Supervisor of Equity.

#### **IV. Frequently Asked Questions**

1. Why are we focusing on race and why this group of ambassadors?

We are focusing on race because it is important to recognize students who have been marginalized. Also, our systemic equity assessment indicated that there is a low level of racial consciousness and racial literacy in our division; discipline policies and practices disproportionately negatively impact students of color, particularly Black/African American students; many English Learners, Black/African American, Latinx, and Muslim students have experienced the sting of racial insults/slurs or racially motivated violent actions.
2. Who are the adult contacts in each school for the Student Equity Ambassadors?

The ambassadors may reach out to their equity lead, assistant principal, or their counselor if they have questions or want to follow up on information discussed at their ambassador meetings.
3. How will the information from this group be used?

Information from this group will be used to amplify student voices and inform LCPS about the experiences of our students. This qualitative data will also be useful to determine steps to take to ensure a welcoming, inclusive, and affirmative environment for each student.

## V. Flyer

*Each school will adjust the last sentence on the bottom of the flyer with the contact's name and the link for the recommendation form.*


### ***Share, Speak-up, Speak-out***

Do you want to be a **Voice** for **Social Justice**?

Are you interested in **Amplifying** the **Student Voice of Color**?

Do you want to **Represent** your **Peers of Color** by sharing their experiences in LCPS?


*You can do all of this by serving as one of our **Student Equity Ambassadors**. See XXXX for more information or visit this website for the information packet.*

# EXHIBIT C


# Lightridge High School

## School Board Presentation


App. 32

# Lightridge Mantra

At Lightridge, staff and students are challenged to be the light in all that they do. Our personal mantra at Lightridge unifies stakeholders and challenges them to be the light for others.

*Together, we  
light the way.*


# Together, we light the way

This evening our team will highlight how our community of teachers and students work together make Lightridge an inclusive space for all

**01**

**Creating a Welcoming & Affirming Environment**

**03**

**Student Leadership**

**02**

**Student Engagement**

**04**

**Diverse Clubs & Activities**


## Our Why

# Student Voices @ Lightridge


"I'm really happy that Lightridge chose to make a separate committee for students to take part in helping with equity issues because, even though teachers do help a lot, sometimes it's easier for students to be able to notice specific things and find ways that other people might understand them, given they are the same age. I do think that we have helped people be more educated and I believe that, hopefully, they will take our words into consideration and apply them." - Avni, 9th grade

01

## **Creating a Welcoming & Affirming Environment**

Let's take a look and see how we've fostered a welcoming space for all students in our first year.


# Lightridge Student Equity Committee


Identity and Intersectionality Advisory


Intro to Equity and Intent Vs Impact Advisory Lesson


Microaggressions Advisory Lesson


Racial Consciousness Staff Presentation

## Teacher Professional Development

01

Student led presentation on responding to microaggressions in the classroom

## Our Students – We see you & hear you

02

Diverse student group is a voice from multiple perspectives and a true representation of our school's population


# Equity: Our Heart Work

## Equitable Classroom Practices

## Making Connections with Staff and Students

## Creating a Culturally Rich Community of Learning

## Respecting Diverse Abilities


# What Do our Students Need?

## Next Steps

Complete this [Google Form](#) to give feedback about your own equity journey.

Join the Student Equity Committee!  
Schoolology Code: f

### JOIN LIGHTRIDGE'S STUDENT EQUITY COMMITTEE


#### WHAT IS THE S.E.C.?


The Student Equity Committee is for students who are committed to making Lightridge HS more equitable for all students. It is a place for students to have voice to speak out against injustices they are seeing in the school and create solutions.

#### GOALS

- help establish and create a culture of equity at Lightridge
- create events and training experiences for students and staff
- partner with other LHS groups and organizations to help raise awareness


# Staff Equity Committee Initiatives


## Book Study

*So You Want To Talk About Race* by Ijeoma Oluo. Teachers, staff, and admin participated


## Forums

Series of recorded inclusivity discussions about topics like disability inclusion, gender, and race with staff and students.


## Professional Development

Presented staff resources for microaggressions, implicit bias, and racial consciousness.


## Data Analysis

Examined data on discipline, attendance, and course selection to monitor bias.

# Equity Team Action Items

## Topics for Advisory

- Body Positivity
- Religious Discrimination
- Bystanders
- Difference between hate and disagreeing

## Topics for Advisory

- School-wide polling & events
- Maximize equity involvement students & teachers
- Bystanders
- Difference between hate and disagreeing

# Microaggressions

When a microaggression happens,  
be an ally that  
**C.A.R.E.S.**


**CONSIDER**

how what one said was harmful


Be **ACCOUNTABLE**

for your actions and willing to apologize


**RETHINK**

harmful assumptions or stereotypes


**EMPATHIZE**

with those on the receiving end of microaggressions


**SUPPORT**

by offering resources and asking how you can help

## What is a microaggression?

***Microaggressions*** are defined as the everyday, subtle, intentional – and often unintentional – interactions or behaviors that communicate some sort of bias toward historically marginalized groups.


# Microaggressions

| Ascription of Intelligence  | Denial of Racial Reality | Denial or Devaluing of Experience or Culture | Making Judgments about Belonging |
|---|--|--|--|
| <p><b>Model Minority Myth</b></p> <p>"Oh, you're _____, so you're probably pretty smart?"</p> <p>"Wow, you're the smartest _____ person I've ever met!"</p> | <p>"You're to white to be _____"</p> <p>"You don't look very _____"</p> <p>"I don't think that white privilege exists"</p> | <p>"Your cultural music sounds so exotic"</p> <p>"You're really pretty for a _____ person"</p> <p>"Your accent is so different!"</p> | <p>"You're _____, so you must be interested in _____, right?"</p> <p>"Where are you really from?"</p> <p>"You don't look like you're from _____"</p> |

# Microaggressions

## Microaggressions

By the Lightridge Equity Committee

### Not just teaching, but advising

- Teachers do more than teach a subject
- Students aren't here just for education, but to learn to become better people
- Your words have power


# Microaggressions


## Identity

The qualities, beliefs, personality, and looks that make up a person

Everyone has an identity that is unique and personal

### Read the scenario below

**Apple:** Wow, Basil! I'm so impressed with your presentation. You're so smart! Every time you present, I can't believe you're only an herb.

**Basil:** I can't believe you would say that. I love my family. I love being a fresh herb.

**Apple:** What? I gave you a compliment. Don't be so sensitive.


What was Apple's intent? What was the impact on Basil?

# Microaggressions

## Why we reject "colorblindness"

Why talk about race at all?

- Race is a social construct
- Race is a part of one's identity, especially when you are not White
- Adolescents in particular are exploring their identities
- To deny you see race is to deny people their identity and lose connection to them

-Adia Harvey Wingfield, *The Atlantic*


## Racial Identity Development

Racial Consciousness means you are aware of race both your own and in others in a curious and non-judgmental way.

- When were you first aware of your race?
- What do you remember from childhood about how you made sense of human differences? What confused you?
- What childhood experiences did you have with friends or adults who were different from you in some way?
- How, if ever, did any adult give you help thinking about racial differences?

—"Talking About Race," *National Museum of African American Museum of History and Culture*

- **Setting the stage for our microaggressions presentation**
- **Racial consciousness resources discussed & provided to help better understand the identities of others**


"I strongly believe in advocacy for all students and I want all students to feel accepted no matter who they are or where they come from. Everyone deserves to be treated with love."

—Sophia, 10th grade

02

## What's Happening at Lightridge


Let's take a look at the highlights of  
what's happened at Lightridge this  
year!


As we build an inclusive culture at Lightridge, student input and leadership has been our main priority.

**#lightridgefirsts**


# Advisory

Our Advisory Planning Team is comprised of diverse students and staff members. Our team meets twice a month to develop lessons centered around Achievement, Community Connections, Equity, Strength, and Unity. Our students meet in advisory each day.


# MTSS-PBIS


The poster is titled "Be the L.I.G.H.T." and features the Lightridge High School logo. It is organized into six columns, each representing a different school setting: HALLWAY, CAFETERIA, BUSES, RESTROOMS, TECHNOLOGY, and CLASSROOM. Each column contains three sections: SELF, OTHERS, and PROPERTY, with specific behavioral expectations listed for each. At the bottom of the poster, there are five boxes representing core values: LEADER, INCLUSIVE, GENEROUS, HONEST, and THINKER, each with a brief description of the value.

| HALLWAY | CAFETERIA  | BUSES | RESTROOMS  | TECHNOLOGY | CLASSROOM  |
|---|--|---|--|--|--|
| <b>SELF</b><br>Walk! Stay 6ft apart. Mask up 6 on.  | <b>SELF</b><br>Eat in your seat! Mask up 6 on unless eating or drinking. | <b>SELF</b><br>Remain in your seat. Mask up 6 on. | <b>SELF</b><br>Flush, wash, 6 leave. Stay 6ft apart. Mask up 6 on. | <b>SELF</b><br>Pause 6 Think!  | <b>SELF</b><br>Participate in discussions 6 answer questions.  |
| <b>OTHERS</b><br>Use appropriate language 6 volume.<br>Be thoughtful about personal boundaries 6 social distancing. | <b>OTHERS</b><br>Keep the line single, straight, 6 safe.<br>Use appropriate language 6 volume.<br>Be thoughtful about personal boundaries 6 social distancing. | <b>OTHERS</b><br>Respect your driver 6 peers.<br>Use appropriate language 6 volume.<br>Be thoughtful about personal boundaries 6 social distancing. | <b>OTHERS</b><br>Practice good hygiene.<br>Be the light 6 make good decisions.<br>Be thoughtful about personal boundaries 6 social distancing. | <b>OTHERS</b><br>Use appropriate 6 acceptable use.<br>Be a positive digital citizen.<br>Keep your internet fingerprint positive. | <b>OTHERS</b><br>Be present in the moment 6 take ownership for your learning.<br>Come with a positive mindset.<br>Be patient 6 be an example for others. |
| <b>PROPERTY</b><br>Leave it better than you found it. | <b>PROPERTY</b><br>Leave it better than you found it.  | <b>PROPERTY</b><br>Leave it better than you found it. | <b>PROPERTY</b><br>Leave it better than you found it.  | <b>PROPERTY</b><br>Maintain a positive brand.  | <b>PROPERTY</b><br>Leave it better than you found it.  |


**LEADER**  
Empower others to be their best

**INCLUSIVE**  
Connect with peers

**GENEROUS**  
Engage in work to impact the community


**HONEST**  
Have integrity

**THINKER**  
Be a self-directed, life-long learner


The screenshot shows the "TIER 1 SUPPORTS" page of the PBIS @ LHS website. The page has a navigation bar with links to Home, Advisory, Tier 1 Supports, Tier 2 Supports, UMRH, and Equity Team. Below the navigation bar, there are three main sections: MTSS Student Pyramid, Intervention Protocol, and Student Support Services. Each section has a corresponding link. Below these sections, there are three more sections: Be the L.I.G.H.T. Matrix, PBIS Expectations, and PBIS Lessons & Videos. Each section has a corresponding link. At the bottom of the page, there are three sections: Social & Emotional Support Resources, Classroom Systems & Practices, and Equitable Classroom Practices. Each section has a corresponding link. Below these sections, there are three images: a student holding a trophy, a student holding a trophy, and a student holding a trophy. Below the images, there are three sections: Ball Award, Spark Award, and Be The Lights Award. Each section has a corresponding link. At the bottom of the page, there is a section: Inclusive School Week. Each section has a corresponding link.

Multi-Tiered System of Support (MTSS) at Lightridge is designed to maximize academic and social behavior outcomes for ALL students. Our PBIS programs main focus is to celebrate our successes and acknowledge the effective, affirming and equitable learning environment we have at Lightridge.


“One thing I am really proud of this year is the work we have done regarding pronouns. Pronouns are something really important to understand because a lot of people think they are unnecessary, but it can make someone feel a lot safer and accepted.”


—Avni, 9th Grade


"I want Lightridge to be a fair space for all students."

**-Mokshita, 9th Grade**

03

## Student Leadership


Let's briefly look at how in our first year  
we have 75 clubs and activities  
operating to reach all students.


# Student Leadership

**We believe firmly that when students are given support, resources, and the platform, they will lead others.**


Our student leaders continue to impress us with their willingness to collaborate, plan, and lead. Student leaders are passionate and involved at Lightridge.


“The students on the equity committee are incredible. They are so motivated, thoughtful, and efficient.”

—Teacher Quote


“I am most proud of our presentations this year, especially the one about body positivity. We put a lot of work into these presentations for our fellow students, which included their opinions as well.”

**—Student Quote**


# 04

## Diverse Clubs & Activities

Let's briefly look at how in our first year we have 75 clubs and activities operating to reach all students.


# Something for all Students


Lightridge believes all students should find a place to belong at school, meet new people, stay involved and make a positive impact on our school community and world.

# Something for all Students

In our inaugural year, we have 75 clubs & activities to engage students-

- Advocacy & Community
- Athletics
- Student Government
- Hobbies & Gaming
- Honor Societies
- Humanities
- Intramural Sports
- Languages
- Performing Arts
- Publications
- Service
- STEM
- Student Led Support Programs


*Band Conductors*


*Student Equity Team Members*


*Girl's Tennis*


*Black Student Union*


*Boys Lacrosse*


*Band*


*Cheer*


*Volleyball*


*Theatre Students*


*Football*


“For there is always light,  
if only we're brave enough to see it.  
If only we're brave enough to be it.”

—Amanda Gorman


# THANK YOU!

## **QUESTIONS or want more information?**

Please feel free to reach out  
to the Administration team at  
Lightridge High School


**@Lightridge\_LCPS**


**@Lightridge\_LCPS**


**facebook.com/LightridgeHighSchool**

App. 64

# EXHIBIT D

---

# Equity Information

---

*The vision of Virtual Loudoun is to cultivate quality, flexible, self-paced, virtual learning.*

---

## Welcome to Virtual Loudoun's Equity Information


My name is Traci Scannell Crowe and I am the Equity Lead for Virtual Loudoun. As a program, Virtual Loudoun has a vision to cultivate quality, flexible, self-paced virtual learning. Virtual Loudoun courses strive to provide a unique, asynchronous learning opportunity for all students where there is an individual schedule need. Our program continues to evolve by creating and maintaining strong equitable practices among our staff and within our course instruction. Our goal is to create a climate of mutual respect between

staff, students and parents. We believe that all students should feel safe and have a sense of belonging and self-worth.

As the Equity Lead for Virtual Loudoun, I am excited about this journey to continue to grow our program as an inclusive, safe, caring and challenging environment where students can grow and succeed. I have been an [ELL Teacher in LCPS](#) for more than 12 years, with the pleasure of serving students from more than 50 countries.

As a program, we are promoting cultural awareness and growth by

- Participating in LCPS Equity professional development
- Monthly staff equity meetings for individual growth, sharing and learning
- Creating and sharing monthly newsletter to staff
- Student Equity Ambassadors to be a voice for social justice, amplify the student voice of color and represent peers by sharing experiences in LCPS.

Please feel free to contact me at [Traci.Scannellcrowe@lcps.org](mailto:Traci.Scannellcrowe@lcps.org) if you have any questions!


Traci Scannell Crowe, M.Ed, BSW


# EXHIBIT E

# LCPS Comprehensive Equity Plan

Revised September 2020


# LCPS Profile of a Graduate


## **LCPS Core Beliefs**

- A culture of continuous improvement drives the fulfillment of our mission
- Strong partnerships with families and our community enhance our excellence
- An inclusive, safe, caring, and challenging learning environment serves as the foundation for student growth
- Transparency and good stewardship of resources strengthen public trust and support

## **Why a Comprehensive Equity Plan?**

In addition to the LCPS Core Beliefs, developing and implementing an equity plan will communicate the following commitments about LCPS as a division serious about ensuring the following:

- we collaborate and engage families and community stakeholders to ensure student growth and success for every child
- a culturally-responsive, supportive environment for welcoming, identity-affirming, inclusive, and safe teaching and learning space for every student and adult
- we are utilizing strategies to eliminate opportunity gaps
- there is improvement in programming to leverage greater access, opportunity, and outcome data for students
- our teachers and staff engage in continuous professional learning and coaching on Diversity, Equity, Inclusion and Justice work

## LCPS Equity Impact Statement:

In addition to ensuring a racially-conscious, identity-affirming, and culturally responsive learning space for every student and employee, Loudoun County Public Schools is committed to decreasing disparities, increasing opportunities and participation outcomes for rigorous learning, dismantling barriers and interrupting the status quo for the development of stronger equitable practices. A diverse, inclusive, equitable, and socially-just teaching and learning community is a priority in LCPS.

## LCPS Systemic Equity Assessment by the Equity Collaborative

**Systemic Equity Assessment Recommendations** : A division-wide equity assessment was commissioned by the Superintendent in the spring of 2019. The purpose of the assessment was to identify key areas of strength and areas for improvement and further development regarding equitable practices in LCPS.

During the spring of 2019, from mid-April through the end of May, The Equity Collaborative staff conducted a **series of focus group sessions** and interviews at 24 schools across the division to review division culture related to **diversity, equity, inclusion, and race**. Elementary, middle and high school students, staff, parents and administrators at least an hour each. Questions asked were used as prompts for deeper discussion. The Equity Collaborative staff gathered all of the qualitative data, removed all names and other identifiers, sorted the comments by themes, and share the resulting analysis in the report entitled the LCPS Systemic Equity Assessment. Below is a list of the five emergent themes and four primary recommendations of the systemic equity assessment.

## Five Emergent Themes of the Systemic Equity Assessment

- Despite efforts from the division, school site staff, specifically principals and teachers, indicate a low level of racial consciousness and racial literacy. People are unclear and fearful on how to participate in conversations about race, let alone respond to racially charged incidents.
- Educator focus groups indicated a desire to recruit and hire diverse school staff that reflect student racial and language backgrounds.
- Economic diversity across the county/division complicates the discussions about race, leading many people to steer the conversation away from race to focus on poverty.
- Discipline policies and practices disproportionately negatively impact students of color, particularly Black/African-American students.
- Many English Learners, Black/African-American, Latinx, and Muslim students have experienced the sting of racial insults/slurs or racially motivated violent actions.


## Four Primary Recommendations

- Produce and publish on the **“Superintendent’s Message”** page a new division-authored statement defining and condemning White supremacy, hate speech, hate crimes, and other racially motivated acts of violence. Require individual schools sites include this message on their webpage and in communications to parents twice a year (not only in response to an incident).
- Review the current/establish a clear policy **with built-in accountability for addressing racially motivated acts** and create proactive leadership measures to address the student use of racial insults. Name that the N-word is not tolerated by anyone in LCPS.
- Design additional opportunities for LCPS educators to engage in **professional learning about color consciousness and implicit bias**. Further establish a culturally-responsive framework to inform curricular and instructional efforts across the division.
- Revise the current/establish a short- and long-range action plan to address challenges related to **hiring for diversity, equity, and inclusion**.


## Division-wide Equity Statement

***LCPS is committed to*** providing a safe, empathetic, respectful and supportive learning environment in order to empower every student to make meaningful contributions to the world. When students and staff experience racial insults, slurs, and/or other hate speech, we lack the positive culture and climate that supports students' growth.

***LCPS calls for*** all students, staff, families, and other members of our community to engage in the disruption and dismantling of white supremacy, systemic racism, and hateful language and actions based on race, religion, country of origin, gender identity, sexual orientation, and/or ability. LCPS rejects racist and other hateful behavior and language, recognizing that it encourages discrimination, hatred, oppression, and violence.


***Every individual is valued in Loudoun County Public Schools.*** Let's celebrate the diversity that helps define us as a school division.


# COMMON LANGUAGE

What is it?

What does it look like ?


# Comprehensive Equity Plan Development

- **Initial development of the Comprehensive Equity Plan** came from a combination of qualitative data from the Systemic Equity Assessment and corresponding recommendations, recommendations from the Equity Committee submitted to the LCSB in December 2019, quantitative data, climate survey, and a root cause analysis revealing opportunity gaps, disproportionality and disparities among racially marginalized, underserved, and underrepresented group.
- **The Equity Committee**, initially named the Ad Hoc Committee on Equity, was formed in April 2019, with an original task of submitting recommendations for equity-focused solutions to the School Board by December 2019. The committee was extended in December 2019 and is still actively working to address inequities in LCPS. The committee's charge is creating a Culturally Responsive School System. Some of themes and areas identified by the committee for growth, improvement or further development were also used as data for goal development for the Comprehensive Equity Plan.
- **Input and feedback have been provided throughout this iterative process** including the following opportunities: February 20, 2020 - Pathway to Equity Community Conversation; internal leadership stakeholder cross-departmental group meetings; and during two summer meetings of the Equity Committee held in June and July 2020

## Desired Outcomes

Build upon existing LCPS Strategic Goals and infuse stronger equitable practices into our work across the school system to:

- Create a culturally-responsive school division, meeting the needs of every learner
- Design an emotionally-safe, identify-affirming learning space for every child and adult
- Build a diverse employee workforce that is focused on ensuring every student meets with success
- Develop and utilize an Equity Lead Network for the professional learning and support of Equity Leads in leveraging equitable outcomes across the school division


EQUITY-CENTERED LEADERSHIP  
ACROSS DEPARTMENTS  
THROUGHOUT LCPS

- **A cross-departmental leadership approach** is used to ensure equity is at the core of decision-making and strategic planning for successful student outcomes
- **Intentionality in equity** requires a high level of collaborative leadership, which means responsibility for the work spans beyond those with equity found exclusively in their job title.
- **The list below shows examples of leaders who collaborate across departments to ensure opportunities and access are afforded to every student.**

Equity Specialist

EDGE Coordinator

Level & Departmental Directors

Professional Learning Supervisors

Content Supervisors & Specialists

Recruitment Supervisor

Supervisor of Equity, Compliance and Respectful Workplace


Family and Community Engagement Coordinator


Supervisor of Research

Supervisor of Multi-tiered Systems of Support

Supervisor of Counseling

Student Support Services Supervisor


## **Frequently Referenced Educational Terms**

**CRF: Culturally Responsive Framework:** creates and guides support of student-centered learning environments with a critical focus on culturally and linguistically diverse students that have been marginalized. Three areas of the framework: 1. Welcoming, Inclusive and Affirming Environment, 2. Inclusive Curriculum and Assessment, and 3. Engagement and Challenges through Deeper Learning.

**Deeper Learning:** the process through which the learner becomes capable of applying what is learned in one situation to new situations (National Research Council 2012). The heart of this process is engaging students in solving authentic challenging problems.

**MTSS: Multi-Tiered System of Supports:** An evidence-based instructional framework comprised of practices and interventions to support the needs of all students. This holistic approach addresses academic, behavioral, and social emotional needs. The MTSS framework addresses student needs at three tiers, including an emphasis on prevention, strategies, and interventions.

**Equity Team:** ensures school is a welcoming, identity-affirming learning space; designed to continuously review instructional practices to reduce disparities among marginalized students; provide input and feedback on the implementation of school-wide culturally responsive practices.

**Equity Lead:** A teacher leader or mental health leader who works collaboratively with the Principal to build a solid equity-focused culture throughout the school. The Equity Lead will ensure stronger equitable practices are implemented school-wide.

**Equity Literacy:** The skills and dispositions that allow us to create and sustain equitable and just learning environments for all families and students.

**Racial Consciousness:** The awareness of race and how it can influence our actions, thinking, and beliefs.


## **Frequently Referenced Educational Terms**

**Standards of Learning (SOL):** SOL tests in reading, writing, mathematics, science and history/social science measure the success of students in meeting the Board of Education's expectations for learning and achievement

**PLC: Professional Learning Community:** a network which provides a focus on the following to drive schoolwide teaching and learning: 1. a focus on collaboration, 2. focus on learning and strategies and 3. a focus on results.

**CLT: Collaborative Learning Team** is a separate departmental, grade level, subject matter teams which are the smaller groups which make up the school-wide PLC. The team is comprised of licensed staff and school administrators who meet regularly to review data, design assessment and/or learning outcomes, and review data to inform instructional and social-emotional practices.

LCPS is committed to closing opportunity gaps by increasing access to high-quality after-school STEM enrichment programs. Funding for the PROPEL and LEVEL UP programs has been increased so that more students are prepared for academically rigorous coursework in middle and high school.

**PROPEL** (Providing Rich Opportunities Plus Enrichment Learning) focuses on 4th and 5th grade students in Title I or Title I eligible elementary schools.

**Level Up** for middle school students was added in 2018 with programming for 6th graders. The curriculum includes engaging tasks that are designed to build computational and analytical thinking skills within the context of intensive, long-term STEM investigations.

**EDGE:** Empowering Diversity in Gifted Education The EDGE program is designed to nurture and challenge students with gifted potential from historically underrepresented populations.


LCPS Strategic Goal 1:  
Develop knowledgeable, critical thinkers, communicators,  
collaborators, creators, and contributors

**=EQUITY GOAL  
(PER YEAR)**

**Create access pathways of rigorous learning  
opportunities for students of color and underserved populations.**

**2020-2021**

- Implement a Culturally Responsive Framework (CRF) to inform all instructional practices in every LCPS school.
- By Winter 2020, design CRF professional learning opportunities for teachers focused on 3 areas of implementation: 1. Welcoming, Affirming Environment, Inclusive Curriculum and Assessment, and 3. Engaging in Deeper Learning.
- By Spring 2021 increase the enrollment in EDGE, Propel and Level-Up programs by 10% and expand access to schools with the highest enrollment of groups that are underrepresented in the LCPS Gifted Program.

**ACTION STEPS**

- As part of their professional learning series, equip and empower school-based Equity Leads to provide support related to the implementation of CRF and culturally responsive instruction.
- Establish look-fors that reflect the CRF
- Utilize CLT, data dialogue, and teacher professional learning sessions to create access to opportunities for underrepresented student populations, in gifted programming.

**2021-2022**

- By 2022 school CLT structures will demonstrate shift in Deeper Learning and CRF through increase use of feedback loop structures and student learning partnerships.
- LCPS will close the gap in SOL pass rates between Black and Latino/a/x students and White students by 10% (ex: passing rates of 90% and 70% is a 20% difference which will close the gap by 2%).
- Increase the enrollment in EDGE, Propel and Level-Up programs by 10% and expand access to schools with the highest enrollment of groups that are underrepresented in the LCPS Gifted Program.

**ACTION STEPS**

- Division-wide use of Hammond's book , **Culturally Responsive Teaching and the Brain**, to create feedback and learning partnership structures.
- Utilize CLT, data dialogue, and teacher professional learning sessions to create access to opportunities for underrepresented student populations.

**2022-2023**

- By 2022, schools will have adopted the use of student learning portfolios and increased use of performance-based assessment as culturally-responsive indicators of student strengths.
- Increase the enrollment in EDGE, Propel and Level-Up programs by 10% and expand access to schools with the highest enrollment of groups that are underrepresented in the LCPS Gifted Program.

**ACTION STEPS**

- Use Collaborative Learning Team (CLT) and data to create performance assessment and learning portfolio assessment options for students.
- Develop look-fors and implement structures for the underserved , non-traditional gifted students.


Identify, attract, and retain diverse faculty and staff

2020-2021

- Develop and refine systems to recruit staff representing a broad range of diverse identities.
- By October 2020, 100% of new teachers will engage in on-boarding training sessions on equity, history of racism; mitigating bias, and the need for creating a safe, inclusive, and affirming learning space for every student.
- By Spring 2021, increase participation for Students of Color in the LCPS Teacher Cadet program to build a more racially diverse "Grow your Own" teacher program.

ACTION STEPS

- Utilize a needs assessment for school specific needs and embed a focus on diverse hiring in school improvement goals and plan.
- Develop onboarding action steps (including mid-year surveys) to support the development of racial literacy and awareness.
- Engage Students of Color in interest meetings about Teacher Cadet programming.

2021-2022

- Develop networks with teacher preparation programs at colleges and universities. By Spring 2022, build a network of junior college students Teachers of Color as prospective teachers for the following year.
- Increase intentionality in the recruitment of a diverse workforce, including robust outreach to, and partnerships with, Historically Black Colleges and Universities (HBCUs) and other Minority Serving Institutions (MSIs), and messaging that will appeal to a diverse audience.

ACTION STEPS

- Establish partnerships with HBCUs and MSIs to create a college to career pipeline for aspiring Teachers of Color.
- Utilize teachers in the DCRN for recruitment efforts.
- Maximize social media outlets for marketing and recruitment efforts.

2022-2023

- Embed student voice in recruitment efforts for teachers and Staff of Color.
- Leverage the Diversity Champions Recruitment Network (DCRN) and other groups to amplify the need for increased diversity to be reflected in all licensed staff positions. The Human Resources and Talent Development (HRTD) Department created a Diversity Champions Recruitment Network to expand recruitment and onboarding efforts to be more inclusive.

ACTION STEPS

- Utilize student voice in marketing and messaging (virtually and in-person) the need for more Teachers of Color.
- Evaluate effectiveness (three year period) of recruitment and retention through surveys and focus groups. Use that data to change practices and recruitment actions for Staff of Color.


Recruitment and retention of a high performing, diverse workforce.

Retention of Diverse Workforce: Cultivate Equity Literacy Through Professional Learning and Coaching

2020-2021

- Fall 2020, licensed staff will continue to build equity literacy and racial consciousness through Equity in the Center virtual professional learning modules.
- By May 2021, train classified staff on training sessions on equity, history of racism; mitigating bias, and the need for creating a safe, inclusive, and affirming learning space for every student.
- Winter 2020, begin to identify and differentiate professional learning opportunities to further equity literacy development for staff across the division. (ie. Equity Lead and Equity Team development, coaching for culturally responsive teacher development, student driven culturally responsive teaching strategies, etc.)

ACTION STEPS

- Continue Equity in the Center and other DEI modules to develop equity literacy.
- Review and research differentiated opportunities for professional learning for all employees.
- Create and use a standardized LCPS survey to assess equity literacy development as a result of professional learning.

2021-2022

- Fall 2021, Equity Lead and the Equity Team in schools across the division have created a productive, cohesive Equity Leads Team with designated leader(s), explicit norms of behavior and communication to the greater school community. Level of progress determined by a rubric on equity development.
- Winter 2021, Equity Leads and Principals are able to articulate plans and purposes for culturally responsive classroom observations, including the process and frequency for providing teachers with feedback on instructional practice.
- Spring 2022, 100% of principals across the division will have experienced 2 coaching sessions to develop an equity-lens in order to inform their leadership.

ACTION STEPS

- Develop and utilize an Equity Lead “Team” curriculum and program map to support equity literacy development through Equity Leads on sites.
- Identify and utilize an equity centered coaching model and network (internal to LCPS or external to LCPS) to provide ongoing support for Equity Leads and principal development.
- Develop a Positive Racial Identity survey measure racialized experience of students in schools.

2022-2023

- By use of climate survey, measure students' perceptions of cumulative impact on of DEI actions on culture change in their schools.
- Fall 2022, principals across the division utilizing Equity Centered Coaching are able to review data with individual teachers to monitor student learning and effectiveness of instruction, build capacity of teachers to access and use student data, as measured by teachers; begin sharing student achievement data with students.

ACTION STEPS

- Utilize regular student focus groups to gather qualitative data about the experience of students across the system and their perceptions of the development of equity literacy.
- Identify and utilize an equity centered coaching model and network (internal to LCPS or external to LCPS) to provide ongoing support for equity leads and principal development.
- Utilize the CRF to inform Equity Leads and Principals action steps for building classroom observation and instructional feedback process.


LCPS Strategic Goal 3:

Deliver effective and efficient support for student success.

EQUITY EMPHASIS

Develop and maintain welcoming, inclusive, and identity-affirming teaching and learning spaces

=EQUITY GOAL (PER YEAR)

2020-2021

- Infuse the CRF with social emotional learning supports for equitable practices related to discipline. By June 2021, decrease suspension and office referral rates for Black and Latino/a/x students by X% by implementing anti-discriminatory practices.
- .By Spring 2021, increase student affinity group opportunities in schools. Measure students' perceptions of positive change in their learning environment based on student self-reporting through climate survey data.
- Incorporate trauma-informed practices into existing MTSS Framework. By February 2021, provide parent engagement and learning session on MTSS and trauma supports.

ACTION STEPS

- LCPS to educate community on issues regarding racism, xenophobia, homophobia, transphobia, and other forms of discrimination; as well as trauma and MTSS. Utilize "Justice Anchor Standards" - Tolerance.org
- Adopt a model to engage students and create student agency in conversations about race, as well as provide "instruction" to their teachers on CRF via student lens.
- Create a climate survey to specifically measure the racialized experience of students in schools.

2021-2022

- By June 2022, increase use of restorative and equitable practices to decrease discipline (i.e., suspension and expulsion) and office referral rates for Black and Latino/a/x students by X%.
- Increase student affinity group opportunities in schools. Measure students' perceptions of positive change in their learning environment based on student self-reporting through climate survey data.
- By Spring 2021, develop student mentoring programs and create spaces for community conversations about race and establishing a positive racial identity
- Increase students' positive perceptions in Diversity, Equity, and Inclusion (DEI) level of intentionality toward creating an inclusive and identity-affirming space in school.

ACTION STEPS

- Conduct suspension referral rates reviews twice a quarter during PLC and PBIS collaborative meetings. Use practices in CRF to mitigate bias.
- Develop network of mentors via Minority Student Achievement Advisory Committee (MSAAC)
- Utilize specific student climate surveys for feedback on the affinity groups and mentoring group structures.

2022-2023

- Utilize student structures to partner with local community businesses and agencies for mentoring programs.
- Increase students' positive perceptions in Diversity, Equity, and Inclusion (DEI) level of intentionality toward creating an inclusive and identity-affirming space in school.

ACTION STEPS

- Partner with Loudoun Chamber, Loudoun Government, and Loudoun Racial Ethnic Disparity Group for mentors.
- Utilize specific student climate surveys to measure student perceptions.

# EXHIBIT F


**INITIAL REPORT**

**Systemic Equity Assessment:**

**A Picture of Racial Equity**

**Challenges and Opportunities in**

**Loudoun County Public School District**

**PRESENTED TO:**

**Eric Williams**

**Superintendent of Schools**

**Loudoun County Public Schools**

**Submitted June 6, 2019**

**REPORT CONTACT:**  
**Jamie Almanzán**  
**The Equity Collaborative, LLC**  
**P.O. Box 14, Hillsborough, NC 27278**

## FRAMING THE ISSUE: A FOCUS ON DIVERSITY, EQUITY, AND INCLUSION

The Loudoun County Public Schools (LCPS) is committed to providing a world-class education to every student and mobilizing resources in the face of any barrier that challenges this commitment. Additionally, similar to many school systems across the country, LCPS recognizes that an important component of providing a world-class education involves addressing issues of diversity, equity, and inclusion.

While LCPS has a long history of providing educators with high quality professional development and support on instructional matters, few LCPS educators have had formal training or support on appropriately weaving social and cultural differences into the fabric of schools and classrooms. Hence, issues such as poverty, race, gender identity, and sexual orientation are perceived as not only difficult to traverse or poorly traversed, but better left untouched or ignored. Attempts by parents to discuss or by staff to conduct meaningful work in these areas usually evoke feelings of anxiety, apprehension and disbelief.

Because the struggle to address issues of diversity, equity, and inclusion is so tall, many educators tend to sidestep differences in the students and families they serve and resolve to treat all people “the same.” This is indeed a noble effort, except for the fact that how students and families experience school varies widely based on social, cultural, and racial factors. Schools’ attempts at fairness and equality within school walls are rarely noticed among student, family and community groups that perceive they have been historically and traditionally marginalized because that is not their experience on a day-to-day basis. In many ways this dilemma frames the reason that Loudoun County Public Schools initiated a partnership with The Equity Collaborative: to find and elevate the voices and stories of those whose experiences are not widely known or accepted and make recommendations for a path forward.


## EXECUTIVE SUMMARY: Preliminary Findings & Recommendations

In the spring of 2019, as part of a larger move toward addressing racial inequity, Loudoun County Public School's Superintendent Eric Williams engaged in conversation with The Equity Collaborative to gather additional data and perspectives from LCPS students, parents, and educators around issues of racial equity, to further understanding the student and family experiences based on their social, cultural, and racial factors. Superintendent Williams expressed the need to use an Equity Assessment process to begin to identify and address inequities within the division at the School Board meeting on February 12, 2019.

*"In addition to the strategic plan, more work needs to be done. The Department of Instruction has been collaborating with The Equity Collaborative, an organization with expertise in equity in education, to develop a plan for a systemic equity assessment to be conducted this spring. The equity assessment will utilize our existing quantitative district data and will involve a series of qualitative interviews and focus groups. This assessment will include in-person interviews of division leaders, teachers, students, parents, and community members. The team conducting the assessment will compile an assessment report that will inform the work of the ad hoc committee. It is important that this type of assessment is done by experts in the field rather than internal staff. It is also important that this assessment utilize our current LCPS data and collect qualitative feedback from stakeholders as well. This assessment is an essential step in developing a comprehensive equity plan that will include a clear vision and specific strategies for systemic change."*

From mid-April through the end of May, The Equity Collaborative staff conducted a series of focus group sessions and interviews at 24 schools across the division. The focus group participants provided descriptions of their experiences in classrooms, within the school as a whole, and their interactions with school leadership. They expressed their frustrations on how some racially motivated acts of intimidation have been handled, provided hopeful recommendations for improvements, and declared their commitment to fostering productive partnership with the division for county-wide success. Five salient themes emerged, informed by insights shared by focus group participants. Four primary recommendations are identified to further support LCPS in addressing pervasive inequities division-wide.

### Five Emergent Themes

1. Despite efforts from the division, school site staff, specifically principals and teachers, indicate a low level of racial consciousness and racial literacy. People are unclear and fearful on how to participate in conversations about race, let alone respond to racially charged incidents.
2. Educator focus groups indicated a desire to recruit and hire diverse school staff that reflect student racial and language backgrounds.
3. Economic diversity across the county/division complicates the discussions about race, leading many people to steer the conversation away from race to focus on poverty.

4. Discipline policies and practices disproportionately negatively impact students of color, particularly Black/African-American students.
5. Many English Learners, Black/African-American, Latinx, and Muslim students have experienced the sting of racial insults/slurs or racially motivated violent actions.

#### **Four Primary Recommendations**

1. Produce and publish on the “Superintendent’s Message” page a new division-authored statement defining and condemning White supremacy, hate speech, hate crimes, and other racially motivated acts of violence. Require individual schools sites include this message on their webpage and in communications to parents twice a year (not only in response to an incident).
2. Review the current/establish a clear policy with built-in accountability for addressing racially motivated acts and create proactive leadership measures to address the student use of racial insults. Name that the N-word is not tolerated by anyone in LCPS.
3. Design additional opportunities for LCPS educators to engage in professional learning about color consciousness and implicit bias. Further establish a culturally-responsive framework to inform curricular and instructional efforts across the division.
4. Revise the current/establish a short- and long-range action plan to address challenges related to hiring for diversity, equity, and inclusion.

## INTERVIEW AND FOCUS GROUP STRUCTURES

During the spring of 2019, from mid-April through the end of May, The Equity Collaborative staff conducted a series of focus group sessions and interviews at 24 schools across the division to review division culture related to diversity, equity, inclusion, and race. Elementary, middle and high school students, staff, parents and administrators were interviewed for at least an hour each. Questions asked were used as prompts for deeper discussion. The Equity Collaborative staff gathered all of the qualitative data, removed all names and other identifiers, sorted the comments by themes, and share the resulting analysis in this report. Below is a list of roles and groups that participated in interviews or focus groups sessions.

- Minority Student Achievement Advisory Committee
- Principal & Assistant Principal/Administrative Team Interviews
- Teacher/Staff (credentialed and certificated) Focus Groups
- African-American and Latinx Parents Focus Groups
- African-American and Latinx Teacher/Staff Focus Group
- Student Focus Groups (newcomers, Special Ed, mostly but not exclusively students of color)

The report highlights peoples' experiences across the system. It is meant to serve as a means of listening to multiple constituencies and validating those experiences. Using these qualitative assessment processes is helpful to understand the LCPS community issues and needs. The data gathered expresses motives, opinions, feelings, and relationships, in addition to the small actions, or pieces of community history or context that affect the current situation. We acknowledge the fact that experience is subjective – that it is filtered through the perceptions and world views of the people going through it. It is important to understand those perceptions and world views.

## EQUITY ASSESSMENT

Loudoun County Public Schools carry a well-deserved reputation for academic excellence. Nearly every educator interviewed was able to speak to the division’s academic achievement and stature in the greater Washington DC area. The division has made significant financial and human capital investments in instructional supports, such as implementing Project Based Learning and Personalized Learning Initiative programs, and effective communications about inclusion in Special Education services and practices. The division’s top performers can compete with students from any schools in the country and attend prestigious colleges and universities.

Yet division data and anecdotal reports show that there are academic performance and opportunity gaps between student groups as well as groups of students who feel disconnected from the school environment. Virginia’s Standards of Learning (SOL) performance measures show that division and school site academic interventions are not yet effective in sufficiently supporting the success of economically disadvantaged students, students with special needs, students of color and students with developing English.

### Poverty

LCPS staff frequently speak about the number of students living in poverty and the broad economic spectrum of families in the division. Indeed, the division does have significant achievement gaps between students who are economically disadvantaged and those who are not.

| | Non-ED Students | Economically Disadvantaged |
|-------------------------|-----------------|----------------------------|
| HS Graduation | 96% | 88% |
| <b>Advanced Diploma</b> | <b>72%</b> | <b>42%</b> |
| <b>Standard Diploma</b> | <b>23%</b> | <b>46%</b> |
| ELA Reading | 86% | 65% |
| ELA Writing | 89% | 72% |
| Math Proficiency | 83% | 62% |

Staff address the economic differences with sincere care for the impact of living in poverty and with questions about the cultural gaps between families across the economic divide. Especially at the Elementary School level, staff are very aware of the living conditions of students from the rural parts of the division whose families struggle with poverty. There is a general awareness that living in poverty can have an impact on student learning, but not much deep understanding about the impact of trauma, hunger, and other poverty-associated conditions have on the brain.

Staff, students and parents also talk quite openly about the cultural gaps between affluent and poor families. Sometimes this dialogue also acknowledges urban-rural differences. When probed about

these differences, most respondents had no sense of how to possibly bridge these cultural differences better than what the schools are already doing, such as Backpack Buddies.

### Learning Disabilities

When LCPS staff are asked about equity issues, they most frequently speak about the number of students with disabilities and current inclusion practices. The data on student achievement shows that significant achievement disparities in LCPS are between general education students and students with disabilities.

| | All Students | Students with Disabilities |
|-------------------------|--------------|----------------------------|
| HS Graduation | 96% | 94% |
| <b>Advanced Diploma</b> | <b>72%</b> | <b>28%</b> |
| <b>Standard Diploma</b> | <b>23%</b> | <b>67%</b> |
| ELA Reading | 86% | 59% |
| ELA Writing | 89% | 57% |
| Math Proficiency | 83% | 55% |

It is clear that LCPS has invested significant financial and human resources in trying to address opportunity gaps and thus the achievement disparities for students with disabilities. And while it is not a major focus of this report, there are elements of equity work that could have additional impact on this specific achievement disparity.

An emphasis on understanding how the brain works can help improve academic conditions for all students with learning differences, whether those be cultural or biological. Additionally, equity work helps to shift school culture to increase expectations for all students, and students with disabilities can gain from a belief system that expects all students to perform at high levels.

### English Learners

In continuing the conversations about equity issues, LCPS staff also frequently speak about the number of students who are English Language Learners. The data on student achievement shows that the most significant achievement disparities are in earning diplomas.

| | All Students | English Learners |
|-------------------------|--------------|------------------|
| HS Graduation | 96% | 73% |
| <b>Advanced Diploma</b> | <b>72%</b> | <b>21%</b> |
| <b>Standard Diploma</b> | <b>23%</b> | <b>52%</b> |

| | | |
|------------------|-----|-----|
| ELA Reading | 86% | 62% |
| ELA Writing | 89% | 57% |
| Math Proficiency | 83% | 62% |
| | | |

## Race

Like many school divisions in the country, LCPS has significant racial opportunity gaps and thus achievement disparities. While graduation rates are close, Black/African-American and Latinx students complete Advanced Diplomas at a significantly lower rate than white students.

| | White | Latinx | Black |
|-------------------------|------------|------------|------------|
| HS Graduation | 98% | 84% | 97% |
| <b>Advanced Diploma</b> | <b>80%</b> | <b>45%</b> | <b>57%</b> |
| <b>Standard Diploma</b> | <b>19%</b> | <b>39%</b> | <b>40%</b> |
| ELA Reading | 90% | 69% | 77% |
| ELA Writing | 92% | 75% | 80% |
| Math Proficiency | 87% | 65% | 69% |

In focus group interviews, Black/African-American students, parents and community members shared that their experience in school does not match students' academic record. As will be explored later in this report, Black/African-American students feel marginalized within the school division and do not feel that they are supported in developing a sense of cultural or academic identity, while at the same time are often performing well academically in spite of those experiences. In interviews with LCPS staff, most professionals also identified that the division does not have very many specific methods for supporting Black/African-American students.

There are, of course, other students of color in LCPS with some regions of the county having higher numbers of Latinx or East Indian (included in "Asian") students. Staff report that the division's English Language Learners are mostly newcomers, also from economically disadvantaged backgrounds.

## Summary: Student Focus Groups

### Emergent Themes: Student Focus Groups

1. Discipline policies and practices disproportionately negatively impact students of color, particularly African-American students.

2. Most English Learners, Black/African-American, Latinx, and Muslim students have experienced the sting of racial insults/slurs.
3. There are limited opportunities for Black/African-American and Muslim students to convene in a network of social and cultural support.
4. Students rarely speak with their parents about routine racial incidents experienced at school.
5. There are few school-based personnel that students trust to help navigate the complexities of race.
6. Students indicate a desire to continue and increase opportunities for interesting academic work and different approaches to learning.

The Equity Collaborative staff engaged groups of students at each of the elementary, middle and high schools visited. The groups were mostly, but not exclusively, comprised of students of color. Each group participated in structured dialogue to express their perceptions and experiences of how race unfolds in LCPS. In general, the feedback from students added a more intrinsic layer to the needs identified by MSAAC, other community members and parents of Black/African-American students. Whereas community members and parents of Black/African-American students expressed concern about the limitations to educational opportunities their students encounter, student focus group members shared how the weight of race shapes how they feel about themselves, their peers, and their school community.

Some Black/African-American students shared openly about their experiences with race in LCPS. In fact, many students were relieved that other adults were interested in what they had to say. The atmosphere in the groups could be described as having an aura of validation and affirmation - the recognition that their experiences, both positive and negative, were indeed real and authentic. Summarized below are vignettes that capture the essence of what students encounter in the racial landscape of LCPS.

### **Racial Slurs, Insults, and Hostile Learning Environment**

We live in a world where race matters. It is a social construct that shapes our identities – how we think of ourselves and how others perceive us. To some degree, we may be able to control how we view ourselves as individuals. It is exponentially more difficult to influence what others project on us because of our race. Focus group students explored the frustrations in their everyday experiences being targets of racist comments and acts of violence from both their peers and teachers. Most disturbing was a growing sense of despair among those interviewed that such racist events, large and small, are ignored and school leaders do not believe their reports of mistreatment. *“Nothing happens”* or *“It gets swept under the rug”* were common comments across the county.

Focus group participants highlighted the pervasive use of racial slurs and insults directed at students of color. Most focus group members have been on the receiving end of racial insults personally or have witnessed incidents in school or through social media platforms. Students also shared that those who hurl the insults frequently hide under the cover of humor or mockery, discounting how harshly they affect the targeted student. One example offered was *"People will ask me do you like watermelon or grapes...do you like chicken? And then laugh."* Students continued to share that White students will deny having said the insult to avoid repercussions and to make Black/African-American students look as if they are needlessly complaining, pulling "the race card." While insults have taken on many forms, it is shocking the extent to which students report the use of the N-word as the prevailing concern and consistently discussed among students in the school environment. Focus group participants were also very specific to say that the vast majority of the racial insults come from White students, White teachers, and White parents.

*A group of White kids [at my school] used the N-word and then denied it.*

*White kids will use it as a joke or because they think they can say it because you're friends. They treat the word like a joke and they think its funny. I have heard teachers say things, too.*

*A kid who said something dumb – said it was OK because he had "the N-pass."*

*The N-word gets used ALL the time here.*

*Kids are always getting on me about my skin color and my hair. They call me out my name and call me the N-word and my teacher just turns the other cheek – because they are uncomfortable – but if I say the B-word or any other word – I'm in trouble.*

*You can't say it is disturbing you – then they'll laugh in your face. Or they will stop and all their friends will start and make up a song of it. I have to hold myself back.*

*Maybe they should pay attention to how kids' parents behaved. I've had racist remarks made to me by another kid's parents.*

*I don't take it as a joke, I take it personally.*

*No – that's not OK. I don't like it from anyone.*

Focus group students seem to understand the complexities surrounding the N-word. In some spaces it can be used as a term of endearment among students from various social and cultural backgrounds, and in other spaces, the word is used to demean and humiliate. Nonetheless, focus group students acknowledged the historical significance of the term and its problematic nature whatever space its use. As quoted above, several students expressed that they'd rather never hear it at all.


Although confronting racial insults and slurs is a part of the Black/African-American student experience in LCPS, English Learners, Latinx and Muslim students also experience insults and slurs because of their race, religion, language and culture. These students also reported the instances of being subjected to racial insults came from teachers as often as White students. And similar to the experience of Black/African-American students, they too cited the use of jokes and humor as cover for the slurs. When asked if anyone had experienced racial slurs, one student replied, “Yes. They think it’s funny, but it’s not funny.” Other students shared:

*One of my teachers told me to go back to my country. I was in shock. I was born here.*

*In middle school and there was something in a book about Arabs and the teacher said – All Arabs are terrorists. I raised my hand and said “I am Arab and I am not a terrorist.” She just stared at me.*

*The other day we had a teacher mention police – not in a mean way – to a student. Hispanic kids are dealing with immigration and deportation and for that girl, hearing “the police” means a lot to her.*

*The White kids came up with a word for Hispanic kids.*

Core Value 3 in the LCPS Vision 2020 Strategic Framework put forth from the LCPS Board of Education states that the division values “An inclusive, safe, caring, and challenging learning environment serves as the foundation for student growth.” With students hearing racial slurs and insults everyday in hallways, at recess, at lunch and in the classroom, coupled with their experience and perception of little to no repercussions for those who use such hurtful language, students are forced into a hostile learning environment that not conducive to academic success.

### **Academic Expectations**

Students were just as descriptive about how teachers respond to them in academic settings when students self-advocate for support. Students indicated that they all had at least one teacher recently who was unsupportive.

*“When we go for help, they just give you more worksheets.”*

*“If you say ‘I don’t understand that’ some of the teachers are mean and don’t want to go back over it.”*

*“We weren’t this mean to each other at my other school [in another state].”*

*“They treat us like we are super dumb - we get help on the things that we don’t need help on and don’t get help on the things that we do need help on.”*

When instruction and educational experiences were positive, however, students' faces lit up indicating they enjoyed this type of instruction and that the teacher believes in their academic ability -- *"In math she tells me -- you can do it -- you're smart."* Students were eager to share about other innovative approaches that hooked them.

*Wiggle room Wednesday -- we started a few weeks ago in 5<sup>th</sup> grade -- we had a playlist of worksheets and things to do on your Chromebook and you had a couple of weeks to do. On wiggle room Wednesday there were no mini lessons -- we just do everything on our Chromebook. We can do our work in any order, and can work with our friends, we just need to get it done by the end of the day.*

*I like the way the teachers teach this year -- they are a lot more fun and do a lot of activities. Say a teacher stands there and tells you a bunch of things over and over again. Or say you do a really fun activity -- like learning about acids and bases and using vinegar. Which one do you think you'll remember better for the test? The activity because it was more fun and engaging.*

### **Uneven/"Unfair" Discipline Practices**

Almost all student participants acknowledged that their school has a discipline policy, but that is often experienced as discriminatory and particularly "unfair" for Black/African-American and Latinx students. Students are very tuned in to the tone and phrasing that teachers and administrators use in the disciplinary process. They see and hear about who received which "type" of punishment, who gets suspended and who does not, and for how long.

*No, it's not fair. Skipping class, my White friend got a less punishment.*

*Some teachers don't know the difference between discipline and disrespect.*

*But some kids will get off really easy. Yesterday two White boys got in a full on fight and only got 2 -- 3 day suspension. Last year 2 Hispanic girls got in a fight and the one that threw the punch got kicked out [of school].*

*Why is it that when a kid who is misbehaving and is Black -- why do you hear "that kid's going to end up in jail someday" -- but you don't hear that about the White kids who mess up.*

### **Recommendations**

The following recommendations were informed by information gathered from the student focus groups. The recommendations were also shaped by conversations with parents, members, and school site personnel. However, these recommendations should not be viewed as the only solutions needed to

address the challenges identified by students. It will also be important to leverage and possibly rethink existing structures and practices in LCPS to move this work forward.

### **Recommendations: Student Focus Groups**

1. School administrators establish proactive measures that intervene and mitigate the impact of racial incidents experienced by students of color in order to build an inclusive culture that doesn't tolerate harassment.
2. Create a clear discipline policy that works to address necessary changes in discipline practices across the division with input from school-based student groups to include student voice.
3. Establish student affinity groups at all levels to support the social and cultural identities of students of color. This recommendation is important because it:
  - a. Creates a formal structure that serves as a network of care for marginalized student populations and establishes a safe place for students to unpack feelings and emotions in times of social or cultural conflict.
  - b. Provides a vehicle for outside community or business partners to disseminate important information about educational opportunities or to provide mentoring and encouragement to students of color.

### **Summary: Parent & Community Stakeholder Focus Groups**

#### **Emergent Themes: Parent & Community Stakeholder Focus Groups**

1. Racial incidents occur often in and around LCPS schools, making regional and national news, and set the tone for the larger systems of racism within the division.
2. Parents fear for their children's safety and well-being at school and do not trust the division to support them.
3. Economic diversity across the County/Division complicate the discussions about race by steering the conversation away from race to focus on poverty.
4. Response to racially motivated incidents from schools and the division is slow and ineffective.
5. There is the continued need to hire racially diverse school site staff, particularly teachers, counselors, and front office staff.

As The Equity Collaborative staff interviewed parents from across all levels and areas of LCPS and members of the Minority Student Achievement Advisory Committee (MSAAC). The general feeling was distrust of the Division and the inability of Division representatives to adhere to the mission of LCPS with

its responsibility of “Empowering all students to make meaningful contributions to the world.” Theoretically, the mission situates students at the center of all the Division’s efforts. LCPS is a proud division that describes itself as having a culture/“tradition” of support, togetherness, and family. Critical to realizing this mission is an increased understanding and validation of the experience of race that is described by students or their families.

The excerpts below are from our discussion with parents and other stakeholders in May 2019. The stories that parents shared in focus groups were full of raw emotion. Although every parent did not have the same personal experience, they largely and widely agreed about a theme of significant distrust between families of color and the division. This report shares several anecdotes from parents to help readers understand the parents’ perspective. The Equity Collaborative cannot validate the specific claims of parents. The focus of this report is to elevate the voices of marginalized individuals throughout LCPS.

*“Early in the year, [there was an] incident with a student of color and with a White student who is known for getting into issues of race. They had an issue and we were involved because there was a video. The White student jumped the Black student. The Black student spoke up for themselves and was brought to the ground and hit. Kids with the video were told to delete the video and to not share it. Both students were taken to the administrator’s office. The Black parent was informed later that the Black student had a concussion that was not addressed. It was determined that both students were at fault and both were suspended. The student who did not engage in violence received the same punishment. The administration intimidated students to delete the video. The White student who initiated the fight had been previously found yelling “Make America Great Again.” He has been known to target and antagonize students of color. This White student hit a Muslim student for the Muslim student not standing for the pledge. The White student brought a knife to school. He has hit a student in the head so much his own hand broke. One student who took the video sent it to a parent before it was asked to be deleted. The Black student who was attacked did not do anything to fight back. It is the inconsistency. The administration handled the situation poorly. The White student’s parent was called in one hour. The Black student who has a concussion order, his parents were not called in 4 hours. This impacts the other students of color where they do not trust their safety with the administration. The administration did not call the SRO. The past experience with a video has administrators so afraid. There is an administrator who I don’t believe has the best interest of students of color. That student who was beat up by a White student was followed by administration. He was scared to push back. Other students of color were afraid. We are walking the line in the system in hopes that there will be change. When you have a student with a racist history, and another student of color who is an A student, you now have a distrust that we’re still trying to recuperate.”*

Another parent shared the following experience.

*"My daughter experienced a racial incident a few weeks ago. Serious enough that we contemplated contacting the NAACP. My husband was so fearful of her safety, so I followed protocol. I spoke to the teacher, got the run around for a week. Put me off, went around us, didn't speak to us for a week. I had to call the administrator. Her group of friends have been saying hurtful things about her hair, that her eyes are so black that she looks evil. Then the kids created a sign language at school and there are videos of her friends using the sign language, the first video is about the N word. My daughter didn't know what was going on. I waited a few days after, one administrator never spoke to me, only another administrator. "I have been very busy with other matters, not that you're not important. I haven't spoken to anyone outside of the school." I had to call the parent resource center to get information about who to call. The parent resource center gave me a person to call. They already spoke to someone in central office who then spoke to the administrator. The way they were going to handle the situation, not addressing my daughter. They were going to have the students go to the counselor to create a poster of inclusion and computer safety. The new symbol is about White supremacy. They don't take it seriously. It is extremely frustrating. Where does a parent go with this? How can I trust them?"*

Another parent shared the following experience.

*"There are guidelines on how to deal with the trauma of racism, where the child is first. Let the child be first. You're not bad, you're ok. When a child was called the N-word, the principal called the child a liar without the parent there."*

Another parent shared the following experience.

*"I have personally submitted data, phone calls, meetings, about so many issues. They 'listen' to me just fine. Here we are again. We're all frustrated, we all feel ignored."*

#### **Recommendations: Parent & Community Stakeholder Focus Groups**

1. Define Diversity, Equity & Inclusion and include as LCPS Core Beliefs.
2. Establish parent affinity groups at all school levels in support of stronger partnerships and open communication between parents, students, and school administrators.
3. Utilize the Equity Ad Hoc Committee once a month meetings and/or establish a parent led group to provide equity leadership and guidance and feedback concerning division plans for advancing diversity, equity, and inclusion in its programming.
4. Provide specific social emotional support for students and families dealing with the traumatic impact of racism and discrimination.

## **Summary: Educator Focus Groups & Interviews**

### **Emergent Themes: Educator Focus Groups & Interviews**

1. School site staff, specifically principals and teachers, indicate a low level of racial consciousness and literacy. People are unclear and fearful on how to participate in conversations about race, let alone respond to racially charged incidents.
2. Teachers of color see and experience the LCPS hiring process as biased.
3. White teachers are resistant, resentful, or otherwise uncomfortable with conversations about race.
4. Teachers have some experiences with data, but do not fully understand how and why to analyze data to inform instruction.
5. Principals and Assistant Principals could not consistently accurately name or describe the ethnic breakdown of their school.

The Equity Collaborative staff interviewed educators from across LCSP elementary, middle and high schools, including school site administrators, custodial and office staff, parent volunteers, counselors, and teachers. The mission of LCPS situates that its responsibility is “Empowering all students to make meaningful contributions to the world,” theoretically making students at the center of all the division’s efforts. Critical to realizing this mission is ensuring that the division and its staff are responsive to and affirming of all students and their families. LCPS is a proud division that describes a culture of and a desire to provide world-class academic and extracurricular programs for students. However, in our conversations with LCPS educators, the sense of pride did not seem to extend to the understandings of how the diversity of the Loudoun community, the equity of opportunity for students, and the inclusion of concerned stakeholders can be girders for such academic excellence.

### **Race, Diversity, Equity, and Inclusion**

Diversity, equity, and inclusion are concepts that shape current education discourse. These ideas drive education programming throughout the country in areas such as school funding, research, teacher practice, and policymaking. Unpacking the meaning of diversity, equity, and inclusion in LCPS revealed a range of viewpoints that were influenced by a number of factors including job responsibility, grade span, and prior professional and personal experiences.

Teachers, counselors and principals frequently grounded these concepts in the context of Special Education. For instance, when asking teachers what comes to mind when they hear the terms diversity, equity, and inclusion, the most common answers focused on the concept of inclusion and the division’s Special Education services. Some teachers included English Learner programs and poverty, and then, after additional prompting included classroom lessons, and school functions that celebrate cultural diversity.

As shared by several teachers, *"Inclusion is primarily addressed through our Special Education program. We work hard to meet the needs of our kids no matter where they come from. We try to mainstream kids whenever possible. Everyone is trying to push for more inclusion."*

The term "diversity" was most often used in describing the general demographics of the students at school sites. And with this, at all of the 24 schools we visited, the school site staff, from the principal to teachers, could not provide accurate demographic breakdown data. In general, school staff knew the racial/ethnic and language groups at their sites, but not the numbers of each in the population. Participants across the county, educators referred to the rapid pace at which the non-White populations are growing and the anxiety that produces as educators are finding it challenging to adjust pedagogically, programmatically, and linguistically to both student need and parent engagement.

Some staff vocalized that they are not ready or do not feel the need to engage in conversations about race:

*"I don't see a problem. All the kids get along."*

*"I don't see color."*

*"I really don't have a lot time to do that work and I also teach high level classes, so I don't have those kids."*

Other staff do identify there is a problem with race relations in LCPS and are ready to embrace the diverse shift in population of students and families with statements such as *"Why are we always reactionary? Let's get in front of this by planning. This shouldn't be a surprise."* Another teacher implored the division to be more observant of the community and plan professional development based on the trends and influx of those new to Loudoun County:

*"You know [Loudoun] is growing, but the system is not prepared. They are very reactive. They are not projecting what needs to be done to prepare the division. Do you now know the diversity of the community for specific schools? Go to Walmart, Wegmans, and listen and hear the different languages to see the diversity."*

*"It would be great if there were an incentive for teachers to become bilingual. I'd like to be able to call home and talk to families myself."*

*"At least do these kids the service of saying their name properly."*

Even with these more positive attitudes toward diversity and inclusion, the vast majority of educators interviewed expressed trepidation in how to appropriately respond to racially motivated incidents. Some are afraid to lose their jobs while others would rather not engage by saying *"I don't see color."* It was not uncommon to hear LCPS educators describe the invisibility of race and the inconsequentiality of

race to their practice as school leaders and teachers, and therefore unnecessary to address specifically. Many focus group participants wanted to avoid the race topic altogether, ignoring race as the “socio” component of “socio economic status” by declaring, *“I think we should be talking about poverty not race”* and *“Why are we even doing this?”* One LCPS educator summed up the challenge with *“It is sometimes difficult to have conversations about race and it causes [White staff] discomfort.”*

What was also resounding, however, was that educators and school leaders did not fully understand what division (or school site) policies are in place, what lines of communications they should follow, or the kind of documentation they need to acquire to carry the school community through. Some participants in school communities shared experiences of extreme racially motivated acts of intimidation, including nooses hanging from trees at the entrance to the school, swastikas and the N-word carved into the snow outside of the school, and school sites being visited by members of the KKK. Educators are also unclear on what kinds of whistleblower protections are in place for students, parents and other educators who report or express concerns about such incidents. Participants indicated that it is also unclear the kind of care the victimized students and their families can expect. Messages back out to the school community that such racist behavior is not tolerated are seen as weak or intentionally delayed.

*“Be clear about policies - I was speaking to one of the students in Spanish and the teacher said, Oh – I don’t know if you can do that.”*

*“The division has not made any sort of declaration – ‘we don’t believe in White supremacy.’ Nothing like that.”*

*“I have been the victim of racism in this very building. There was a noose hanging out in a tree outside our building. It was jarring. I called safety and security and there wasn’t a quick response....”*

*“Account for the sincerity of the student [experiencing discrimination].”*

*“We do not talk to kids or teachers about use of racial slurs.”*

*“For teachers of color, there is a sense of fear of retaliation if they ‘report’ an incident or express concern about how a situation is being handled.”*

*“How isolating your job is feeling like you need to protect the students of color because no one else in the building is advocating for students of color?”*

*“There is a line – as a teacher – where I want to go up to this line and ... I don’t want to go there or I’ll get a pink slip.”*


*“When I asked for help [in supporting Black students] I was just told that’s not in our job description.”*

The seriousness about which school leaders take this issue is not clear at all levels of the organization. It is fair to say based on the interviews that some school leaders are responsive to this matter, but consequences are unpredictable and inconsistent. The Equity Collaborative staff did not observe any proactive measures used to address this serious issue in schools. Contrary to what students shared, the prevailing view among school administrators was that incidents involving the N-word, and other racial slurs, are in general isolated events that do not represent school-wide cultural norms around race.

Several staff also shared that there has been some work across the division and that it has lost momentum, meaning many educators have not had the opportunity for such professional learning. There was also conjecture that the division has an incomplete or not fully informed plan around racial equity. Aligned with LCPS’ Core Belief 1 “A culture of continuous improvement drives the fulfillment of our mission,” the division’s work with school and division leaders, does indeed have a strong framework for advocating on behalf of their students and families of color.

### **Recruitment & Hiring Practices**

LCPS educators and parents described several recent incidents of hate crimes and other racially motivated acts meant to intimidate people of color throughout Loudoun County in general that have made local and national news. In our interviews, at least 5 incidents were referenced having occurred in the past 12 months in the county alone. Also shared in conversations was data from the Virginia State Police that hate crimes have increased by 50% from 2016 to 2017. One news story opened with “A Virginia community is making headlines again for the wrong reasons. Racism, threats and threatening symbols... How is this still a problem in Loudoun County?”

Participants spoke to and connected the frequency of these incidents in the broader Loudoun community, coupled with the pervasive use of the N-word in schools and the many racially motivated incidents targeting Black/African-American, Latinx, and Muslim students, create an extremely negatively challenging work and learning environment for students and staff of color. Focus group participants acknowledged that this current state of Loudoun County, while not appealing for educators of color, is exactly the reason why more intentional and fruitful recruitment and hiring is necessary to the growth and success of LCPS students and staff.

Among school administrators, striving for diversity, equity, and inclusion in LCPS centered on structural challenges in hiring and the capacity to lead for diversity, equity, and inclusion. School leaders openly acknowledged that the demographic makeup of staff, particularly teaching staff, was not reflective of the student population. Further, educators at all levels underscored the struggle of recruiting people of color to the region. Participants in the parent and other community stakeholders focus group also recognized this dilemma. As outlined by one group member, *“Teachers and administrators will not*

*come [to this community], and why would they? They would not see themselves reflected in any of our schools. [Prospective educators] need to be able to visualize themselves in our community - identify where they fit in and how they can contribute."*

While recruiting Black/African-American educators specifically and other educators of color to LCPS may be a challenge, The Equity Collaborative staff did not come across any school leader that was not open to confronting this difficult challenge. Some offered very concrete ways to diversify their staff:

*"Diversify the interview panels. Include as many non-whites as you can."*

*"If you look at people's resumes – they have masters and doctorates. Hire them if they are Black!"*

*"Hire bilingual TA's for the front office. Easy."*

## **Recommendations**

The following recommendations were informed by insights shared by school and division leaders who participated in focus group sessions and interviews with The Equity Collaborative staff. As previously stated, these recommendations should not be viewed as all-encompassing, but representative of the type action needed to address the challenges identified by LCPS leaders. It will be important to lean on the wisdom and experience of LCPS staff should the division decide to move this work forward.

### **Recommendations: Educator Focus Groups & Interviews**

1. Produce and publish on the "Superintendent's Message" page a division-authored statement defining and condemning White supremacy, hate speech, hate crimes, and other racially motivated acts of violence.
2. Review current and/or establish clear policies with built-in accountability for addressing racially motivated acts and speech.
3. Create, repeat and further emphasize proactive leadership measures that the N-word is not tolerated to address the student use of racial insults. Name that the N-word is not tolerated by anyone in LCPS.
4. Develop and socialize a shared understanding of the meaning of diversity, equity, and inclusion among educators.
5. Establish a cultural responsiveness framework to inform curricular and instructional efforts across the division.
6. Review current efforts and further establish short- and long-range action plans to address challenges related to hiring for diversity, equity, and inclusion.
7. Review current and further design opportunities for LCPS educators to engage in professional learning about color consciousness and implicit bias.

## LCPS Division-Wide Efforts to Address Inequities

The following actions and programs are described below to highlight examples of how LCPS has worked to address pervasive inequities in the division. Most of the items listed here have been informed by insights shared by school and division leaders who participated in group sessions and interviews with The Equity Collaborative staff. Though not every item listed here was directly referenced in the focus groups, the actions and programs below connect to recommendations made throughout the report. It is understood that actions and programs listed may not completely achieve the equitable outcomes desired and may need to be supplemented or altered as our collective learning journey toward equity continues.

- Since 2006, LCPS has been implementing Positive Behavioral Interventions and Support (PBIS) for all students across all schools to prevent discipline issues.
- From 2007 to 2018: Designed and delivered professional learning experiences for teachers on *Teaching Cultural Awareness in Social Science; Teaching Sensitive Subjects in Social Science*.
- In summer 2016, HRTD began the implementation of *Mitigating Unconscious Bias with Equity in Hiring* training for hiring managers.
- In fall 2016, Pupil Services, HRTD, and DOI personnel created an Equity Committee whose members researched equity organizations and consultants—as well as school divisions—that have developed equity programs.
- During the 2017-2018 school year, HRTD created a Diversity Champions Network to expand recruitment and onboarding efforts to be more inclusive.
- In 2018, the Department of Pupil Services created and began providing professional learning in *Equitable Practices: Implicit Bias, Vulnerable Decision Points, and Neutralizing Routines*.
- In early 2019, Superintendent Eric Williams made public comments to denounce racism and hate language. One written statement sent to the community included the following: “*Hateful, threatening language such as this can never be tolerated in LCPS because of its harmful effect on individuals, groups, and communities. We reject this painful, racist language that encourages discrimination, hatred, and violence.*”
- In early 2019, the Department of Instruction developed a three-module *Equity in the Center* cultural competence training for all schools to participate in before or during the 2019-2020 school year. As of the date of this report, all principals, assistant principals, deans, and DOI staff have participated.
- In spring 2019, the Department of Instruction created a position and hired an Equity and Cultural Competence Specialist.
- In spring 2019, the Superintendent created a position and hired a Director of Equity in the Office of the Superintendent to lead cross-departmental efforts to promote and sustain equity.
- The LCPS School Board voted to create an ad hoc committee on equity. The ad hoc committee was created in April 2019 and is scheduled to review the draft report of the systemic equity assessment at their June 2019 meeting.

- In the 2019-2020 school year, LCPS is expanding the community school initiative from one to six schools, including making part-time parent liaisons full-time positions and hiring an additional social worker.
- Since the 2016-2017 school year, HRTD has been implementing unconscious bias training for hiring managers, including but not limited to the following:
  - FY17: Unconscious Bias Training for 522 participants
  - FY18: Hiring with Equity Training for 243 participants, Mitigating Unconscious Bias with Equity in Hiring for an additional 277 participants
  - FY19: Continuing training with a train-the-trainer model
- The HRTD department participated in the Inspire-Connect-Educate Conference-conference is focused on targeting young Black and Hispanic males in the DC metro area, in order to conduct mock interviews and make presentations on careers in LCPS.
- LCPS communicates information about recruitment and hiring events to diverse serving organizations to seek their assistance in promoting the event. The organizations include Loudoun NAACP, Asian American Chamber of Commerce, Northern Virginia Black Chamber of Commerce, Virginia Hispanic Chamber of Commerce, Loudoun County Indian Community.
- LCPS has been encouraging diverse participation in our high school Teacher Cadet course and Educators Rising club. This includes outreach intended to target diverse populations through HBCU Showcase, AVID, and CAMPUS.
- During spring 2019, the Department of Instruction formed a formal partnership with the Loudoun Freedom Center to provide professional development opportunities, field trips, and curriculum reviews to remove instances of potential bias or insensitivity.

## THE PATH FORWARD, TOGETHER

Educator Horace Mann recognized that education, beyond all other devices, is the great equalizer in society. To this day, Mann's wisdom still rings true. The work of The Equity Collaborative staff uncovered a number of community divisions that if remain unattended, limits Loudoun County Public Schools' capacity to realize Mann's wisdom for the greater Loudoun County, VA area and its stakeholders. In many ways the divisions in LCPS follow similar fault lines reflected in our current society: diversity, equity, inclusion, social class, economics, and race.

The Superintendent's remarks at the School Board Meeting on February 12, 2019 express the need for addressing inequities to promote diversity, equity, and inclusion in LCPS.

*"Closing equity gaps has been a central part of the Loudoun County Strategic Plan since soon after I arrived in Loudoun as Superintendent. Like the families and communities documented in the Edwin Washington project report, who relentlessly strove to educate their children, we, as a community working together, must never give in or give up until no inequities exist. The Strategic Plan has been the core of that effort for LCPS.*

*As Superintendent of LCPS, I am committed to dedicating the resources necessary to address issues of equity by further developing strategic actions, engaging outside expertise, and working with our families and the community. Together, we can have a lasting impact on the lives of ALL our students and truly honor and cherish the diversity that defines us."*

While the synopsis of experiences in the above report are reflective of stakeholder concerns and insights, the most important question at the center of this review is, can those on all sides of these critical issues move forward together in a community of collective action? For Loudoun County educators, this work would require leadership and an openness to hearing and affirming the stories and schooling experiences of marginalized students and their families. And a willingness to practice from a place of *action* - not only good intentions. For LCPS students, their families, and community members, this work would require a commitment to productive partnerships and a readiness to support educators to bring the LCPS community together. With the support of The Equity Collaborative staff, and other support providers, there is clearly a path forward in Loudoun County.

**APPENDIX****Participation List**

Invited participants in each school participating in the equity assessment engaged in focus group discussions facilitated by the *Equity Collaborative*. Respective groups represented in each school included following:

- 1 hour Student session (Invited Elementary: Grade 5; Middle School; Grade 8; High School: Grades 9-12)
- 1 hour Staff session (Invited Licensed and Classified staff)
- 1 hour Administrative Team session (Assistant Principals, Deans, Lead/Director of School Counseling)
- 1 hour Principal only session

The following schools participated in the Focus Group discussions:

| Elementary Schools | Middle Schools | High Schools |
|-----------------------|------------------|-------------------|
| Ashburn ES | Belmont Ridge | Park View |
| Belmont Station | Brambleton | Loudoun County HS |
| Catoctin | J Lupton Simpson | Freedom HS |
| Countryside | Sterling | Woodgrove HS |
| Dominion Trail ES | River Bend MS | Broad Run HS |
| Emerick ES | | Douglass School |
| Frederick Douglass ES | | |
| Goshen Post ES | | |
| Guilford ES | | |
| Legacy ES | | |
| Meadowland ES | | |
| Sugarland ES | | |
| Sully ES | | |

Parents with children attending 1 of the 24 schools above had opportunities to participate in and contribute to the discussion about equity. There were 3 opportunities for this to occur on **May 11, 2019**:

| Time | Location | Participating Schools |
|------------------|-----------------------|---|
| 9:00 am-11:00 am | Sterling MS | Countryside ES, Guilford, ES, Meadowland ES, Sugarland ES, Sully ES, River Bend MS, Sterling MS, Park View HS |
| 12:00 pm-2:00 pm | Frederick Douglass ES | Belmont Station ES, Catoctin ES, Emerick ES, Frederick Douglass ES, Belmont Ridge MS, Simpson MS, Loudoun County HS, Woodgrove HS |
| 3:00 pm-5:00 pm  | Goshen Post ES | Ashburn ES, Goshen Post ES, Dominion Trail ES, Legacy ES, Brambleton MS, Broad Run HS, Freedom HS |

The Equity Collaborative will also engage additional stakeholder groups in discussions related to equity.

| Date | Time | Stakeholder Group | Location |
|--------------|-----------------|---|------------------------------|
| May 13, 2019 | 6:30 PM-8:30 PM | MSAAC | 100B Administration Building |
| May 14, 2019 | 5:30PM - 7:30PM | Minority Teacher Focus Group: Black, African American | Leesburg Junction |
| May 16, 2019 | 5:30PM - 7:30PM | Minority Teacher Focus Group: Hispanic, Latinx | Embassy Suites Dulles North  |
| | | NAACP and the Loudoun Freedom Center | 507 Administration Building  |

## **APPENDIX**

### **Equity Assessment Questions: LCPS Staff**

- 1. I want to hear a bit about you and your role in the School District. What is it like to do what you do? What's your motivation for doing it? Why here?**
- 2. What do you feel is most important to know about this community and the Loudoun County school district?**
- 3. How would you describe community relations in your school and the school district?**
- 4. When you hear the terms diversity, racial equity, and inclusion, what comes to mind regarding your school and district? What has been your experience talking about and working on those issues?**
- 5. What do you know about the data on student performance in your school and district?**
- 6. How would you describe the history of race relations in the broader community and in the school and district?**
- 7. Can you speak to any incidents (small or large) that could give me insight to how race is experienced in the community? In the school district?**
- 8. Who are the people doing the best work to support students of color in your school and district? In the community?**
- 9. Who are the major players with respect to race relations and advocacy in the community and district?**
- 10. What would be your advice about starting racial equity work in the school district?**
- 11. What makes you most proud about working in Loudoun County and at your school?**
- 12. Is there anything else you would like to share that I didn't ask about?**


**Equity Assessment Questions: Students**

1. What should we know about your school coming in from another place? About Loudoun County?
2. What is it like to go to school here for you?
3. What is this school known for?
4. Talk to me about the teachers here. Who is your favorite teacher? Why? What do you think makes them a good teacher?
5. What do you know about student performance at the school? Who tends to do well in school?
6. What are race relations like here? Do students hang out with different kids? How often do adults at school talk about race?
7. What more could be done to help you academically? What do you wish teachers would do differently?
8. How is discipline in the school? Is it fair? Why or why not?
9. Anything else you want to tell us?

**Equity Assessment Questions: Parents**

- 1. What is it like to be a parent of a child at your school and in the district?**
- 2. What do you feel is most important to know about this community and the Loudoun County school district?**
- 3. How would you describe community relations in your school and the school district?**
- 4. When you hear the terms diversity, racial equity, and inclusion, what comes to mind regarding your school and district? What has been your experience talking about and working on those issues?**
- 5. What do you know about the data on student performance in your school and district? Have the performance gaps been shared with you?**
- 6. How would you describe the history of race relations in the broader community and in the school and district?**
- 7. Can you speak to any incidents (small or large) that could give me insight to how race is experienced in the community? In the school district?**
- 8. Who are the people doing the best work to support students of color in your school and district? In the community?**
- 9. Who are the major players with respect to race relations and advocacy in the community and district?**
- 10. What would be your advice about starting racial equity work in the school district?**
- 11. What makes you most proud about being a parent in Loudoun County and at your school?**
- 12. Is there anything else you would like to share that I didn't ask about?**

IN THE UNITED STATES DISTRICT COURT  
FOR THE EASTERN DISTRICT OF VIRGINIA

Menders et. al.,

Plaintiffs,

v.

Loudoun County School Board,

Defendant.

Case No. 1:21-cv-00669-AJT-TCB

**DECLARATION OF PATTI HIDALGO MENDERS**

Pursuant to 28 U.S.C. § 1746, Patti Hidalgo Menders declares as follows:

1. I am over 18 years old and have personal knowledge of the facts described herein.
2. I am one of the plaintiffs in the above cited case.
3. I am the mother of one child (listed as R.M. in the complaint) who attends a high school in the Loudoun County Public Schools ("LCPS") system.
4. I plan to enroll him in LCPS during the next school year that starts later this calendar year.
5. If he stops attending LCPS while this lawsuit is pending, I will immediately inform my attorneys, who will inform the Court.
6. I am aware that around Fall 2020, LCPS adopted the Student Equity Ambassador ("SEA") Program, which essentially creates student leadership positions. As with almost any student leadership position, it could provide students the opportunity to distinguish themselves in the competitive college admissions process. My child would not meet the SEA criteria

established by LCPS and would not describe his views as “social justice” as LCPS uses that term.

7. My child and myself are opposed to the ideology known as Critical Race Theory (“CRT”), which teaches that white people are evil or oppressors and that our nation’s institutions are inherently racist. Instead, we believe that everyone is equal and that we should strive for a color blind society. Indeed, I have taught my child to treat everyone with respect and dignity regardless of their race. I have also taught him that each individual is unique and special, and that we should consider others not based on the color of their skin but the content of their character.

8. I believe that aspects of the SEA Program interfere with the constitutional rights of my child, including his rights to free speech and equal protection under the laws.

9. I am also aware of the “Bias Incident Reporting System” that LCPS created. I believe that this system violates the free speech rights of my child.

10. My child and myself have the desire to speak freely about our views within the LCPS community on “social justice,” CRT, race, gender identity, and other controversial political issues. I encourage and teach my child to share his views on these subjects with his peers.

11. But our views on these subjects are often not shared by other residents or young people in Loudoun County. Indeed, when others have shared views similar to ours on CRT, race, gender identity, and other controversial political issues, that speech has prompted vitriolic, threatening, and persecutorial responses from others in Loudoun County, including within the LCPS community.

12. My child and myself are concerned that if he shares his views on CRT, race, gender identity, and other controversial political issues freely, that his speech will be reported as


a "bias incident" through the Bias Incident Reporting System. We are concerned that LCPS will investigate, publically disclose, and or even discipline him if he shares his views and that this will negatively impact his standing in the school community or even ruin his college or career prospects.

13. Indeed, my child and myself are aware that similar Bias Incident Reporting Systems have been used at other school systems based on similar worded speech codes or definitions of "bias" to sanction those supporting former President Trump, saying "Make America Great Again," or celebrating the Second Amendment.

14. The complaint only lists the initials of my child to protect his privacy, and to prevent retaliation against him for raising the sensitive issues discussed in this case.

15. I am concerned that if LCPS school board members, staff, students, or members of the Loudoun County community learn that my son opposes CRT and LCPS policies, they will retaliate against him.

I declare under penalty of perjury, that the foregoing is true and correct.

Executed on June 23, 2021.

  
Patti Hidalgo Menders

IN THE UNITED STATES DISTRICT COURT  
FOR THE EASTERN DISTRICT OF VIRGINIA

Menders et. al.,

Plaintiffs,

v.

Loudoun County School Board,

Defendant.

Case No. 1:21-cv-00669-AJT-TCB

**DECLARATION OF SCOTT MINEO**

Pursuant to 28 U.S.C. § 1746, Scott Mineo declares as follows:

1. I am over 18 years old and have personal knowledge of the facts described herein.
2. I am one of the plaintiffs in the above cited case.
3. I am the father of one child (listed as A.M. in the complaint) who attends a middle school in the Loudoun County Public Schools (“LCPS”) system.
4. I plan to enroll her in LCPS during the next school year that starts later this calendar year.
5. If she stops attending LCPS while this lawsuit is pending, I will immediately inform my attorneys, who will inform the Court.
6. I am aware that around Fall 2020, LCPS adopted the Student Equity Ambassador (“SEA”) Program, which essentially creates student leadership positions. As with almost any student leadership position, it could provide students the opportunity to distinguish themselves in the competitive college admissions process. My child would not meet the SEA criteria

established by LCPS and would not describe her views as “social justice” as LCPS uses that term.

7. My child and myself are opposed to the ideology known as Critical Race Theory (“CRT”), which teaches that white people are evil or oppressors and that our nation’s institutions are inherently racist. Instead, we believe that everyone is equal and that we should strive for a color blind society. Indeed, I have taught my child to treat everyone with respect and dignity regardless of their race. I have also taught her that each individual is unique and special, and that we should consider others not based on the color of their skin but the content of their character.

8. I believe that aspects of the SEA Program interfere with the constitutional rights of my child, including her rights to free speech and equal protection under the laws.

9. I am also aware of the “Bias Incident Reporting System” that LCPS created. I believe that this system violates the free speech rights of my child.

10. My child and myself have the desire to speak freely about our views within the LCPS community on “social justice,” CRT, race, gender identity, and other controversial political issues. I encourage and teach my child to share her views on these subjects with her peers.

11. But our views on these subjects are often not shared by other residents or young people in Loudoun County. Indeed, when others have shared views similar to ours on CRT, race, gender identity, and other controversial political issues, that speech has prompted vitriolic, threatening, and persecutorial responses from others in Loudoun County, including within the LCPS community.

12. My child and myself are concerned that if she shares her views on CRT, race, gender identity, and other controversial political issues freely, that her speech will be reported as


a “bias incident” through the Bias Incident Reporting System. We are concerned that LCPS will investigate, publically disclose, and or even discipline her if she shares her views and that this will negatively impact her standing in the school community or even ruin her college or career prospects.

13. Indeed, my child and myself are aware that similar Bias Incident Reporting Systems have been used at other school systems based on similar worded speech codes or definitions of “bias” to sanction those supporting former President Trump, saying “Make America Great Again,” or celebrating the Second Amendment.

14. The complaint only lists the initials of my child to protect her privacy, and to prevent retaliation against her for raising the sensitive issues discussed in this case.

15. I am concerned that if LCPS school board members, staff, students, or members of the Loudoun County community learn that my daughter opposes CRT and LCPS policies, they will retaliate against her.

16. Attached hereto as Exhibit A is true and correct copy of a document titled “Sample Contents from the Student Equity Ambassador Information Packet,” which I downloaded as a pdf from a website affiliated with Loudoun County Public Schools and the Loudoun County School Board around October 27, 2020.

17. Attached hereto as Exhibit B are true and correct copies of emails that I exchanged with Skyla Ausel, a 9th Grade Administrator at Stone Bridge High School around November 4, 2020.

18. Attached hereto as Exhibit C is a true and correct copy of a letter that I received from Stone Bridge High School around November 4, 2020.

I declare under penalty of perjury, that the foregoing is true and correct.

Executed on June 25, 2021.

Scott Mineo  
Scott Mineo

# EXHIBIT A

# LOUDOUN COUNTY PUBLIC SCHOOLS


## **SAMPLE CONTENTS FROM THE STUDENT EQUITY AMBASSADOR INFORMATION PACKET**

- I. LCPS Action Plan to Combat Systemic Racism - description and purpose
- II. Action #15 from the Action Plan to Combat Systemic Racism - description and purpose
- III. Process for Selecting Student Equity Ambassadors
- IV. Frequently Asked Questions
- V. Information Flyer

### **I. LCPS Action Plan to Combat Systemic Racism**

1. This detailed plan is designed to identify action steps and associated governance and operational opportunities that the Loudoun County School Board (LCSB) and Loudoun County Public Schools (LCPS) Administration can take to combat systemic racism.
2. The purpose of the plan is to ensure transparency in progress monitoring and accountability and is posted on the Equity webpage for public access.
3. The plan is organized by action steps that include both governance and operational opportunities, goals, resources needed to accomplish each goal, and questions that are under consideration.
4. The plan is fluid and LCPS reserves the right to add or revise action steps based on progress monitoring data, current events, and climate survey data.

## **II. Action #15 from the Action Plan to Combat Systemic Racism**

*\*LCPS will collect qualitative data regarding racial incidents to amplify student voices.*

1. LCPS Administration will create an electronic form for LCPS students to anonymously share their stories regarding issues of racism, injustice and inequity.
2. Stories and experiences will be reviewed and shared by the Supervisor of Equity and **Student Equity Ambassadors** during regularly occurring student *Share, Speak-up, Speak-out* meetings.
3. These opportunities will be used to amplify the voice(s) of Students of Color and those who have experienced or witnessed injustices, marginalization, or discrimination.

## **III. Process for Selecting Student Equity Ambassadors**

### **Student Equity Ambassador Selection**

#### **Recommended Process for Selecting MS and HS Student Ambassadors**

1. Ask the principal, assistant principals, counselors, and equity leads to facilitate the selection process.
  - a. They may recommend students themselves.
  - b. Share the opportunity with teachers and ask them for recommendations.
  - c. Post on school announcements/Blackboard Connect for students to learn about the opportunity.
  - d. Post the flyer on the school's digital bulletin board or principal's newsletter, if applicable.
  - e. Students may self-select or recommend others.
2. Ensure that the nominators and students know the guidelines:
  - a. This opportunity is open to all Students of Color.
  - b. These student leaders will serve as equity ambassadors for their school.
  - c. Each school will select 2-3 student leaders to meet 4-5X/year with the Equity Supervisor and LCPS Leaders.
  - d. The student leaders will be responsible for amplifying the student voice by engaging in discussions about student stories/experiences regarding issues of racism, injustice and inequity.

3. Student attributes to consider when recommending students:
  - a. Students who are honest and able to speak the truth, while also listening.
  - b. Students who have a passion for social justice and are willing to serve.
  - c. Students who are sympathetic and sensitive.
  - d. Students who have the respect and credibility of their peers.
  - e. Students who will be empowered by this opportunity and have the potential for leadership.
4. If more than three students show interest, the administrator, counselor, and equity lead will use the recommended student attributes to determine which students will best serve their peers in this capacity.
5. Parents will be contacted to approve student participation. The message will be created by the Equity Office so that each school sends a consistent message.
6. The school representative/Equity Lead will provide names to the Supervisor of Equity.

## **IV. Frequently Asked Questions**

1. My child would like to participate as a Student Equity Ambassador and is not a student of color. Can they participate?

Thank you for your interest but this opportunity is specifically for students of Color. However, students at each school have an option of creating an affinity group for students of Color who all share a similar racial identity and they may also include allies.
2. Are there other opportunities for students to get involved?

Students may reach out to their school's activity coordinator or the equity lead if they would like to be involved in other equity opportunities.
3. Why are we focusing on race and why this group of ambassadors?

We are focusing on race because it is important to recognize students who have been marginalized. Also, our systemic equity assessment indicated that there is a low level of racial consciousness and racial literacy in our division; discipline policies and practices disproportionately negatively impact students of color, particularly Black/African American students; many English Learners, Black/African American, Latinx, and

Muslim students have experienced the sting of racial insults/slurs or racially motivated violent actions.

4. Who are the adult contacts in each school for the Student Equity Ambassadors?

The ambassadors may reach out to their equity lead, assistant principal, or their counselor if they have questions or want to follow up on information discussed at their ambassador meetings.

5. How will the information from this group be used?

Information from this group will be used to amplify student voices and inform LCPS about the experiences of our students. This qualitative data will also be useful to determine steps to take to ensure a welcoming, inclusive, and affirmative environment for each student.

## V. Flyer

*Each school will adjust the last sentence on the bottom of the flyer with the contact's name and the link for the recommendation form.*


## ***Share, Speak-up, Speak-out***

Do you want to be a **Voice** for **Social Justice**?

Are you interested in **Amplifying** the **Student Voice of Color**?

Do you want to **Represent** your **Peers of Color** by sharing their experiences in LCPS?


*You can do all of this by serving as one of our **Student Equity Ambassadors**. See XXXX for more information or visit this website for the information packet.*


# EXHIBIT B

On Nov 4, 2020, at 1:17 PM, Skyla Ausel <Skyla.Ausel@lcps.org> wrote:

Mr. Mineo,

This LCPS endeavor is specific to amplifying the voice of Students of Color by engaging in discussions about their experiences regarding issues of racism, injustice, and inequity. Though all students (white or otherwise) are more than welcome to potentially serve as ambassadors, their focus would be to raise the voice of their classmates of color during these meetings. I have CCed Mr. Flynn to this email in the case that you have additional questions or concerns.

Sincerely,

*Skyla Ausel*

9th Grade Administrator  
Stone Bridge High School  
SCA Advisor - Girls Basketball Varsity Assistant  
@SBHS\_MrsA

**CONFIDENTIALITY / PRIVACY NOTICE** - The documents included in this transmission may contain information that is confidential and legally privileged. If you are not the intended recipient, or the employee or agent responsible for delivering the information to the intended recipient, you are at this moment notified that any disclosure, copying distribution or action in reliance on the contents of these documents is strictly prohibited. If you have received this document in error, please notify the sender immediately to arrange for return or destruction of these documents.

---

**From:** [REDACTED]  
**Sent:** Wednesday, November 4, 2020 1:00 PM  
**To:** Skyla Ausel <Skyla.Ausel@lcps.org>  
**Subject:** Re: [EXTERNAL] Equity Ambassador Info

Thank you for the follow up. You said: "These student leaders will be responsible for amplifying the voice of Students of Color by engaging in discussions about student stories/experiences regarding issues of racism, injustice, and inequity, and they will serve as equity ambassadors for their school." Is "amplifying the voice of Students of Color" limited only to/for Students of Color or will/can this also include stories/experiences of white students as well?

Regards,

Scott

On Nov 4, 2020, at 12:45 PM, Skyla Ausel <Skyla.Ausel@lcps.org> wrote:

Good morning Mr. Mineo,

Thank you for reaching out about the Student Equity Ambassador opportunity. I've attached the letter that will be sent to the guardian(s) of students who express interest and/or are nominated. These student leaders will be responsible for amplifying the voice of Students of Color by engaging in discussions about student stories/experiences regarding issues of racism, injustice, and inequity, and they will serve as equity ambassadors for their school. Each school will select 2-3 student leaders to meet 4-5 times throughout the year with the Equity Supervisor and LCPS Leaders. Stone Bridge's Equity Team will work together with the administration to look over all the recommendations and students who reached out expressing interest to determine which of the candidates will be chosen to represent our student body.

Student attributes that will be considered when recommending students:

- Students who have a passion for social justice and are willing to serve.
- Students who are honest and able to speak the truth, while also listening.
- Students who are sympathetic and sensitive.
- Students who have the respect and credibility of their peers.
- Students who will be empowered by this opportunity and have the potential for leadership.

If this is something either [REDACTED] would like to pursue, please have them email me and I will send them the quick questionnaire.

Thank you,

*Skyla Ausel*

9th Grade Administrator  
Stone Bridge High School  
SCA Advisor - Girls Basketball Varsity Assistant  
@SBIIS\_MrsA

**CONFIDENTIALITY / PRIVACY NOTICE** - The documents included in this transmission may contain information that is confidential and legally privileged. If you are not the intended recipient, or the employee or agent responsible for delivering the information to the intended recipient, you are at this moment notified that any disclosure, copying distribution or action in reliance on the contents of these documents is strictly prohibited. If you have received this document in error, please notify the sender immediately to arrange for return or destruction of these documents.

---

**From:** [REDACTED]  
**Sent:** Wednesday, November 4, 2020 10:54 AM  
**To:** Skyla Ausel <Skyla.Ausel@lcps.org>  
**Subject:** [EXTERNAL] Equity Ambassador Info

Hi Skyla,

We have (2) kids at Stone Bridge that may have some interest in becoming a Student Equity Ambassador ( both of our kids are white, not that it matters). Do you have any more information on the Ambassador program you can share and how our kids can become Student Equity Ambassadors? Thanks for your time.

Scott Mineo

<SBHS Student Equity Ambassador Parent Letter.pdf>

# EXHIBIT C


## Stone Bridge High School

43100 Hay Road  
Ashburn, Virginia 20147  
(571) 252-2200


Dear Parents and Guardians,

As a part of our ongoing equity work across LCPS and at Stone Bridge High School, we will be selecting students to represent our school to serve in the role of Student Equity Ambassadors. This opportunity for students stems from an action found in the LCPS Action Plan to Combat Systemic Racism, which can be found on the LCPS webpage at <https://www.lcps.org/EquityOverview>. The goal is to provide a forum to amplify the voice of Students of Color and those who have experienced or witnessed injustices, marginalization, or discrimination.

Each middle and high school in LCPS will select up to three Student Equity Ambassadors to meet regularly with the Supervisor of Equity and other LCPS leaders during the Share, Speak-up, Speak-out meetings. These sessions will occur five times during the school year. Amongst other attributes, students serving in this role will have a passion for social justice, be willing to engage in conversations, listen to learn, and represent the voice of their peers. School staff will recommend students to serve as Student Equity Ambassadors or students may self-recommend. Be advised that the principal or designee will make the final decision regarding student participation.

Ensuring that our school is a welcoming, inclusive, and affirming environment for each student is important. Providing this opportunity for students to meet in a safe space where their voices are heard is one way of supporting this effort. We are looking forward to selecting our Student Equity Ambassadors and their future participation in the Share, Speak-up, Speak-out meetings.

Thank you for your continued support of our commitment to provide a safe and caring learning environment for our students.

Sincerely,

Stone Bridge High School's Equity Team

IN THE UNITED STATES DISTRICT COURT  
FOR THE EASTERN DISTRICT OF VIRGINIA

Menders et. al.,

Plaintiffs,

v.

Loudoun County School Board,

Defendant.

Case No. 1:21-cv-00669-AJT-TCB

**DECLARATION OF (JANE DOE # 1)**

Pursuant to 28 U.S.C. § 1746, [REDACTED] declares as follows:

1. I am over 18 years old and have personal knowledge of the facts described herein.
2. I am the person alleged in the Complaint filed herein as Plaintiff Jane Doe # 1.
3. I am the mother of three children (listed as John Doe #1, John Doe #2, and Jane Doe #4 in the complaint) who attend middle schools in the Loudoun County Public Schools ("LCPS") system.
4. I plan to enroll them in LCPS during the next school year that starts later this calendar year.
5. If my children stop attending LCPS while this lawsuit is pending, I will immediately inform my attorneys, who will inform the Court.
6. I am aware that around Fall 2020, LCPS adopted the Student Equity Ambassador ("SEA") Program, which essentially creates student leadership positions. As with almost any student leadership position, it could provide students the opportunity to distinguish themselves in the competitive college admissions process. My children would not meet the SEA criteria


established by LCPS and would not describe their views as “social justice” as LCPS uses that term.

7. My children and myself are opposed to the ideology known as Critical Race Theory (“CRT”), which teaches that white people are evil or oppressors and that our nation’s institutions are inherently racist. Instead, we believe that everyone is equal and that we should strive for a color blind society. Indeed, I have taught my children to treat everyone with respect and dignity regardless of their race. I have also taught them that each individual is unique and special, and that we should consider others not based on the color of their skin but the content of their character.

8. I believe that aspects of the SEA Program interfere with the constitutional rights of my children, including their rights to free speech and equal protection under the laws.

9. I am also aware of the “Bias Incident Reporting System” that LCPS created. I believe that this system violates the free speech rights of my children.

10. My children and myself have the desire to speak freely about our views within the LCPS community on “social justice,” CRT, race, gender identity, and other controversial political issues. I encourage and teach my children to share their views on these subjects with their peers.

11. But our views on these subjects are often not shared by other residents or young people in Loudoun County. Indeed, when others have shared views similar to ours on CRT, race, gender identity, and other controversial political issues, that speech has prompted vitriolic, threatening, and persecutorial responses from others in Loudoun County, including within the LCPS community.

12. My children and myself are concerned that if they shared their views on CRT, race, gender identity, and other controversial political issues freely, that their speech will be reported as a "bias incident" through the Bias Incident Reporting System. We are concerned that LCPS will investigate, publically disclose, and or even discipline them if they share their views and that this will negatively impact their standing in the school community or even ruin their college or career prospects.

13. Indeed, my children and myself are aware that similar Bias Incident Reporting Systems have been used at other school systems based on similar worded speech codes or definitions of "bias" to sanction those supporting former President Trump, saying "Make America Great Again," or celebrating the Second Amendment.

14. I am suing under the name Jane Doe # 1 to protect my privacy and the privacy of my children, and to prevent retaliation against myself and my children for raising the sensitive issues discussed in this case.

15. I am concerned that if LCPS school board members, staff, students, or members of the Loudoun County community learn that I have filed this lawsuit, they will retaliate against me or my family.

I declare under penalty of perjury, that the foregoing is true and correct.

Executed on June \_\_, 2021.

6/25/2021

DocuSigned by: [REDACTED]

(Jane Doe # 1)

IN THE UNITED STATES DISTRICT COURT  
FOR THE EASTERN DISTRICT OF VIRGINIA

Menders et. al.,

Plaintiffs,

v.

Loudoun County School Board,

Defendant.

Case No. 1:21-cv-00669-AJT-TCB

**DECLARATION OF (JANE DOE # 2)**

Pursuant to 28 U.S.C. § 1746, [REDACTED] declares as follows:

1. I am over 18 years old and have personal knowledge of the facts described herein.
2. I am the person alleged in the Complaint filed herein as Plaintiff Jane Doe # 2.
3. I am the mother one child (listed as Jane Doe #5 in the complaint) who attends a middle school in the Loudoun County Public Schools (“LCPS”) system.
4. I plan to enroll her in LCPS during the next school year that starts later this calendar year.
5. If she stops attending LCPS while this lawsuit is pending, I will immediately inform my attorneys, who will inform the Court.
6. I am aware that around Fall 2020, LCPS adopted the Student Equity Ambassador (“SEA”) Program, which essentially creates student leadership positions. As with almost any student leadership position, it could provide students the opportunity to distinguish themselves in the competitive college admissions process. My child would not meet the SEA criteria

established by LCPS and would not describe her views as “social justice” as LCPS uses that term.

7. My child and myself are opposed to the ideology known as Critical Race Theory (“CRT”), which teaches that white people are evil or oppressors and that our nation’s institutions are inherently racist. Instead, we believe that everyone is equal and that we should strive for a color blind society.

8. I believe that aspects of the SEA Program interfere with the constitutional rights of my child, including her rights to free speech and equal protection under the laws.

9. I am also aware of the “Bias Incident Reporting System” that LCPS created. I believe that this system violates the free speech rights of my child.

10. My child and myself have the desire to speak freely about our views within the LCPS community on “social justice,” CRT, race, gender identity, and other controversial political issues. I encourage and teach my child to share her views on these subjects with her peers.

11. But our views on these subjects are often not shared by other residents or young people in Loudoun County. Indeed, when others have shared views similar to ours on CRT, race, gender identity, and other controversial political issues, that speech has prompted vitriolic, threatening, and persecutorial responses from others in Loudoun County, including within the LCPS community.

12. My child and myself are concerned that if she shares her views on CRT, race, gender identity, and other controversial political issues freely, that her speech will be reported as a “bias incident” through the Bias Incident Reporting System. We are concerned that LCPS will investigate, publically disclose, and or even discipline her if she shares her views and that this


will negatively impact her standing in the school community or even ruin her college or career prospects.


13. Indeed, my child and myself are aware that similar Bias Incident Reporting Systems have been used at other school systems based on similar worded speech codes or definitions of "bias" to sanction those supporting former President Trump, saying "Make America Great Again," or celebrating the Second Amendment.

14. I am suing under the name Jane Doe # 1 to protect my privacy and the privacy of my child, and to prevent retaliation against myself and my child for raising the sensitive issues discussed in this case.

15. I am concerned that if LCPS school board members, staff, students, or members of the Loudoun County community learn that I am opposing CRT and LCPS policies, they will retaliate against me or my family.

I declare under penalty of perjury, that the foregoing is true and correct.

Executed on June 20, 2021.


(Jane Doe # 2)


IN THE UNITED STATES DISTRICT COURT  
FOR THE EASTERN DISTRICT OF VIRGINIA

Menders et. al.,

Plaintiffs,

v.

Loudoun County School Board,

Defendant.

Case No. 1:21-cv-00669-AJT-TCB

**DECLARATION OF (JANE DOE # 3)**

Pursuant to 28 U.S.C. § 1746, [REDACTED] declares as follows:

1. I am over 18 years old and have personal knowledge of the facts described herein.
2. I am the person alleged in the Complaint filed herein as Plaintiff Jane Doe # 3.

Although the complaint in this case lists my child as “Jane Doe #6,” it should read “John Doe # 3.”

3. I am the mother of one child who attends a middle school in the Loudoun County Public Schools (“LCPS”) system.

4. I plan to enroll him in LCPS during the next school year that starts later this calendar year.

5. If my children stop attending LCPS while this lawsuit is pending, I will immediately inform my attorneys, who will inform the Court.

6. I am aware that around Fall 2020, LCPS adopted the Student Equity Ambassador (“SEA”) Program, which essentially creates student leadership positions. As with almost any student leadership position, it could provide students the opportunity to distinguish themselves in

the competitive college admissions process. My son would not meet the SEA criteria established by LCPS and would not describe his views as “social justice” as LCPS uses that term.

7. My son and myself are opposed to the ideology known as Critical Race Theory (“CRT”), which teaches that white people are evil or oppressors and that our nation’s institutions are inherently racist. Instead, we believe that everyone is equal and that we should strive for a color blind society. Indeed, I have taught my son to treat everyone with respect and dignity regardless of their race. I have also taught him that each individual is unique and special, and that we should consider others not based on the color of their skin but the content of their character.

8. I believe that aspects of the SEA Program interfere with the constitutional rights of my children, including their rights to free speech and equal protection under the laws.

9. I am also aware of the “Bias Incident Reporting System” that LCPS created. I believe that this system violates the free speech rights of my son.

10. My son and myself have the desire to speak freely about our views within the LCPS community on “social justice,” CRT, race, gender identity, and other controversial political issues. I encourage and teach my son to share his views on these subjects with their peers.

11. But our views on these subjects are often not shared by other residents or young people in Loudoun County. Indeed, when others have shared views similar to ours on CRT, race, gender identity, and other controversial political issues, that speech has prompted vitriolic, threatening, and persecutorial responses from others in Loudoun County, including within the LCPS community.

12. My son and myself are concerned that if he shares his views on CRT, race, gender identity, and other controversial political issues freely, that his speech will be reported as a “bias


incident” through the Bias Incident Reporting System. We are concerned that LCPS will investigate, publically disclose, and or even discipline him if he shares his views and that this will negatively impact his standing in the school community or even ruin his college or career prospects.


13. Indeed, my son and myself are aware that similar Bias Incident Reporting Systems have been used at other school systems based on similar worded speech codes or definitions of “bias” to sanction those supporting former President Trump, saying “Make America Great Again,” or celebrating the Second Amendment.

14. I am suing under the name Jane Doe # 3 to protect my privacy and the privacy of my son, and to prevent retaliation against myself and my son for raising the sensitive issues discussed in this case.

15. I am concerned that if LCPS school board members, staff, students, or members of the Loudoun County community learn that I am opposing CRT and LCPS policies, they will retaliate against me or my family.

I declare under penalty of perjury, that the foregoing is true and correct.

Executed on June 24, 2021.


(Jane Doe # 3)

**CERTIFICATE OF SERVICE**

I hereby certify that on June 25, 2021, a copy of the foregoing and corresponding proposed order were sent via email to the address below pursuant to the parties' agreement:

Stacy Haney  
Haney Phinyowattanachip PLLC  
Shaney@haneyphinyo.com

*Counsel for Defendant Loudoun County School Board*

DATED: June 25, 2021

/s/ Jeffrey D. Jennings  
Jeffrey D. Jennings (VSB No. 87667)  
Liberty Justice Center  
208 South LaSalle Street, Suite 1690  
Chicago, Illinois 60603  
Telephone (312) 263-7668  
Facsimile (312) 263-7702  
jjennings@libertyjusticecenter.org

*Attorneys for Plaintiffs*