
The “school-to-prison pipeline” refers to the

policies and practices that push our nation’s

schoolchildren, especially our most at-risk

children, out of classrooms and into the

juvenile and criminal justice systems. This

pipeline reflects the prioritization of incar-

ceration over education. For a growing

number of students, the path to incarcera-

tion includes the following “stops”:

Failing Public Schools

For most students, the pipeline begins with

inadequate resources in public schools.

Overcrowded classrooms, a lack of quali-

fied teachers, and insufficient funding for

“extras” such as counselors, special edu-

cation services, and even textbooks, lock

students into second-rate educational envi-

ronments. This failure to meet educational

needs increases disengagement and

dropouts, increasing the risk of later court-

involvement.1 Even worse, schools may

actually encourage dropouts in response to

pressures from test-based accountability

regimes such as the No Child Left Behind

Act, which create incentives to push out

low-performing students to boost overall

test scores.2

Zero-Tolerance
and Other School Discipline

Lacking resources, facing incentives to

push out low-performing students, and

responding to a handful of highly-publi-

cized school shootings, schools have

embraced zero-tolerance policies that

automatically impose severe punishment

regardless of circumstances. Under these

policies, students have been expelled for

bringing nail clippers or scissors to school.

Rates of suspension have increased dra-

matically in recent years—from 1.7 million

in 1974 to 3.1 million in 20003—and have

been most dramatic for children of color.

Growing in number across the country,

these shadow systems—sometimes run by

private, for-profit companies—are immune

from educational accountability standards

(such as minimum classroom hours and

curriculum requirements) and may fail to

provide meaningful educational services to

the students who need them the most. As a

result, struggling students return to their

regular schools unprepared, are perma-

nently locked into inferior educational

settings, or are funneled through alterna-

tive schools into the juvenile justice system.

Court Involvement
and Juvenile Detention

Youth who become involved in the juvenile

justice system are often denied procedural

protections in the courts; in one state, up to

80% of court-involved children do not have

lawyers.5 Students who commit minor

offenses may end up in secured detention if

they violate boilerplate probation condi-

tions prohibiting them from activities like

missing school or disobeying teachers.

Students pushed along the pipeline find

themselves in juvenile detention facilities,

many of which provide few, if any, educa-

tional services. Students of color—who are

far more likely than their white peers to be

suspended, expelled, or arrested for the

same kind of conduct at school6—and those

with disabilities are particularly likely to

travel down this pipeline.

Though many students are propelled down

the pipeline from school to jail, it is diffi-

cult for them to make the journey in

reverse. Students who enter the juvenile

justice system face many barriers to their

re-entry into traditional schools. The vast

majority of these students never graduate

from high school.

Locating the School-to-Prison Pipeline

(continued on reverse(

Overly harsh disciplinary policies push stu-

dents down the pipeline and into the

juvenile justice system. Suspended and

expelled children are often left unsuper-

vised and without constructive activities;

they also can easily fall behind in their

coursework, leading to a greater likelihood

of disengagement and drop-outs. All of

these factors increase the likelihood of

court involvement.4

As harsh penalties for minor misbehavior

become more pervasive, schools increasingly

ignore or bypass due process protections for

suspensions and expulsions. The lack of due

process is particularly acute for students with

special needs, who are disproportionately rep-

resented in the pipeline despite the

heightened protections afforded to them

under law.

Policing School Hallways

Many under-resourced schools become

pipeline gateways by placing increased

reliance on police rather than teachers and

administrators to maintain discipline.

Growing numbers of districts employ

school resource officers to patrol school

hallways, often with little or no training in

working with youth. As a result, children

are far more likely to be subject to school-

based arrests—the majority of which are for

non-violent offenses, such as disruptive

behavior—than they were a generation ago.

The rise in school-based arrests, the quick-

est route from the classroom to the

jailhouse, most directly exemplifies the

criminalization of school children.

Disciplinary Alternative Schools

In some jurisdictions, students who have

been suspended or expelled have no right

to an education at all. In others, they are

sent to disciplinary alternative schools.

1 American Academy of Pediatrics, Committee on School Health, “Out-of-School Suspension and Expulsion,” PEDIATRICS (Vol. 112 No. 5, Nov.
2003), p. 1207. See also: Johanna Wald & Dan Losen, “Defining and Re-directing a School-to-Prison Pipeline,” NEW DIRECTIONS FOR YOUTH
DEVELOPMENT (No. 99, Fall 2003), p. 11.

2 David N. Figlio “Testing, Crime and Punishment,” JOURNAL OF PUBLIC ECONOMICS (Vol. 90 Iss. 4-5, May 2006).

3 Advancement Project, EDUCATION ON LOCKDOWN: THE SCHOOLHOUSE TO JAILHOUSE TRACK (Mar. 2005), p. 15.

4 American Academy of Pediatrics, Committee on School Health, “Out-of-School Suspension and Expulsion,” PEDIATRICS (Vol. 112 No. 5, Nov.
2003), p. 1207. See also: Johanna Wald & Dan Losen, “Defining and Re-directing a School-to-Prison Pipeline,” NEW DIRECTIONS FOR YOUTH
DEVELOPMENT (No. 99, Fall 2003), p. 11.

5 ACLU, The Children’s Law Center & The Office of the Ohio State Public Defender, A CALL TO AMEND THE OHIO RULES OF JUVENILE
PROCEDURE TO PROTECT THE RIGHT TO COUNSEL (Jan. 2006), p. 1.

6 Russel J. Skiba, ZERO TOLERANCE, ZERO EVIDENCE (2000), pp. 11-12; The Advancement Project & The Civil Rights Project, OPPORTUNITIES
SUSPENDED: THE DEVASTATING CONSEQUENCES OF ZERO TOLERANCE AND SCHOOL DISCIPLINE POLICIES (June 2000), pp. 7-9; Russell J.
Skiba, et al., THE COLOR OF DISCIPLINE: SOURCES OF RACIAL AND GENDER DISPROPORTIONALITY IN SCHOOL PUNISHMENT (2000).

7 David Osher et al., “Schools Make a Difference: The Overrepresentation of African American Youth in Special Education and the Juvenile Justice
System,” RACIAL INEQUITY IN SPECIAL EDUCATION (Daniel J. Losen & Gary Orfield eds., 2002), p. 98.

Endnotes

