


**LOYOLA UNIVERSITY CHICAGO'S SCHOOL OF LAW  
CENTER FOR THE HUMAN RIGHTS OF CHILDREN**

# **SUPPORTING NEWCOMER STUDENTS: A CHICAGO-SPECIFIC EXPLORATION OF SOCIAL AND EMOTIONAL LEARNING INITIATIVES**

**MAY 24, 2019**

Youth at the Crossroads of Family,  
Community, State and Society:  
Children's Rights and Connections in the  
Changing Contexts of Family, Culture,  
and Society


**PRESENTED BY:**

**Lincoln Hill, MA  
Doctoral Candidate  
Counseling Psychology**

# OVERVIEW

1. Introduction of Issue
2. Newcomer Students: An Overview
3. Policies Related to Social and Emotional Learning
  - a) Mental health access
  - b) Bilingual education programs
  - c) Multicultural considerations
4. Conclusions and Recommendations

# INTRODUCTION: CHICAGO AND NEWCOMERS

- Immigrants represent close to **21%** of Chicago's population
- Chicago signed the Welcoming City Ordinance in **2006** making Chicago a sanctuary city
  - Provides protections for undocumented immigrants from federal immigration enforcement
- Chicago adopted the United Nations Convention on the Rights of the Child in **2009**
- In **2017**, Illinois Governor signs the Illinois TRUST Act in Chicago's Little Village neighborhood, community with the highest number of undocumented residents in the City
  - Limits the state and local law enforcement from enforcing federal immigration laws
  - Seeks to build trust between undocumented immigrant communities and local law enforcement


# **INTRODUCTION: CHICAGO PUBLIC SCHOOLS AND NEWCOMERS**

- Chicago Public Schools (CPS) leadership sends frequent open letters to CPS families addressing changes to immigration law and enforcement
- CPS affirms itself as a welcoming district free from interference from federal immigration laws
- CPS publicly supports the Deferred Action for Childhood Arrivals (DACA) program and provides resources for undocumented families navigating the college application process

# OVERARCHING QUESTION

Given the city's notable policy initiatives, how does Chicago and its schools implement these policies into actions to best support its newcomer students?

# NEWCOMER STUDENTS

- Refers to any foreign-born student who migrated to the US:
  - Asylees
  - Refugees
  - Unaccompanied minors
  - Etc.
- Newcomers are not homogenous – they come from different cultures and backgrounds
  - Varying levels of English language proficiency
  - Racial/ethnic backgrounds
  - Different cultural norms
- Consequently, all newcomer students have different needs

# NEWCOMER STUDENTS: CUI

- Children who are Unaccompanied Immigrants (CUI)
  - Children under 18 years of age
  - Migrated to US without primary caregiver or legal status
- Often categorized into two groups:
  - CUI apprehended and processed by US Department of Homeland Security
  - CUI who enter the US without detection
- From October 2013 to May 2018, **1518** CUI released to sponsors in Illinois
  - **969** released to sponsors in Cook County (Chicago area)
  - Data does not account for CUI who entered the US without detection

(U.S. Office of Refugee Resettlement, 2018)

# NEWCOMER STUDENTS: CUI

- Present with tiered concerns
  - Mental health concerns
  - Trauma
  - Racial/ethnic discrimination
  - Limited English language proficiency
  - Familial disruptions
  - Barriers to educational access
- May need additional psychosocial and educational resources at school

(Oppedal & Idsoe, 2012; Fordham University School of Law & Vera Institute of Justice, 2015; Durán, 2008; Gunderson, 2007; Pine & Drachman, 2005; Vidal de Haymes, Avrushin, & Coleman, 2018)


# LEGAL PROTECTIONS FOR NEWCOMERS

- Civil Rights Act of 1964 – Titles IV and VI
  - “All children, regardless of race, color, sex, religion, and nationality, are entitled to free educational services and are protected from discrimination from federal funds and in public schools”
- Illinois State Constitution
  - All children who reside in Illinois are provided high quality education and services
- Plyler v. Doe (1982)
  - All children, including those without legal citizenship, are entitled to equal protections and educational access

# SOCIAL AND EMOTIONAL LEARNING

- Research shows that improving social and emotional functioning leads to increased:
  - Interpersonal strengths
  - Prosocial behaviors
  - Cultural sensitivity
  - School connection
  - Academic outcomes
  - Mental health outcomes

(Durlak, Weissberg, Dymnicki, Taylor, & Schellinger, 2011)

# CPS POLICY ON SOCIAL AND EMOTIONAL LEARNING

- For a total of **371,182** students in the district:
  - **319** school social workers
 - Ratio **1 : 1,200**
 - Recommended **1 : 250**
  - **729** full-time counselors; **6** part-time counselors for the
 - Ratio **1 : 505**
 - Recommended **1 : 250**
  - **232** school psychologists
 - Ratio of **1 : 1,1600**
 - Recommended **1 : 500-600**
  - **23** social and emotional learning specialists
 - Collaborate with 5-10 schools on SEL service delivery

# **CPS POLICY ON BILINGUAL EDUCATION SERVICES**

- Students are eligible for language services if:
  - Language other than English is spoken at home
  - The student speaks a language other than English
- 18% of CPS students are bilingual

# RESEARCH ON BILINGUAL EDUCATION

- Dual language education programs are optimal
  - Don't prioritize English (or any mainstream language) over other languages
  - Invites all students to participate – not just English learners
  - Promote cultural awareness, enculturation, and academic achievement
- English as a Second Language (ESL)
  - Comprised of non-native English speakers
  - Graduates retrospectively report feeling isolated and removed from mainstream students
  - Some students report multicultural insensitivity, bullying, and social exclusion
- Newcomer programs
  - Specialized academic environments to serve newcomer English learners as they transition into typical language support program

(Vera et al., 2018; Duff, 2001; Alanis & Rodriguez, 2008; Thomas & Collier, 2003; Short, 2002, Short & Boyson, 2012, Koch, Gin, & Knutson)


# BILINGUAL EDUCATION

- Only 20 of 650 CPS schools practice dual language immersion programs
- ESL programs are more common
- Sullivan High School in Chicago's Rogers Park neighborhood is CPS's first newcomer program
  - 45% of students are newcomers from 38 different countries

# CPS POLICY ON MULTICULTURAL EDUCATION AND DIVERSITY

- Important to acknowledge the historical context of systemic oppression in the distribution of services for minoritized students
- School systems remain microcosms of social ills such as racism, xenophobia, biased cultural values such as assimilation over enculturation
- School personnel must be proactive in ways to promote inclusion for newcomers
  - Staff and cultural sensitivity trainings
  - Hiring bilingual staff
  - Involving the parents and caregivers of newcomers
  - Cultural enrichment programs

# RECOMMENDATIONS

- Acknowledge that newcomer students are not homogenous and have different cultural, individual, and migratory experiences that will impact the type and level of need
- SEL initiatives should involve systemic preparation that include the entire school community (staff, instructors, students, parents, neighborhood etc.)
- School districts may benefit from hiring more mental health professionals and SEL specialists to train staff on relevant wellness concerns for newcomers

# RECOMMENDATIONS

- Schools should consider bilingual education service delivery models that offer opportunities for both English learners and mainstream students to interact
- School personnel should acknowledge the role of systemic oppression when educating their community on topics pertaining to newcomer students
- School personnel may benefit from researching successful intervention programs that were culturally responsive

# REFERENCES

- Alanis, I., & Rodriguez, M. A. (2008). Sustaining a dual language immersion program: Features of success. *Journal of Latinos and Education*, 7, 305–319. doi:10.1080/15348430802143378
- Durán, R. P. (2008). Assessing English-language learners' achievement. *Review of Research in Education*, 32(1), 292-327.
- Durlak, J. A., Weissberg, R. P., Dymnicki, A. B., Taylor, R. D., & Schellinger, K. B. (2011). The impact of enhancing students' social and emotional learning: A meta-analysis of school-based universal interventions. *Child development*, 82(1), 405-432.
- Fordham University School of Law, & Vera Institute of Justice. (2015). Unaccompanied immigrant youth in New York: Struggle for identity and inclusion - A participatory action research study. New York: Fordham University School of Law & Vera Institute of Justice.
- Gunderson, L. (2007). English-only instruction and immigrant students in secondary schools: A critical examination. Mahwah, NJ: Erlbaum.
- Koch, J. M., Gin, L., & Knutson, D. *Creating safe and welcoming environments for immigrant children and families*. Retrieved from <https://www.apa.org/pi/families/resources/safe-schools/immigrant-children.pdf>.
- Oppedal, B., & Idsoe, T. (2012). Conduct problems and depression among unaccompanied refugees: The association with pre-migration trauma and acculturation. *Anales de Psicología*, 28(3), 683–694. <https://doi.org/10.6018/analesps.28.3.155981>
- Pine, B. A., & Drachman, D. (2005). Effective child welfare practice with immigrant and refugee children and their families. *Child Welfare*, 84(5), 537.


# REFERENCES

- Short, D. J. (2002). Newcomer programs: An educational alternative for secondary immigrant students. *Education and Urban Society*, 34(2), 173-198.
- Short, D. J., & Boyson, B. A. (2012). *Helping newcomer students succeed in secondary schools and beyond*. Washington, DC: Center for Applied Linguistics.
- Thomas, W., & Collier, V. (2003). The multiple benefits of dual language. *Educational Leadership*, 61, 61–64.
- U.S. Office of Refugee Resettlement. (2018). Unaccompanied alien children released to sponsors by state. Retrieved May 7, 2018, from <https://www.acf.hhs.gov/orr/resource/unaccompanied-alien-children-released-to-sponsors-by-state>
- Vidal de Haymes, M., Avrushin, A., & Coleman, D. (2018). Educating unaccompanied immigrant children in Chicago, Illinois: A case study. *Children and Youth Services Review*.
- Vera, E., Hook, K., Daskalova, P., Hill, L., Galvin, S., Fritsche, S., ... & Roche, M. (2018). Understanding the Socioemotional Worlds of English Learners: A Retrospective Study. *Journal of Educational and Psychological Consultation*, 28(2), 137-163.

# THANK YOU!

**CENTER FOR THE HUMAN RIGHTS OF CHILDREN**  
**[www.luc.edu/chrc](http://www.luc.edu/chrc)**

