School Rights Project: Law and the Dynamics of Everyday School Life
PIs: Richard Arum (New York University), Lauren Edelman (Berkeley Law), Calvin Morrill (Berkeley Law; Director, Center for the Study of Law and Society) and Karolyn Tyson (University of North Carolina-Chapel Hill)

Funders: National Science Foundation; Ewing Marion Kauffman Foundation; Spencer Foundation; Smith-Richardson Foundation; Center for the Study of Law and Society, Berkeley Law; School of Social Sciences and Center for Organizational Research, UC Irvine

This study examines how law and social inequality influence the dynamics of everyday school life in public, private, and charter high schools in California, New York, and North Carolina. Focusing on three arenas of legal regulation that are central to schools – discipline, civil rights (including sexual harassment) and free speech – the study specifically examines: (1) how law matters in the everyday practices within and around schools; (2) how school actors (students, teachers, and administrators) understand and interpret law and rights in schools; and (3) when and how school actors mobilize (or do not mobilize) their legal rights. We use surveys of students, teachers, and school administrators to examine, via multivariate analysis, the individual-level determinants of rights consciousness and legal mobilization in response to perceived rights violations in schools, and comparative ethnographic field data to tease out the interpretive and interactional mechanisms that help explain why and how these processes occur.

Products of this Project to Date:
Morrill, Calvin, Lauren B. Edelman, Karolyn Tyson, and Richard Arum. 2009. “Law and Race in U.S. Schools: Legal Mobilization and Perceived Rights Violations among Youth.” Paper presented at the American Sociological Association Annual Meetings, San Francisco, and under review at the American Sociological Review.
Hardie, Jessica Halliday and Karolyn Tyson. 2008. “Other People’s Racism: High School Students’ Construction of Race and Racism.” Paper presented at the Eastern Sociological Society Annual Meetings, New York, New York.

Morrill, Calvin, Lauren B. Edelman, Karolyn Tyson, and Richard Arum. 2008. “Race and Law in U.S. Schools: Legal Mobilization and Perceived Rights Violations among Youth.” Paper presented at the Law & Society Association Annual Meetings, Montreal.

Morrill, Calvin, Lauren B. Edelman, Karolyn Tyson, and Richard Arum. 2008. “Legal Mobilization in Schools: Toward a Neo-Institutional Theory of Racial/Ethnic Differences in Perceived Rights Violations and Redress among Youth.” Paper presented at The Paradoxes of Race, Law, and Inequality in the United States Conference, University of California, Irvine.
