
Emerging
Insights Advancing Social and Emotional

Learning (SEL) as a Lever for
Equity and Excellence

By Justina Schlund, Robert J. Jagers,
and Melissa Schlinger

AUGUST 2020

About the Equity Work Group
Since 2011, CASEL has been working closely with a wide range of school districts in the

Collaborating Districts Initiative (CDI) to support their efforts to implement systemic high-quality

SEL and to share those learnings broadly. As districts raised questions and explored intersections

between their SEL and equity efforts, including how SEL implementation could be better

leveraged to support broader goals around educational equity, the Equity Work Group (EWG) was

formed in the spring of 2016 to provide a professional learning community for the SEL and equity

leaders in the CDI districts.

The purpose of the EWG is to create a thriving community of learning that fosters awareness,

knowledge, skills, and relationships necessary to implement SEL to create and sustain equitable

educational ecosystems. Biannual meetings bring together practitioners and researchers in a

cycle of internal learning and codifying and sharing learnings back to the broader field.

Through the EWG, CASEL aspires to learn and share how district partners approach, understand,

and seek to leverage systemic SEL to surface and examine inequities, and co-construct solutions

that result in more equitable learning environments and outcomes for students. Members have

reported incorporating new practices and learning from the EWG into their districts, including

deeper collaboration between academic, SEL, and equity teams; strategies for elevating youth and

family voice; and professional learning aimed at building equitable learning environments. In the

coming years, EWG efforts will expand across all CDI professional learning to support districts

in creating a unified professional learning and implementation plan that develops a shared

understanding of SEL in service of equity and excellence, grapples with broad issues of systemic

racism and oppression in education and society, and delves into local strengths and challenges

related to systemic implementation. Find updates about CASEL’s efforts to advance SEL in service

of equity and excellence at casel.org/lever-for-equity.

 | Emerging Insights on Advancing Social and Emotional Learning as a Lever for Equity and Excellence

https://casel.org/district-plcs/
http://casel.org/lever-for-equity

ACKNOWLEDGMENTS

CASEL is grateful for the thoughtful reflections and discussions with our district partners, who have
informed this report and our broader insights about the role of SEL as a lever for equity:

We deeply appreciate our CASEL colleagues for their many contributions to this report, including: Colin
Ackerman, Bloodine Barthelus, Ty Martinez-Black, Kay Daly, Carolina Herrera, Colleen Jackson, Pamela
Randall-Garner, Claire Schu, Heather Schwartz, Ally Skoog-Hoffman, Karen Van Ausdal, Roger P. Weissberg,
and Brittney Williams.

We are also grateful for the many collaborators that help advance our mission and would like to
acknowledge those that provide critical financial support for CASEL’s core initiatives. Thank you to The
Allstate Foundation, Chan Zuckerberg Initiative, Bill & Melinda Gates Foundation, LG Electronics, New Profit,
NoVo Foundation, Oak Foundation, Pure Edge, Inc., Raikes Foundation, Robert Wood Johnson Foundation,
W. Clement & Jessie V. Stone Foundation, and The Wallace Foundation. The views reflected in this report do
not necessarily reflect the views of these organizations.

Suggested citation:
Schlund, J., Jagers, R., & Schlinger, M. (2020) Emerging Insights on Advancing Social and Emotional Learning
(SEL) as a Lever for Equity and Excellence. Chicago, IL: CASEL. Retrieved from: https://bit.ly/CASELEquityInsights

 | Emerging Insights on Advancing Social and Emotional Learning as a Lever for Equity and Excellence

Anchorage School District

Baltimore City Public Schools

Boston Public Schools

Atlanta Public Schools

Austin Independent School District

Chicago Public Schools

Cleveland Metropolitan School
District

Dallas Independent School District

Denver Public Schools

DuPage Regional Office of
Education

El Paso Independent School
District

Guilford County Schools

Metropolitan Nashville Public
Schools

Minneapolis Public Schools

Oakland Unified School District

School District of Palm Beach
County

Sacramento City Unified School
District

Tulsa Public Schools

Warren City Schools

Washoe County School District

1 | Emerging Insights on Advancing Social and Emotional Learning as a Lever for Equity and Excellence

Contents

Introduction and Summary . 1

Key Insight 1:
Explicitly position and communicate about SEL as a lever for equity 6

Key Insight 2:
Prioritize adult learning that fosters critical reflection on one’s own
social, emotional, and cultural competencies . 10

Key Insight 3:
Elevate students’ cultural assets, voice, and agency 15

Key Insight 4:
Partner with families to develop a culturally responsive
approach to SEL . 18

Key Insight 5:
Establish SEL data strategies that help to share power, dismantle
inequities, and create more equitable learning environments 21

Conclusion . 24

1 | Emerging Insights on Advancing Social and Emotional Learning as a Lever for Equity and Excellence

Introduction and Summary
As school systems across the country continue
to wrestle with persistent inequities in students’
opportunities and outcomes, we can and must
advance high-quality, systemic social and emotional
learning (SEL) in ways that support school districts and
stakeholders in their larger efforts toward educational
equity and excellence.

While SEL alone will not solve longstanding and deep-
seated inequities in the education system or the broader
society, SEL has the potential to cultivate knowledge,
beliefs, practices, and relationships that:

• Help individuals, groups, and institutions examine
and interrupt inequitable policies and practices.

• Create opportunities for students, families, and
educators to co-construct more inclusive,
student-centered school environments.

• Reveal and nurture the interests, talents and
contributions of children, youth, and adults from
diverse backgrounds.

• Create more fertile learning environments
and improved developmental outcomes
for all individuals.

For example, systemic SEL implementation
can help schools and districts create conditions
that support students and adults in developing
self-awareness and self-management to discuss
personal and group strengths and biases, social
awareness and relationship-building skills to
foster cross-cultural relationships, and responsible
decision-making skills to reflect on and address
the impacts of racism and other forms of
inequitable treatment.

1 The Aspen Education & Society Program and the Council of Chief State School Officers. (2017). Leading for Equity: Opportunities for State Education Chiefs. Washington, D.C.
2 University of Chicago Consortium on School Research. (2020). Equitable Learning and Development.
3 Osher, D., & Berg, J. (2017). “School Climate and Social and Emotional Learning: The Integration of Two Approaches.” Edna Bennet Pierce Prevention Research Center, Pennsylvania State University.

The process of defining equity is important and complex .
For this report, we offer working definitions to guide our understanding:

Educational equity occurs when “every student has access to the educational resources and rigor they need at the right

moment in their education across race, gender, ethnicity, language, disability, sexual orientation, family background, and/

or family income.”1

Equitable learning environments “respond to the diversity of a school or classroom community, intentionally create rich

opportunities for student action and reflection, attend to young people’s psychological experience of learning, and develop

their feelings of competence, connectedness, and purpose.”2 SEL implementation both contributes to and depends upon

an equitable learning environment where all students and adults feel respected, supported, and engaged.3

https://ccsso.org/sites/default/files/2018-01/Leading%20for%20Equity_011618.pdf
https://consortium.uchicago.edu/equitable_learning_and_development#topResources

2 | Emerging Insights on Advancing Social and Emotional Learning as a Lever for Equity and Excellence

While CASEL has a long-standing commitment to
equity, we recognize there is significant work to be
done if SEL is going to realize its full potential as
a lever for fostering equitable environments and
supporting all students in their cognitive, academic,
social, and emotional development.

Our recent landscape scan (Jagers, Williams, Rivas-
Drake & Romeo, 2018) began to surface and organize
basic and applied research on the range of ways in
which core SEL competencies are understood and the
content and processes that are implemented across
classrooms, schools, families, and communities. This
work provides insights into the available evidence and
reveals needs and opportunities for our emerging
research-practice partnership agenda.

The ongoing efforts of the CASEL Equity Work Group
(EWG) offer another access point into the intersections
of SEL and equity. CASEL began convening district and
research partners as an EWG in 2016. Since then, the
EWG has aimed to facilitate integration of SEL and
equity efforts both across and within districts and
to support members with research, policy positions,
and promising practices for leveraging SEL to promote
equity and excellence for all youth in school and life.
As a community of learners, members of the EWG
have come together for a series of ongoing meetings
and participated in other in-person and virtual forums
to share strategies, resources, and frameworks their
districts are using to advance SEL in service of equity.

In addition to convening the EWG, CASEL has
engaged in ongoing efforts with practitioners,
policymakers, and researchers to deepen what
we know about SEL as a lever for equity, including
through (1) ongoing reviews of relevant literature
(such as neuroscience, civic education, character
education, social psychology, and public health) and
the development of conceptual frameworks and logic
models for how SEL can help promote educational
equity and excellence4, (2) developing and revising

tools and resources to support equity-focused
SEL implementation (including CASEL’s Guide to
Schoolwide SEL, District Resource Center, Program
Guides, and State Resource Library), and (3)
developing an action research agenda in partnership
with practitioners, policymakers, and researchers
to understand ways in which SEL can support the
creation of equitable learning environments and
the improvement of developmental outcomes for
young people and adults. This includes examining
the cultural and historical context for understanding
the relationship between systemic SEL and equity,
as well as testing, refining, and communicating
about the equity implications of the five core social
and emotional competencies and the educational
experiences that help foster the development of these
competencies.5 These insights will be incorporated
into our CASEL guidance, tools, and resources to make
them available to the broader field.

4 Jagers, R. R., Rivas-Drake, D. & Williams, B. (2019). Transformative social and emotional learning (SEL): Toward SEL in service of educational equity and excellence, Educational Psychologist, 54:3,
162-184, DOI: 10.1080/00461520.2019.1623032

5 Jagers, R., Rivas-Drake, D., & Borowski, T. (2018). Equity & social and emotional learning: A cultural analysis. Retrieved from CASEL website:
https://measuringsel.casel.org/wp-content/uploads/2018/11/Frameworks-Equity.pdf

http://schoolguide.casel.org
http://schoolguide.casel.org
http://drc.casel.org
https://casel.org/guide/
https://casel.org/guide/
https://casel.org/csi-resources/
https://doi.org/10.1080/00461520.2019.1623032
https://measuringsel.casel.org/wp-content/uploads/2018/11/Frameworks-Equity.pdf

3 | Emerging Insights on Advancing Social and Emotional Learning as a Lever for Equity and Excellence

Focus Area 1

Build Foundational Support
and Plan for SEL
Launch SEL with a collective vision and robust
plan and sustain efforts with aligned resources
and ongoing commitment.

Focus Area 2

Strengthen Adult SEL Competencies
and Capacity
Foster a staff community that cultivate adults’
professional, social, emotional, and cultural
competencies and their capacity to promote
SEL and equity.

Focus Area 3

Promote SEL for Students
Ensure consistent, culturally responsive,
and developmentally appropriate opportunities
for all students to enhance and apply social
and emotional competencies to daily tasks
and challenges.

Focus Area 4

Reflect On Data for Continuous
Improvement
Partner with school-community members
to engage in continuous improvement cycles
to set goals, examine data, track progress,
and make changes that lead to equitable and
optimal outcomes.

Systemic SEL is an approach to creating equitable
learning conditions that actively involve all PreK-
12 students in learning and practicing social,
emotional, and academic competencies. These
conditions require aligned policies, resources, and
actions at state and district levels that encourage
local schools and communities to enhance the
personal and professional capacities of adults to
implement and continuously improve evidence-
based programs and practices; create an inclusive
culture that fosters caring relationships and
youth voice, agency, and character; and support
coordinated school-family-community partnerships
to enhance student development.

Based on learnings from research and district
partnerships, CASEL has developed a Theory of
Action for Systemic SEL Implementation that seeks to
support schools and districts in promoting equitable
learning environments and optimal outcomes
for all students. Systemic SEL implementation
extends beyond student skill-building to addressing
systems-level change by attending to the role of
adults while prioritizing the voices and perspectives
of youth, families, and communities. CASEL has
also shared transformative SEL as a way to focus
systemic SEL implementation explicitly on equity
goals. Transformative SEL is a process where young
people and adults build strong, respectful, and
lasting relationships that facilitate co-learning to
critically examine root causes of inequity, and to
develop collaborative solutions that lead to personal,
community and societal well-being.6

THE ROLE OF SYSTEMIC SEL
IN PROMOTING EQUITABLE
LEARNING CONDITIONS

CASEL’S PROCESS OF SYSTEMIC
SEL IMPLEMENTATION IS CENTERED
ON FOUR FOCUS AREAS:

6 Jagers, R. R., Rivas-Drake, D. & Williams, B. (2019). Transformative social and emotional learning (SEL): Toward SEL in service of educational equity and excellence, Educational Psychologist, 54:3,
162-184, DOI: 10.1080/00461520.2019.1623032

https://www.youtube.com/watch?v=UPWrnBA2274&feature=youtu.be
https://doi.org/10.1080/00461520.2019.1623032

4 | Emerging Insights on Advancing Social and Emotional Learning as a Lever for Equity and Excellence

• Explicit SEL instruction: Students have consistent
opportunities to cultivate, practice, and reflect on
social and emotional competencies in ways that are
developmentally appropriate and culturally responsive.

• SEL integrated with academic integration: SEL
objectives are integrated into instructional content and
teaching strategies for academics as well as music, art,
and physical education.

• Youth voice and engagement: Staff honor and elevate
a broad range of student perspectives and experiences
by engaging students as leaders, problem solvers, and
decision-makers.

• Supportive school and classroom climates:
Schoolwide and classroom learning environments
are supportive, culturally responsive, and focused
on building relationships and community.

• Focus on adult SEL: Staff have regular
opportunities to cultivate their own social,
emotional, and cultural competence, collaborate
with one another, build trusting relationships,
and maintain a strong community.

• Supportive discipline: Discipline policies and
practices are instructive, restorative, developmentally
appropriate, and equitably applied.

• A continuum of integrated supports: SEL is
seamlessly integrated into a continuum of academic
and behavioral supports, which are available to ensure
that all student needs are met.

• Authentic family partnerships: Families and school
staff have regular and meaningful opportunities to
build relationships and collaborate to support students’
social, emotional, and academic development.

• Aligned community partnerships: School staff and
community partners align on common language,
strategies, and communication around all SEL-related
efforts and initiatives, including out-of-school time.

• Systems for continuous improvement:
Implementation and outcome data are collected and
used to continuously improve all SEL-related systems,
practices, and policies, with a focus on equity.

CASEL’s Theory of Action | Systemic SEL

How?

Implementation Focus Implementation Focus
AreasAreas

Build Foundational
Support and Plan

Strengthen Adult SEL
Compentencies and

Capacity

Promote SEL for
Students

Practice Continuous
Improvement

Why?

Student OutcomesStudent Outcomes

Sh
or

t-
Te

rm • Improved attitudes about
self, others, and tasks

• Perceived classroom and
school climate

In
te

rm
ed

ia
te

• Positive Social Behaviors
and Relationships

• Academic Success
• Fewer Conduct Problems
• Less Emotional Distress
• Less Drug Use

Lo
ng

-T
er

m

• High School Graduation
• College/Career Readiness
• Safe Sexual Behaviors
• Healthy Relationships
• Mental Health
• Reduced Criminal Behavior
• Civic Engagement

What and Where?

CASEL has also offered ten Indicators of Schoolwide SEL that outline components of systemic implementation
to promote equitable learning conditions:

https://schoolguide.casel.org/what-is-sel/indicators-of-schoolwide-sel/

5 | Emerging Insights on Advancing Social and Emotional Learning as a Lever for Equity and Excellence

ABOUT THIS REPORT

While there is much to learn and document about
effective ways to advance SEL as a lever for equity,
this report summarizes five emerging insights based
on the efforts of school districts in the Equity Work
Group. We use the phrase “SEL as a lever for equity”
to refer to efforts that seek to establish a shared
understanding of SEL as a driver of systems-wide
change, increase the cultural responsiveness of SEL
implementation, and employ transformative SEL
approaches. While CASEL’s district partners have
sought to leverage SEL to promote equity across
many factors - including immigration status, gender
identity, sexual orientation, special education, etc.
- many have prioritized addressing pervasive racial
inequities that negatively impact the educational
experiences and outcomes of Black and brown
students. These inequities are closely tied to
socioeconomic indicators and impact developmental
opportunities and outcomes

These five emerging insights are aligned to CASEL’s
Theory of Action and based on what has been
learned from the EWG, interviews with district
partners, and a review of relevant research:

Insight 1: Explicitly position and communicate
about SEL as a lever for equity

Insight 2: Prioritize adult learning and critical
reflection about their own social, emotional,
and cultural competencies

Insight 3: Elevate students’ cultural assets,
voice, and agency

Insight 4: Partner authentically with families and
communities to develop culturally responsive
approaches to SEL

Insight 5: Establish SEL data strategies that help
to share power, dismantle inequities and build
more equitable learning environments

For each of these insights, we provide (a) examples
of current practices that CASEL’s district partners
are using to drive this effort. These practices are
not exhaustive but were provided by partners as
examples of districts’ emerging and current equity
and SEL strategies with varying degrees of integration,
implementation, and impact. CASEL is working
with district partners to promote the collection and
review of data that can demonstrate whether and
in what ways these practices lead to and/or can be
improved on to achieve intended student, adult,
and organizational outcomes. We also provide
additional considerations and reflection questions
to guide schools and districts in equity-focused SEL
implementation, as well as potential continuous
improvement and research questions to help
inform action research agendas for systematically
testing these emerging insights to create a more
robust evidence base.

It is our hope that districts at all stages of SEL
implementation will reflect on these emerging
insights as they shape their own strategies
for leveraging SEL in service of equity. At the
same time, we know much is yet to be learned
about how these efforts are best implemented
to translate into high-quality educational
opportunities and equitable outcomes
for all students.

This calls on researchers, practitioners, and
policymakers to work hand in hand to further our
collective understanding of how systemic SEL can
contribute to more just and caring schools and
communities where all individuals can thrive.

https://blogs.edweek.org/teachers/intersection-culture-and-race-in-education/2019/02/social_emotional_learning_wont_happen_withouth_culturally_relevant_pedagogy.html
https://www.nytimes.com/2019/05/02/learning/lesson-plans/still-separate-still-unequal-teaching-about-school-segregation-and-educational-inequality.html
https://www.nytimes.com/2019/05/02/learning/lesson-plans/still-separate-still-unequal-teaching-about-school-segregation-and-educational-inequality.html
https://cepa.stanford.edu/sites/default/files/wp15-12v201510.pdf
https://cepa.stanford.edu/sites/default/files/wp15-12v201510.pdf

6 | Emerging Insights on Advancing Social and Emotional Learning as a Lever for Equity and Excellence

Explicitly position and
communicate about SEL
as a lever for equity

KEY INSIGHT 1:

The SEL movement grew out of a desire to provide
effective, coordinated strategies that address all
students’ needs holistically.7 Building on research
on child development from the Comer School
Development Project and others, early SEL advocates
argued that the lack of attention to children’s social
and emotional needs was a major reason why
students of color and those from marginalized
communities were consistently underserved by
public education. The W.T. Grant Consortium on
the School-Based Promotion of Social Competence
released an early framework that helped broaden
conversations around targeting students for
behavioral interventions to a universal, strengths-
based approach to SEL that could benefit students of
all backgrounds. SEL advocates have also emphasized
practices and programs that contribute to more
equitable learning environments (for example,
restorative approaches to discipline that minimize
punitive and harmful practices such as out-of-school
suspensions). In other words, “concerns about equity
have motivated the SEL movement from the start.”8
Similarly, many districts have launched
SEL implementation efforts with an explicit goal
of improving equitable educational experiences
and outcomes.

However, as the field of SEL has grown, concerned
scholars, caregivers, community stakeholders,
and policymakers have raised questions about
how to ensure that SEL is communicated and

implemented with the intended asset-based frame
that affirms the strengths, values, cultures, and lived
experiences of students from diverse backgrounds.
Miscommunication or poor implementation may lead
to a misperception of SEL as a way to “fix” the
behaviors or attitudes of poor or Black/brown
children or as a means to offer even greater social
and economic advantages to those in well-resourced
schools and communities. Adding to this challenge,
opinions vary on the type of educational content and
processes needed to close persistent opportunity
gaps and fully develop young people’s interests and
potential in an increasingly complex global context.

7 Weissberg, R. P., Durlak, J., Domitrovich, C. & Gullotta, T. P. (2015). Social and emotional learning: Past, present, and future. Handbook for social and emotional learning: Research and practice. 3-19
8 Shriver, T. & Weissberg, R. P. (2020). a response to constructive criticism of social and emotional learning. Phi Delta Kappan. 101. 52-57. 10.1177/0031721720917543.

https://www2.ed.gov/pubs/OR/ConsumerGuides/comer.html
https://www2.ed.gov/pubs/OR/ConsumerGuides/comer.html
https://www.researchgate.net/publication/340293183_A_response_to_constructive_criticism_of_Social_and_Emotional_Learning

7 | Emerging Insights on Advancing Social and Emotional Learning as a Lever for Equity and Excellence

With these concerns in mind, districts in the EWG
are at various stages of aligning SEL to their broader
equity efforts and goals. They have paid close
attention to how SEL is communicated throughout
their school systems, and how SEL and equity
initiatives are linked, prioritized, staffed, and
funded. Some districts have expressed concerns
that SEL could be misunderstood by some as
reflecting “white, middle-class values” and therefore
an “easier sell” to families, board members, district
leaders, and/or funders than do equity initiatives,
which seek to shift the balance of power and
privilege or call on stakeholders to examine and
address biases and related opportunity gaps.

Adding to this disconnect, equity and SEL efforts
have often been led by different departments
or individuals in district offices, contributing
to, for example, lack of communication,
miscommunication, and/or a sense of competing
priorities. When this occurs, equity and SEL
initiatives can become parallel streams of work
rather than integrated for systemic improvement.
Or, in the absence of either an SEL or equity
office or position, district staff may feel unclear
about how their work relates to SEL and equity.
District organizational structures, and associated
allocations of budget and staff, can implicitly
communicate district priorities and beliefs. For
example, many districts begin SEL implementation
within departments overseeing special education
or targeted student support services, which
risks implying that SEL efforts are intended as an
intervention for subgroups of students who are
often disproportionately Black or Brown.9 Over
time, many of CASEL’s district partners have
shifted SEL teams to departments related to
academics, equity, or other universal efforts to
spur strategic alignment and communicate that
SEL benefits all students.

EWG districts have worked to communicate that
systemic implementation of SEL goes beyond a
narrow focus on student skill-building or behavior
management. They have sought to embed SEL
and equity into all other work across departments
to avoid the perceptions that they are separate
initiatives but rather are foundational to high-
quality education for all students. This includes
addressing the role of adults and school climate
in setting the conditions for student learning and
engagement; aligning discipline policies, school
improvement plans, and instructional frameworks
to SEL and equity goals; embedding SEL into human
resources and professional learning practices; and
aligning SEL priorities with those of families and
community partnerships.

District stakeholders note that these efforts to position
SEL as a lever for equity often depend on committed
and supportive district leaders who frequently and
clearly communicate this message. With strong leaders
in place, districts use their visions, strategic plans, and
frameworks to codify how their systemic approach to
SEL supports educational equity.

9 Grindal, T., Schiter, L., Schwartz, G. & Hehir, T. (2019). Racial differences in special education identification and placement: Evidence across three states. Harvard Educational Review. 89. 525-553.
10.17763/1943-5045-89.4.525.

https://casel.org/wp-content/uploads/2018/03/SEL-Trends-1-March-2018.pdf

8 | Emerging Insights on Advancing Social and Emotional Learning as a Lever for Equity and Excellence

District practices aim to explicitly position and
communicate about SEL as a lever for equity by
(1) establishing values, commitments, or standards that

communicate districts’ priorities around equity and
the alignment of SEL to these priorities and

(2) creating organizational structures and partnerships
to synergistically coordinate SEL
and equity efforts.

1. Identify core values, commitments, and standards
to align SEL implementation with equity goals.

a For example, Tulsa Public Schools’ Commitment to
Excellence in Equity includes four key components:
intentionally honor diversity, courageously discuss
inequities, authentically engage communities, and
continuously learn and improve. Social and emotional
competencies, including self- and social awareness,
support each of these priorities.

a�Minneapolis Public Schools has completed their
first draft version of their Equity & SEL Standards.
These standards are based on the language found
in Teaching Tolerance’s Social Justice Standards,
which leverage social and emotional competencies to
promote anti-bias attitudes and behaviors.

2. Deepen partnerships between district SEL and
equity teams, including through organizational
structures and aligned strategies.

a�In Denver Public Schools, the Social, Emotional, and
Academic Department is housed within Academics
and reports directly to the Culturally Responsive
Education Department.

a�Minneapolis Public Schools has connected the
departments of SEL, equity, and research and
evaluation in one office to align priorities, funding
and staffing.

a� In the Dallas Independent School District, the Student
Engagement (SEL) and Racial Equity Office serve
on each other’s advisory teams and are working
to develop joint plans to integrate efforts toward
creating systemic SEL and equity practices.

a�In the Cleveland Metropolitan School District, the
cross-functional Equity & Inclusion Strategy Team,
which is working to improve the workplace culture
to embrace individuals and practice inclusion,
includes members from Cleveland’s Humanware
(SEL) department.

a� In Guilford County (N.C.) Schools, leaders from
the equity, SEL, and academic departments are
collaboratively developing a framework for
integrating SEL and equity into academic instruction.

a�In Austin Independent School District, the SEL
and Cultural Proficiency & Inclusiveness teams
collaborate to support schools in implementing
Campus Improvement Plan goals related to
equity-centered SEL.

a� In Washoe County (Nev.) School District, the
Equity and Diversity Department and the SEL
Department are working toward intentional
collaboration, including reflecting common
language and aligned priorities in the district’s
Equity Framework and SEL Standards.

The commitment to SEL and
equity should show up in
every part of district work--
from how the central office is
organized to how classroom
instruction is delivered.

https://www.tulsaschools.org/about/equity
https://www.tulsaschools.org/about/equity
https://www.tolerance.org/sites/default/files/2017-06/TT_Social_Justice_Standards_0.pdf

9 | Emerging Insights on Advancing Social and Emotional Learning as a Lever for Equity and Excellence

SUMMARY AND NEXT STEPS
As we see a growing embrace of SEL and equity across the nation’s schools, both terms run the risk of
becoming amorphous and can easily be used—or misused—as catch-all terms. A primary concern for districts
is establishing a shared understanding of the purpose of SEL and its connections to equity. This begins with
consistent communication that positions SEL as a universal, strengths-based approach that affirms and
promotes understanding of diverse identities, strengths, values, lived experiences, and cultures.

The commitment to SEL and equity should show up in every part of district work —from how the central office
is organized to how classroom instruction is delivered. This requires not only breaking down the ingrained
silos in many district departments, but creating coherence across all of the programs, practices, policies,
initiatives, frameworks, professional learning,
and assessments across a district.

Broad conceptual and implementation frameworks for SEL (including CASEL’s widely used framework) have
aspired to encourage districts and schools in different contexts and with various priorities to highlight the
educational goals they want to prioritize. These types of frameworks can offer a foundation for aligning systemic
SEL implementation to equity goals. Research-practice partnerships can help examine how these frameworks
are implemented and whether they translate to equitable and optimal outcomes.

Reflection questions to support school
and district leaders in positioning and
communicating about SEL as a lever
for equity:

Examples of research and continuous
improvement questions to inform an
aligned action research agenda:

• How do we frame and communicate about
the purpose of SEL, including making explicit
connections to overarching equity goals?

• How do we ensure all school and district leaders
understand and pursue SEL through an equity lens?

• How do we elevate a strengths-based and
culturally relevant understanding of SEL across
aligned programs, practices, policies, initiatives,
frameworks, professional learning, and
assessments?

• How do we organize fiscal and human resources
to support coherent efforts around SEL and equity?

• How do district commitments, communications,
and standards around SEL and equity influence
the mindsets and practices of district staff from
various departments? Which district organizational
structures and processes most effectively and
coherently align SEL with equity efforts and link
them with the work of other units (e.g., teaching
and learning and research and evaluation)?

• How can education leaders at the school, district,
and state levels effectively communicate with
and create opportunities for parents, community
members, and other stakeholders to actively
engage in equity-focused SEL initiatives?

https://casel.org/what-is-sel/
https://drive.google.com/file/d/1V_vO3PhmDKfcsR9vALYaGd-xYq65N0xM/view
https://measuringsel.casel.org/wp-content/uploads/2018/11/Frameworks-Equity.pdf
https://drc.casel.org/build-foundational-support-and-plan/align-resources/

10 | Emerging Insights on Advancing Social and Emotional Learning as a Lever for Equity and Excellence

Prioritize adult learning that
fosters critical reflection on
one’s own social, emotional,
and cultural competencies

KEY INSIGHT 2:

To reach the goals they’ve set for SEL and equity,
district leaders have learned that efforts to create deep,
systemic improvements rely on adults. Recent research
has highlighted the importance of teachers’ social and
emotional competencies in the teaching and learning
process. 10, 11 Studies have found that teachers with
stronger social and emotional competencies are less
likely to report burnout,12 demonstrate higher levels
of patience and empathy,13 and have more positive
relationships with students,14 contributing to their
academic, social, and emotional development.

Educators’ cultural competence is a core component
of social and emotional competence. By cultural
competence, we mean the ability to critically examine
the social and cultural identities of oneself and others,
understand and appreciate diversity from a historically
grounded and strengths-focused lens, recognize and
respond to cultural demands and opportunities, and
build relationships across cultural backgrounds. For
example, high levels of social awareness involve being

able to take the perspectives of those of different
backgrounds and cultures and to empathize and feel
compassion.15 Research across multiple fields has
demonstrated that reflecting on potential biases,16,17
along with emotion regulation, perspective taking, and
collaborative partnerships,18 can help to reduce racial
bias that contributes to inequitable outcomes.

10 Schonert-Reichl, K. (2017). Social and emotional learning and teachers. Future of Children, 27(1), 137-155. Retrieved from https://files.eric.ed.gov/fulltext/EJ1145076.pdf
11 Williford, A. P. & Wolcott, C. S. (2015). SEL and student-teacher relationships. In J. A. Durlak, C. E. Domitrovich, R. P. Weissberg, & T. P. Gullotta (Eds.), Handbook of social and emotional learning.

New York: Guilford Press.
12 Brackett, M. A., Palomera, R., Mojsa, J., Reyes, M., & Salovey, P. (2010). Emotion regulation ability, job satisfaction, and burnout among British secondary school teachers. Psychology in the

Schools, 47, 406-417.
13 Palomera, R., Fernández-Berrocal, P. & Brackett, M. (2008). Emotional intelligence as a basic competency in pre-service teacher training: some evidence. Electronic Journal of Research in

Educational Psychology, 15.
14 Jennings, P. A., & Greenberg, M. T. (2009). The prosocial classroom: Teacher social and emotional competence in relation to student and classroom outcomes. Review of Educational Research,

79(1), 491–525. https://doi.org/10.3102/0034654308325693
15 Jagers, R., Rivas-Drake, D., & Borowski, T. (2018). Equity & social and emotional learning: A cultural analysis. Retrieved from CASEL website: https://measuringsel.casel.org/wp-content/

uploads/2018/11/Frameworks-Equity.pdf
16 Devine P. G., Forscher P. S., Austin A. J., Cox W. T. Long-term reduction in implicit race bias: A prejudice habit-breaking intervention. J Exp Soc Psychol. 2012 Nov;48(6):1267-1278. doi: 10.1016/j.

jesp.2012.06.003. PMID: 23524616; PMCID: PMC3603687.
17 Pope, D. G., Price, J., & Wolfers, J. Awareness reduces racial bias (February 25, 2014). CESifo Working Paper Series No. 4675, Available at SSRN: https://ssrn.com/abstract=2411444
18 Burgess, D., van Ryn, M., Dovidio, J., & Saha, S. (2007). Reducing racial bias among health care providers: Lessons from social-cognitive psychology. Journal of General Internal Medicine.

doi: 10.1007/s11606-007-0160-1

https://files.eric.ed.gov/fulltext/EJ1145076.pdf
https://doi.org/10.3102/0034654308325693
https://measuringsel.casel.org/wp-content/uploads/2018/11/Frameworks-Equity.pdf
https://measuringsel.casel.org/wp-content/uploads/2018/11/Frameworks-Equity.pdf
https://ssrn.com/abstract=2411444
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2219858/pdf/11606_2007_Article_160.pdf

11 | Emerging Insights on Advancing Social and Emotional Learning as a Lever for Equity and Excellence

Unfortunately, research also shows that many
teachers hold negative stereotypes of non-white
students or those who speak other languages,
expecting less competent behavior and lower levels
of academic performance.19 Low expectations are
often accompanied by microaggressions,20 small or
subtle comments or actions that convey prejudice
or stereotyping—for example, complimenting non-
white students for “speaking properly.” It can also
lead to less feedback, less rigorous and engaging
instruction, limited access to “advanced” classes
(e.g., A.P. courses), and curricula that do not reflect
students’ community and culture.21 It is not surprising
that achievement gaps are greater in schools where
Black and Latino middle school students report more
discrimination, feel less safe and less connected with
adults, and have fewer opportunities to participate.22
These impacts may be exacerbated by the reality
that teachers in the U.S., who are mostly white
and raised in this country, also bring their own
cultural perspectives that are influenced by their
families, communities, and the larger society. Their
experiences shape their social identities, preferences,
expectations, and behaviors.

Additionally, the quality of teacher SEL implementation
can impact and be impacted by the stress associated
with teaching. SEL implementation can be seen
by some as an additional stressor—one more “to-
do”—for educators already engaged in a stressful
profession that some feel is undervalued.23 This
can be especially problematic for teachers in under-
resourced/disorganized schools, who tend to have less
professional preparation and experience and fewer
supports and who may have greater difficulty with
regular classroom structures and processes.24

While classroom teachers are hugely important to
implementing SEL programming and instruction, other
adults throughout the school system also play key roles.
School and district administrators in particular play a
pivotal role in ensuring that educators and other school
personnel are supported as they engage in the complex
tasks of overcoming their biases and providing culturally
responsive instruction while leveraging SEL to prepare
students for our rapidly changing diverse society.

As districts in the EWG have worked to address these
complex issues, many have identified challenges in
turning thoughtfully constructed frameworks on SEL
and/or equity into sustainable, supported change
within the classroom. Even more complex, they have
found that some adults—especially those who have
not had constructive conversations about issues of
race, bias, and privilege—may struggle to engage in
critical self-reflection about their own social, emotional,
and/or cultural competencies. For example, this type
of reflection may ask educators to reflect on how
their social or cultural identities have worked to their
advantage or disadvantage in life. In some cases, this
has led to racial tensions and conversations about stress
experienced as a result of challenges to the sense of
privilege associated with being white. This can trigger
negative emotions and defensive behaviors.25 These
already difficult challenges can be exacerbated if the
district’s work climate reflects staff fear or distrust of
leadership or among coworkers.

To begin building a supportive staff culture that
promotes critical self-reflection, many districts have
embedded reflection and community-building practices
as regular routines in professional learning and staff
meetings. These reflective practices include supporting
staff in examining their own social and emotional
competencies, as well as their social and cultural

19 Weinstein, R.S. (2002), Overcoming inequality in schooling: A call to action for community psychology. American Journal of Community Psychology, 30: 21-42. doi:10.1023/A:1014311816571
20 Allen, A., Scott, L. A., & Lewis, C. W. (2013). Racial microaggressions and African American and Hispanic students in urban schools: A call for culturally affirming education. Interdisciplinary Journal

of Teaching and Learning, 3(2), 117-129.
21 Osher, D., Cantor, P., Berg, J., Steyer, L. & Rose, T. (2018). Drivers of human development: How relationships and context shape learning and development. Applied Developmental Science. doi:10

.1080/10888691.2017.1398650.
22 Voight, A., Hanson, T., O’Malley, M., & Adekanye, L. (2015). The racial school climate gap: Within-school disparities in students’ experiences of safety, support, and connectedness. American

Journal of Community Psychology, 56(3-4), 252-267.
23 Jennings, P. A., Brown, J. L., Frank, J. L., Doyle, S., Oh, Y., Davis, R., & Greenberg, M. T. (2017). Impacts of the CARE for teachers program on teachers’ social and emotional competence and

classroom interactions. Journal of Educational Psychology, 109(7), 1010-1028. https://doi.org/10.1037/edu0000187
24 Schonert-Reichl, K. (2017). Social and emotional learning and teachers. Future of Children, 27(1), 137-155. Retrieved from https://files.eric.ed.gov/fulltext/EJ1145076.pdf
25 DiAngelo, R. (2011). White fragility. International Journal of Critical Pedagogy, 3(3), 54-70.

https://schoolguide.casel.org/focus-area-2/learn/reflecting-on-personal-sel-skills/
https://schoolguide.casel.org/focus-area-2/learn/reflecting-on-personal-sel-skills/
https://doi.org/10.1023/A:1014311816571
https://doi.org/10.1037/edu0000187
https://files.eric.ed.gov/fulltext/EJ1145076.pdf

12 | Emerging Insights on Advancing Social and Emotional Learning as a Lever for Equity and Excellence

identities and implicit and explicit biases. In addition to
reflective practices, districts have focused on building
staff capacity to implement SEL in culturally responsive
ways, create inclusive learning environments, and
collaborate on districtwide equity efforts. Districts are
at varying stages of attempting to measure whether
these efforts translate into changes in adult mindsets,
knowledge, and practices.

District SEL and equity leads have emphasized that
in order to create a districtwide culture that supports
SEL and equity goals, these opportunities for learning
and reflection are critical for all adults in the system,
beginning with senior leadership. District leaders note
that these efforts require designated resources—
including time, people, and funding—to ensure that all
educators have access to high-quality opportunities.

Additionally, many districts are working to
“operationalize” how staff contribute to districtwide SEL
and equity efforts and provide opportunities for staff
to learn and practice new strategies. For some, this has
included developing clear standards or expectations
for adults’ social, emotional, and cultural competencies.
These expectations can also be reinforced and
communicated through human resource policies and
practices, such as job descriptions, interview processes,
and staff evaluations that reflect the priorities around
SEL and equity.

District practices have aimed to prioritize adult
learning and critical reflection on their own social,
emotional, and cultural competencies by

(1) engaging staff in reflecting on their own social and
emotional competencies, beliefs, and biases,

(2) engaging staff in examining inequities and co-
designing strategies to promote equity across
the district,

(3) building staff capacity for engaging in practices that
promote culturally responsive SEL and equitable
learning environments, and

(4) embedding SEL and equity into teaching standards
and frameworks; and

1. Engage staff in reflecting on their own social and
emotional competencies, beliefs, and biases.

a�In Sacramento City School District, the SEL team
designed a set of reflection cards intended to
guide adults through reflections on their social
and emotional competencies with an equity lens,
including recognizing their racial and cultural
identity and the way that impacts their views
and interactions, and reflecting on whether
and how they are communicating care and high
expectations for all students.

a� Guilford County (N.C.) Schools is engaging district and
school staff in SEL professional learning that begins
with exploring self-awareness and implicit bias.

a� In Warren (Ohio) School District, the annual two-
day district administrator retreat, which includes
the cabinet and all principals and assistant
principals, has focused on building awareness of
personal and schoolwide values and beliefs and
connecting these values and beliefs to SEL and
equitable learning spaces.

2. Engage staff in examining inequities and
co-designing districtwide solutions for equity.

a� In Tulsa Public Schools, the district developed an
Equity Allies program in which teacher peer groups
collaborate to improve their practice. The first-year
cohort, Equity Explorers, develops foundational
anti-racism and social and emotional competence,
including understanding and processing their role
in maintaining and disrupting inequitable systems.
Equity Ambassadors, the second-year cohort,
continues learning about systemic factors, explores
the implications for their classrooms or leadership,
and redesigns critical components to build strong
classroom culture, inclusivity, and belonging.

a� In the Austin Independent School District, a
Cultural Proficiency & Inclusiveness (CP&I) Cohort
model offers an extensive professional learning
opportunity for staff to engage in deep critical
self-reflection and examine their interactions with
students, families, and the Austin community.
In the first year of a two-year model, staff engage

https://schoolguide.casel.org/focus-area-2/learn/examining-biases-for-cultural-competence/
https://www.kennedykrieger.org/stories/linking-research-classrooms-blog/considering-learning-spaces-how-do-we-design-inclusive-classrooms
https://drc.casel.org/blog/resource/the-art-of-sel-cards-reflections-with-an-equity-lens/
https://www.youtube.com/watch?v=-s6n91-hM_g

13 | Emerging Insights on Advancing Social and Emotional Learning as a Lever for Equity and Excellence

in an action research project. In year two,
they work with the Race Equity Administrative
Supervisor to design equity-centered professional
learning on self-reflection and educational
practices to offer to a wider district staff audience.

3. Build staff capacity for engaging in practices
that promote culturally responsive SEL

a� In Anchorage School District, Project Ki’L provides
teacher professional learning designed by
experts in Native culture and languages on how
to support SEL and academics while affirming the
needs of Native students. They are also working
to incorporate cultural competency into the
professional learning of other existing teacher
leader cadres.

a� In Metro Nashville Public Schools, Equity and
Diversity University includes courses organized
into “colleges” centered on cultural awareness,
equity, and diversity. The Equity and Diversity
Department also hosts an Equity and Diversity
Summit that focuses on implicit bias, culturally
responsive teaching, and SEL competencies.

a�In Baltimore City Public Schools, cohorts of schools
that are launching SEL implementation begin by
engaging in conversations around the context and
communities they serve. Participants reflect on
different parts of the city where students live and
explore data related to students’ health, well-being,
and economic indicators.

3. Build staff capacity for creating equitable
school climates that prioritize relationships
and minimize punitive discipline

a� In Austin Independent School District, a
collaborative effort among the Cultural Proficiency
& Inclusiveness, SEL, and Multi-Tiered Systems of
Support teams supports principals in understanding
how to use culturally responsive restorative
practices as a lens to reach campus-specific culture
and climate goals and objectives.

a� Atlanta Public Schools provides professional
learning to all school-based police officers to help
them use restorative practices to lead community-
building circles and build positive relationships with
students. The district reports that these practices
have led to a significant reduction in arrest rates.

a� In Sacramento City Unified School District, the
district’s academic team works collaboratively with
the SEL team to provide teachers with coaching,
content, and instructional support for creating
equitable learning environments.

a� In Oakland Unified School District, the SEL, equity,
and academic departments collaborated to embed
SEL and equity into professional learning for
principals, teachers, and support staff.

4. Embed SEL and equity into teaching standards
and frameworks.

a�Oakland Unified School District embedded equity-
focused Adult SEL standards into its Teacher
Growth and Development System to connect
effective teaching with goals around classroom
community, growth mindset, culturally responsive
teaching, and student voice and collaboration.

a�In the Cleveland Metropolitan School District, the
Collective Bargaining Agreement includes SEL
initiatives, such as professional learning, to promote
equity-focused SEL strategies and tools that educators
can use at their discretion. This was a result of union
representation on the district’s Humanware Executive
Committee, which leads districtwide SEL through
collaborative decision-making.

a�Tulsa Public Schools has redesigned the coaching
model for teacher growth and expectations. The
newly developed Tulsa Way for Teaching & Learning
features equity at the center of the Relationships,
Relevance, & Rigor framework, and is grounded in
foundational “Core Equity Practices” for creating
culturally, socially, and emotionally inclusive
classrooms.

https://www.asdk12.org/Page/5429
https://www.mnps.org/equity-diversity-university
https://www.mnps.org/equity-diversity-university
https://scs.bcps.org/departments/social_emotional_support
https://drc.casel.org/blog/resource/oakland-pk-adult-sel-standards/
https://drc.casel.org/blog/resource/oaklands-teacher-growth-and-development-system/
https://drc.casel.org/blog/resource/oaklands-teacher-growth-and-development-system/
https://www.tulsaschools.org/about/teams/academics/tulsa-way-for-teaching-and-learning

14 | Emerging Insights on Advancing Social and Emotional Learning as a Lever for Equity and Excellence

26 Jagers, R., Rivas-Drake, D., & Borowski, T. (2018). Equity & social and emotional learning: A cultural analysis. Retrieved from CASEL website: https://measuringsel.casel.org/wp-content/
uploads/2018/11/Frameworks-Equity.pdf

SUMMARY AND NEXT STEPS
Transformative SEL offers a way for adults to reflect on how their own social and emotional competencies, and the
policies and practices that they put in place, may impact equity. For districts to leverage SEL to create equitable and
thriving classrooms and schools, all adults must take on the responsibility of fostering learning environments that
promote students’ sense of engagement and belonging. Districts must intentionally cultivate in adults the knowledge,
attitudes, and skills required for this type of critical examination and collaborative action to address root causes of
inequities.26 As districts expand professional learning to engage staff in reflecting on their own identities, examining
biases, and developing equitable learning environments and culturally responsive practices, a commitment to
continuous improvement will help ensure professional learning translates into intended outcomes and long-term
systemic changes.

At the same time, addressing these adult issues goes beyond professional learning to an examination of the district
work culture, including deep-seated issues related to racial tensions, staff morale, and myriad other relational
dynamics that may exist across district staff. Systemic SEL calls on districts to expand their efforts to intentionally
develop social connectedness, authentic relationships, and a sense of collective efficacy.

Reflection questions to support school
and district leaders in prioritizing adult
learning and critical reflection:

Examples of research and continuous
improvement questions to inform an
aligned action research agenda:

• How do we strengthen staff relationships and
adult social and emotional competencies in ways
that allow our staff to reflect on and collectively
address inequities?

• How do we strengthen adult cultural competence
and support educators in using SEL to more
effectively interact with and facilitate the growth
of all students, including affirming and promoting
the cultural assets that all students bring to their
classrooms?

• How do we build the capacity of adults to create
equitable learning environments where all
students can thrive socially, emotionally and
academically?

• How do we provide support necessary for educators
to recognize and assess the impact of their own
beliefs, perspectives, and biases?

• What qualities of professional learning—including
type of content and mode of delivery; duration and
frequency; facilitator and participant background,
skillset and diversity, etc.—contribute to educator
critical reflection and desired shifts in mindset?

• What educator supports are necessary and
sufficient for shifts in educator mindsets to translate
into practices that reliably foster students’ social,
emotional, and academic learning (e.g., sense of
identity, belonging, and agency)?

• How does staff collaboration and collective
problem-solving influence adult social and
emotional well-being (e.g., identity, agency,
and belonging) and job satisfaction?

• In what ways do equity-focused adult and student
SEL contribute to school climate and culture?

• How can district and school administrators create
opportunities for educator collaborations that
explore and enact adult and student SEL strategies
that are appropriate for the local school community?

https://measuringsel.casel.org/wp-content/uploads/2018/11/Frameworks-Equity.pdf
https://measuringsel.casel.org/wp-content/uploads/2018/11/Frameworks-Equity.pdf
https://drc.casel.org/strengthen-adult-sel-competencies-and-capacity/
https://drc.casel.org/strengthen-adult-sel-competencies-and-capacity/
https://drc.casel.org/strengthen-adult-sel-competencies-and-capacity/strengthening-adult-sel-and-cultural-competence/
https://files.constantcontact.com/2b18842b001/337ea568-8725-47b3-a148-a747f20cebfe.pdf
https://files.constantcontact.com/2b18842b001/337ea568-8725-47b3-a148-a747f20cebfe.pdf
https://belenetwork.org/wp-content/uploads/2020/06/The-BELE-Framework.pdf
https://ggie.berkeley.edu/practice/common-beliefs-survey-teaching-racially-and-ethnically-diverse-students/

15 | Emerging Insights on Advancing Social and Emotional Learning as a Lever for Equity and Excellence

Elevate students’ cultural assets,
voice, and agency

KEY INSIGHT 3:

CASEL has suggested that SEL can be leveraged to
build authentic relationships between students
and adults that facilitate co-learning to examine
inequities and co-create solutions that lead to
greater inclusion and better outcomes for all.27,28,29
This transformative approach to SEL supports
districts in broader efforts to foster equitable
and optimal developmental outcomes that extend
beyond achieving individual success in school or
career, to also engaging students in understanding
how their social, emotional, and academic learning
connects with and can influence the social and
historical contexts in their communities and
larger society.

Transformative SEL can position young people
alongside adults “as experts in understanding
and fashioning a world that is more just and
equitable.”30 SEL content and implementation can
be leveraged to explicitly grapple with broader
issues of social justice by elevating student
assets and agency to resist oppressive forces and
circumstances and advocate for and co-create
equitable solutions. Promising approaches to
transformative SEL include:

• Culturally responsive education including
culturally grounded SEL skill development, which
promotes social and emotional competencies
by emphasizing communal values and affirming
student identities and lived experiences.

• Project-based learning, in which students identify
a challenging problem or question, actively examine
it, reflect on their learning with peer and teacher
feedback, and develop a solution to the problem.

• Youth participatory action research, a youth-centered
form of community-based participatory research, which
is used to engage underserved children, youth, and
adults in identifying, researching, and addressing local,
real-world problems.

These approaches are not yet widely used and/or
examined in experimental research designs but offer
much potential for advancing SEL implementation
in service of equity and excellence. As districts in the
EWG begin to explore transformative SEL approaches,
many are building on their efforts to elevate student
voice and agency. Districts have increased opportunities
for students to share their perspectives and educational
priorities, which has helped to advance the work in
innovative ways. This has included positioning students
as leaders in SEL and equity work.

27 Jagers, R., Rivas-Drake, D., & Borowski, T. (2018). Equity & social and emotional learning: A cultural analysis. Retrieved from CASEL website: https://measuringsel.casel.org/wp-content/
uploads/2018/11/Frameworks-Equity.pdf

28 Collaborative for Academic, Social, and Emotional Learning. (2020). Equity and SEL.” CASEL Guide to Schoolwide SEL. https://schoolguide.casel.org/what-is-sel/equity-and-sel/
29 Collaborative for Academic, Social, and Emotional Learning. (2020). SEL as a lever for equity. CASEL’s District Resource Center. https://drc.casel.org/sel-as-a-lever-for-equity/
30 Jagers, R. J. (2016). Framing social and emotional learning among African-American youth: Toward an integrity-based approach. Human Development, 59, 1-3.

https://www.nationalequityproject.org/frameworks/lens-of-systemic-oppression
https://measuringsel.casel.org/wp-content/uploads/2018/11/Frameworks-Equity.pdf
https://measuringsel.casel.org/wp-content/uploads/2018/11/Frameworks-Equity.pdf
https://schoolguide.casel.org/what-is-sel/equity-and-sel/
https://drc.casel.org/sel-as-a-lever-for-equity/

16 | Emerging Insights on Advancing Social and Emotional Learning as a Lever for Equity and Excellence

District practices aimed at elevating students’
cultural assets, voice, and agency have focused on
(1) providing opportunities for youth to lead and

co-create solutions in their schools and districts,
(2) promoting instructional practices that elevate all

students’ voice and agency,
(3) engaging students in learning about their own and

others’ identities, cultures, and backgrounds, and
(4) engaging students in SEL curricula that examine

broader historical and social contexts.

1. Provide opportunities for youth to co-create and
recommend solutions to relevant issues in their
schools and communities.

a� In Tulsa Public Schools, a liberatory design approach
has provided multiple opportunities to engage
students in redesigning their school. An Equity
Analysis Advisory Group used a variety of empathy
practices, including bus ride-alongs, empathy
interviews, and student observations to better
understand the ways students are experiencing
school. The SEL & Equity Design pilot, now in its third
year, provides teachers and leaders the opportunity
to practice liberatory design thinking, identify their
equity aspiration, and engage in rapid-cycle hacks to
make immediate, powerful changes to classroom and
school practices.

a�Washoe County (Nev.) School District produces the
“Strength in Voices” Conference in which students
lead breakout sessions on topics such as SEL, equity,
school climate, and challenges that students face.

2. Position young people as trusted advisors
to leadership.

a� Cleveland Metropolitan School District’s student
advisory council, comprised of 10 students per high
school, meets quarterly with the superintendent to
provide input on the district’s Conditions for Learning
survey and address issues related to graduation,
attendance, social media, relationships with local law
enforcement, and other pertinent topics.

a�Chicago Public School’s 20-member Student
Advisory Council works in subcommittees with
district leadership to develop action plans to
address school-related policies and issues.

They meet with a variety of stakeholders and
provide recommendations to the district’s chief
executive officer and chief education officer.

2. Promote instructional practices that provide
all students with opportunities to be leaders,
problem-solvers, and decision-makers.

a�In El Paso Independent School District, the district
has adopted an Active Learning Framework, a small-
group, project-based model that engages students in
SEL while encouraging student leadership.

a�In Metro Nashville Public Schools, the SEL
Department and Equity and Diversity Department
have worked with the Curriculum and Instruction
Department to develop a model for SEL and academic
integration focused on elevating student voice.
They developed and train teachers on principles
of powerful instruction that include (1) instruction
is both accessible and rigorous for everyone, (2) all
students are doing the heavy lifting/thinking first,
(3) all “student talk” exceeds “teacher talk,” and (4) all
students regularly reflect on SEL and academic skills.

3. Engage students in learning about their own and
others’ identities, cultures, and backgrounds.

a� In Sacramento City Unified School District, all ninth-
graders take a course on ethnic studies, which focuses
on identity analysis, cultural heritage, and deepening
self-awareness and social awareness.

4. Adopt SEL curricula that engage students in
examining broader social and historical context
and issues of equity.

a�Cleveland Metropolitan School District recently
adopted Facing History and Ourselves (FHAO)
as the district’s high school SEL curriculum and
pedagogy. FHAO, listed in the CASEL Program Guide
as an evidence-based program, is designed to
integrate issues of race/ethnicity into instruction and
leverages historical examples of conflict, injustice,
and discrimination to teach tolerance, social skills,
and civic responsibility. The district is rolling out
FHAO professional learning that begins with ninth-
and tenth-grade social studies teachers and will
eventually reach teachers across all content areas
and grade levels.

https://equitablelearning.org/books/fxysrWu3/tcD5r8Jb/e7eQ4NDH
https://dschool-old.stanford.edu/sandbox/groups/dtbcresources/wiki/15fd1/attachments/75438/FIELDGUIDE-Screen-DTBC-March-2013.pdf
https://dschool-old.stanford.edu/sandbox/groups/dtbcresources/wiki/15fd1/attachments/75438/FIELDGUIDE-Screen-DTBC-March-2013.pdf
http://www.wcsddata.net/voice/2019siv/
https://drc.casel.org/blog/resource/clevelands-conditions-for-districtwide-learning-summary-report/clevelands-conditions-for-learning-survey-history/
https://www.cps.edu/about/leadership/student-advisory-council/
https://www.cps.edu/about/leadership/student-advisory-council/

17 | Emerging Insights on Advancing Social and Emotional Learning as a Lever for Equity and Excellence

SUMMARY AND NEXT STEPS
Transformative SEL can offer ways to position students as experts in their own lived experience, capable of working
with peers and adults to co-create equitable solutions. To cultivate this type of learning, districts must cultivate
supportive relationships and equitable learning environments where all students and adults feel a sense of belonging
and agency. These relationships and learning environments create a foundation for more democratic classrooms
and schools that share power between students and adults and offer meaningful and developmentally appropriate
opportunities for all students to express their opinions, take on leadership roles, collaborate with adults on strategies
for school improvement, and inform decision-making around issues that they prioritize.

Contrary to traditional ideas of how to manage classrooms and schools, transformative SEL potentially includes
viewing resistance to injustice as a core feature of healthy social and emotional development that begins in early
childhood. For example, educators may encourage students to practice collaborative problem-solving and responsible
decision-making by engaging in constructive processes to resist stereotypes and oppressive roles and expectations.

Districts can begin by supporting staff in learning about students’ identities, cultures, and backgrounds and in
fostering authentic relationships with diverse students. Beyond instructional practices, transformative SEL will also
involve district policies, accountability measures, staffing, professional learning, time, and resources that are needed
to create truly democratic learning environments.

31 Jagers, R., Rivas-Drake, D., & Borowski, T. (2018). Equity & social and emotional learning: A cultural analysis. Retrieved from CASEL website: https://measuringsel.casel.org/wp-content/
uploads/2018/11/Frameworks-Equity.pdf

32 Way, N. & Rogers, L. O. (2017). Resistance to dehumanization during childhood and adolescence. In N. Budwig, E. Turiel and P. D Zelazo (Eds.), New perspectives on human development
(pp. 229-257). Cambridge University: Cambridge, UK.

Reflection questions to support school
and district leaders in elevating students’
cultural assets, voice and agency:

Examples of research and continuous
improvement questions to inform an
aligned action research agenda:

• How do we create developmentally appropriate
opportunities for all students to engage in
discussions with each other, raise problems and
identify solutions in their schools and communities,
productively challenge the inequities that they see,
have a voice in how the school district operates, and
take on authentic leadership roles?

• How does our school or district affirm all students’
cultural heritage and their racial-ethnic identities?

• How do we create schoolwide or districtwide
expectations that academic concepts and skills
should connect to students’ cultural assets, such
as designing history lessons that resonate with
students’ backgrounds?

• How do we facilitate student reflection on their
own lives and society, and support student cultural
competence by facilitating learning about their own
and other cultures?

• What SEL programs, approaches, and practices
are most effective at promoting equitable and
engaging learning opportunities?

• How do SEL practices and programs that
engage students in examining their social and
cultural identities and promote student voice,
leadership, and decision-making impact on
student’s academic learning and other important
developmental outcomes?

• How do equity-focused SEL practices and
programs impact school climate and contribute to
community well-being and thriving?

https://measuringsel.casel.org/wp-content/uploads/2018/11/Frameworks-Equity.pdf
https://measuringsel.casel.org/wp-content/uploads/2018/11/Frameworks-Equity.pdf

18 | Emerging Insights on Advancing Social and Emotional Learning as a Lever for Equity and Excellence

Partner with families
to develop a culturally
responsive approach to SEL

KEY INSIGHT 4:

In unpacking potential tensions between SEL and
equity efforts, many districts have examined how best
to ensure their approaches to SEL and subsequent
implementation reflect and affirm the cultural assets
of all students. Culturally responsive and relevant
approaches to education connect students’ cultural
references to concepts and skills, use inclusive curricula
and activities that encourage student reflection on
their own lives and society, support students’ cultural
competence by facilitating learning about their own
and other cultures,; and pursue social justice through
examining power and oppressive systems.33

The work of informing and co-constructing a culturally
responsive approach to SEL requires that districts
recognize families as authentic partners with critical
perspectives on educational goals and experiences.
As children’s first teachers, families bring deep
expertise about their lived experiences, their culture,
and the issues they care about. District SEL and equity
leads have cautioned that excluding these important
family voices can lead to poor implementation driven
by “color-blind” or “whitewashed” strategies that do
not fully reflect the perspectives, cultures, or values
of all students and families, particularly those from
marginalized groups.

Additionally, district SEL and equity leaders have
emphasized the need to engage in authentic
partnerships that equitably share power with
families, rather than the contrived collaboration
that some experience when district staff seek to
“check off a box” by asking for feedback without
valuing families’ perspectives. Authentic and
equitable partnerships mean that students and
families are actively and fully engaged from the
beginning and throughout SEL implementation. In
this way, districts are hoping to begin situating SEL
within the larger cultural and historical contexts of
their communities.

33 Aronson, B., & Laughter, J. (2016). The theory and practice of culturally relevant education: A synthesis of research across content areas. Review of Educational Research, 86(1), 163–206.
https://doi.org/10.3102/0034654315582066

http://www.ascd.org/publications/newsletters/education_update/apr19/vol61/num04/Why_We_Can%27t_Afford_Whitewashed_Social-Emotional_Learning.aspx

19 | Emerging Insights on Advancing Social and Emotional Learning as a Lever for Equity and Excellence

District practices aimed at promoting family
partnerships seek to

(1) engage family partners to collaboratively design
SEL efforts and

(2) elevate parent leadership and advocacy.

1. Engage families to define, shape, and guide work
around equity and SEL.

a�Minneapolis Public Schools met with families early
in their work to co-identify how SEL should look,
feel, and sound in their schools. Additionally, the
Achievement, Research and Equity division has been
partnering with parents to better capture parent
and family voice around issues of school climate and
culture using
a Parent Participatory Evaluation process.

a�Parents in Chicago Public Schools engaged in an
SEL Discussion Series for Parents and Caregivers
as a 10-week series of discussions on strategies to
promote SEL in the home that have been led by
parents for parents.

2. Combine equity and SEL strategies to support
parent advocacy and empowerment.

a�Sacramento City Unified School District’s Parent
Leadership Pathway Training supports parents in
developing the skills necessary to become equal
partners in their children’s education and school
site/district committees or decision-making.
The 10-week program includes themes such
as SEL and cultural competency.

a�Austin Independent School District’s Families as
Partners (FAP) initiative aims to build trusting
relationships and equal partnerships between school
staff and families. Parents collaborate with staff and
administrators on school priorities and strategies
including SEL and equity.

a�Cleveland Metropolitan School District’s Family
Partnership Institute supports parents and
caregivers in advocating for their children and
develops communities of parents and caregivers that
can support one another in their advocacy work.

Create space for families
and communities to inform
and co-construct SEL efforts
from the beginning and
throughout implementation—
including developing a shared
vision and establishing a
structure for regular two-way
communications.

https://rea.mpls.k12.mn.us/parent_participatory_evaluation
https://schoolguide.casel.org/resource/sel-discussion-series-for-parents-and-caregivers-english/
https://www.scusd.edu/post/parent-leadership-pathway-engaging-parents-now
https://www.scusd.edu/post/parent-leadership-pathway-engaging-parents-now
http://familiesaspartners.org/
http://familiesaspartners.org/
https://www.clevelandmetroschools.org/site/Default.aspx?PageType=3&DomainID=3062&PageID=9145&ViewID=6446ee88-d30c-497e-9316-3f8874b3e108&FlexDataID=24198
https://www.clevelandmetroschools.org/site/Default.aspx?PageType=3&DomainID=3062&PageID=9145&ViewID=6446ee88-d30c-497e-9316-3f8874b3e108&FlexDataID=24198

20 | Emerging Insights on Advancing Social and Emotional Learning as a Lever for Equity and Excellence

SUMMARY AND NEXT STEPS
The relationships between school and district staff, students, families, and communities are foundational to equity
and systemic SEL. While some districts have taken first steps by offering parents greater access to SEL activities or
opportunities to provide feedback, families—particularly those from traditionally marginalized backgrounds—often
remain at the periphery of district decision-making.

Bridging this gap will mean creating space for families to inform and co-construct SEL efforts from the
beginning and throughout implementation. Key issues include how families are engaged in developing a
shared vision and plan for their childrens’ education; what structures are available for external stakeholders
to communicate regularly with district leadership; and how districts align SEL efforts with community groups.
Priorities also include providing meaningful opportunities for staff to learn and reflect on the cultures, lived
experiences, and perspectives of families and communities.

Partners in community-based organizations and out-of-school time programs, including youth workers, also
have deep relationships with students and bring their own expertise in creating engaging and supportive
learning environments. These relationships are also critical in order to create alignment between in-school and
out-of-school learning.

Reflection questions to support school
and district leaders in partnering with
families around SEL:

Examples of research and continuous
improvement questions to inform an
aligned action research agenda:

• Do family members believe that our schools
and district value their voices and perspectives,
embrace their languages and cultures, treat them
respectfully and fairly, and reflect their personal
and cultural values?

• How can we authentically engage families,
community partners, and students in shaping the
vision and plan for SEL?

• How can we ensure our SEL programs and
practices are culturally responsive, reflecting
the educational goals, priorities, values, and
perspectives of our families?

• Are our staff’s racial, cultural, and socioeconomic
backgrounds reflective of the broader school
community, and how are staff supported to better
understand the cultures and lived experiences of
families and students?

• What are effective strategies and processes to
ensure that families are meaningfully engaged in
vision-setting and decision-making around SEL
in education?

• What does a sustained, equitable SEL partnership
between districts/schools and family look like
in practice?

• What impact does staff social, emotional, and
cultural competence have on the quality of family
partnerships?

• What are the influences and impacts of family
participation in collaborative inquiry on quality of
SEL implementation, student perceptions of school
climate, and equitable student outcomes?

• What are the ways in which community stakeholders
can effectively engage in school-family-community
partnership efforts?

https://drc.casel.org/build-foundational-support-and-plan/shared-vision-and-plan/
https://drc.casel.org/build-foundational-support-and-plan/communication/
https://drc.casel.org/promote-sel-for-students/family-and-community-partnerships/
https://drc.casel.org/strengthen-adult-sel-competencies-and-capacity/strengthening-adult-sel-and-cultural-competence/
https://drc.casel.org/promote-sel-for-students/family-and-community-partnerships/
https://drc.casel.org/build-foundational-support-and-plan/shared-vision-and-plan/
https://drc.casel.org/promote-sel-for-students/evidence-based-programs-and-practices/
https://drc.casel.org/promote-sel-for-students/evidence-based-programs-and-practices/

21 | Emerging Insights on Advancing Social and Emotional Learning as a Lever for Equity and Excellence

Establish SEL data strategies
that help to share power,
dismantle inequities, and
create more equitable
learning environments

KEY INSIGHT 5:

All SEL efforts should use a continuous improvement
approach, employing logic models and formative and
summative data to achieve high-quality implementation
processes and outcomes. While data can provide many
insights, there is a need to be intentional about making
sure that what is designed, collected, and reported
shows the full reality of those represented, including
their strengths, priorities, and lived experiences. With an
equity lens that informs the alignment of (1) frameworks,
(2) programs/approaches for adult and student SEL,
and (3) assessment, conversations about data can avoid
“one-size-fits-all” solutions or inaccurate conclusions
that obscure assets and biases and ignore the relevance
of environment, identity, and culture.

For example, a framework that connects student
outcomes to their sense of belonging or engagement
in school can help districts expand beyond a focus
on student test scores to how students perceive the
quality and relevance of their educational experiences.
Additionally, by aligning SEL assessments to a
comprehensive framework that incorporates all five
social and emotional competencies, districts can avoid
overemphasizing students’ emotional regulation
(self-management) and incorporate issues of identity
(self- and social awareness) that are pivotal to healthy
development of both students and adults.

Some EWG members have also highlighted the need
for culturally responsive data strategies that consider

power dynamics in traditional data collection and
continuous improvement processes. Culturally
responsive data strategies take into account
how data is captured and used, who it is shared
with, and whose stories it represents. These
considerations help address concerns such as how
disparities in academic performance data may be used
to blame or shame families or students rather than
address inequities in resources or district practices,
as well as lack of trust in the district’s commitment
to serving marginalized communities or district staff
and priorities that are not reflective of the community,
cultures, or needs of youth and families.

https://chicagobeyond.org/researchequity/

22 | Emerging Insights on Advancing Social and Emotional Learning as a Lever for Equity and Excellence

To establish SEL data strategies to support equity
goals, several districts have engaged students,
families, and communities to collectively gather,
reflect on, and act upon data, including integrating
storytelling through qualitative data alongside
quantitative data. Families and community partners
may offer deeper understanding of the perspectives
behind the data, and students bring expertise on their
learning and environments that helps better identify
issues and develop authentic solutions. Many districts
have also begun to use SEL data strategies to support
their equity priorities, such as analyzing disaggregated
data to illuminate racial disproportionality in school
climate and discipline practices. They have used these
analyses to focus conversations on the root causes of
those disparities and shape SEL-related strategies that
promote greater equity.

District practices aimed at establishing SEL data
strategies that help to illuminate and dismantle
inequities focus on

(1) partnering with students on continuous improvement,
(2) examining and acting on inequities in climate,

academic, and discipline data, and
(3) examining and acting on potential biases in social

and emotional competency assessments.

1. Partner with students to identify problems of
practice, examine and act on data.

a�Minneapolis Public Schools’ Youth Participatory
Evaluation teams research topics related to
school climate or student engagement and make
recommendations to their schools, district, and
city council.

a�Metro Nashville Public Schools partnered with the
Oasis Center to work with the Restorative Practice
Student Groups at four schools to plan a “student
voice in data” session at the monthly principal
leadership network meeting. Students approved
a protocol for how to engage with principals and
led conversations about the district’s School
Climate Survey on topics including student voice,
engagement, and diversity and inclusion.

2. Examine climate, academic, and discipline data
for inequities and use these data to drive root
cause analysis and decision-making.

a� In Chicago Public Schools’ review of discipline data,
the district interrogates subjective infractions
such as “persistent defiance,” which is applied to
higher percentages of Black students than their
classmates. This led to partnering with student,
parent, and community groups to revise their
discipline policies to better align with the district’s
commitment to a more consistent, equitable policy
that keeps students in class.

a�Washoe County (Nev.) School District provides
data books for every principal that include a
message from the Equity and Diversity department
and guidance on how to examine data related to
school climate, discipline, student engagement,
and academic achievement with an equity lens.
This includes asking school leaders to consider
what marginalized groups are affected/impacted
by school policies, programs, practices, or
decisions and whether assessment strategies and
accountability measures are equitable.

a�The School District of Palm Beach County
developed a Master Schedule Analysis Protocol to
examine racial disparities in access to advanced
coursework. This analysis is used as a coaching tool
to help staff reflect on their perceptions of race and
achievement and to critically examine how these
perceptions might contribute to limiting some
students’ access to advanced coursework.

3. Examine potential biases in social and
emotional competency assessments.

a�For example, when several districts noticed racial
disparities in how teachers rate students’ social
and emotional competencies, they developed
professional learning strategies to address
implicit biases and focus on strengths-based
approaches to assessment.

https://rea.mpls.k12.mn.us/youth_participatory_evaluation
https://rea.mpls.k12.mn.us/youth_participatory_evaluation
https://oasiscenter.org/
http://www.chicagotribune.com/news/ct-cps-student-discipline-code-20140623-story.html
https://www.wcsddata.net/wp-content/uploads/2018/10/2018DS_Book.pdf

23 | Emerging Insights on Advancing Social and Emotional Learning as a Lever for Equity and Excellence

SUMMARY AND NEXT STEPS
As districts work to develop approaches to SEL and equity, these should be driven by a process of ongoing
continuous improvement. Careful implementation backed by science, high-quality data, and deeply reflective
processes will help ensure that district efforts translate into intended outcomes that benefit all students. This
begins with ensuring a clear framework that helps focus, align, and mobilize districts’ many initiatives and strategies
with their SEL and equity goals. For example, if a district prioritizes students’ identity development, their programs
and assessments should reflect this goal.

Additionally, we suggest districts pay careful attention to classroom and school contexts and use data to drive
thoughtful conversations about how to create more equitable learning environments. Assessments of students’
social and emotional competence can be used appropriately as a formative measure to guide and improve
equitable practices, especially when support is also provided to educators in examining their own biases or
potential biases.34,35 However, we also urge caution: social and emotional competencies are not stable over time
or across contexts, and we do not recommend SEL measures be used to screen students for services.

34 Assessment Work Group. (2019). Student social and emotional competence assessment: The current state of the field and a vision for its future. Chicago, IL: Collaborative for Academic, Social,
and Emotional Learning

35 National Practitioner Advisory Group. (2019). Making SEL assessment work: Ten practitioner beliefs. Chicago, IL: Collaborative for Academic, Social, and Emotional Learning and the American
Institutes for Research.

Reflection questions to support school
and district leaders in establishing
equity-focused SEL data strategies:

Examples of research and continuous
improvement questions to inform an
aligned action research agenda:

• What data do we need to assess and continuously
improve SEL efforts to advance equity?

• How can we use data processes and continuous
improvement (e.g., collect, analyze, interpret,
innovate on practices) to share power and be
inclusive of students, families, and community
members in decision-making?

• Whose voices may be left out of the data collection
and analysis process?

• How can we develop data strategies that are
transparent, nonintrusive, and allow for issues of
equity to be studied and acted upon, including
examining how students and families perceive
school climate and relationships?

• Have we addressed racial disparities in discipline and
ensured discipline policies align with SEL practices?

• Do we engage in strengths-based SEL assessments
and avoid using a deficit lens when framing student
behaviors and skills?

• What professional learning strategies are most
effective in supporting schools and districts in
collecting and using data to continuously improve
SEL efforts to ensure equitable and optimal
outcomes for students and adults?

• What strategies are most effective in supporting
schools and districts in the ongoing use of
culturally responsive data collection and continuous
improvement processes that engage students,
families, and community partners?

• What are the best ways that schools can position
educators to share and examine data with
colleagues on successes and challenges associated
with SEL implementation efforts?

https://casel.org/wp-content/uploads/2020/04/What-are-they.pdf
https://drc.casel.org/practice-continuous-improvement/report-data-and-reflect-on-results/
https://drc.casel.org/practice-continuous-improvement/report-data-and-reflect-on-results/
https://drc.casel.org/practice-continuous-improvement/report-data-and-reflect-on-results/
http://measuringsel.casel.org/sel-assessment-must-be-strengths-based-but-what-does-that-mean/

24 | Emerging Insights on Advancing Social and Emotional Learning as a Lever for Equity and Excellence

Conclusion

There is much untapped opportunity for SEL to
serve as a lever for equity, addressing issues such
as power, privilege, prejudice, discrimination, social
justice, empowerment, and self-determination.
In our work with school systems across the country,
we have seen many examples of districts moving
toward transformative approaches to SEL. We have
also seen a pressing need to fully operationalize
adult and student competencies to implement SEL in

ways that support equitable learning environments
and outcomes. These SEL strategies can then be
connected and coordinated with districts’ broader
efforts to create systems-level improvements to
promote equity and excellence. This is complex
work that requires the alignment of frameworks,
programs, practices, and professional learning,
as well as formative and summative assessments.

One of the biggest priorities is ensuring high-
quality systemic implementation of strategies
that is backed by research and sound policies.
Rather than a “quick fix” approach to SEL and
equity driven by the loudest voices in the room,
advancing SEL in service of equity requires rigorous
commitment to ongoing continuous improvement
and implementation backed by science.

More research is needed to better understand the
impact of the strategies that districts and schools
are using to promote SEL in service of equity. In
our experience, districts are often challenged by
incomplete data or a lack of robust continuous
improvement systems to fully assess the influences
and impacts of their efforts. CASEL is committed to

SEL can serve as a lever for
equity, addressing issues such
as power, privilege, prejudice,
discrimination, social justice,
empowerment, and self-
determination. This is complex
work that requires systems-
wide alignment and continuous
improvement.”

25 | Emerging Insights on Advancing Social and Emotional Learning as a Lever for Equity and Excellence

supporting this work through our Research-Practice
Partnership engagements, through which we have
begun studying how schools, districts, and states
can connect SEL to equitable access, opportunities,
and outcomes for students. These partnerships aim
to demonstrate the coherence of CASEL’s theories of
action for systemic SEL implementation across different
levels of the education system, and provide insights
into where additional action and support are needed to
foster equitable learning and development for children
from diverse backgrounds. During the 2019-2020
school year, CASEL’s Research-Practice Partnerships
engaged in design-based inquiry through collaborative
rapid-learning cycles and data collection to address
local problems of practice around SEL and equity. The
learning and insights from these partnerships are
shared in a five-part Learning Brief Series, available
at https://casel.org/research/current-research.
These briefs include insights on the importance of
supporting school leaders in strategically planning
and collaborating around continuous improvement of
SEL implementation that promotes equity, and helping
educators connect their classroom SEL practices to
district priorities around equity.

Through additional collaborations with practitioners,
policymakers, and researchers, CASEL is also creating,
testing, measuring, and refining practical approaches
to transformative SEL with important implications
for promoting identity, agency, belonging, and civic
engagement among children, youth, and adults.

As we continue to learn about effective practices on
SEL and equity, we are sharing these insights with
the broader field in CASEL’s Guide to Schoolwide
SEL (schoolguide.casel.org), District Resource Center
(drc.casel.org) and State Resource Library
(casel.org/csi-resources-equity) .

We recognize that this work is multifaceted and
evolving, and that there is much more we must learn
and do to ensure SEL is fully positioned to support
equity. Through our work at CASEL, we are committed
to continuing the collaboration with researchers,
practitioners, and policymakers to advance SEL as a
powerful lever for creating caring, just, inclusive, and
healthy communities that support all individuals in
reaching their fullest potential.

https://casel.org/research/current-research/
http://schoolguide.casel.org
http://drc.casel.org
http://casel.org/csi-resources-equity

The Collaborative for Academic, Social, and Emotional
Learning (CASEL) is the world’s leading organization

advancing one of the most important fields in
education in decades: the practice of promoting

integrated academic, social, and emotional learning
for all children. The nonprofit, founded in 1994,

provides a combination of research, practice, and
policy to support high-quality social and emotional

learning in districts and schools nationwide.

Thank you to CASEL’s many critical collaborators—our
partner educators, researchers, policymakers, civic

leaders, program providers, funders, and others—for
contributing to and supporting efforts to help make

evidence-based social and emotional learning an integral
part of education, preschool through high school.

COLLABORATIVE FOR ACADEMIC,
SOCIAL, AND EMOTIONAL LEARNING

815 W VAN BUREN STREET, SUITE 210,
CHICAGO IL 60607 | 312.226.3770 | CASEL.ORG

