Gender Identity and Students: Ensuring Equity and Nondiscrimination


PURPOSE

- Board Resolution Required Training
- BUL-6224.2: Gender Identity and Students Ensuring Equity and Nondiscrimination

GUIDELINES AND REQUIREMENTS

- Schools will respect the gender identity of each student
- Schools will ensure safe and equal access for all students

GENDER RECOGNITION ACT

- Every person deserves full legal recognition and equal treatment under the law.
- Emphasis on persons who identify as transgender, nonbinary, and intersex.

GENDER IDENTITY CONTINUUM

Gender Nonconforming

Gender Variant

pangender

Agender

Intersex

_{Transgender}

Two Spirit

Gender Queer

Gender Fluid

Nonbinary

Bigender

PRIVACY AND CONFIDENTIALITY

- All students have a right to privacy.
- A student's gender identity and expression should be shared only on a need to know basis.

PUPIL RECORDS

- State law requires that student enrollment forms allow a parent to designate their child's gender as male, female, or nonbinary.
- Students have the right to change their name and gender on pupil records, using established District protocols.

DISTRICT POLICY ON NAMES/PRONOUNS

- Students shall be allowed to use the name and pronoun that corresponds to their asserted gender identity.
- Be mindful in situations where disclosure of a student's legal name and gender differs from their asserted/preferred name and gender.

STUDENT SAFETY

- All staff must ensure that students are provided a safe school environment.
- School staff shall appropriately respond to incidents of discrimination, harassment, bullying or intimidation.
- Applicable District Policies:

BUL-3349: Sexual Harassment Policy

BUL-5212: Bullying and Hazing Policy

ACCESSIBILITY TO FACILITIES

- Students may access facilities (i.e., restrooms, locker rooms, etc.) according to asserted gender identity.
- Students who identify as nonbinary shall be granted access to the facility which best aligns with their asserted gender identity.
- Students shall be provided reasonable accommodations to address privacy and safety concerns (i.e., alternate restroom, supervision).

SCHOOL ACTIVITIES AND PROGRAMS

- Students have the right to equitable access to activities and programs in a manner consistent with their gender identity.
- Examples: Sports, physical education, course instruction, extra-curricular activities, after school programs, school events

DRESS CODE/SCHOOL UNIFORMS

- Policy must be gender neutral.
- Students have the right to dress in accordance with their gender identity.
- Enforcement should be equitable, based on parameters of the dress code or safety issues.

FOR FURTHER ASSISTANCE/QUESTIONS

Educational Equity Compliance Office

Phone: (213) 241-7682

Website: https://achieve.lausd.net/eeco

E-Library Publications:

REF-6799.1: Sex-Specific and All-Gender Single and Multiple-User Restrooms

BUL-6224.2: Gender Identity and Students – Ensuring Equity and Nondiscrimination

BUL-5703.3: Name and/or Gender of Pupils for Purposes of School Records

BUL-3349.1: Sexual Harassment Policy

BUL-5212.1: Bullying and Hazing Policy