

Performing Statistics

Incarcerated youth, artists, and advocates working to transform the juvenile justice system

Issue no 2. Spring 2017

This magazine is interactive.
Download the Blippar app to explore more.

Performing Statistics

Table of Contents

- Section 1:** Photos, poetry, and audio files made by incarcerated youth
- Section 2:** School-to-prison pipeline infographic poster
- Section 3:** The statistics behind the stories
- Section 4:** Join the movement! Ways to get involved and end the school-to-prison pipeline
- Back Page:** Watch videos made by incarcerated youth

About Performing Statistics

Performing Statistics is a project of ART 180's new Youth Self-Advocacy Through Art program, the first program in Richmond to work with youth trapped in the school-to-prison pipeline to sharpen their advocacy and leadership skills, share their experiences through creative expression, and mobilize communities for change. The program brings incarcerated youth together with artists and advocates to produce media campaigns and mobile exhibitions designed to spark dialogue and inspire action on the causes, impacts, and alternatives to the school-to-prison pipeline. This program is in partnership with Legal Aid Justice Center and was inspired by the Performing Statistics project during the pilot phase in 2015.

The mobile exhibition will travel across the state (to schools, museums, public spaces, police departments, and many other spaces) to help dismantle the school-to-prison pipeline. We want to work directly with local organizers and those most affected by this issue to target decision-makers and create change. The mobile gallery exists to inspire CONVERSATION and ACTION on this important issue.

THIS IS AN INTERACTIVE MAGAZINE

Download Blippar from your app store to watch these pages come to life with interactive multimedia.

-

Download Blippar
-

Fill screen with image
-

Blipp image into life

Look for these icons to unlock additional content:

Give Us
Opportunities

BEFORE YOU GIVE
US A CELL

I AM

I live a lifestyle that nobody knows
People shooting guns
With the light from the sun
Where I'm from we don't have a sky or
Enough high school graduates
I was surrounded by potheads
But realized they were just kids like me

In and out of these brick walls
But light is all I want to see
Just because I'm from the bricks doesn't
Mean I don't fit in college getting a degree
I am smarter than you think

I am sixteen,
Fifteen,
Fourteen years old
I am not a criminal
I am not an animal
I am powerful

POWER

When I was growing up, my neighborhood
Sounded like police sirens
Smelled like old piss and felt like a place
With no hope

But it shouldn't be where you are from
But where you want to be
Give me freedom and I bet I'll succeed

If I had a superpower,
It would be to save people from dying
To take my mom's cancer away

If justice transformed, I would be doing
Work instead of time.
You'd hear me say
We need freedom for unity
You'd see what I did
As an outlet instead of a crime
Teach me math, science, reading,
And language arts
Believe that I am powerful
And I will become something one day

I am outspoken and I can not be broken
I will not be ashamed of who I am

Believe me, I am powerful.

FULL

*Written by teens from the Richmond
Juvenile Detention Center, Summer 2016*

Imagine you can feel
The cold bricks that you consider your wall
The hard mat on your skin, itchy wool covers
Sad not being able to wake up and see your mom
My pain

Imagine you can see bugs on the wall when you wake up

Imagine you can hear
The same people tell you what to do every day
People's stomachs going empty
The person next to you piss
Me cry out for help

Nothing

Imagine spending your day in only one room
Closed in a closet, counting bricks and killing bugs
Searching for freedom

Stop for a moment, and think about where you are
Then Imagine your child in here
Think about how your room looks at home
Imagine you can't be in that world
Think about what it feels to be recognized as a troubled child

STEP INTO

Close your eyes and remember you're locked up and you can't go home

Imagine not being able to smell
Fresh cut grass
Your house
Real food and fresh air

Imagine not being able to hear
Buses
Kids
Your family's voices
The songs you want to hear
The real world

Imagine not being able to feel your son in your arms
Your daughter's hand
The comfort of the people you love
A good bed to lay on
Free

Before you leave, make sure you think about what you just read
Remember me
Never forget this feeling
Never forget that being locked up is not a situation you want to be in

But that I can be successful

That I am human

WHEN YOU STEP INTO MY CELL

*Written by teens from the Richmond
Juvenile Detention Center, Summer 2016*

A black and white photograph of a person from behind. The person has long, dark hair styled in many thin braids. They are wearing a dark-colored t-shirt. The back of the t-shirt features a white, serif-style quote. The background is a soft, out-of-focus gradient of light and dark tones.

*It shouldn't be
where you're from
but where
you want to be*

WE

When I close my eyes, I see myself in detention
I see myself dreaming
I see myself free

If you were me, you would know
That I'm scared of sharks
That I am not a criminal
That I love being outside
That I'm scared of losing my mom
That I fear I will be nothing
That I struggle with math
That I am not a thug
That I am scared of God

Home is just another project to some.
But to me,
It's where my family is
It smells like fresh air
Like shit
Pain
Piss
But feels like home
Home... Home.

If you were me, you would know
That I dream of the world
That I want to be BIG
That I'm not any angry person
Even though I like angry music
That I want to go out like a soldier

If my voice were heard, I would say
That I'm determined, but I need an education
That I want to succeed
That there's always beauty in the struggle

I would tell you to listen
To see that I matter because I am somebody
Because I am black
Because the system is taking my life

Because I am human.

*Written by teens from the Richmond
Juvenile Detention Center, Summer 2016*

I am not a criminal
I am not an animal
I am powerful

I am outspoken and I can not be
broken
I will not be ashamed of who I am
Believe me, I am powerful

See that I matter
Because I am
somebody

Because I am human

DON'T
SEPERATE
US FROM
OUR

COMMUNITY

We Need

Restorative

Justice

The School-to-Prison Pipeline

The pipeline is a system of laws, policies, and practices that pushes students out of school and onto a path to the juvenile and criminal justice systems. Young people of color and those with disabilities are the ones most affected by the school-to-prison pipeline in Virginia. Once youth are in the system, there are few opportunities to prevent them from returning.

A student who is suspended from school may be on his own during school hours, not making progress toward graduation, and potentially spending time in unhealthy environments that can lead to more negative consequences. Prior to being committed to a Department of Juvenile Justice facility, of all FY14 admissions:

- 59% experienced physical assault/abuse
- 58% had seen parent criminal activity
- 46% had a parent who was incarcerated
- 39% had a parent with substance abuse
- 20% experienced a parent death
- 16% experienced family domestic violence
- 14% experienced sexual assault/abuse
- 13% demonstrated self-injurious or suicidal behavior

Unfortunately, consequences like suspension and expulsion aren't the only punishments administered in Virginia schools. As the number of School Resource Officers (SRO's) has increased, so has the number of youth who end up in court for behavior that in years past might have landed them in in-school suspension: we used to give kids more school as a consequence for behavior, not less – certainly not an arrest record. The support our young people need to be successful isn't found inside prison walls. In 2015, 28.2% of youth in juvenile prison passed their English Standards of Learning (SOL) test, and only 7.2% passed their mathematics SOL test. In Virginia, 79% of all students passed their English and math SOLs.

The revolving door is real. The 36-month recidivism rates in FY15 revealed:

- 77% were rearrested
- 73% were reconvicted
- 51% were reincarcerated

The outcomes for committed youth are poor. But there are ways to change the system. Not only can we transform our DJJ facilities into smaller facilities with a limited number of beds (25 or fewer), and that are more therapeutic and supportive, we can invest in a robust continuum of community-based support. Learn more at Legal Aid Justice Center's RISE for Youth campaign at www.riseforyouth.org.

*Black youth make up 20% of
Virginia's population, but account for...*
**43% of all juvenile intakes;
56% of all juvenile detainment;
and 67% of commitments**

THE STATS DON'T LIE

Virginia sends more students to law enforcement than any other state in the country.¹

¹ Susan Ferris, Virginia tops nation in sending students to cops, courts: Where does your state rank? Center for Public Integrity (Apr. 10, 2015)

*The most frequent reason students were
referred to law enforcement was:*
**DEFIANCE OF AUTHORITY
AND INSUBORDINATION**

**COST TO INCARCERATE
ONE CHILD, FOR ONE YEAR IN VA:**

\$145,000+

**AMOUNT SPENT TO EDUCATE ONE CHILD,
FOR ONE YEAR (RPS). \$14,000**

*High school dropouts are **3.5 times** more
likely to be arrested, and **8 times** more likely
to be incarcerated*

**KEEP KIDS IN SCHOOL!
END THE SCHOOL TO
PRISON PIPELINE!**

**Arresting students doubles the
chances that they'll drop out
of school...**

*Even when controlling for college expectations,
middle school grade point average, and a
number of demographic factors.*

WANT TO HELP?

There are so many ways to make a difference. Join the movement.

Tell us your story

If you or a family member have experienced issues in the juvenile justice system and have thoughts on how to make things better, we want to hear about it. Visit: www.riseforyouth.org/take-action/tell-us-your-story/

Contact your state legislator

Tell them youth prisons don't work, but alternatives do! You can find your legislator at: www.whosmy.viriniageneralassembly.gov/

Write an op-ed or letter to the editor on why juvenile justice reform is needed. For writing tips download the RISE for Youth Action Kit here: www.riseforyouth.org/wp-content/uploads/2015/09/RISE-Action-Kit.pdf

Join us for our spring actions during the General Assembly Session. Visit: <http://www.riseforyouth.org/news/upcoming-events/>

Learn about the Youth for RISE Advocacy Network

Youth and young adults ages 13 to 24 with experience in the juvenile justice system and/or interest in juvenile justice reform are encouraged to join the Youth for RISE network. For more information visit: <http://www.riseforyouth.org/about/youth-for-rise-advocacy-network/> or contact Da'Quon Beaver at: daquon@justice4all.org.

Spread the word

This newspaper has been designed specifically to be cut up and turned into posters. Post them throughout your community space, school, gallery, storefront window, or city.

Download our free teaching and training tools

These tools are designed for professionals in law enforcement, education, the Department of Juvenile Justice, and adults who advocate on behalf of and with young people. Visit: www.performingstatistics.org for free teaching exercises.

SUPPORT YOUTH ADVOCATES

Teens and young adults who have experience with Virginia's juvenile justice system are working together to end the school-to-prison pipeline.

The Youth for RISE Advocacy Network (YRAN) believes youth voices need to be part of the policies and platforms that impact their lives, communities and futures. YRAN works with youth and young adults in the Richmond metro area who have personally experienced the juvenile justice system or who are interested in improving the system.

YRAN partners with the Performing Statistics project to co-organize exhibits, police training workshops, and public actions aimed at dismantling the school-to-prison pipeline.

Want to bring the Performing Statistics exhibit to your community? Want to support these brave young advocates? Go to our websites to find out how:

www.performingstatistics.org
www.riseforyouth.org

PRISONS DON'T WORK

Bring this mobile exhibition to your community and spark a dialogue on why the system needs to change.

Prisons don't work. They cost too much (Virginia spends \$145,000 to incarcerate one youth for one year vs. \$14,000 to educate one student in Richmond). Isolation is not what our youth need (in FY15, 64% of committed youth had a diagnosed mental health need). And prisons don't prepare our youth to re-enter their communities, homes, and schools (73% of youth are reconvicted within three years). The stats don't lie. Prisons don't work: not for youth, not for their families, not for our communities, and not for you.

You can be a megaphone for youth trapped in the system. Join Performing Statistics and the RISE for Youth coalition as we work to make Virginia more whole, safe, and just for all!

This work is also a mobile exhibition. Learn how to bring the conversation to your community or discover public events, days of action, and advocacy opportunities at www.performingstatistics.org.

HOW WOULD INCARCERATED YOUTH TRAIN POLICE?

Connecting Youth, Police, and You

Formerly incarcerated youth, their families, artists, and advocates are working together with the Richmond Police Department to train the city's entire police force. This interactive training session uses the artwork made during our summer intensive with the Richmond Juvenile Detention Center to engage officers around youth development, trauma-informed approaches to policing, and the impact the juvenile justice system has on individuals, families, and communities.

Our 2016 training sessions culminated with a community dialogue featuring youth impacted by the criminal justice system, police officers, and community members to rewrite real life interactions between a young person and a police officer so they did not end in arrest. Their rewritten scripts were performed for those in attendance, inspiring urgently needed, raw, and honest conversation.

By acknowledging all parties as part of the solution, we are moving beyond stereotypes on all sides and beginning to shift culture, perceptions and policies in lasting ways.

Do you train law enforcement, teachers, or other adults who work with youth?

Let us know if you'd like to partner to help bring our training to your community.

DISMANTLING THE SCHOOL-TO- PRISON PIPELINE

Free teaching tools for your classroom,
workshop, or community dialogue

This is more than a publication: It's a handheld and mobile exhibition full of amazing art, writing, and dreams shared by a group of youth impacted by the juvenile justice system. It's not just for you to read. Cut it up. Put it in your room, school, or community space. Use it to better understand the issue. Use it to hear from those most impacted by the system. Use it to help guide, prompt, and facilitate discussions in a classroom, public space, dining room, or political center of power.

Are you a teacher? Working with educators, advocates, and artists, we've developed a free, Virginia SOL-ready curriculum. Use the newspaper as a powerful teaching tool to engage, educate, and inspire your students to dismantle the school-to-prison pipeline in their own school.

To download the free curriculum and find out ways to get your students or community involved, go to our website: www.performingstatistics.org

How can we keep kids free?

This summer the teens worked with filmmakers from across the city to create short films in response to the question, “How can we keep kids free?” The teens wrote, designed, and filmed their powerful movies. These short pieces share stories of resilience, potential, and power, and also lay out ideas for solutions to the school-to-prison pipeline. To see films use your blippar app to scroll over the image to the right and watch them come to life.

Want to bring the project to your hometown or city?

Each summer in Richmond, VA, we host an art and advocacy initiative where 3 days a week, for 8 weeks, a group of incarcerated youth leave their detention facility, and come to ART 180’s teen art center, called Atlas.

There they work with artists from across Richmond— and lawyers from Legal Aid Justice Center—to produce a series of media campaigns and mobile exhibitions.

These exhibitions are traveling across the state (to schools, museums, public spaces, police departments, and more) to help spark dialogue, train police officers, and push politicians to support reforms that will help make our communities safe, just, and whole. The exhibit can be used to host conversations, actions, workshops, and more. Are you an activist, educator, museum, or community space who is interested in engaging these issues? Contact us to find out how we can share the teen’s powerful exhibit with your community!

Photo by Mark Strandquist

Photo by Mark Strandquist

www.performingstatistics.org

Contact us

Mark Strandquist, Creative Director, Performing Statistics,
ART 180 performingstatistics@gmail.com
Gina Lyles, Program Coordinator, ART 180, gina@art180.org
Valerie Slater, Coordinator, RISE for Youth Coalition,
Legal Aid Justice Center, valerie@justice4all.org

For creative youth programming
ART 180
www.art180.org
804-233-4180

For legal resources
Legal Aid Justice Center
www.justice4all.org
804-643-1086

More information about the project
www.performingstatistics.org
www.riseforyouth.org

Guest teaching artists

John Blake, Terry Brown, Kate Deciccio, OK Keyes,
Catherine Komp, Malena Magnolia, Ben Surber,
Elizabeth Williams, and Craig Zirpolo

Intern

Miranda Rosenblum

Adult mentors

Kelvin Belton, Terence Scruggs, Dean Turner

Partners

ART 180, Youth Self-Advocacy Through Art program
Legal Aid Justice Center, JustChildren program
RISE for Youth campaign and the
Youth for RISE Advocacy Network,
Richmond Juvenile Detention Center
post-dispositional program,
Richmond Police Department

Gratitude for

Richmond Public Library
Community Idea Stations
Catherine Komp and Angela Massino
Justice4Families, Tracey Wells-Huggins
National Alliance for Media Arts and Culture, Wendy Levy

Supported by

Robins Foundation’s Community Innovation Grant
The Center for Performance and Civic Practice
Alternate ROOTS Partners in Action program, supported
by The Andrew W. Mellon Foundation, Ford Foundation,
The Nathan Cummings Foundation, National Endowment
for the Arts, and Surdna Foundation

Photographers

Craig Zirpolo
Elizabeth Williams

Art direction

Michael K. Wright

