Things That Can Get Educators in Legal Hot Water!
Remember those World War II posters that warned, "Loose Lips Sink Ships?" Well, that dire wisdom is just as urgent today. It is possible that a comment ingenuously made in the faculty room, in an email, during an IEP meeting or a phone call can cause a teacher embarrassment, at best, or a district to become embroiled in a lawsuit, at worst. Caution to be professional at all times as well as ever mindful of confidentiality laws has always been a top priority of school districts. However, in our digital age, this issue has taken on a new meaning and has escalated caution to another level.

In order to ferret out the most critical concerns facing schools today and some tips for how to deal with these concerns, I spoke with four lawyers who work with schools on a regular basis. Following are some of the insights gleaned from those conversations.
What is considered written documentation?
Anything and everything written about a student on school grounds can be subpoenaed for use in court. Attorney Dianna Halpenny of Sacramento, California, reinforces that anything in writing with a student's name in it is part of the official student record. It is not necessarily true that if teachers keep it at home that it is not a student record.

Email communication
When faced with the challenge of keeping email private on school servers, teachers used to be advised to use web mail versus a downloadable email client such as Microsoft Outlook, Eudora, or Thunderbird. The belief was that web mail such as Yahoo mail; Hotmail, Mail2Web, etc. were safe.
Attorney Pamela Parker of Austin, Texas, reveals another, less known, fact: even web-based email is forensically accessible. Web-based email history may still be on the school server. Parker acknowledges that schools are not necessarily monitoring emails; however, a forensic computer specialist can recreate the emails if necessary. The reality of today's world is that everything that is digital lives forever. Parker employs a sound analogy, "Having a conversation by email or text message is no different than having a private conversation on stage at Carnegie hall in front of a full house. Most people won't pay attention, but some will."

Teachers may send an email to a parent, colleague, supervisor, etc. believing that the email will remain confidential between them. However, there is no guarantee that the recipient of an email will respect that confidentiality or realize the importance of keeping the interaction private. Sometimes, despite all good intentions, emails are forwarded accidentally. This easily happens when the writer uses "reply all" or continues to respond to an email that has the entire thread attached. I've been amazed at what I've had included in a message to me when I have been added as a recipient midstream in an email conversation. When I scroll down, I might read conversation to which I should not have been privy. Here's a tip: Look at what's attached to the bottom of your email before you hit "send!"
Phone messages
Another consideration is phone messages. Not only can they be overheard, they can be forwarded. Parker contends that even a teacher's children might see and pass on text messages or phone emails. Parker advises educators to have critical conversations in person.
Attorney Brad King of Richmond, Virginia, goes on to explain that even messages on personal phones, especially those regarding relationships with students, can become public domain. He explains that teachers' phone records can be involved in litigation. Again, the digital age brings a new level of accountability to the issue. Digital phone messages, as well as text messages, are easily forwarded and potentially retrieved.
Text messages
Have you ever gotten a text or sent a text that was meant for someone else? Are you sure that deleted texts are not potentially accessible if a related case was brought to court? How much text messaging is available is dependent on your telecommunication carrier. There may be information out there that you do not know is there.
What about Verbal Conversation?
In School
King stresses that teachers might vent in the faculty room, hall, or office believing that they are in safe territory and in trustworthy company. They might comment while scheduling an IEP meeting, "Oh, this is that 'high maintenance parent.'" If that comment is overheard and related back to that parent through the grapevine, it might cause the parent to be inflamed, at the least.

At Home
Educators frequently talk about personal information when venting and it can, and often does, come back to haunt them. If teachers need to vent, vent at home without mentioning specifics about, or identifying, the student with whom they are having issues.

In the Community
Halpenny adds that it's important to be aware of surroundings outside of school, too. For example, a teacher's conversation with a friend in the grocery store may easily be overheard.
Consequences of Venting
In some cases, it's natural for teachers to vent frustration over behavior by students or parents that feels unjust, provocative, and problematic. However, if teachers express that frustration in writing, without reserve, using language that is perceived as derogatory, profane, or slanderous they are at risk of that written documentation being discovered and forwarded to unintended recipients.
Goldstein reiterates that in a faculty room, conversation can be a matter of perception in the moment (complimented by tone of voice and body language). However, in the digital age, there may be a record of it and, without any accompanying tone of voice or body language, that record can be more easily misinterpreted or mis-portrayed. The consequence might be as light as a reprimand and embarrassment or as dire as job dismissal. As King explains, it's considered disrespectful to the people that teachers are supposed to serve when that teacher berates or publicly criticizes those very people.

Another common area of trouble for teachers is when they vent online regarding an issue that they feel is unjust towards them, thereby circumventing due process and appropriate hierarchical chains of command. Goldstein explains there is a grievance process framed by set lines of authority and a clear hierarchy. The process gets undermined when you use digital information. When teachers broadcast their vent online, the proper protocol is undermined. It's possible that the very people that are in a position to help will not be able to support the teacher because the issue has been muddied by emotional statements posted online.

Protocol for Necessary Conversations

Do these recommendations only apply to situations where teachers might be tempted to vent? Not according to Parker. She emphasizes that teachers should not talk about disciplinary issues, educational matters, or medical information with people who are not directly related to providing services to that student. Parker explains that sometimes this 'chat' is innocent; however, in those informal chats teachers will be less conscious about talking about the issue in a professional way. If they are discussing these things with someone who is not involved in providing service, that person may not be as conscious of confidentiality and may pass the information around.

Teacher-Student Relationships
Even when a teacher's intentions are good, they can find themselves in hot water. Halpenny adds that when teachers try to be a friend to students who have emotional problems it can backfire, a situation as precarious as when a teacher starts engaging a student too much outside of school.
There was a time when teachers were free to give a student a ride home in their car, take students out for lunch, or to play pool after school to build relationships, or even make home visits. Those times have essentially passed. Teachers put themselves at risk if they interact with students outside of school boundaries.
When I was in high school, my speech coach took me and another male student to the beach. At the time, I thought nothing of it. She was simply a young, "cool" teacher. Nothing inappropriate happened. However, looking back at the situation, I now realize that she took a risk, albeit at that time a small one. Today, that would be a huge risk.
Social Networking

Educators' involvement in social networking also poses new challenges for school districts. There have been many cases throughout the country where teachers have been threatened for dismissal because of Facebook content. King explains that the basic premise is that teachers' free speech cannot be curbed unless their conduct compromises their ability to be role models.
However, young teachers who grew up with social media may not comprehend or consider the ramifications of publishing certain content online in social forums like Facebook or a personal blog. People will write things, blog things, or text things that they would never say face to face. Goldstein's advice is concise and easy to understand: If you would be uncomfortable having your thoughts printed on the front page of The New York Times, then don't write them down!
Imagine the scenario where a parent takes issue with a teacher and deliberately searches the Internet, including Facebook, to try to validate their negative perception. The image that the teacher puts forth on social networking sites defines that teacher's identity.
Goldstein alleges that there is a perception of anonymity online that encourages a level of intimacy. Privacy settings create a sense of security. The reality is that most of our online interactions are held by third party providers. What we learned in the wake of 9/11 was that many of these providers caved and gave over information when pushed. People are not shielded by anonymity. The idea that what we post online cannot be traced back is not true.
Students, Cell Phones, and Cameras

There is a camera in the student's pocket. Most of us have seen or heard of teachers being caught on a student's cell phone video camera behaving in a compromising way and then having that video show up online in places like YouTube.
In large classrooms, it's almost impossible to catch every student using their phone during instruction. Teachers have to presume that they are under a technological microscope all of the time.
In my work as a teacher's coach, I have observed students using their phones in the classroom while the teacher was not looking. They put their purse or backpack on the desk and text message with their hands inside the bag. Students can easily record the teacher's voice in this manner. In addition, if a teacher is in a verbal confrontation with another student, that teacher is likely not paying attention to the camera that might be pointing at him from across the room.
Attorney Pamela Parker of Austin, Texas, agrees. She warns that being recorded is the number one danger for teachers right now. Even students who do not have malicious intent are recording things that they think are funny. They forward the video or post to everyone or online. This is much more dangerous because what has been recorded can be out of context, yet some people think that what is recorded is the truth. Kids treat it as a parlor trick - "OK, I have this statement, what can I turn it into?"
Allow Time for Reflection

Teachers should be acting and speaking in a professional way - at all times. The informality that our society is moving towards cannot invade a teacher's professional demeanor.
Take the Time to Think before Responding
No matter how urgent you or anyone else believes an issue is, take the time to think before you respond. When asked to speak about someone, take the time to marshal your thoughts and consider your words carefully. Parker shares an example from her experience: An upset parent comes to talk to you about an incident without an appointment. Teachers need to know that it is OK to say, "I understand your concern. I want to help you. Let me look into this and I will get back to you." In addition, sometimes, the teacher should not be the one addressing the issue. Teachers need to know that they can be attentive to a parent without getting into a conversation in that moment. Teachers need to speak with an "office type" demeanor.
In Conclusion

Since the days of Socrates, educators have been taught to consider the profound effect of their words. Despite the revolutionary changes in teaching strategies and the explosion of communicative technologies and social networks, those lessons still apply today. You may think that all of these caveats may affect the quality of your teaching. Perhaps you see them straitjacketing your behavior in and out of the classroom. On the contrary, use them as guidelines to sharpen your professional performance and to ensure that your words and actions reflect the gifts that you bring to the classroom.

Contributors:
Diana D. Halpenny
Attorney at Law
Kronick, Moskovitz, Tiedemann & Girard, Inc.
dhalpenny@kmtg.com
Pamela Parker
Attorney at Law
Austin, Texas
pparker@parkercounsel.com
Bradford A. King, Esq.
Thompson McMullan, P.C.
bking@t-mlaw.com
Mark Joel Goldstein
Attorney
goldstein@mjglegal.com
Copyright © 2010, Susan Fitzell & Aim Hi Educational Programs, LLC. First published April 28, 2010.
#####

Susan Fitzell, M. Ed, CSP, is a nationally recognized presenter, author of nine books for teachers, trainers, and parents, an educational consultant, and CEO of Aim Hi Educational Programs, LLC. As an independent consultant and coach, Susan offers the personalization, continuity, and consistency necessary for true change in any organization. She works side by side with teachers, school administrators, and business leaders as a coach and trainer, employing Brain Power strategies that take learning to the next level.
For more information, visit Susan's website at www.susanfitzell.com.
Permission to Reprint

Aim Hi Educational Programs
PO Box 6182
Manchester, NH 03108

1. Permission to reprint articles by Susan Fitzell, at no charge is granted with the agreement that:

· The article bio be included following each article used.

· One copy of the publication in which the article is published be provided to Susan Fitzell.

· A fee per article will be expected for articles published without the closing bio and contact information; $300.

2. Permission is also granted for reasonable:

· Editing content and industry specific example exchange.

· Length.

· Article title change.

3. Electronic publishing of articles must include a live, click-able link to http://www.susanfitzell.com

Any questions, please email to sfitzell@susanfitzell.com.
