TITLE IX RESOURCES

The following listings include a variety (though not all) of online links to organizations and resources that provide information about the scope and implementation of Title IX and related gender equity in education issues.

ORGANIZATIONS

American Association of University Women (AAUW)

www.aauw.org
The American Association of University Women is a national membership organization that promotes education and equity for all women and girls. It focuses on research on women and education, helping recipients of sex discrimination in higher education, and federal policies impacting women.
American Federation of Teachers (AFT)

http://www.aft.org
AFT is an organization affiliated with the AFL-CIO that represents 1 million teachers, school support staff, higher education faculty and staff, and state and municipal employees. AFT has a human and civil rights division that addresses Title IX and gender equity issues.

Association for Gender Equity Leadership in Education (AGELE)

http://www.agele.org
A membership organization, previously known as the National Coalition for Sex Equity in Education (NCSEE), that provides leadership in the identification and infusion of gender equity in all educational programs and processes and within parallel equity concerns such as disability, race, national origin, and sexual orientation.

Equity Assistance Centers – Please visit http://www.edgateway.net/pub/docs/eacn/home.html for information regarding equity assistance centers in your area. This page allocates and provides information for federally funded equity assistance centers based upon ten geographic locations. These centers provide technical assistance, training and resources on gender, race, and national origin in education issues.
· REGION I: The New England Equity Assistance Center (Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, Vermont)

http://www.alliance.brown.edu/eac/

· REGION II: The New York University Equity Assistance Center (New Jersey, New York, Puerto Rico, Virgin Islands)

http://www.nyu.edu/education/metrocenter/EAC.html

· REGION III: The Mid-Atlantic Equity Center (Delaware, D.C., Maryland, Pennsylvania, Virginia, West Virginia)
http://www.maec.org/mac.html
· REGION IV: Southeastern Equity Center (Alabama, Florida, Georgia, Kentucky, Mississippi, North Carolina, South Carolina, Tennessee)
http://www.southeastequity.org/

· REGION V: Programs for Educational Opportunity (Illinois, Indiana, Michigan, Minnesota, Ohio, Wisconsin)

http://www.umich.edu/~eqtynet/

· REGION VI: South Center Collaborative for Equity (Arkansas, Louisiana, New Mexico, Oklahoma, Texas)

http://www.idra.org/scce/

· REGION VII: Midwest Equity Assistance Center (Iowa, Kansas, Missouri, Nebraska)

http://www.meac.org/

· REGION VIII: Interwest Equity Assistance Center (Colorado, Montana, North Dakota, South Dakota, Utah, Wyoming)

http://www.colostate.edu/programs/EAC/index.html

· REGION IX: Western Regional Equity Network (WREN) Assistance Centers (Arizona, California, Nevada)
http://www.ed.arizona.edu/wren/
· REGION X: The Equity Center (Alaska, American Samoa, Guam, Hawaii, Idaho, Northern Mariana Islands, Oregon, Republic of Palau, Washington)

http://www.nwrel.org/cnorse/

Feminist Majority Foundation

www.feminist.org/education
An organization committed to achieving political, economic, and social equality for women. The education equity program provides information about Title IX and current legislation and research concerning gender equity issues in education and sports. It also has a list of state Title IX Coordinators.
Gender Diversities & Technology Institute

http://www.edc.org/GDI
The Gender, Diversities and Technology Institute at the Education Development Center (EDC) is a learning exchange focusing on gender-healthy education and schools; technology and gender; the elimination of gendered violence.
National Alliance for Partnerships in Education (NAPE)

www.napequity.org
NAPE is a consortium of state and local agencies, organizations, and businesses that have joined forces to provide national leadership for equity in education and workforce development.

National Coalition for Women and Girls in Education (NCWGE)

http://www.ncwge.org
A coalition of more than 50 organizations dedicated to improving educational opportunities for girls and women. The coalition advocates for the development of equitable education policies, addresses relevant federal education legislation, and produces publications on current Title IX and gender equity topics.

National Education Association (NEA)

http://www.nea.org
An organization of 2.7 million members who work at all levels of education, from pre-school to university graduate programs. NEA has a human and civil rights division that addresses Title IX and gender equity issues.

National Women’s Law Center (NWLC)

http://www.nwlc.org
The NWLC is a non-profit organization that works to expand the possibilities for women and their families in schools, at work, and in others aspects of their lives. The Center works extensively on Title IX issues.

National Organization for Women (NOW)
http://www.now.org/issues/title_ix/index.html
The largest organization of feminist activists in the United States with over 500,000 members in all 50 states that works to promote equality and justice in our society through equity in education.
Office for Civil Rights (OCR) in the U.S. Department of Education

http://www.ed.gov/about/offices/list/ocr/index.html?src=mr
The Office for Civil Rights is the agency within the Department of Education that regulates and enforces civil rights laws related to discrimination in programs and activities receiving federal financial assistance, including Title IX. (There are also other OCR type organizations in other Agencies)

Women’s Sports Foundation

www.womensportsfoundation.org
The Women’s Sport Foundation is a national non-profit organization that works to increase opportunities for girls and women in sports to promote full implementation of Title IX in athletics.

GENERAL TITLE IX INFORMATION

Title IX for Parents and Community Members

http://www.titleix.info
Title IX Defined

http://www.feminist.org/education/titleix.asp
This webpage has information on history, impact and key government documents.
Background and Current Issues

www.feminist.org (Feminist Majority Foundation/Education Link)

www.ncwge.org (National Coalition for Women & Girls in Education)

www.nwlc.org (National Women’s Law Center/Education Link)

Title IX and Athletics

www.aahperd.org/nagws (National Association for Girls &Women in Sports)

www.womensortsfoundation.org (Women’s Sports Foundation)

LEGAL RESOURCES

FedLaw

http://www.firstgov.gov/Topics/Reference_Shelf.shtml#Laws
FedLaw provides access to legal resources and information, including civil rights and equal opportunity legislation.

Legal Information Institute – Supreme Court Decisions

http://supct.law.cornell.edu/supct/index.html
The Legal Information Institute offers Supreme Court opinions issued since May, 1990.

Updated 3-8-06
