[image: image1.jpg]National Center for
Homeless Education

at SERVE

Annotated Bibliography of

Homeless Education Resources: 2005

Anooshian, L. (2005, December). Violence and aggression in the lives of homeless children. Journal of Family Violence, 20(6), 373-387.
Anooshian, a Boise State University psychology professor, examined violence and aggression in the lives of homeless families through interviews with 93 sets of mothers and children. Her research was guided by the general premise that violence and aggression contribute to the relationship problems and social isolation —particularly as they are reflected in peer interactions in schools— often experienced by homeless children. The results of the research show these problems as significant barriers for educational success.
This research reinforces adopting school programs that build social competence and social skills and that address the diversity of problems homeless children face in school. Since the quality of peer relationships in school is predictive of a wide variety of educational outcome measures including attendance and drop-out rates, the author advocates that schools should play a major role in facilitating the establishment of social relationships for homeless children. She discusses some successful school programs and approaches to intervention that emphasize supportive peer relationships within the school context.
Barber, C., Fonagy, P., Fultz, J., Simulinas, M., & Yates, M. (2005, July). Homeless near a thousand homes: outcomes of homeless youth in a crisis shelter. American Journal of Orthopsychiatry, 75 (3), 347-355.
The authors are from the Meninger Clinic, a Houston-based specialty psychiatric and behavioral hospital offering diagnostic and treatment programs for adolescents and adults from around the US. Their study is based on clients who received crisis services at a homeless shelter for transition-aged youth. The participants were recruited for a study to describe the youth, track outcomes, and examine factors associated with differing outcomes. Participants were 202 men and women who completed a battery of interviews and self-report measures at intake and at three follow-up points. Youth served had experienced high levels of adversity and trauma and typically had poor educational and vocational preparation.
A multidisciplinary array of services was provided, and overall, participants showed significant improvement from intake to discharge and in the six months after discharge. Background, service, and psychological factors did not predict housing outcomes. Better vocational outcome was associated with more recent work experience. Results point to the need for providers of services to the homeless to be aware of the distinct needs and characteristics of transition-aged youth.

Courtney, M., Skyles, A., Miranda, G., Zinn, A., Howard, E, & Goerge, R. (2005). Youth who run away from substitute care. Retrieved March 26, 2005 from the Chapin Hall Center for Children website http://www.chapinhall.org/article_abstract.aspx?ar=1382
Chapin Hall Center for Children is a policy research center dedicated to issues affecting children. The authors’ purpose is to explore the precedents and consequences of running away from substitute care. They use both administrative and qualitative data to describe the characteristics, risk factors, and experiences of youth who ran away from substitute care in Illinois. No other U.S. study of runaways from substitute care has used both administrative and qualitative data.

The study includes a literature review on runaways followed by the quantitative and qualitative findings. The quantitative portion of the study describes the prevalence, characteristics, and experiences of youth who ran away from substitute care in Illinois from 1993-2003. The qualitative portion of the study, based on interviews with youth, foster parents, and the professionals who work with them, suggests motivations of youth who run away and their experiences while on the run.

Institute for Children and Poverty. (2005, April). Homeless in America, Part two: A statistical reader. New York, NY: Author.
The Institute for Children and Poverty, an independent research and policy think tank produced this companion to Homeless in America: A Children’s Story. The report provides in-depth statistical analyses of a national survey of nearly 2,000 families across the country. It is divided into four chapters based on the region in which survey participants reside, their racial background, their ages, and the number of times they have become homeless. Each chapter offers a unique perspective for understanding the similarities and differences among homeless families in the United States. The analysis contributes to a fuller picture of what factors cause some families to lose their housing and what results from their homelessness. It would be a good resource for policymakers and service providers.
Osgood, D., Foster, E., Flanagan, C., and Ruth, G. (Eds.). (2005). On your own without a net: The transition to adulthood for vulnerable populations. Chicago, IL: University of Chicago Press.

This book examines the unique challenges faced by seven vulnerable populations during their transition to adulthood: foster care youth, youth involved in the juvenile justice system, youth formerly in the criminal justice system, runaway and homeless youth, special education students, young people in the mental health system, and youth with physical disabilities.
John Hagan (Professor of Sociology and Law) and Bill McCarthy’s (Professor of Sociology) chapter on homeless youth concludes that if these young people are well-supported and have minimal contact with law enforcement, they are better able to continue on a productive pathway to adulthood.

Another chapter by Mark Courtney, Director of the Chapin Hall Center for Children at the University of Chicago, reviews policies and programs that support former foster care youth as they transition to adulthood. He explains how these youth manage on their own and designates some areas for improvement in support services provided for them.

Smithgall, C., Gladden, R., Yang. D., & Goerge, R. (2005). Behavior problems and educational disruptions among children in out-of-home care in Chicago. Retrieved October 26, 2005 from http://www.chapinhall.org/article_abstract.aspx?ar=1415&L2=64&L3=116
The authors are from Chapin Hall Center for Children, a research center dedicated to issues, policies, and programs affecting children. Their study compares the demographics, placements, and educational experiences of students in foster care who are classified with an emotional disturbance (ED) with students in care who have other special education classifications, and with Chicago Public School students with ED who are not in foster care.
Findings reveal that a complex set of trends contribute to the overrepresentation of children in care among students with ED classifications and that a significant proportion of those children continue to display serious behavioral problems at school after receiving a special education classification. The study urges both the education and child welfare systems to identify problems early and to address the core problems underlying behavioral issues.

2001-2004 Studies
Buckner, J., Bassuk, E., Weinreb, E. (2001). Predictors of academic achievement among homeless and low-income housed children. Journal of School Psychology, 39(1), 45–69.
Buckner and Bassuk from The Better Homes Fund and Harvard Medical School and Weinreb of the University of Massachusetts Medical Center are well-known for their research of homeless issues. This article is based on a case-control study of 220 sheltered homeless and 216 low-income housed single-parent families in Worcester, Massachusetts. Predictors of academic achievement among children age 6 and older were examined with particular focus on housing status and mobility. They also examined whether children who were currently homeless and living in shelters had recently experienced more school-related difficulties than their never-homeless counterparts.
In addition to school mobility, gender, age, and race/ethnic status were also found to be independent predictors of academic achievement. The authors report their findings are consistent with previous research showing that nationally the majority of homeless children are attending school regularly. They conclude that within Worcester it appears the implementation of the McKinney-Vento program is ensuring access to and attendance in schools for homeless children.

National Center on Family Homelessness and Health Care for the Homeless Clinicians’ Network. (2003, October). Social supports for homeless mothers. Retrieved April 10, 2006 from http://www.familyhomelessness.org/pdf/socialsupports.pdf

The National Center on Family Homelessness conducts research and evaluation, program design, service delivery, systems integration, and advocacy for homeless children and families. The Health Care for the Homeless Clinicians' Network is a national professional association that unites clinicians from various disciplines who are committed to improving the health and quality of life of the homeless.
This descriptive, qualitative study explores the social support experiences and needs of homeless mothers. Data was collected from 100 women at ten Health Care for the Homeless sites around the country using focus groups and a survey. The survey results provided descriptive information on demographics, stress experiences, social supports, and services received and desired by the women. Those in the focus groups provided information about the type of supports they need and how best to deliver them. The study results emphasized the need for individualized service plans and identified core support services that all programs serving homeless families should provide.
