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

at SERVE


Annotated Bibliography of 

Homeless Education Resources: 2002-2004

American Bar Association.  (2002). Educating children without housing: a primer on legal requirements & implementation strategies for educators, advocates, and policymakers: Pursuant to the McKinney-Vento Homeless Assistance Act. Chicago: Duffield, B., Heyback, L., Julianelle, P.

This publication was written by the Education Director of the National Coalition for the Homeless along with two attorneys who deal primarily with homeless issues. It is intended to assist lawyers, school personnel, social workers, and program administrators in implementing the McKinney Vento Act. Recommended strategies are based on successful techniques and policies used by front-line personnel in schools, school districts, and state administrators across the country. 

Chapters include homelessness and education; state, local, and federal responsibility regarding access to education; school responsibilities and implementation strategies; supporting academic achievement; and resources for understanding and implementing the McKinney-Vento Act. Appendices list State Coordinators for Homeless Education and the statutory provisions that define the US Department of Education’s role in administering the McKinney-Vento Act.

Berliner, B. (2002). Educating homeless students. (Report No. 07350031). Alexandria, VA: National Association of Elementary School Principals. (ERIC Document Reproduction Service No. ED465228) 

Author BethAnn Berliner, a Senior Research Associate from WestEd, the Regional Educational Laboratory in San Francisco, gives specific steps educators can take to alleviate the effects of homelessness on children such as getting help from shelter directors and staff, McKinney-Vento district liaisons, and Title I staff. The report offers solutions that administrative personnel can implement to address problems with enrollment policies and procedures and attendance and also gives suggestions to help teachers assess students, present lessons, and make special homework considerations for their homeless students. Finally, it cautions that schools can’t fix everything for homeless students but concludes that the focus should be on ensuring that children without homes are not also children without schools.

Charles and Helen Schwab Foundation. (2004, August). San Francisco’s Homeless Education Plan. San Mateo, CA: Jeanie Kortum.

This report is the result of a nine-month planning process funded by the Charles and Helen Schwab Foundation. A Home Away from Homelessness produced the plan in cooperation with the San Francisco Unified School District to eliminate barriers to academic achievement for homeless children. The process involved multiple stakeholders to create a three-year plan - the San Francisco Homeless Education Plan (HEP) - to strengthen academic outcomes for children and youth experiencing homelessness in San Francisco. The HEP shares concrete strategies for connecting homeless children to available resources and services to increase academic success. It particularly addresses identification of homeless students, new enrollment procedures, inter-agency coordination and collaboration, parental involvement, and academic support. The plan, intended to be engaged with other planning processes, is expected to stimulate overall systemic changes in San Francisco’s schools and the community.
Funkhouser, J.E., Riley, D.L., Suh, H.J., & Lennon, J.M. (2002). The education for homeless children and youth program: Learning to succeed. Volume II: A resource guide to promising practices. (Report No. PES-2001-21). Jessup, MD: ED Pubs. (ERIC Document Reproduction Service No. ED474385)

Policy Studies Associates (DC) and Research Triangle Institute (NC) researchers wrote this 200+ page guide for the US Department of Education. Based on a review of current literature and recommendations from experts in homeless education, the authors concentrate on states and districts that have placed a strong emphasis on enrolling homeless children and youth in school and helping them succeed. They include three states (Illinois, Oregon, and Texas) and six school districts (Baltimore County, Maryland; Buck's County, Pennsylvania; Chicago, Illinois; Fort Wayne, Indiana; Santa Cruz, California; and Victoria, Texas) on which to focus their search for promising practices. Researchers conducted phone interviews with the three state coordinators and visited all six school districts to gather their information. The proposed strategies that states, districts, and schools can implement are clustered around five common challenges: awareness raising, immediate enrollment, transportation, in-school and related services, and outreach to youth. 

Other sections of the report discuss the roles and responsibilities of state coordinators and promising practices from other state-level organizations, districts, and schools. Conclusions include cross-cutting strategies in the areas of law and policies, homeless liaisons, partnerships, and comprehensive homeless education programs. Four appendices present promising practices, information on advocacy groups, recent publications, and a question and answer section.

Gibbs, H. J. (2004). Educating homeless children. Techniques, 79 (2), 25-29.

This article is published by The Association for Career and Technical Education, the largest national education association dedicated to the advancement of education that prepares youth and adults for careers. The author works for a Northern-Virginia editorial and graphic design firm that provides editorial services for the association.

The article focuses on the importance of education for homeless children and explains how some of their unique circumstances can cause these students to abandon their education. It touts career and technical education as a way to meet the needs of unaccompanied youth and older students by providing them with an income and job skills that can help them to become independent and empowered adults. Two career and technical education programs for homeless students in Colorado and Texas are described. One success story illustrates how effective strongly committed educators and counselors were in the life of a homeless 16-year old single mom. The teenager eventually used a LeTendre scholarship to get a Licensed Vocational Nurse Degree, is working in a hospital, and aspires to become a registered nurse.

Hicks-Coolick, A., Burnside-Eaton, P., & Peters, A. (2003). Homeless children: Needs and services. Child and Youth Care Forum, 32(4), 197-210.

This study, authored by faculty members from Kennesaw State University (GA), explores the characteristics of homeless children, the educational barriers they face, and the shelter services available to them. The authors conducted a mixed-method study using both qualitative and quantitative methods. The qualitative phase consisted of open-ended interviews of key personnel in six diverse homeless shelters in metropolitan Atlanta, GA. Those findings reveal three primary needs: care (e.g., development assessments, medical screenings, and childcare), service (e.g., shelter space for families, educational support, and parent services), and knowledge (e.g., professional training for shelter staff). 

Based on the results of the qualitative data, researchers created a quantitative questionnaire used in a larger follow-up survey to which 120 agencies shelters responded. According to the quantitative findings, although many needs are being met to some degree, large gaps remain including a critical lack of shelter space for children. The lack of knowledge concerning homeless children’s needs and rights was evidenced by the fact that over half of key informants in homeless shelters were unfamiliar with the McKinney-Vento Act.

Julianelle, P. & Foscarinis, M. (2003, Winter). Responding to the school mobility of children and youth experiencing homelessness: The McKinney-Vento* act and beyond. The Journal of Negro Education. 72(1), 39-53.

The National Law Center on Homelessness & Poverty’s former Education Attorney, Patricia Julianelle, and founder and Executive Director, Maria Foscarinis, teamed up to write this article. They examine two aspects of school mobility - the causes of homelessness among families (primarily lack of affordable housing plus low income) and unaccompanied youth (mostly due to family dysfunction) and why mobility hurts academic achievement (e.g., unrecognized/unmet educational needs and lack of stable social relationships).

Next, they look at how the McKinney-Vento Act addresses school mobility by promoting educational stability, access and success. They cite several lawsuits as examples of how federal and local litigation has been utilized to improve implementation of and compliance with the law. Finally, although effective implementation of the McKinney-Vento Act helps minimize the emotional and academic costs of homelessness and high mobility, they propose that to end family and youth homelessness, society must invest in affordable housing.

Karabanow, J. (2004). Being young and homeless: Understanding how youth enter and exit street life. New York: Peter Lang Publishing.

Jeff Karabanow is Assistant Professor at the Maritime School of Social Work, Dalhousie University, Nova Scotia. His book portrays experiences of street life from the perspective of some who live it - youth in Toronto, Montreal, Halifax, and Guatemala City. It explains why some youth enter street life, gives examples of their struggles to survive, conveys encounters with service providers, and relates some experiences of the street exiting process. Chapters include a history of homelessness in western society, the etiology of street youth, and a look at organizational responses to the plight of the youths.
Levinson, P. (Ed.), (2004). Encyclopedia of homelessness. Thousand Oaks, CA: SAGE Publications, Inc.

This two-volume set includes over 150 alphabetically arranged entries with extensive cross-references throughout. According to the book’s introduction, its goal is to "summarize our knowledge of homelessness including describing the patterns of homelessness, focusing on the recent situation in America and a sampling of homelessness around the world." This includes eight major U.S. cities and 30 cities and nations around the world. Data and perspectives are offered by experts from various disciplines, including but not limited to, the social sciences, medicine, law, history, and journalism. Some of the topics covered include causes of homelessness, historical aspects, housing, policy, health and lifestyle issues, and service systems. Five appendices offer additional resources including a "Master Bibliography", a directory of street newspapers, and various documents related to the history of homelessness.

Nabors, L.A., Weist, M.D., Shugarman, R., Woeste, M.,Mullet, E., & Rosner, L. (2004). Assessment, prevention, and intervention activities in a school-based program for children experiencing homelessness. Behavior Modification, 28(4), 565-578.

In this article, faculty members from the University of Cincinnati (OH) and the University of Maryland School of Medicine cite the increased incidence of mental and physical health problems in homeless children. They relate this increase to the serious life stressors associated with homelessness. Supporting proactive approaches to increase the mental health services provided, one of the recommended strategies is to expand School Mental Health Programs (SMHP). An example of a SMHP is a Baltimore, MD mental and physical health prevention program and needs assessment for at-risk elementary school children who were experiencing homelessness or were from very low-income families. Results of the needs assessment indicated that children residing in homeless shelters reported less consistent access to medical and dental care than children residing with their families. But, children experiencing homelessness were more likely to have participated in counseling than children from low-income families. The article concludes that although few examples of SMHPs were found in the published literature, they appear to offer great potential to bridge the gap between the needs and services provided to these children.
Phillips, C. M.; Wodatch, J.K.; Kelliher, C. T. (2002). The education for homeless children and youth program: Learning to succeed. Volume I: Reducing barriers for homeless children and youth for access and achievement. (Report No. PES-2000-13). Jessup, MD: ED Pubs. (ERIC Document Reproduction Service No. ED474384).

The authors of this study completed for the Department of Education are from Policy Studies Associates, an organization that conducts research in education and youth development. Their work follows up on a 1995 study that examined educational provisions for homeless children and youth before implementation of the 1994 amendment to the Stewart B. McKinney Homeless Assistance Act. The current study evaluates efforts to serve the educational needs of homeless youth and identifies barriers that affect enrollment, attendance, and academic success. It describes and analyzes four areas of state and local activity: 1. changes in education and services; 2. services provided by the Coordinator of Education of Homeless Children and Youth; 3. the McKinney Act subgrant award process and subsequent LEA activities; and 4. the establishment of programs without McKinney subgrants. The study investigates how successfully barriers were removed, how McKinney Act funds are used by states and school districts, and how school districts without subgrants comply with the McKinney Act.

Popp, P., Hindman, J. & Stronge, J. (2004) Local homeless education liaison toolkit. Greensboro, NC: National Center for Homeless Education. 

Three experienced researchers in the field of homeless education helped compile this comprehensive toolkit for the National Center for Homeless Education. It is intended to assist both new and veteran Local Homeless Education Liaisons in carrying out their responsibilities. The Toolkit contains over 250 pages of information on increasing access to and success in education for children and youth experiencing homelessness. Updated in 2004, it includes informational chapters, appendices, flyers, handouts, and a companion PowerPoint presentation.

Rafferty, Y., Shinn, M., & Weitzman, B. (2004). Academic achievement among formerly homeless adolescents and their continuously housed peers. Journal of School Psychology. 42(3), 179-200.

This study, conducted by members of the psychology departments of Pace University (NY) and New York University, is based on the premise that variable academic outcomes can be explained in terms of housing and school experiences. Using data from youths, their mothers and their school records, it compares the academic experiences and achievement of students from homeless families with those of students whose families were permanently housed but receiving public assistance. Both groups considered school to be “very important” and had similar cognitive abilities although homeless students experienced significantly more school mobility and more than half had repeated a grade. Both groups demonstrated poor academic achievement. Although results show that homelessness did not appear to contribute to long-term achievement, the researchers gave several reasons that this conclusion may be too optimistic.

Reed-Victor, E. & Stronge, J. (2002, September). Homeless students and resilience: Staff perspectives on individual and environmental factors. Journal of Children & Poverty, 8(2), 159-163.

Resilience research explores the factors and processes contributing to the ability of some people to thrive despite adversity. The authors, researchers from Virginia Commonwealth University and College of William and Mary (VA), focus this paradigm on the education of homeless children. They use resilience research as a framework to understand the perspectives of homeless education staff members about the children they serve and their recommendations for intervention. More comprehensive studies using the resiliency paradigm are recommended in order to elicit more detailed and instructive data. This data could then be used to create more extensive characterizations of homeless students and programs which would be useful to policymakers and program administrators.

Wong, J., Salomon, A., Thistle-Elliott, L., Tallarita, L., & Reed, S. (2003). The McKinney-Vento Homeless Assistance Act – education for homeless children and youths program: Turning good law into effective education. Georgetown Journal on Poverty Law & Policy. 11(2), 283-319.

Three State Coordinators for Homeless Education and others team up to write this article which discusses the problems of homeless children and youths, reviews the McKinney-Vento Homeless Education Act, and explores how four states (Connecticut, Maine, New Hampshire, and Rhode Island) and eleven local school districts implement the McKinney-Vento Act. The authors first explore the changes that have occurred among the homeless in the last 100 years along with the resulting impact on children and youth. Then they present case studies written from the perspective of each state’s Homeless Education Coordinator about their state. Next, there is an overview of key findings from an evaluation pilot project in Connecticut. Finally, the authors examine common themes among the states and discuss ways to further promote the education of children and youths experiencing homelessness including advocating for a five-fold increase in funding for homeless education. 

van Wormer, R. (2003). Homeless youth seeking assistance: A research-based study from Duluth, Minnesota. Child & Youth Care Forum, 32(2), 89-104.
The author, from the Downtown Emergency Service Center in Seattle, WA randomly chose a sample group of 25 14- to 21-year olds who applied for transitional housing at Life House, Inc., a Duluth-based non-profit that assists homeless youth and their children. The goal was to determine perceived needs of the youth from their own perspective as well as what services they already utilized. The results, based on an analysis of application forms and staff interviews, are consistent with national findings that name the three most prevalent reasons for youth homelessness as family issues, economic problems, and residential instability.  Also consistent with national findings was a high percentage of youth diagnosed with ADHD. The data reveals an immense gap between the need for transitional shelter for homeless youth and the actual services currently provided. The author suggests a national-state government partnership similar to one in Canada could fill this gap.
Vissing, Y. (2003). Prepping homeless students for school. Phi Delta Kappan, 85(4), 321.

Yvonne Vissing is the Director of the Baboosic Center for Child and Community Development in Durham, N.H., and the Coordinator for the Center for Child Studies at Salem State College (MA). In this article she shares her experience of developing The Yellow Bus School Project, a collaborative effort in Durham, NH that preserves the dignity of homeless students by providing them with the supplies and clothes they need to succeed in school and feel good about themselves. For those who want to replicate the project in their community, the article gives three specific steps to take which include developing organizational support, identifying homeless children, and creating giving links between children and donors.
National Center for Homeless Education at SERVE

800-308-2145 (helpline) ( www.serve.org/nche

