Good Practice in Homeless Education

Packet for Parents Facing Incarceration

Provided by:

Beth McCullough

Home and School Liaison
Adrian Public Schools (MI)

(517) 266-4529

bmccullough@adrian.k12.mi.us
The homeless education program in Adrian Public Schools provides a packet of information to assist parents facing incarceration with making appropriate arrangements for their children. Included in the packet are:

· Checklist for parents facing incarceration
· Frequently asked questions

· Blank power of attorney form

· Sample filled out power of attorney form

· McKinney-Vento flyer

· List of names and phone numbers of county homeless liaisons

(Included with this file are the checklist and frequently asked questions; local liaisons will need to customize these documents and provide other documents from their own locality.)

Beth recommends leaving the packets with probation officers since they often make recommendations for jail. Judges in her area make a practice of sentencing people and then giving the person a few days to arrange child care before they are required to report to jail. The secretary at the district court is a good place to leave the packets as well.
Local liaisons will need to coordinate with the court system in their own area to determine the most appropriate information to include and the best places to ensure parents will get the materials.
Diana Bowman

National Center for Homeless Education

dbowman@serve.org

3/20/08

What do I need to do for my children
 if I might be going to jail?

 (
· 1. Find someone to care for my children.
· 2. Fill out “Power of Attorney” form for that caregiver. This will not give the caregiver more power than you. It will give the caregiver equal power so that the caregiver can sign for medical care, school events etc. This power of attorney only lasts as long as you decide.
· 3. Make sure the school counselor or principal knows what is going on. Even if you are going to be in jail for a short time, the school needs to know who to call if your child is hurt or sick. Give a copy of the power of attorney to the school counselor or principal.
· 4. Make sure your children have the address of the jail so they can write you. You might want to provide them with addressed envelopes with stamps. The jail address is: 549 N. Winter St.

 Adrian, MI 49221

· 5. If you want your children to visit you in jail, make these arrangements ahead of time. The adults who may be taking your children to visit you need to also be on your visiting list. Children can not visit you without an adult.

· 6. If you have insurance cards for your children, leave them with your children’s caregiver while you are in jail.

· 7. Leave this packet of information with your child’s caregiver.

 Frequently Asked Questions
1. Will protective services get involved with my family while I am in jail?

Child Protective Services will investigate reported abuse or neglect. Being in jail
is not neglect when you have made arrangements for your child to be cared for,
including the use of a “power of attorney” form.
2. Can my children visit me in jail?

Yes, but not without an adult being with them. The adult and the children must
all be on your visiting list.
3. Do I need a lawyer to work on the “Power of Attorney”?

No. You may fill it in yourself, but you DO need a witness and a notary. It does
not cost anything to have a notary sign it. Notaries can be found at banks, most
school Superintendent’s offices and the county judicial building.
4. What if the person who is going to care for my children does not live in the school
district my children attend? Do my children need to change schools?

NO! Your children do not need to move schools. They are allowed to remain in
the school they were in before they started living with the caregiver. Your child
may be considered an
“unaccompanied youth” which means they are living with
someone besides a parent or guardian. Transportation is also available through
the Homeless Education Coordinator, Beth McCullough, (517) 266-4529.
5. Is there anyone my child can talk to if he or she is upset about the situation?

Yes, you can make arrangements with your child’s school counselor. There is
also a free confidential counseling service available to children in crisis. The
counselor comes to the school to be a listening ear. In Lenawee County that
counseling agency is Do’chas II at 517-438-0045 during regular business hours.
For more information contact:

Beth McCullough

Homeless Education Coordinator

(517) 266-4529
