
Homeless Education

McKinney-Vento

Homeless Education Act

Title X, Part C

No Child Left Behind Act - 2001

CALIFORNIA DEPARTMENT OF EDUCATION

Jack O'Connell, State Superintendent of Public Instruction

JACK O'CONNELL
State Superintendent
of Public Instruction

Definition of Homeless

- Individuals who lack a fixed, regular, and adequate nighttime residence
- Sharing of housing
- Motels, hotels
- Public or private place not designed for sleeping
- Trailer parks
- Cars, parks, and abandoned buildings

JACK O'CONNELL
State Superintendent
of Public Instruction

Definition of Homeless

Continued...

- Substandard housing
- Shelters
- Abandoned in hospitals
- Campgrounds
- Unaccompanied youths
- Awaiting foster care placement
- Migratory children who qualify as homeless

JACK O'CONNELL
State Superintendent
of Public Instruction

= *Equal Access* =

- Homeless students have equal access to all programs: GATE, Special Ed., Migrant Ed., ELL programs, Vocational Ed.
- They automatically qualify for Title I, School Meals, and After School Programs
- Homeless Preschoolers may be given priority enrollment
- Unaccompanied youth have the right to enroll without a legal guardian

JACK O'CONNELL
State Superintendent
of Public Instruction

District Liaison

- All local educational agencies must have a district liaison
- LEA liaisons must ensure that:
 - Homeless children and youth are identified
 - Homeless students enroll in, and have full and equal opportunity to succeed in, the schools of the LEA
 - Homeless families, children, and youth receive educational services

JACK O'CONNELL
State Superintendent
of Public Instruction

District Liaison

Continued...

- Parents or guardians are informed of educational opportunities available to their children
- Public notice of the educational rights is disseminated
- Enrollment disputes are mediated
- Liaisons are required to assist unaccompanied youth in placement/enrollment decisions

JACK O'CONNELL
State Superintendent
of Public Instruction

District Liaison

Continued...

- Liaisons are required to ensure that unaccompanied youth are immediately enrolled in school
- Liaisons are required to assist children and youth who do not have immunizations
- Liaisons are required to collaborate with the state coordinator and community and school personnel

JACK O'CONNELL
State Superintendent
of Public Instruction

Identification Strategies

- Coordinate with community service agencies, such as shelters, soup kitchens, food banks, street outreach teams, drop-in centers, welfare departments, housing departments, public health departments, and faith-based organizations
- Provide outreach materials and posters where there is a frequent influx of low-income families and youth in high-risk situations, including motels and campgrounds

JACK O'CONNELL
State Superintendent
of Public Instruction

Identification Strategies

Continued...

- Develop relationships with truancy officials and/or other attendance officers
- Provide awareness activities for school staff (registrars, secretaries, school counselors, school social workers, school nurses, teachers, bus drivers, administrators, etc.)
- Avoid using the word “homeless” in initial contacts with school personnel, families, or youth

JACK O'CONNELL
State Superintendent
of Public Instruction

School Selection

- Students have the right to stay in “school of origin” (to the extent feasible)
 - for the duration of homelessness;
 - if in the best interest of student;and,
 - parent requested
- “School of origin” is the school the child attended when permanently housed or last enrolled

JACK O'CONNELL
State Superintendent
of Public Instruction

School Selection

Continued...

- Students can stay in their school of origin the entire time they are homeless, and until the end of any academic year in which they move into permanent housing
- If a student is sent to a school other than that requested by a parent or guardian, the district must provide a written explanation to the parent or guardian of its decision and their right to appeal

JACK O'CONNELL
State Superintendent
of Public Instruction

Feasibility

Sample Criteria

- Continuity of instruction
- Age of the child/youth
- Safety of the student
- Length of stay in shelter
- Student's need for special instructional programs
- Impact of commute on education
- School placement of siblings
- Time remaining in the school year

JACK O'CONNELL
State Superintendent
of Public Instruction

Immediate Enrollment

- “Enroll” and “enrollment” are defined to include attending classes and participating fully in school activities
- Homeless children must be immediately enrolled
- No prior records are needed, but should be obtained by the enrolling school as quickly as possible
- This includes birth certificates, social security numbers, immunization records, transcripts, and other records

JACK O'CONNELL
State Superintendent
of Public Instruction

Enrollment Strategies

- Train all school enrollment staff, secretaries, school counselors, school social workers and principals on the legal requirements for enrollment
- Review and revise LEA policies, as necessary
- Develop residency forms to replace typical proof of residency
- Accept school records directly from families and youth
- Establish school-based immunization clinics or other opportunities for on-site immunizations

JACK O'CONNELL
State Superintendent
of Public Instruction

Dispute Resolution

- Whenever there is a disagreement, the school must:
 - Immediately enroll student in school according to parent's wishes
 - Keep the student until the dispute is settled
 - Provide transportation to the school of origin
 - Explain the decision in writing to parents
 - Contact liaison to assist in settling the dispute with parents, guardian, or youth
 - If dispute is not resolved at the district level, refer case to the county liaison
 - If case is still not resolved, refer to state coordinator

JACK O'CONNELL
State Superintendent
of Public Instruction

Transportation

- Must be provided or arranged to and from the school of origin
- School districts that provide transportation to and from the school of origin have documented an increase in attendance and achievement which resulted in an increase in funding to the districts
- For unaccompanied youth, LEA's must provide or arrange transportation to and from the school of origin at the LEA homeless liaison's request

JACK O'CONNELL
State Superintendent
of Public Instruction

Transportation Strategies

- Coordinate with local housing authorities and placement agencies to house students near their school of origin
- Re-route school buses (including special education, magnet school and other buses), and ensure that buses travel to shelters, transitional living programs, and motels
- Develop close ties among LEA homeless liaisons, school staff, and pupil transportation staff to arrange and coordinate transportation

JACK O'CONNELL
State Superintendent
of Public Instruction

Transportation Strategies

Continued...

- Coordinate with local housing authorities, placement agencies, and social services for foster care placement to house students near their school of origin
- If the districts cannot agree on who will pay the costs, the districts must share the costs
- In addition to providing transportation to the school of origin, LEA's must provide students in homeless situations with transportation services comparable to those provided to other students

JACK O'CONNELL
State Superintendent
of Public Instruction

Transportation Strategies

Continued...

- Provide passes for public transportation, including passes for caretakers when necessary
- Take advantage of transportation systems used by public assistance agencies
- Reimburse parents, guardians, or unaccompanied youth for gas
- Use approved van or taxi services
- Use local funds for transportation

JACK O'CONNELL
State Superintendent
of Public Instruction

Title I Requirements

- Homeless children are by definition automatically eligible for Title I services
- Requires set aside reservation to be placed in Consolidated Application for categorical funding
- This reservation requirement is not formula driven. The amount reserved is to be determined by the LEA, as appropriate
- Requires a description of the Title I services to be placed in the Consolidated Application

JACK O'CONNELL
State Superintendent
of Public Instruction

Title I Strategies

- Establish a formula to allocate Title I set-asides for homeless children and youth
- Use Title I funds (including set-aside funds) to support the LEA homeless liaison position and/or to meet basic needs of students experiencing homelessness (clothing, supplies, health)
- Use Title I funds to provide tutoring and/or outreach services to children and youth living in shelters, transitional living programs, motels, and other temporary residences

JACK O'CONNELL
State Superintendent
of Public Instruction

Title I Strategies

Continued...

- Collect data on students experiencing homelessness as part of the overall district-wide data collection system
- Pool Title I and McKinney-Vento funds to provide a comprehensive program for homeless students, ensuring that specific needs of children experiencing homelessness or high mobility are met
- Ensure coordination between Title I and McKinney-Vento through state and local planning and activities

JACK O'CONNELL
State Superintendent
of Public Instruction

Resources

- National Association for the Education of Homeless Children and Youth www.naehcy.org
- National Center for Homeless Education www.serve.org/nche
- National Law Center on Homelessness & Poverty www.nlchp.org
- CDE Homeless Education www.cde.ca.gov/sp/hs
- National Network for Youth www.nn4youth.org

JACK O'CONNELL
State Superintendent
of Public Instruction

Contact Us

- **Leanne Wheeler, CDE**
(916) 319-0383
lwheeler@cde.ca.gov
- **Karen Lints, CDE**
(916) 319-0384
klints@cde.ca.gov