

Mrs. Staci Norris

Neshannock Township School District

Director of Special Education

McKinney-Vento Homelessness Assistance Liaison

snorris@ntsd.org

724-658-4793, Extension 5106

**School Districts &
the Pennsylvania
Education for
Children & Youth
Experiencing
Homelessness
Program**

Homeless. . .

- What do you think of?

Did you know?

- Program funds and guidance are provided by the **McKinney-Vento Act**, originally passed in 1987.
- Each of the **school districts** in the state has a **Homeless Liaison** to serve their homeless students.
- The average age of a homeless individual in the United States is **7 years**.

Pennsylvania's Regional Model

Region 5: 10 counties, 73
LEA's, 24 shelters, 4
Intermediate Units

2,826 children & youth
experiencing homelessness in
2019-2020

Where were they?
1,808 Doubled-up, 433 Shelter,
132 Hotels/Motels,
112 Unsheltered

**In Pennsylvania: 37,930
students were identified
as experiencing
homelessness in
2019-2020**

In Northwestern PA:

Approximately 70% of
students identified as
experiencing homelessness
are living in “doubled-up”
situations.

22% are “unaccompanied
youth.”

There were approximately
3,000 additional students in
the Foster Care system in
Region 5 in 2019-2020

Role of the Homeless Liaison

- Identification and reporting
- Ensuring immediate enrollment and access to services
- Referrals to health care, mental health, substance abuse, housing and other needed services
- Students, parents/guardians informed of educational rights
- Inform public of the rights of students experiencing homelessness (posters, webpage, letters, outreach)
- Attend professional development opportunities and also provide training to district staff
- Dispute resolutions

How Schools Determine Homelessness:

■ Was there an event?

- ☐ Flood
- ☐ Fire
- ☐ Mold
- ☐ Domestic Violence
- ☐ Thrown Out
- ☐ Eviction
- ☐ Runaway

Or. . .is it

■ Substandard Housing?

Legal Definition:

“fixed, regular, adequate”

Substandard Housing?

- No utilities (heat, water, etc.)
- Tarp over roof
- Boards on windows
- Overcrowded
- Dirt Floor
- Holes to outside
- Motel
- Hotel
- Camper
- Tent
- Pest Infestation

Eligibility – Who is Homeless?

- Sharing housing of others due to loss of housing, economic hardship, or similar reason (“Doubled up”)

Is the situation temporary?

- Has the family tried to access other services to find housing?
- Do they talk about wanting “a place of their own”
- Do the children have their own bedrooms?
- Can the family afford other housing, but are choosing not to move?

Who is Homeless?

- Living in motels, hotels

Who is Homeless?

- Trailers, camping grounds, tents

Who is Homeless?

- Barns, sheds, hunting cabins, storage units

Who is Homeless?

■ Garages

Who is Homeless?

■ Cars

Who is homeless?

- Abandoned buildings

Who is Homeless?

- Living in emergency or transitional shelters

Who is Homeless?

- Migratory children living in homeless circumstances

Who is Homeless?

- Abandoned, throw-away, runaway children not living with a parent or legal guardian

Defining “Unaccompanied Youth”:

- Unaccompanied: children and youth who are not in the physical custody of a parent or guardian.
- Many children **under the age of 18** who temporarily reside with someone who is not a parent or legal guardian falls under this definition.
- The Homeless BEC states that this can be for “any reason.”
- Children **over the age of 18** who have been “kicked out” of their home, or left due to safety reasons or who are “doubled up” will also meet this definition.
- There is no age range or citizenship requirement.

“Host” Families:

- Schools cannot require that a family who “takes in” a student obtain guardianship.
- Legal guardianship can only come from a judge.

Key Provisions- Schools

- 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.

Key Provisions- Transportation

- Schools will (when deemed reasonable and in the child's "best interests") provide students experiencing homelessness with transportation to and from their school or origin, at a parent/guardian or unaccompanied youth's request.
- This is a shared responsibility between the district of origin and the district of residence.

Key Provisions- Enrollment

- Children and youth in homeless situations can stay in their school or origin (presumed to be “best interest”) or enroll in the public school that the student is living.
- The terms “enroll” and “enrollment” include attending classes and participating fully in school activities, including extracurricular.

Enrollment- continued

- Children can be enrolled immediately, even without school records, medical records, proof of residency, notarized proof of educational guardianship, or other documents.
- If a student does not have immunization or medical records, the liaison must immediately assist in obtaining them. The student will be enrolled without them.

Food and Nutrition

- All students experiencing homelessness are automatically entitled to free **meals**.

Title 1

- **Title 1 Homeless Set-Aside** monies must be used to support students with academic-related needs (tutoring, medical, counseling, supplies, uniforms, clothing, shoes, enrichment, extracurricular activities). The funds can also be used to pay for transportation and the Homeless Liaison salary.

How Can the PA ECYEH Program Help?

- Assist with school enrollment and placement
- Provide referrals for clothing, food, shelter, rent, medical services, preschool, housing, advocacy, counseling, etc
- Provide technical assistance to districts
- Implement tutoring and enrichment services in shelters and other settings
- Distributing literature related to homeless children
- Providing training and in-service related to the McKinney-Vento Federal Act
- Assist students with obtaining clothing, school supplies, fees, etc

Resources

National Association for the Education of Homeless Children and Youth -
<http://www.naehcy.org>

National Center on Homeless Education -
<http://www.serve.org/nche>

National Law Center on Homelessness & Poverty -
<http://www.nlchp.org>

Horizons for Homeless Children -
<http://www.horizonsforhomelesschildren.org>

Pennsylvania's Homeless Children's Initiative –
<http://homeless.center-school.org/index.cfm>

Pennsylvania Department of Education –
<http://www.pde.state.pa.us/>

Center for Schools and Communities –
<http://www.center-school.org/>

