Role of Homeless Liaison/Coordinator

No Child Left Behind Act (PL 107-110):

McKinney-Vento Homeless Assistance Act (42 USC 11431-11435)
Homeless Liaison must ensure that:
· Students enroll in and have full and equal opportunity to succeed in the school – including access to full scope of educational services (SpEd, GATE, ELL).
· Children and youth in homeless situations are identified by school personnel, and through coordination activities with outside agencies (including education of staff as needed)
· Enrollment disputes are mediated in accordance with McKinney Vento Act

· Parents/guardians and unaccompanied youth are fully informed about transportation services and are assisted in accessing these services.

Additionally:
· Assist with student/family stabilization through appropriate resource referrals (agencies, medical/dental, mental health, etc)

· Track McKinney Vento students & report data to state (Aeries)

Identification Strategies:

· Provide outreach materials/posters to areas with high influx of low income families (motels, campgrounds)

· Provide awareness activities for school staff (registrars, secretaries, counselors, nurses, teachers and administrators)

· Make special efforts to identify preschool children, including asking about the siblings of school age children

· Use enrollment forms to inquire about living situations
Ensure District Requirements are Met:

· FAPE (entitled to all Title 1 and appropriate educational services)
· Outreach: Disseminate/Display educational rights for children (poster, pamphlets) – school sites, shelters, motels, etc.

Ensure Implementation of Enrollment Rights:

School enrollment is according to the child/youth’s best interest (goal is stability):

· When at all feasible: Continue education in the school of origin for the duration of homelessness in a case when a family becomes homeless between or during an academic year – unless parent objects

And
· For the remainder of the academic year in which the child/ youth becomes permanently housed

Or

· Enroll the child/youth in any public school that non-homeless students (can not be segregated) living in the attendance area in which the child or youth is actually living are eligible to attend

· If a child is sent/enrolled in a school other than school of origin or school requested by the parent/guardian a written explanation of the decision, including a statement regarding the right to appeal, must be provided to parent/guardian (42 USC 11432) –Utilize Uniform Complaint Procedures (BP/AR 1312.3) until CA CDE Title 5 procedures are in place.
Facilitate Schools to Fulfill their Responsibility:
· Immediate enrollment (regardless of documentation) of child/youth.
Note: If a dispute arises over school selection the student shall be immediately admitted to the school in which enrollment is sought, pending resolution of the dispute, (42 USC 11432)
· Homeless Educational Rights (pamphlet) is distributed at time of enrollment

· Immediately contact the school last attended by the child/youth to obtain academic records

· If child/youth is lacking immunizations, contact liaison immediately to assist with obtaining immunizations.
