

Dr. Doris M. Houston- Illinois State University

Dr. Jennifer M. Geiger- The University of Illinois at Chicago

Education as the Lifeline to Social Mobility for Youth in Foster Care

**Forefront: College and Career Access, Persistence and Success
(CCAPS)**

EDUCATIONAL ACCESS Offers a Lifeline to Social Mobility

2

- An individual with a Bachelor's degree will earn **84%** more than someone with a high school degree.

Foster Care, Childhood Trauma, and Challenges to College and Career Access

3

Children in Foster Care Nationwide

4

Median age:
6.3 years

Children in Foster Care have a 50/50 Chance of Returning Home

5

ADVERSE CHILDHOOD EXPERIENCES (ACEs) ¹

6

- Abuse/Neglect
- Parent who's an alcoholic
- Mother who's a domestic violence survivor
- Family member in jail
- Family member diagnosed with a mental illness
- Disappearance of a parent through divorce, death, abandonment.

The Intersection of Foster Care and ACEs

7

Foster Care Involvement and ACES

Child Welfare Information Gateway. (2017). *Foster care statistics 2015*. Washington, DC: U.S. Department of Health and Human Services, Children's Bureau. <https://www.childwelfare.gov/pubs/factsheets/foster/>

Illinois Youth In Care

8

Changing case dynamics

There are changing dynamics in our foster care system:
Abuse is on the decline while Neglect is on the rise

Children in Foster Care Leave Their Families, Schools, Communities

10

FY1997 : 51,596 Illinois children
in Foster Care

- 14,640 Illinois children in foster care (FY16)
- Distance from home of origin: 11.4 miles

Illinois Time to Return home

11

Illinois has the longest period of time to achieve return home in America, and nearly double the national average.

Emotional Toll of Long Term Foster Care

12

...I moved from the first home and went to a temporary shelter and then to another placement...

Then after that I went through a lot of homes...I've been like through six or seven foster homes...

...I can't even remember their names.

Foster Care, Child Trauma, and Educational Outcomes

13

- 2x more likely to be absent from school
- 50-75%v change schools upon FC entry
- 34% 17-18 year olds: 5+ school changes
- 2.5-3.5x more likely to receive special education services

Educational Outcomes for Illinois Foster Youth

14

- 1/3 of children in care ages 6-10 missed 10+ days in school
- 50%+ ages 11-17 missed 10+ days in school
- 1/3 of children in care ages 3-5 - evidence of a developmental delay

Chapin Hall Study of Chicago School-Aged Children:

15

- 20% of ALL Chicago children live in households engaged with 2+ Social Welfare/ Legal Entities:
 - Mental Health Services
 - Adult Incarceration
 - Juvenile Incarceration
 - Child Welfare/Foster Care
 - Substance Abuse Treatment

Foster Care and Child Well-being

16

Social/Emotional

Homelessness (46.6%)

Delinquency/Incarceration
(46% women; 74% men)

PTSD (60%)

Early Pregnancy
(79% ever; 32% before 18)

Economic

Foster Care and Child Well-being

17

Unemployment (46.8%)

Public Assistance (76.5%)

Economic Hardship (45%)

Illinois Foster Care and Racial Disparities (2013)

18

Educator's Challenge

19

- Schools and institutions of higher education lack the knowledge-base to address the unique needs and circumstances of students with a history of abuse, trauma, and family instability.^{1,2}

1 Davis, R. J. (2006). *College access, financial aid, and college success for students from foster care*. Washington, DC: National Association of Student Financial Aid Administrators.

2 Houston, D. M., & Kramer, L. (2008). Meeting the long-term needs of families who adopt children out of foster care: A three-year follow-up study. *Child Welfare*, 87, 4, 145-170.

3 National Working Group on Foster Care and Education (2014). *Fostering success in education: National factsheet on the educational outcomes of children in foster care*. Retrieved from <http://www.fostercareandeducation.org/NationalWork/NationalWorkGroup.aspx>

Unique Opportunities for Success

Strengths of Youth In Care

- Problem solving
- Leadership ability
- Managing through bureaucracy
- Life wisdom
- Resilience: Ability to “bounce back” from adversity
- More motivated to succeed compared to their peers

Strengths and Talents of Youth in College

21

The Impact of Education for Youth in Care

22

Young People

Families

Our Communities

Creating Pathways to College for Youth in Care

23

- Providing information and connections to youth, their caregivers, and DCFS/child welfare workers EARLY and FREQUENTLY
- Creating a culture of postsecondary education and training and normalizing this experience
- Organizing documents, knowing options (schools/programs), financial aid, social supports, and living arrangements
- Developing a plan and executing it (know what's expected, what are deadlines)

Promising Practices: Pre-College Preparation and Bridge Programs

24

- First Star Academy
- Pre-College Bridge Programs for Foster Care Alumni
 - Example: Bridging Success Early-Start at Arizona State University¹
- Key Program Components

¹Geiger, J.M., Cheung, J.R., Hanrahan, J.E., Lietz, C.A., & Carpenter, B. (2017). Increasing competency, self-confidence, and connectedness among foster care alumni entering a 4-year university: Findings from an early-start program. *Journal of Social Service Research*, 43(5), 566-579.

Financial Aid Options

25

- Federal
 - Pell Grants
 - Work-Study
 - Loans (Subsidized and Non-subsidized)
- State-Level
 - Youth in College
 - Youth in Scholarship
- Institutional
 - Merit Based
 - Need Based
- Private Scholarships

Promising Practices: On-Campus Support Programs

26

- Prevalence¹
- Key Program Components^{1,2}
 - Counseling
 - Housing
 - Academic Support
 - Coaching/Mentoring
 - Connecting with other FCA
 - Relationships with Key On-Campus Units
- Challenges & Successes¹
 - Program
 - Student

¹Geiger, J.M., Piel, M.H., Day, A., & Schelbe, L. (2018). A Descriptive Analysis of Programs Serving Foster Care Alumni in Higher Education: Challenges and Opportunities. *Children and Youth Services Review, 85*, 287-294.

²Geiger, J.M., Hanrahan, J.E., Cheung, J.R., & Lietz, C.A. (2016). Developing an on-campus recruitment and retention support program for foster care alumni. *Children and Youth Services Review, 61*, 271-280.

College-Community Partnerships

27

- DCFS
- Community College & Technical Programs
- K-12 Schools
- Child Welfare Agencies
- Private Foundations & Philanthropy
- Court & Legal System

Program Recommendations

28

- Pre-college and on-campus support programs at *ALL* large public universities
- Youth in college advisory board
- Statewide & Community Consortia
- Safe and affordable housing
- Trainings - caregivers, child welfare workers, on-campus supports
- Getting the word out - Opportunities and financial aid
- Partner with community colleges - transfer students

Policy Recommendations

29

- Statewide Tuition & Fee Waiver for FCA
- DCFS Liaison at each college/university
- Data sharing (K-12 and Post-sec Inst.)
- Permanency for youth in care and placement stability
- Tracking educational progress of youth in care, youth in college, and beyond

Education as a Game Changer for Youth

30

“We are all kids that are trying to have the best future that we can.”

“When I had the opportunity to come to college, I didn’t know what to do. It can be overwhelming and a resource like this helps put you in the right direction. Once you are here, you realize that you can do whatever you want to do with your career.”

References

31

The AFCARS Report: Preliminary FY 2015 Estimates as of June 2016 (23) (U.S. Department of Health and Human Services [HHS], 2016), available at <https://www.acf.hhs.gov/sites/default/files/cb/afcarsreport23.pdf>

Carnevale, A.P., Rose, S.J., & Cheah, B. (2011). *The college payoff: Education, occupation, and lifetime earnings*. Washington, D.C.: Georgetown University Center on Education and the Workforce. Retrieved from: <https://www2.ed.gov/policy/highered/reg/hearulemaking/2011/collegepayoff.pdf>

Child Welfare Information Gateway. (2017). *Foster care statistics 2015*. Washington, DC: U.S. Department of Health and Human Services, Children's Bureau. <https://www.childwelfare.gov/pubs/factsheets/foster/>

Children and Family Research Center (2016). *Conditions of Children in or at Risk of Foster Care in Illinois: 2016 Monitoring Report of the B.H. Consent Decree*. Urbana, IL: Authors

Courtney, M., Dworsky, A., Brown, A., Cary, C., Love, K., & Vorhies, V. (2011). *Midwest evaluation of the adult functioning of former foster youth: Outcomes at age 26*. Chicago, IL: Chapin Hall at the University of Chicago.

Davis, R. J. (2006). *College access, financial aid, and college success for students from foster care*. Washington, DC: National Association of Student Financial Aid Administrators.

References

32

- Geiger, J.M., Cheung, J.R., Hanrahan, J.E., Lietz, C.A., & *Carpenter, B. (2017). Increasing competency, self-confidence, and connectedness among foster care alumni entering a 4-year university: Findings from an early-start program. *Journal of Social Service Research, 43*(5), 566-579.
- Geiger, J.M., Hanrahan, J.E., Cheung, J.R., & Lietz, C.A. (2016). Developing an on-campus recruitment and retention support program for foster care alumni. *Children and Youth Services Review, 61*, 271-280.
- Geiger, J.M., Piel, M.H., Day, A., & Schelbe, L. (2018). A Descriptive Analysis of Programs Serving Foster Care Alumni in Higher Education: Challenges and Opportunities. *Children and Youth Services Review, 85*, 287-294.
- Holman, D., Ports, K., Buchanan, N., Hawkins, N., Merrick, M., Metzler, M., & Trivers, K. (2016). The Association Between Adverse Childhood Experiences and Risk of Cancer in Adulthood: A Systematic Review of the Literature. *Pediatrics, 138*:S81-S91.
- Houston, D., Gjesfjeld, C., Avant, D., Miller-Ott, A., & Gholson, T. (2017). Higher Education as the Lifeline to Social Mobility for former Foster Youth: A Comprehensive Needs and Assets Assessment. Chicago, IL: Spencer Foundation.
- Houston, D. M., & Kramer, L. (2008). Meeting the long-term needs of families who adopt children out of foster care: A three-year follow-up study. *Child Welfare, 87*(4), 145-170.
- Houston, D. (2007). Family Connections Project: Focus Group/Youth Interview Final Report. Normal, IL: Illinois State University, Center for Adoption Studies.

References

33

National Working Group on Foster Care and Education (2014). Fostering success in education: National factsheet on the educational outcomes of children in foster care. Retrieved from <http://www.fostercareandeducation.org/NationalWork/NationalWorkGroup.aspx>

Smithgall, C., Jarpe-Ratner, E., Walker, L. (2010). Looking Back, Moving Forward: Using Integrated Assessments to Examine the Educational Experiences of Children Entering Foster Care. Chicago: Chapin Hall at the University of Chicago.

Walker, B.J. (2017) Illinois Department of Children and Family Services, 0-3 Working Conference.

Dr. Doris M. Houston
Associate Professor of Social Work
Director, Center for Child Welfare and Adoption Studies at
Illinois State University
dmhous2@ilstu.edu

Dr. Jennifer M. Geiger
Assistant Professor of Social Work
Jane Addams College of Social Work
University of Illinois at Chicago
geigerj@uic.edu

