

Lesbian, Gay, Bisexual, Transgender and Questioning (LGBTQ) Youth in Out-of-Home Care

Selected Bibliography and Resource Guide

Prepared by Rob Woronoff, MS
www.robworonoff.com

Out of the Margins: A Report Highlighting the Experiences of LGBTQ Youth in Care, CWLA Press, 2006, www.cwla.org/pubs or www.lambdalegal.org

Special LGBTQ Edition, Child Welfare: Journal of Policy, Practice and Program, CWLA Press, 2006, www.cwla.org/pubs

CWLA Best Practice Guidelines: Serving LGBT Out-of-Home Youth
CWLA Press, 2006, www.cwla.org/pubs or www.ncrights.org

Getting Down to Basics: Tools to Support LGBTQ Youth in Care
CWLA Press, 2006, www.cwla.org/pubs or www.lambdalegal.org

CWLA Position Statement on LGB Parenting:
<http://www.cwla.org/programs/culture/glbtq.htm>

Lesbian and Gay Youth Issues: A Practical Guide for Youth Workers,
Gerald Mallon, CWLA Press, 2001, www.cwla.org/pubs;

Youth in the Margins: A Report on the Unmet Needs of Lesbian, Gay, Bisexual, and Transgender Adolescents in Foster Care, Including a Survey of Fourteen States and Proposals for Reform, Lambda Legal Defense and Education Fund, 2001,
<http://www.lambdalegal.org/cgi-bin/iowa/documents/record?record=899>

Serving Gay and Lesbian Youths: The Role of Child Welfare Agencies
CWLA, 1991, www.cwla.org/pubs

Serving Transgender Youth: The Role of Child Welfare Agencies, Proceedings of a Colloquium, September 2000, CWLA, www.cwla.org/pubs

In the System and in the Life: A Guide for Teens & Staff to the Gay

Experience in Foster Care, Edited by Al Desetta, A Youth Communication Book, 2003, www.youthcomm.org/Publications/Books.htm

Out With It: Gay and Straight Teens Write About Homosexuality, A Youth Communication Book, 2009, www.youthcomm.org/Publications/Books.htm

We Don't Exactly Get the Welcome Wagon: The Experiences of Gay and Lesbian Adolescents in Child Welfare Systems, Gerald Mallon, Columbia University Press, 1998, www.columbia.edu/cu/cup/

Let's Get This Straight: A Gay and Lesbian Affirming Approach to Child Welfare, Gerald Mallon, Columbia University Press, 1999, www.columbia.edu/cu/cup/

Social Work Practice with Transgender and Gender Variant Youth, Mallon, Gerald P., Routledge Press, 2009.

Working with LGBTQ Youth: A Youth Worker's Perspective, Mallon, Gerald P., CWLA Press, 2010. www.cwla.org/pubs

Hatred in the Hallways: Violence and Discrimination Against Lesbian, Gay, Bisexual, Transgender Students in U.S. Schools, Human Rights Watch, 2001, store.yahoo.com/hrwpubs/hatinhal.html

Lesbian and Gay Youth: Care & Counseling, A Comprehensive Guide to Health and Mental Health Care, Caitlin Ryan and Donna Futterman, Columbia University Press, 1998, www.columbia.edu/cu/cup/

Lesbian and Gay Foster and Adoptive Parents: Recruiting, Assessing, and Supporting an Untapped Resource for Children and Youth, Gerald Mallon, 2006, CWLA, www.cwla.org/pubs

Hidden Injustice: Lesbian, Gay, Bisexual and Transgender Youth in Juvenile Courts, Legal Services for Children, the National Center for Lesbian Rights and the National Juvenile Defender Center, 2009, www.lsc-sf.org, www.nclrights.org, www.njdc.info

Opening Doors for LGBTQ Youth in Foster Care: A Guide for Lawyers and Judges, American Bar Association Center for Children and the Law, 2008, www.abanet.org/child

It's Your Life: A Guide to Legal Rights for LGBTQ Youth in Care, American Bar Association Center for Children and the Law, 2010, www.abanet.org/child

Breaking the Silence: Digital Stories by LGBTQ Youth in Care, National Center for Lesbian Rights, www.ncrights.org

Too High a Price: The Case Against Restricting Gay Parenting, American Civil Liberties Union, 2006, www.aclu.org/lgbt

Street Child: An Unpaved Passage, Justin Reed Early, AuthorHouse, 2008, www.streetchildmemoir.com

Human Rights Campaign, All Children All Families, Promising Practices Guide, 3rd Edition, 2009, <http://www.hrc.org/resources/entry/all-children-all-families-promising-practices-guide-3rd-edition>

Evan B. Donaldson Adoption Institute: LGBT Policy and Practice, http://adoptioninstitute.org/policy/2008_09_expand_resources.php

National Recommended Practice for Serving LGBT Homeless Youth, National Alliance to End Homelessness, www.endhomelessness.org

Family Rejection as a Predictor of Negative Health Outcomes in White and Latino Lesbian, Gay, and Bisexual Young Adults, Caitlin Ryan, American Academy of Pediatrics, PEDIATRICS Volume 123, Number 1, January 2009, www.aap.org

The Trevor Project, Suicide Prevention Resources for LGBTQ Youth, www.thetrevorproject.org

A place of Respect: A Guide for Group Care Facilities Serving Transgender and Gender Non-conforming Youth, National Center for Lesbian Rights, 2011. www.ncrights.org

Transgender Child: A Handbook for Families and Professionals, Stephanie Brill and Rachel Pepper, Cleis Press, Inc. 2008.