

National Homeless Persons' Memorial Day

Photo courtesy of Coordinated Assistance Ministries (CAM), Inc.

Organizing Manual

Updated 2017

December 21:

The first day of winter, the longest night of the year

People in your community will die without a home this year. While we must try to prevent the loss of every life, we also need to recognize the reality of conditions that individuals experiencing homelessness face and plan to memorialize them on National Homeless Persons' Memorial Day.

In the past several years, hundreds of cities, representing more than 30 states and the District of Columbia, have participated in the National Homeless Persons' Memorial Day. Let's make this a year of increased awareness by organizing even more memorial events across the nation.

**The National Coalition
for the Homeless**
2201 P St NW
www.nationalhomeless.org
Washington, DC 20037
Phone: 202.462.4822
Fax: 202.462.4823
info@nationalhomeless.org

**National Health Care for
the Homeless Council**
PO Box 60427
Nashville, TN 37206
www.nhchc.org
Phone: (615) 226-2292
Fax: (615) 226-1656
council@nhchc.org

**National Consumer
Advisory Board**

**National Consumer
Advisory Board**
PO Box 60427
Nashville, TN 37206
www.nhchc.org
Phone: (615) 226-2292
Fax: (615) 226-1656
ncab@nhchc.org

Table of Contents

- 4** Overview
- 5** Planning your Event
- 7** Sample Flyer
- 8** Sample Program
- 10** Sample News Release
- 11** Sample State Proclamation
- 12** Sample City/County Resolution
- 13** Sample Article

Overview

Since 1990, the National Coalition for the Homeless (NCH) has sponsored National Homeless Persons' Memorial Day every year on December 21 – the first day of winter and the longest night of the year – to bring attention to the tragedy of homelessness and to remember those who have died while living without a permanent home. In 2005, the National Health Care for the Homeless Council and the National Consumer Advisory Board joined NCH as co-sponsors of this meaningful event.

In an effort to maximize the impact of the day, we encourage local and statewide organizations to hold memorials for the homeless individuals who have died in their communities that year. In 2016, over 179 Memorial Day events were held on or around December 21st to honor the people who died homeless.

What You Can Do

1. **Get involved with a memorial service in your city:** A list of the year's Memorial Day Events, including contact information for local sponsors can be found at: www.nationalhomeless.org/about-us/projects/memorial-day
2. **Organize your own event to commemorate those who have died** while living without a permanent home and **raise awareness** about the severity of homelessness.
3. **Record the names of people who died without housing during the year in your community.** In many places, homeless deaths are not tracked or recorded, so work with people who are homeless, service providers, and public officials to compile a list as best as possible.

Resources

This manual should serve as a resource to assist you in your efforts. If you have any additional questions, please contact either/both:

National Coalition for the Homeless
(202) 462-4822
info@nationalhomeless.org

National Health Care for the Homeless Council
(615) 226-2292
kcavanaugh@hchmd.org

Planning Your Event

Invite other organizations to participate in planning the event. Local and statewide coalitions for the homeless, health care for the homeless projects, shelters, housing programs, service providers and outreach programs may all wish to participate. **People who have experienced/are currently experiencing homelessness should be incorporated** into these events at every stage.

Make sure to **tailor your local event to your own community.** Try to think creatively about ways to honor the memory of those who have died and ways to raise awareness about homelessness. Past events have included:

- Candlelight vigils
- Silent marches
- Graveside services
- Plays and performances
- Special religious services
- Public policy advocacy events

All organizers are encouraged to work with their local health department and/or health care clinic/programs to identify the number of people who have died while homeless in the local area. Try to obtain the names and ages of each person. *A name-reading can be a powerful component of your ceremony, as could a moment of silence for each of the deceased.*

A full listing of this year's Memorial Day events is posted at www.nationalhomeless.org/about-us/projects/memorial-day/. Consult the list Memorial Events for more ideas and examples.

Working with your Local Government

In order to attract more attention to this year's Memorial Day, **work with your local city council, mayor, state legislature, or governor.** Encourage them to pass a proclamation or resolution that recognizes December 21st as National Homeless Persons' Memorial Day and describes homelessness as a continuing and serious issue that must be resolved. (See sample proclamation and resolution on pages 11-12).

Working with Media

Media coverage of homelessness usually reaches its peak at the beginning of winter and the holiday season. **Make sure you publicize your event on social media and encourage local press to promote and cover your event.** Each group should:

NATIONAL HOMELESS PERSONS' MEMORIAL MANUAL

- Make and circulate a flyer that includes important information about your event such as time and place (see sample on page 7).
- Update your organizational and personal social media pages to promote the event.
- Submit a press release announcing your event to local media (see sample on page 10).
- Write and submit an article or letter-to-the-editor for your local newspaper drawing attention to your event and to the issue of homelessness (see sample on page 13).
- Invite local media to your event, if you feel comfortable doing so.

Media coverage is a great tool to bring attention to governmental policies, or lack thereof, which can be a contributing factor to the homelessness in your area. As governmental policies can also be part of the solution for homelessness, make sure to give credit where it is due.

Material on current policy issues is available at www.nationalhomeless.org and www.nhchc.org.

Working with Us

Please contact Megan Hustings (mhustings@nationalhomeless.org) and/or Brian Zralek (bzralek@nhchc.org) with the following information:

- A description of your event
- The number of homeless people who have died in your community
- Photographs following the event

Additionally, please submit your event to our interactive map at:
www.nationalhomeless.org/about-us/projects/memorial-day/

For Additional Homeless Memorial Day Resources:

Please visit <http://www.nhchc.org/resources/consumer/homeless-persons-memorial-day/> to see resources and useful links for National Homeless Persons' Memorial Day.

Sample Flyer

Homeless Memorial Day

Thursday, December 18
5:00 – 6:00 pm
Dilworth Park, City Hall West
Center City Philadelphia

As we approach the first official day of winter, hundreds of Philadelphians will gather to remember those homeless and formerly homeless Philadelphians who died in 2014 and to call for an end to homelessness. **Join us.**

Like Homeless Memorial Day on Facebook
[facebook.com/HomelessMemorialPhilly](https://www.facebook.com/HomelessMemorialPhilly)
Talk about us with: #HMDPhilly

Follow Us on Twitter: @HMDPhilly
twitter.com/HMDPhilly
Talk about us with: #HMDPhilly

For information, contact Will O'Brien, 215-232-7272 x 3047 or WillOBrien@projecthome.org

© 2014 stacieleapdesigns

Flyer courtesy of Project Home

Sample Program

The Longest Night of the Year

Welcome to the Annual Homeless Persons' Memorial Day Service in Central Florida.

This service commemorates the lives of the homeless members of our community who died. Participants will join community groups, service providers and individuals in cities across the United States who are holding their own services today.

This candlelight service is held on December 21st, the first day of winter and the longest night of the year. Our goal is to memorialize the lives of those who have died on our streets or in our shelters from conditions directly related to their homelessness. In many cases, this service will be the only commemoration of their lives.

In Seminole, Orange and Osceola Counties, 33 people lost their lives while homeless this year. Advocates, friends, community leaders and service providers hope to bring attention to the need for more resources to provide affordable housing, emergency shelter and medical care for our most vulnerable citizens.

Thank you for attending this service. For more information about how you can help end homelessness, contact

Homeless Services Network of
Central Florida
www.hsncl.org
(407) 893-0133

Homeless Persons' Memorial Day

December 21st
9:00 a.m.

*A ceremony to commemorate the
lives of the homeless
members of our community
who died this past year*

Sponsored by

Hosted by
First Presbyterian Church
106 E. Church Street
Orlando, FL 32801

NATIONAL HOMELESS PERSONS' MEMORIAL MANUAL

MEMORIAL SERVICE

Opening Prayer

Pastor Case Thorp
First Presbyterian Church of Orlando

Welcome

Cathy Jackson
Homeless Services Network of Central Florida

Proclamation from the City of Orlando

Alana Brenner
City Clerk

Eulogy

Robert Stuart
Commissioner, City of Orlando

Reading of the Names

Bakari Burns
Chairman of the Board, Homeless Services
Network

Jackie Dowd Remembers George Crossley

Co-workers Remember Steve "Rocky" Cook

Musical Selection/ Poetry

Closing Prayer (Candle Lighting)

Pastor Case Thorp
First Presbyterian Church

THOSE WE HONOR:

*Adrian Acevedo
Connie Asbury
Teri Lee Brookshire
Albert Capps
William Phillip Capps
Brenda Davis
David Dotterer
Jonathon Wayne Duck
James Evans
James Fisher
Arturo Miguel Garcia
Timothy Giedlin
Jay Girard
David Glenn
Lois Ann Gyermoti
Keith Hess (known as Stacey)
Heide Hewett
David Hills*

*"J.R."
Bernard King
Daniel Martin Jacobs
(known as Chief)
Alan Martin
Joe Mitchell
Gerald Ramsey
Susan Roa
John Robicheaux
Michael Self
Phillip Tanner
Jerry L. Thomas
Sherry Tyner
Bradley Watson
John Handzlik
(known as Mohawk)
Wendell Wright
Heather Young*

*Steve "Rocky" Cook
George Crossley*

HSN thanks the First Presbyterian Church of Orlando for hosting this memorial service.

Sample News Release

Homeless Memorial Day Service – Tuesday, December 16, 2014

Knoxville, TN – The open public is invited to gather in honor of those homeless and formerly homeless Knoxville's who have died in 2014. Knoxville's Homeless Person's Memorial Day, an annual event commemorated across the United States, will build on the theme of Remembrance, Hope, and Healing. It was officially recognized by a proclamation signed by now Governor Bill Haslam in 2009. This is Knoxville's 6th observance of the Homeless Memorial Day.

WHO: The Public is invited along with those people experiencing homelessness, advocates, shelters, faith-based organizations, healthcare providers, concerned citizens, city representatives, and local and state legislators.

WHAT: Homeless Memorial Day candlelight walk followed by a brief memorial service at St. John's Lutheran Church, in which the names of those who have died homeless will be read, followed by a tolling of the bell and the lighting of a candle for each person.

WHERE: The candlelight walk will begin at the Volunteer Ministry Center parking lot closest to Old Gray Cemetery at 511 N. Broadway.

WHEN: Tuesday, December 16, 6:00pm – 7:00pm

Studies across the United States, Canada, Europe, Asia, and Australia have confirmed relationship between a lack of housing and increased mortality rates. This consistency has no borders. Homeless persons are 3-4 times more likely to die than the general population. On average, people with housing in the U.S. can expect to live to age 78. Our long term homeless neighbors can expect to live to about the age of 50. The Memorial Day focuses attention to collectively recommit efforts to prevent unnecessary deaths among our homeless neighbors.

As television, radio, and newspaper media are largely effective ways to address news to a community we are asking that you would be a part of advertising this event to our fellow Knoxville's. Thank you for all you do in our community, and if you can be a part of the 6th Annual Knoxville Homeless Persons' Memorial Day please let us know.

Submitted by:

Matt Tillery

Outreach Coordinator

Cherokee Health Systems

e-mail: Matt.Tillery@cherokeehealth.com

Cell: 865 – 368 - 9937

Sample State Proclamation

PROCLAMATION

- WHEREAS,** THE WINTER POSES EXTREME HARDSHIP FOR UNSHELTERED AND INADEQUATELY HOUSED LOW-INCOME MEN, WOMEN, AND CHILDREN IN DES MOINES; AND
- WHEREAS,** THE SPIRIT OF THE HOLIDAY SEASON OF GIVING PROVIDES AN OPPORTUNITY FOR AFFIRMATION AND RENEWAL REGARDING THE COMMITMENT TO END HOMELESSNESS; AND
- WHEREAS,** DECEMBER 21ST HAS BEEN DESIGNATED NATIONAL HOMELESS PERSONS' MEMORIAL DAY BY THE NATIONAL COALITION FOR THE HOMELESS AND THE NATIONAL HEALTH CARE FOR THE HOMELESS COUNCIL AND IS SO RECOGNIZED BY CITIES NATIONWIDE; AND
- WHEREAS,** JOPPA OUTREACH SERVES POLK COUNTY'S UNSHELTERED RESIDENTS LIVING IN TENTS, UNDER BRIDGES AND IN VEHICLES AND ORGANIZES THE IOWA HOMELESS MEMORIAL EACH YEAR TO HELP RAISE AWARENESS; AND
- WHEREAS,** IN THIS SEASON OF GENEROSITY AND SHARING, CITIZENS OF DES MOINES ARE ENCOURAGED TO COMMIT THEMSELVES TO PROMOTING COMPASSION AND CONCERN FOR ALL BROTHERS AND SISTERS, ESPECIALLY THOSE WHO ARE POOR AND HOMELESS; AND
- WHEREAS,** IN REMEMBERING THOSE WHO HAVE DIED ON THE STREETS, THE CAUSE OF ENDING HOMELESSNESS IS KEPT URGENT AS IS THE CITY'S COLLECTIVE COMMITMENT TO PREVENTING SUCH DEATHS IN THE FUTURE.

NOW, THEREFORE, I, T. M. FRANKLIN COWNIE, ON BEHALF OF THE CITY COUNCIL AND THE CITIZENS OF DES MOINES, DO HEREBY PROCLAIM SUNDAY, DECEMBER 21, 2014, AS:

NATIONAL HOMELESS PERSONS' MEMORIAL DAY

IN RECOGNITION OF THE PEOPLE WHO HAVE DIED HOMELESS IN AND AROUND DES MOINES, WE HEREBY ASK ALL CITIZENS TO TAKE A MOMENT OF SILENCE IN REMEMBRANCE AND ENCOURAGE OUR CITIZENS TO SUPPORT ALL LOCAL EFFORTS TO ELIMINATE HOMELESSNESS IN OUR COMMUNITY.

IN WITNESS WHEREOF, I HAVE HEREUNTO SET MY HAND AND CAUSED THE SEAL OF THE CITY OF DES MOINES, IOWA TO BE AFFIXED THIS EIGHTH DAY OF DECEMBER, TWO THOUSAND FOURTEEN.

**T. M. FRANKLIN COWNIE, MAYOR
CITY OF DES MOINES**

Sample City/County Resolution

The City of Greensboro Resolution

Greensboro City Council Resolution Designating December 21st as National Homeless Persons' Memorial Day.

0318-14 RESOLUTION NAMING DECEMBER 21, 2014 NATIONAL HOMELESS PERSONS' MEMORIAL DAY

WHEREAS, December 21, 2014 marks the first day of winter and is the longest night of the year;

WHEREAS, the National Coalition for the Homeless and the National Health Care for the Homeless Council have designated December 21, 2014 as National Homeless Persons' Memorial Day;

WHEREAS, in the season of generosity and sharing, citizens of Greensboro are encouraged to commit themselves to promoting compassion and concern for all, particularly during the winter months that pose extreme hardships for Greensboro citizens who are less fortunate and without homes;

WHEREAS, hunger and homelessness continue to be a serious challenge for many Greensboro citizens who have the right to adequate food, housing, clothing, safety and health care;

WHEREAS, homelessness raises one's risk of illness, injury and death;

WHEREAS, the Homeless Memorial Walk of Remembrance will take place in Greensboro on Wednesday, December 17, 2014 to honor those who have passed away in 2014 as a result of homelessness;

WHEREAS, by joining together and remembering our neighbors, we can honor their lives by working to provide solutions to end homelessness within the City.

NOW, THEREFORE, BE IT RESOLVED BY THE CITY COUNCIL OF THE CITY OF GREENSBORO:

That December 21, 2014 is hereby named National Homeless Persons' Memorial Day in Greensboro to remember those who have died homeless and to encourage citizens to come together to celebrate their lives by working to resolve the factors that lead to homelessness within the City.

Sample Article

Saying Good-Bye: A Story about Loss in a Shelter

By: Barbara Anderson, director, Haven House Services, Jeffersonville, IN; NCH Board Member

Charles "Cash" Brown. Cash was the first person to ever die in the shelter. He had pancreatic cancer and said that the shelter was his home and it was his right to stay there. At first we including his daughter tried to hospitalize him, but he refused, adamantly. The staff and residents cared for him, as they would a family member, and he died 10 minutes before the ambulance arrived, that forced him to go to the hospital via a court order his daughter finally won. His daughter called us two months after his cremation and asked that his ashes be buried under the Japanese Elm in the front of the shelter. There are now six trees there. A plaque, donated by a local memorial company, bears their names. She said her father felt at home there for the first time in a long time and it meant something to him. He was an African American Vietnam Veteran, played in several bands, and retired from the Jefferson County Public School System as a maintenance man. They visit him and us, both she and her brother.

Jonelle Akers was our oldest in age, at 75, and our oldest in time at the shelter. She was a paranoid schizophrenic who I found sitting in the rain in 2006. We fought endlessly with the mental health system to get her placed but they said she was "lucid" and couldn't help her. She played the piano beautifully, cussed like a sailor, and looked over the children as if they were her own, while her own would not even claim her body. She too is under the tree.

Mike Kahafer was a Vietnam Veteran as well. He had constant pain and was a great guy, when he wasn't clouded over by the pain medication. His smile was the most infectious thing; you had to smile when he did smile on those rare occasions. His eyes were brilliantly blue, and he was a quiet man who really just wanted to get along. He died from heart failure after taking too much of his medication. He did not commit suicide, but was just trying to kill the pain.

Tommy Rawlings was an older man who drove his moped around town like a religion. He was struck by a car and died after 10 days. Tommy was a friendly, optimistic man. He didn't let anything stop him and just loved to ride his moped. There is a video about him on Facebook saying he didn't get hugs as a child, and until he became homeless he didn't feel loved. Once he entered homelessness he found an abundance of hugs. It was an odd statement because he felt more loved as a homeless man than a housed child.

"Cincinnati" John Anderson was an older man, a veteran, devoted to his deceased wife, Mary. They were nomadic in lifestyle and I really thought when Mary died two years ago that John would settle in and finally become housed because he had a substantial monthly income from veteran's and social security. He did not. His nickname came from the travels at the first of the month to Cincinnati to get his money. He would come back around the third week of the month dead broke and stay for two weeks. The cycle was repeated monthly for as long as I

NATIONAL HOMELESS PERSONS' MEMORIAL MANUAL

have known him and that was about 25 years. He had dancing blue eyes and loved to spin a story. He never lived without his drink and would not even ask to come to shelter because he knew he couldn't bring a drink. He would tease me and say, "Someday you are going to let it rip and we will party at the shelter all night long."

Jean Ruel died at 57. She worked for me as a VISTA volunteer for 3 years when we first started the shelter. Once her VISTA time was up she worked for us until she felt she couldn't work anymore. Her back and chronic pain was taking its toll on her body. That was 10 years ago, and since that time, a healthy robust woman became an emaciated shell of her former self. The pain medication she was taking became something she couldn't control. She eventually became homeless herself and entered our shelter for the fourth and final time, three months ago. She thrived. It was almost like having the old Jean back. Her humor was contagious, her daughter had come with her, and Jean was devoted to her, who is now a young adult. Jean got sick right after Christmas, so her name wasn't mentioned at the Memorial, but we lost her on Dec. 29, 2012. We would want her remembered.

"Old Nick" was an older gentleman who took care of the other street guys in Louisville. Being one of the oldest and longest to live on the streets, he knew them well and would mentor the guys. While he would look out for them, they would look out for him in return. When he died in his tent, it was after many had taken care of him. He had been called their "daddy".

It was a tough year. You fight many battles to serve folks but this one is one you don't win. When you bury someone in homelessness you find yourself feeling the loneliness as well. We don't believe anyone should die without someone knowing or caring, each of our folks received a celebration of life.