[image: image8.png]High School Tested in Reading

High School Proficient in Reading

Percent Proficient in Reading

High School Tested in Mathematics

High School Proficient in Mathematics

Percent Proficient in Mathematics

50,000

35%-5Y0708
45% - SY0809

48% - SY0910

29%-5Y0708
38% - SY0809
38%-5Y0910

HSY0708
M SY0809
MSY0910

Education for Homeless Children and
Youth Program
Data Collection Summary

From the School Year 2009-10 Federally Required State Data Collection for the
McKinney-Vento Education Assistance Improvements Act of 2001
and
Comparison of the SY 2007-08, SY 2008-09, and SY 2009-10 Data Collections

National Center for Homeless Education
June 2011
NCHE publications are supported through a contract with the U.S. Department of Education, Office of Elementary and Secondary Education, Student Achievement and Accountability Programs.
For more information, visit http://www.ed.gov/programs/homeless/index.html.
This publication is available for downloading at www.serve.org/nche/ibt/sc_data.php.
[image: image9.png]- 20,000 40,000 60,000 80,000 100,000

Unaccompanied Youth

Migratory Children/Youth HS5Y0708

HSY0809

MSY0910
Children with Disabilities
(IDEA)

Limited English Proficient
(LEP) Students

TABLE OF CONTENTS
Executive Summary
3

CSPR Data Collection Summary
6

Table 1: Total LEAs with and without McKinney-Vento Subgrants (1.9.0), Three-Year Comparison
7
Figure 1: Total LEAs with and without McKinney-Vento Subgrants Reporting, (1.9.0) Three-Year Comparison
7

Homeless Students Enrolled in LEAs with and without McKinney-Vento Subgrants (1.9.1.1)
8
Table 2: Total Enrolled in LEAs with and without McKinney-Vento Subgrants (1.9.1.1.), Three-Year Comparison
8

Figure 2: Total Enrolled LEAs with and without McKinney-Vento Subgrants (1.9.1.1),Three-Year Comparison
8

Table 3: Total Enrolled in LEAs with and without McKinney-Vento Subgrants (1.9.1.1.), Three-Year Comparison by State
9

Figure 3: SY 2009-10 Increase/Decrease in Homeless Students Enrolled (1.9.1.1)
11

Table 4: Total Enrolled in LEAs with and without McKinney-Vento Subgrants (1.9.1.1.), SY 2009-10: States with Largest Percent of Enrollment
12

Age 3-5 Not Kindergarten (1.9.1.1) – Homeless Preschool Children
12

Table 5: Age 3-5 Not Kindergarten, Total Enrolled in LEAs with and Without McKinney-Vento Subgrants (1.9.1.1.), Three-Year Comparison
12
Figure 4: Age 3-5 Not Kindergarten, Total Enrolled in LEAs with and Without McKinney-Vento Subgrants (1.9.1.1.), Three-Year Comparison
13

Primary Nighttime Residence of Homeless Children and Youth Enrolled in LEAs with and without McKinney-Vento Subgrants (1.9.1.2)
14
Table 6: Primary Nighttime Residence by Category in All LEAs (1.9.1.2.), Percent of Total and Three-Year Comparison
.14

Table 7: Primary Nighttime Residence by Category in All LEAs (1.9.1.2.), Three-Year Comparison
15
Figure 5: Primary Nighttime Residence by Category, SY 2009-10, (1.9.12), LEAs with and Without McKinney-Vento Subgrants
15
Homeless Students Served in LEAs with McKinney-Vento Subgrants (1.9.2.1)
16
Table 8: Total Served in LEAs with McKinney-Vento Subgrants (1.9.2.1), Three-Year Comparison
16
Figure 6: Total Served in LEAs with McKinney-Vento Subgrants (1.9.2.1),Three-Year Comparison
17

Table 9: Total Served in LEAs with McKinney-Vento Subgrants (1.9.2.1), Three-Year Comparison by State
17
Subpopulations of Homeless Students Reported Served in LEAs with McKinney-Vento Subgrants (1.9.2.2)
19
Table 10: Subpopulations of Homeless Students Served in LEAs with McKinney-Vento Subgrants (1.9.2.2), Three-Year Comparison
19
Figure 7: Subpopulations of Homeless Students Served in LEAs with McKinney-Vento Subgrants (1.9.2.2), Three-Year Comparison
20
Table 11: Subpopulations of Homeless Students Served in LEAs with McKinney-Vento Subgrants (1.9.2.2) Percent of Total Served
20
Educational Support Services Provided by LEAs with McKinney-Vento Subgrants (1.9.2.3)
21
Table 12: Number of McKinney-Vento Subgrants Providing Educational Support Services (1.9.2.3), Three-Year Comparison
21
Barriers to the Education of Homeless Children and Youth (1.9.2.4)
22
Table 13: Number of McKinney-Vento Subgrants Reporting Barriers to the Education of Homeless Children and Youth (1.9.2.4), Three-Year Comparison
22
Academic Progress of Homeless Children and Youth in LEAs with McKinney-Vento Subgrants (1.9.2.5.1 and 1.9.2.5.2)
23
Data Collections Results: Grades 3-8
23
Data Collections Results: High School
24
Table 14: Academic Progress of Homeless Children and Youth in LEAs with McKinney-Vento Subgrants (1.9.2.5.1 and 1.9.2.5.2), Three-Year Comparison
25
Figure 8: Academic Progress in Reading and Mathematics, Grades 3-8, LEAs with McKinney-Vento Subgrants (1.9.2.5.1 and 1.9.2.5.2), Three-Year Comparison
26
Figure 9: Academic Progress in Reading and Mathematics, High School, LEAs with McKinney-Vento Subgrants (1.9.2.5.1 and 1.9.2.5.2), Three-Year Comparison
27
Appendix A: CSPR Data Collection Form 2008-2009
28
Appendix B: Primary Nighttime Residence Category Definition
35

EXECUTIVE SUMMARY

The U.S. Department of Education’s (ED) Office of Elementary and Secondary Education (OESE) requires all State Educational Agencies (SEAs) and Local Educational Agencies (LEAs) to submit information regarding child and youth homelessness. This information enables the office, under the Education for Homeless Children and Youth (EHCY) Program, to determine the extent to which States ensure that children and youth experiencing homelessness have access to a free, appropriate public education under Title VII, Subtitle B, of the McKinney-Vento Homeless Assistance Act. The purpose of the EHCY Program is to improve educational outcomes for children and youth in homeless situations. This program is designed to ensure that all homeless children and youth have equal access to public education and that SEAs and LEAs review and revise policies and regulations to remove barriers to enrollment, attendance, and academic achievement.
The Department requires all States to report data on program performance and revise and recertify any data identified as incomplete or inconsistent. Data reflect information obtained principally from LEAs with McKinney-Vento subgrants; however, some information regarding all LEAs in the State is also required.

There is some variation in the number of LEAs reporting data and receiving subgrants across the three years represented in this report. Furthermore, as for the number of LEAs with subgrants, SY 2009-10 was the implementation year of the additional McKinney-Vento Education for Homeless Children and Youth funds authorized by the American Recovery and Reinvestment Act of 2009. Also, the data reporting guidelines were clarified over this period, which resulted in the counting of all LEAs participating in consortia or served by a regional grantee as LEAs with subgrants. The reported increase in the number of homeless children and youth enrolled in or served by LEAs with subgrants can be attributed to the increase in the number of LEAs with subgrants reporting data in addition to actual increases of numbers of homeless children and youth enrolled by these LEAs in many States.
States submit McKinney-Vento Education for Homeless Children and Youth data to ED using two methods during two periods. Most of the data are programmed and submitted in the Fall via the EDFacts data collection system, which populates tables in the Consolidated State Performance Report (CSPR). The CSPR also has questions or tables requiring manual entry or comment before certification and submission via ED’s Data Exchange Network (EDEN). After the data are reviewed by the program offices, there is a revision period prior to recertification of the data in the Spring. The data summarized in this report include a three-year comparison from SY 2007-08 through SY 2009-10. The results of the data are summarized below by CSPR question:

· Number of LEAs with and without McKinney-Vento subgrants (1.9.0)

In SY 2009-10, LEAs that received McKinney-Vento subgrants (3,046) represented 19% of the total number of LEAs reported (15,906). There was a 76% increase between SY 2008-09 and SY 2009-10 in the number of LEAs receiving subgrants (1,729) and a 123% increase in the number of LEAs receiving subgrants over the three-year period SY 2007-08 through SY 2009-10.

Those LEAs with McKinney-Vento subgrants reported 80% (748,538) of the total number of homeless students enrolled (939,903). LEAs with McKinney-Vento subgrants that reported data (2,866) only comprise 21% of all LEAs who submitted data (13,887).

· Number of homeless students enrolled in LEAs with and without McKinney-Vento subgrants (1.9.1.1)

The McKinney-Vento definition of enrolled students includes those students attending classes and participating fully in school activities. For data collection purposes, an enrolled student includes any child for whom a current enrollment record exists.

939,903 homeless students were reported enrolled by LEAs with and without subgrants in SY 2009-10, a 2 percent decrease from SY 2008-09 (956,914) and an 18% increase over the three-year period SY 2007-08 (794,617) to SY 2009-10.

· Primary nighttime residence by category in LEAs with and without McKinney-Vento subgrants (1.9.1.2)
The primary nighttime residence for the purpose of data reporting is the student’s nighttime residence when he/she was determined eligible for McKinney-Vento services. The primary nighttime residence categories are sheltered, unsheltered, hotels/motels, and doubled-up. The number of students whose primary nighttime residence was categorized as sheltered or doubled-up increased and the number of students whose primary nighttime residence was categorized as unsheltered or hotels/motels decreased between SY 2008-09 and SY 2009-10. The number of students whose primary residence is classified as “doubled-up” has been the most frequently reported category for the past three years and has increased 33% over that three-year period.

· Homeless students served in LEAs with McKinney-Vento subgrants (1.9.2.1)
The definition of “served” for the purposes of data collection for the McKinney-Vento program includes homeless children who have been served in any way through McKinney-Vento subgrant-funded staff or activities. It is possible for a child to be served in a district, but not enrolled in that district. Over 852,000 students were reported served by McKinney-Vento subgrantees in 2009-10, a 38% increase from SY 2008-09 (617,027) and an 81% increase for the three-year period SY 2007-08 (472,309) to SY 2009-10.

· Subpopulations of homeless students served in LEAs with McKinney-Vento subgrants (1.9.2.2)
ED data systems categorize subpopulations of homeless students as unaccompanied youth, migratory children and youth, children with disabilities (IDEA), and children with limited English proficiency (LEP).
 Each category showed significant increases in the number served in SY 2009-10. All categories also showed significant increases in the number served over the three-year period SY 2007-08 to SY 2009-10.

· Educational support services offered in LEAS served by McKinney-Vento subgrantees (1.9.2.3)
This question addresses the number of subgranted LEAs offering each of a number of support services to homeless students. As the total number of LEAs receiving subgrants has increased over the three-year period, so has the number of LEAs reporting the provision of these services for homeless students.

· Barriers to the education of homeless students in LEAs with McKinney-Vento subgrants (1.9.2.4)
This question addresses the number of subgranted LEAs who have experienced each of the following barriers to the education of homeless children and youth: eligibility for homeless services, school selection, transportation, school records, immunizations, other medical records, and miscellaneous barriers. Transportation is the barrier reported most by LEAs receiving subgrants and has been for the past six years.

· Academic performance of homeless students served in LEAs with McKinney-Vento subgrants (1.9.2.5.1 and 1.9.2.5.2)

The Department collects data on the number and percentage of homeless students in LEAs receiving subgrants who are assessed in both reading and mathematics and on the proficiency levels of those assessed.

· Reading: The number of homeless students in grades 3-8 taking the state reading test in LEAs with subgrants in SY 2009-10 (235,917) increased 41% from the number of homeless students taking the reading test in LEAs with subgrants in SY 2008-09 (167,017). This number also represents an increase of 53% from the number of homeless students taking the reading test in SY 2007-08 (153,643).
· Of the number of homeless students in grades 3-8 taking the state reading test in LEAs with subgrants in SY 2009-10 (235,917), 53% (125,184) met or exceeded proficiency standards in reading. This is a three percentage point increase from the 50% (83,926) of homeless students who were found to meet or exceed proficiency standards in reading in LEAs with subgrants in SY 2008-09 (167,017).
· Mathematics: The number of homeless students in grades 3-8 taking the state mathematics test in LEAs with subgrants in SY 2009-10 (235,829) increased 42% from the number of homeless students taking the mathematics test in LEAs with subgrants in SY 2008-09 (166,104). This number also represents an increase of 53% from the number of homeless students taking the mathematics test in SY 2007-08 (153,860).
· Of the number of homeless students in grades 3-8 taking the state mathematics test in LEAs with subgrants in SY 2009-10 (235,829), 52% (122,941) met or exceeded proficiency standards in mathematics. This is a two percentage point increase from the 50% (83,104) of homeless students who were found to meet or exceed proficiency standards in mathematics in LEAs with subgrants in SY 2008-09 (166,104).
CSPR DATA COLLECTION SUMMARY
The online portal for the CSPR opened for manual entry and certification on November 8, 2010, and closed on December 17, 2010. The portal reopened for corrections and recertification on February 28, 2011, and closed on March 16, 2011. All fifty States, the District of Columbia, Puerto Rico, and the Bureau of Indian Education (BIE) submitted SY 2009-10 data.

Following is an analysis of the data submitted for SY 2009-10, including comparisons with data submitted for SY 2007-08 and SY 2008-09.
LEAS WITH AND WITHOUT MCKINNEY-VENTO SUBGRANTS (1.9.0)
The total number of LEAs with and without subgrants reported by the fifty States,
 the District of Columbia, Puerto Rico, and the BIE in SY 2009-10 was 15,906, a three percent increase from SY 2008-09 (15,460). Of these LEAs, 13,887 submitted data (87%), a 2 percent increase from the number of LEAs submitting data in SY 2008-09 (13,561). Nineteen percent (3,046) of these LEAs had McKinney-Vento subgrants. Of all subgranted LEAs, 2,866 submitted data for SY 2009-10 (94%), a 72% increase from the number of subgrantees submitting data in SY 2008-09 (1,668) and a 111% increase from the number of subgrantees submitting data in SY 2007-08 (1,356). The increase in the number of subgrantees submitting data over this period can be attributed in part to the availability of funds for additional McKinney-Vento Education for Homeless Children and Youth subgrant awards through the American Recovery and Reinvestment Act of 2009, and in part to a clarification in the data collection guidance first issued in SY 2007-08 to report all LEAs in regional consortia, or those served by a regional LEA subgrantee, as LEAs with subgrants.

Forty-one States
 (77%) had all LEAs, with and without subgrants, submitting data. Twelve States (23%) did not have all LEAs in their State submit data, either those LEAs with subgrants, LEAs without subgrants, or a combination of both. Some States are continuing to transition to new electronic data reporting systems and are working toward future collection of data from all LEAs.
Table 1
Total LEAs With and Without McKinney-Vento Subgrants (CSPR 1.9.0), Three-Year Comparison
	
	SY0708
	SY0708 Percent of Total LEAs
	SY0809
	SY0809 Percent of Total LEAs
	SY0910
	SY0910 Percent of Total LEAs
	Percent Change Between SY0708 and SY0809
	Percent Change Between SY0809 and SY0910
	Percent Change Between SY0708 and SY0910 (3 Year)

	LEAs With Subgrants
	1,364
	9
	1,729
	11
	3,046
	19
	27
	76
	123

	LEAs With Subgrants Reporting
	1,356
	9
	1,668
	11
	2,866
	18
	23
	72
	111

	LEAs Without Subgrants
	13,834
	91
	13,731
	89
	12,860
	81
	-1
	-6
	-7

	LEAs Without Subgrants Reporting
	12,509
	82
	11,893
	77
	11,021
	69
	-5
	-7
	-12

	Total LEAs
	15,198
	100
	15,460
	100
	15,906
	100
	2
	3
	5

	Total LEAs Reporting
	13,865
	91
	13,561
	88
	13,887
	87
	-2
	2
	0.2

Figure 1
Total LEAs With and Without McKinney-Vento Subgrants Reporting (CSPR 1.9.0),
Three-Year Comparison
[image: image1.png]12,000 12,500 13,000 13,500 14,000 14,500 15,000 15,500 16,000 16,500

SY0708

SY0809

SY0910

M Total LEAs

H Total LEAs Reporting

HOMELESS STUDENTS ENROLLED IN LEAS WITH AND WITHOUT MCKINNEY-VENTO SUBGRANTS (1.9.1.1)
Homeless children and youth are defined as “enrolled” if they are attending classes and participating fully in school activities. A total of 939,903 homeless students were reported enrolled in all LEAs in the SY 2009-10 CSPR data collection, a two percent decrease from the SY 2008-09 total of 956,914. Nationally, 42 States (79%) reported increases in the total number of homeless children and youth enrolled in LEAs with and without subgrants in SY 2009-10. Eleven States (21%) reported a decrease in the number of homeless children and youth enrolled in SY 2009-10 from the number enrolled in SY 2008-09.

Table 2
Total Enrolled in LEAs With and Without McKinney-Vento Subgrants (CSPR 1.9.1.1),
Three-Year Comparison
	
	SY0708
	SY0708 Percent of Total Enrolled
	SY0809
	SY0809 Percent of Total Enrolled
	SY0910
	SY0910 Percent of Total Enrolled
	Percent Change Between SY0708 and SY0809
	Percent Change Between SY0809 and SY0910
	Percent Change Between SY0708 and SY0910 (3 Year)

	Enrolled in LEAs with Subgrants
	468,372
	59
	539,022
	56
	748,538
	80
	15
	39
	60

	Enrolled in LEAs without Subgrants
	326,245
	41
	417,892
	44
	191,365
	20
	28
	-54
	-41

	Total Enrolled
	794,617
	100
	956,914
	100
	939,903
	100
	20
	-2
	18

Figure 2
Total Enrolled in LEAs With and Without McKinney-Vento Subgrants (CSPR 1.9.1.1),
Three-Year Comparison
[image: image2.png]100,000 300,000 500,000 700,000 900,000

Enrolled in LEAs with Subgrants

5Y0708
1 5Y0809
4 SY0910

Enrolled in LEAs without Subgrants

Total Enrolled

The following table portrays the three-year comparison of the total number of homeless students enrolled by State and includes each State’s percentage of the total number of homeless students enrolled nationally.
Table 3
Total Enrolled in LEAs With and Without McKinney-Vento Subgrants (CSPR 1.9.1.1),
Three-Year Comparison by State
	
	Total Enrolled SY0708
	Percent of Total Enrolled SY0708
	Total Enrolled SY0809
	Percent of Total Enrolled SY0809
	Total Enrolled SY0910
	Percent of Total Enrolled SY0910
	Percent Change Between SY0708 and SY0809
	Percent Change Between SY00809 and SY0910a
	Percent Change Between SY0708and SY0910
(3 Year)

	Total Enrolled All States in LEAs with and Without Subgrants
	794,617
	100
	956,914
	100
	939,903
	100
	20
	-2
	18

	Total Enrolled by State
	

	ALABAMA
	11,687
	1.5
	12,859
	1.3
	16,287
	1.7
	10
	27
	39

	ALASKA
	2,963
	0.4
	3,401
	0.4
	4,218
	0.4
	15
	24
	42

	ARIZONA
	21,380
	2.7
	25,336
	2.6
	30,815
	3.3
	19
	22
	44

	ARKANSAS
	5,917
	0.7
	6,344
	0.7
	8,107
	0.9
	7
	28
	37

	BUREAU OF INDIAN EDUCATION
	626
	0.1
	2,088
	0.2
	1,867
	0.2
	234
	-11
	198

	CALIFORNIA
	224,249
	28.2
	288,233
	30.1
	193,796
	20.6
	29
	-33
	-14

	COLORADO
	12,302
	1.5
	15,834
	1.7
	18,408
	2.0
	29
	16
	50

	CONNECTICUT
	2,017
	0.3
	2,387
	0.2
	2,716
	0.3
	18
	14
	35

	DELAWARE
	1,982
	0.2
	2,598
	0.3
	2,843
	0.3
	31
	9
	43

	DISTRICT OF COLUMBIA
	1,005
	0.1
	950
	0.1
	2,499
	0.3
	-5
	163
	149

	FLORIDA
	33,993
	4.3
	40,967
	4.3
	48,695
	5.2
	21
	19
	43

	GEORGIA
	15,700
	2.0
	24,079
	2.5
	26,428
	2.8
	53
	10
	68

	HAWAII
	925
	0.1
	1,739
	0.2
	2,966
	0.3
	88
	71
	221

	IDAHO
	2,125
	0.3
	2,710
	0.3
	4,342
	0.5
	28
	60
	104

	ILLINOIS
	26,238
	3.3
	26,688
	2.8
	33,367
	3.6
	2
	25
	27

	INDIANA
	8,480
	1.1
	10,364
	1.1
	12,248
	1.3
	22
	18
	44

	IOWA
	5,918
	0.7
	6,824
	0.7
	6,631
	0.7
	15
	-3
	12

	KANSAS
	4,890
	0.6
	6,700
	0.7
	8,452
	0.9
	37
	26
	73

	KENTUCKY
	17,735
	2.2
	22,626
	2.4
	23,104
	2.5
	28
	2
	30

	LOUISIANA
	29,234
	3.7
	25,362
	2.7
	25,223
	2.7
	-13
	-1
	-14

	MAINE
	1,379
	0.2
	1,300
	0.1
	1,158
	0.1
	-6
	-11
	-16

	MARYLAND
	8,813
	1.1
	10,676
	1.1
	13,158
	1.4
	21
	23
	49

	MASSACHUSETTS
	12,449
	1.6
	12,269
	1.3
	13,090
	1.4
	-1
	7
	5

	MICHIGAN
	18,435
	2.3
	18,706
	2.0
	22,189
	2.4
	1
	19
	20

	MINNESOTA
	8,163
	1.0
	7,590
	0.8
	9,221
	1.0
	-7
	21
	13

	MISSISSIPPI
	9,926
	1.2
	8,525
	0.9
	7,499
	0.8
	-14
	-12
	-24

	MISSOURI
	11,977
	1.5
	14,350
	1.5
	16,654
	1.8
	20
	16
	39

	MONTANA
	887
	0.1
	1,308
	0.1
	1,445
	0.2
	47
	10
	63

	NEBRASKA
	1,530
	0.2
	1,752
	0.2
	2,188
	0.2
	15
	25
	43

	NEVADA
	6,647
	0.8
	8,670
	0.9
	8,841
	0.9
	30
	2
	33

	NEW HAMPSHIRE
	2,087
	0.3
	2,130
	0.2
	2,573
	0.3
	2
	21
	23

	NEW JERSEY
	6,033
	0.8
	7,890
	0.8
	6,250
	0.7
	31
	-21
	4

	NEW MEXICO
	6,152
	0.8
	8,380
	0.9
	9,432
	1.0
	36
	13
	53

	NEW YORK
	71,218
	9.0
	76,117
	8.0
	82,409
	8.8
	7
	8
	16

	NORTH CAROLINA
	16,937
	2.1
	18,693
	2.0
	21,019
	2.2
	10
	12
	24

	NORTH DAKOTA
	686
	0.1
	1,149
	0.1
	836
	0.1
	67
	-27
	22

	OHIO
	14,483
	1.8
	16,059
	1.7
	19,113
	2.0
	11
	19
	32

	OKLAHOMA
	9,179
	1.2
	12,139
	1.3
	15,910
	1.7
	32
	31
	73

	OREGON
	15,839
	2.0
	18,051
	1.9
	19,954
	2.1
	14
	11
	26

	PENNSYLVANIA
	11,756
	1.5
	12,438
	1.3
	18,204
	1.9
	6
	46
	55

	PUERTO RICO
	4,336
	0.5
	4,064
	0.4
	4,464
	0.5
	-6
	10
	3

	RHODE ISLAND
	746
	0.1
	1,099
	0.1
	996
	0.1
	47
	-9
	34

	SOUTH CAROLINA
	7,413
	0.9
	8,738
	0.9
	10,820
	1.2
	18
	24
	46

	SOUTH DAKOTA
	1,430
	0.2
	1,794
	0.2
	1,512
	0.2
	25
	-16
	6

	TENNESSEE
	8,031
	1.0
	9,836
	1.0
	11,458
	1.2
	22
	16
	43

	TEXAS
	53,242
	6.7
	80,940
	8.5
	76,095
	8.1
	52
	-6
	43

	UTAH
	11,270
	1.4
	14,016
	1.5
	15,702
	1.7
	24
	12
	39

	VERMONT
	789
	0.1
	662
	0.1
	785
	0.1
	-16
	19
	-1

	VIRGINIA
	11,776
	1.5
	12,768
	1.3
	14,223
	1.5
	8
	11
	21

	WASHINGTON
	18,670
	2.3
	20,780
	2.2
	21,826
	2.3
	11
	5
	17

	WEST VIRGINIA
	2,909
	0.4
	4,257
	0.4
	4,817
	0.5
	46
	13
	66

	WISCONSIN
	9,331
	1.2
	10,955
	1.1
	12,029
	1.3
	17
	10
	29

	WYOMING
	732
	0.1
	724
	0.1
	1,021
	0.1
	-1
	41
	39

	TOTAL ENROLLED ALL STATES
	794,617
	100
	956,914
	100
	939,903
	100
	20
	-2
	18

a
States marked in blue in SY 2009-10 had an increase in enrollment of 20% or more.

States marked in yellow in SY 2009-10 had an increase in enrollment of 19% or less.

States marked in teal showed a decrease in enrollment between SY 2008-09 and SY 2009-10.

States highlighted in light blue constitute the largest percentages of the total national enrollment.

Figure 3
SY0910 Increase/Decrease in Homeless Students Enrolled (CSPR 1.9.1.1)
[image: image10.png]

 = 20% or more increase
[image: image11.png]

 = 19% or less increase
 = Decrease
[image: image3.png]

The total number of homeless students enrolled nationally in reporting LEAs with and without subgrants decreased 2 percent between SY 2008-09 and SY 2009-10. A number of States (portrayed in the above map) reported increases in total enrollment of 20% or more. States that reported a 20% or more increase in the number of homeless students enrolled in all LEAs in SY 2009-10 from the number reported in SY 2008-09 were: Alabama, Alaska, Arizona, Arkansas, District of Columbia, Hawaii, Idaho, Illinois, Kansas, Maryland, Minnesota, Nebraska, New Hampshire, Oklahoma, Pennsylvania, South Carolina, and Wyoming. States showing a decrease in the number of homeless students enrolled in all LEAs between SY 2008-09 and SY 2009-10 were: Bureau of Indian Education, California, Iowa, Louisiana, Maine, Mississippi, New Jersey, North Dakota, Rhode Island, South Dakota, and Texas.
Possible factors to which these increases and decreases could be attributed include:

· Economic downturn (for example, students becoming homeless due to foreclosure)
· Natural disasters
· Changes in data collection as States align their data collection processes with the requirements of EDFacts and the CSPR
The four States comprising the largest percentages of the total national enrollment of homeless students in LEAs with and without McKinney-Vento subgrants in SY 2009-10 were, in order, California (21%), New York (9 percent), Texas (8 percent), and Florida (5 percent). The combined number of students in these four States (400,995) was 43% of the total enrolled (939,903).
California has accounted for the largest number of homeless students each year over the three-year period; however, the state aggregate from all LEAs submitting data showed a decrease of 94,437 homeless students enrolled between SY 2008-09 and SY 2009-10. California explained the decrease in the Comments section for CSPR Question 1.9.1.1 as, “the main cause for this decrease is the data reporting procedures and sources to collect homeless data has fully transitioned to a new data system. CDE is currently working to improve the data quality in the homeless data collected in this system.” Excluding California from the national total, homeless student enrollment increased 11% among all other States.
Table 4
Total Enrolled in LEAs With and Without McKinney-Vento Subgrants by State SY 2009-10 (CSPR 1.9.1.1), States with Largest Percent of Enrollment
	
	National
	California
	New York
	Texas
	Florida
	Total State

	Total # Enrolled SY0910
	939,903
	193,796
	82,409
	76,095
	48,695
	400,995

	Percent of Total Enrolled
	100
	21
	9
	8
	5
	43

Age 3-5 Not Kindergarten (1.9.1.1) – Homeless Preschool Children
The McKinney-Vento Homeless Assistance Act includes homeless children in public preschool programs as follows:

“Each State Educational Agency shall ensure that each child of a homeless individual and each homeless youth have equal access to the same free, appropriate public education, including a public preschool education, as provided to other children and youths.”
 Guidance issued from ED elaborates further to state “children and youth and their families receive educational services for which they are eligible, including Head Start, Even Start, and preschool programs administered by the LEA.”

Homeless children who are enrolled in public preschool programs have been categorized in the CSPR as Age 3-5 Not Kindergarten for the purpose of data collection since SY 2006-07. Following is a three-year comparison of data submitted for this category.
Table 5
Age 3-5 Not Kindergarten, Total Enrolled in LEAs With and Without McKinney-Vento Subgrants (CSPR 1.9.1.1), Three-Year Comparison
	Age 3-5 Not Kindergarten

ENROLLED
	SY0708
Enrolled
	SY0809
Enrolled
	SY0910

Enrolled
	Percent Change Between SY0708 and SY0809
	Percent Change Between SY0809 and SY0910
	Percent Change Between SY0708 and SY0910
(3 Year)

	Total All States
	27,784
	33,433
	30,995
	20
	-7
	11

Figure 4
Age 3-5 Not Kindergarten, Total Enrolled in LEAs With and Without McKinney-Vento Subgrants (CSPR 1.9.1.1), Three-Year Comparison
[image: image4.png]N\
- 5,000 10,000 15,000 20,000 25000 30,000 35000 40,000

SY0708

SY0809

SY0910

PRIMARY NIGHTTIME RESIDENCE OF HOMELESS CHILDREN AND YOUTH ENROLLED IN LEAS WITH AND WITHOUT MCKINNEY-VENTO SUBGRANTS (1.9.1.2)
Primary nighttime residence is defined as the type of residence (e.g., shelter, hotel, doubled-up in the home of a relative or friend) where a homeless child or unaccompanied youth is staying at the time of enrollment or the type of residence where a currently enrolled child or youth is staying when he or she is identified as homeless.
 It is the responsibility of the local liaison to record the type of primary nighttime residence at the time of identification.

As the primary nighttime residence at the time of enrollment is the basis for identifying homeless children and youth, the data counts regarding residence should correspond with data counts recorded for number of homeless children and youth enrolled in LEAs with and without subgrants. For each child recorded, one type of residence for this child should be recorded; therefore, totals for number enrolled should equal totals for primary residence. The CSPR requires this alignment between the data submitted for total enrolled in LEAs with and without subgrants and the data submitted for number of homeless children categorized by primary nighttime residence.

Forty-seven States (89%) met the CSPR requirement that the primary nighttime residence total equal the total enrolled, while six States (11%) did not meet the requirement. Many LEAs collect the primary nighttime residence data manually and the SEA does not receive the data electronically, thus the potential exists for missing data and mismatched totals.
Table 6
Primary Nighttime Residence by Category in All LEAs Reporting Data (CSPR 1.9.1.2),
Percent of Total and Three-Year Comparison
	
	SY0708
	Percent of SY0708 Total Primary Nighttime Residence Reported
	SY0809
	Percent of SY0809 Total Primary Nighttime Residence Reported
	SY0910
	Percent of SY0910 Total Primary Nighttime Residence Reported

	Shelters
	164,982
	21
	211,152
	23.1
	179,863
	19

	Doubled Up
	502,082
	65
	606,764
	66.3
	668,024
	71

	Unsheltered
	50,445
	7
	39,678
	4.3
	40,701
	4

	Hotels/Motels
	56,323
	7
	57,579
	6.3
	47,243
	5

	Total
	773,832
	100
	915,173
	100
	935,831
	100*

*Results of rounding of fractions may not appear in the chart.
Table 7
Primary Nighttime Residence by Category in All LEAs Reporting Data (CSPR 1.9.1.2),
Three-Year Comparison
	
	SY0708
	SY0809
	SY0910
	Percent Change Between SY0708 and SY0809
	Percent Change Between SY0809 and SY0910
	Percent Change Between SY0708 and SY0910
(3 Year)

	Shelters
	164,982
	211,152
	179,863
	28
	-15
	9

	Doubled Up
	502,082
	606,764
	668,024
	21
	10
	33

	Unsheltered
	50,445
	39,678
	40,701
	-21
	3
	-19

	Hotels/Motels
	56,323
	57,579
	47,243
	2
	-18
	-16

	Total
	773,832
	915,173
	935,831
	18
	2
	21

Figure 5
Primary Nighttime Residence by Category, SY 2009-10 (CSPR 1.9.1.2), LEAs With and Without McKinney-Vento Subgrants
[image: image5.png]Hotels/Motels,

/ 47,243,5%

Unsheltered,
40,701,4%____

Shelters, 179,863,
19%

M Shelters
M Doubled Up

M Unsheltered

Doubled Up,

668,024,72% H Hotels/Motels

HOMELESS STUDENTS SERVED IN LEAS WITH MCKINNEY-VENTO SUBGRANTS (1.9.2.1)
The definition of students served in the CSPR includes homeless children who have been served in any way through McKinney-Vento funds. Services include both direct services, as outlined in the McKinney-Vento Act (Sec. 723), and indirect services, such as those provided by a staff member whose position is supported through McKinney-Vento funds. Also included are 3 through 5 year olds who are preschool age served by the subgrant program, regardless of whether or not they are enrolled in a preschool program operated by an LEA, or in a preschool program where the LEA is a partner administratively or financially or has any accountability in serving the children. It is important to note that the number of homeless students enrolled in an LEA with a subgrant might:
· Equal the number served, if indirect services can be linked to McKinney-Vento funds;
· Be more than the number served if subgrant funds support only specific activities like transportation, shelter tutoring programs, or preschool programs; or
· Be less than the number served if subgrant funds support activities such as identifying children as homeless who subsequently attend school in another LEA or referring or assisting preschool-aged children to attend non-LEA preschool programs.
In SY 2009-10, 852,881 homeless children and youth were reported served in LEAs with McKinney-Vento subgrants according to the above definition. This amount is a 38% increase from students reported as served in the 2008-09 school year (617,027).
Thirty-five States (66%) reported that the number of homeless students served in LEAs with subgrants in SY 2009-10 was at least 20% higher than the number reported in SY 2008-09. These States were: Alabama, Alaska, Arizona, Arkansas, Bureau of Indian Education, California, Colorado, District of Columbia, Florida, Georgia, Hawaii, Idaho, Illinois, Indiana, Kansas, Kentucky, Louisiana, Maryland, Massachusetts, Mississippi, Missouri, Montana, Nebraska, New Hampshire, New Jersey, Ohio, Oklahoma, Oregon, Tennessee, Texas, Vermont, Virginia, Washington, Wisconsin, and Wyoming. States showing a decrease in the number of homeless students served in LEAs with subgrants between SY 2009-10 and SY 2008-09 were: Connecticut, Iowa, Maine, Michigan, New York, North Carolina, Pennsylvania, South Dakota, and Utah.
Table 8
Total Served in LEAs With McKinney-Vento Subgrants (CSPR 1.9.2.1), Three-Year Comparison and Comparison to Total Enrolled in LEAs with Subgrants

	
	Total Served SY0708
	Percent of Total Enrolled Served in LEAs with Subgrants SY0708
	Total Served SY0809
	Percent of Total Enrolled in Served in LEAs with Subgrants SY0708
	Total Served SY0910
	Percent of Total Enrolled Served in LEAs with Subgrants SY0708
	Percent Change Between SY0708 and SY0809
	Percent Change Between SY0809 and SY0910
	Percent Change Between SY0708 and SY0910

(3 Year)

	Served in LEAs with Subgrants
	472,309
	101
	617,027
	114
	852,881
	114
	31
	38
	81

	Total Enrolled in LEAs with Subgrants
	468,972
	100
	539,022
	100
	748,538
	100
	15
	39
	60

Figure 6
Total Served in LEAs with McKinney-Vento Subgrants (CSPR 1.9.2.1), Three-Year Comparison
[image: image6.png]U

SY0708

SY0809

SY0910

500,000

1,000,000

H Total Served in
LEAs with
Subgrants

Table 9

Total Served in LEAs With McKinney-Vento Subgrants (CSPR 1.9.2.1),
Three-Year Comparison by State

	State
	Total Served in LEAs with Subgrants SY0708
	Percent of Total Served SY0708
	Total Served in LEAs with Subgrants SY0809
	Percent of Total Served SY0809
	Total Served in LEAs with Subgrants SY0910
	Percent of Total Served SY0910
	Percent Change Between SY0708 and SY0809
	Percent Change Between SY0809 and SY0910
	Percent Change Between SY0708 and SY0910
(3 Year)

	Alabama
	9,464
	2
	9,467
	1.5
	13,308
	1.6
	0
	41
	41

	Alaska
	2,278
	0.5
	2,808
	0.5
	3,497
	0.4
	23
	25
	54

	Arizona
	4,793
	1.0
	5,864
	1.0
	27,172
	3.2
	22
	363
	467

	Arkansas
	899
	0.2
	1,260
	0.2
	1,540
	0.2
	40
	22
	71

	Bureau of Indian Education
	536
	0.1
	0
	0.0
	1,536
	0.2
	
	
	187

	California
	139,955
	29.6
	185,921
	30.1
	301,275
	35.3
	33
	62
	115

	Colorado
	9,897
	2.1
	12,560
	2.0
	15,288
	1.8
	27
	22
	54

	Connecticut
	973
	0.2
	2,150
	0.3
	1,758
	0.2
	121
	-18
	81

	Delaware
	1,667
	0.4
	1,863
	0.3
	1,899
	0.2
	12
	2
	14

	District of Columbia
	0
	0.0
	0
	0.0
	2,499
	0.3
	
	
	

	Florida
	30,627
	6.5
	35,842
	5.8
	47,233
	5.5
	17
	32
	54

	Georgia
	11,080
	2.3
	14,234
	2.3
	21,513
	2.5
	28
	51
	94

	Hawaii
	925
	0.2
	1,739
	0.3
	2,966
	0.3
	88
	71
	221

	Idaho
	1,151
	0.2
	1,301
	0.2
	1,974
	0.2
	13
	52
	72

	Illinois
	13,050
	2.8
	26,460
	4.3
	33,367
	3.9
	103
	26
	156

	Indiana
	5,509
	1.2
	5,808
	0.9
	8,776
	1.0
	5
	51
	59

	Iowa
	1,650
	0.3
	3,270
	0.5
	2,942
	0.3
	98
	-10
	78

	Kansas
	2,421
	0.5
	3,469
	0.6
	6,622
	0.8
	43
	91
	174

	Kentucky
	14,532
	3.1
	13,791
	2.2
	20,761
	2.4
	-5
	51
	43

	Louisiana
	16,248
	3.4
	15,929
	2.6
	22,705
	2.7
	-2
	43
	40

	Maine
	302
	0.1
	545
	0.1
	421
	0.0
	80
	-23
	39

	Maryland
	6,228
	1.3
	9,175
	1.5
	10,970
	1.3
	47
	20
	76

	Massachusetts
	9,254
	2.0
	7,195
	1.2
	9,734
	1.1
	-22
	35
	5

	Michigan
	15,682
	3.3
	16,973
	2.8
	9,724
	1.1
	8
	-43
	-38

	Minnesota
	6,950
	1.5
	7,331
	1.2
	8,760
	1.0
	5
	19
	26

	Mississippi
	4,541
	1.0
	4,608
	0.7
	6,156
	0.7
	1
	34
	36

	Missouri
	1,814
	0.4
	4,934
	0.8
	11,802
	1.4
	172
	139
	551

	Montana
	558
	0.1
	887
	0.1
	1,308
	0.2
	59
	47
	134

	Nebraska
	1,409
	0.3
	1,507
	0.2
	1,920
	0.2
	7
	27
	36

	Nevada
	6,422
	1.4
	8,099
	1.3
	8,815
	1.0
	26
	9
	37

	New Hampshire
	610
	0.1
	768
	0.1
	1,561
	0.2
	26
	103
	156

	New Jersey
	1,335
	0.3
	781
	0.1
	1,012
	0.1
	-41
	30
	-24

	New Mexico
	6,204
	1.3
	7,975
	1.3
	8,723
	1.0
	29
	9
	41

	New York
	22,506
	4.8
	34,788
	5.6
	28,658
	3.4
	55
	-18
	27

	North Carolina
	5,850
	1.2
	18,815
	3.0
	12,130
	1.4
	222
	-36
	107

	North Dakota
	306
	0.1
	356
	0.1
	354
	0.0
	16
	-1
	16

	Ohio
	11,024
	2.3
	13,291
	2.2
	18,120
	2.1
	21
	36
	64

	Oklahoma
	4,112
	0.9
	7,488
	1.2
	9,373
	1.1
	82
	25
	128

	Oregon
	9,096
	1.9
	10,061
	1.6
	23,158
	2.7
	11
	130
	155

	Pennsylvania
	12,799
	2.7
	20,288
	3.3
	19,457
	2.3
	59
	-4
	52

	Puerto Rico
	3,400
	0.7
	4,051
	0.7
	4,094
	0.5
	19
	1
	20

	Rhode Island
	369
	0.1
	425
	0.1
	464
	0.1
	15
	9
	26

	South Carolina
	4,359
	0.9
	5,231
	0.8
	5,880
	0.7
	20
	12
	35

	South Dakota
	1,219
	0.3
	1,812
	0.3
	1,154
	0.1
	49
	-36
	-5

	Tennessee
	6,387
	1.4
	7,766
	1.3
	9,351
	1.1
	22
	20
	46

	Texas
	32,176
	6.8
	38,540
	6.2
	49,309
	5.8
	20
	28
	53

	Utah
	8,182
	1.7
	11,903
	1.9
	9,381
	1.1
	45
	-21
	15

	Vermont
	210
	0.0
	178
	0.0
	260
	0.0
	-15
	46
	24

	Virginia
	7,658
	1.6
	9,481
	1.5
	11,940
	1.4
	24
	26
	56

	Washington
	5,844
	1.2
	7,982
	1.3
	18,062
	2.1
	37
	126
	209

	West Virginia
	1,232
	0.3
	2,414
	0.4
	2,875
	0.3
	96
	19
	133

	Wisconsin
	6,246
	1.3
	7,210
	1.2
	8,705
	1.0
	15
	21
	39

	Wyoming
	370
	0.1
	433
	0.1
	619
	0.1
	17
	43
	67

	Total
	472,309
	100.0
	617,027
	100
	852,881
	100
	31
	38
	81

SUBPOPULATIONS OF HOMELESS STUDENTS REPORTED SERVED IN LEAS WITH MCKINNEY-VENTO SUBGRANTS (1.9.2.2)
The next two tables and Figure 7 report the subpopulations of students served by McKinney-Vento subgrantees and the kinds of services they receive. There were significant increases in all subpopulations between SY 2008-09 and SY 2009-10. The number of unaccompanied youth as reported in SY 2009-10 increased 23% over what was reported in SY 2008-09; migratory children and youth increased 37%; children with disabilities increased 44%; and children with limited English proficiency increased 38%.

Over the three-year period SY 2007-08 through SY 2009-10, marked increases were also shown in the number of homeless students reported in each of the subpopulations: unaccompanied youth (51%), homeless migratory children and youth (45%), children with disabilities (58%), and children with limited English proficiency (78%).
Table 10
Subpopulations of Homeless Students Served in LEAs With McKinney-Vento Subgrants (CSPR 1.9.2.2), Three-Year Comparison
	
	SY0708
	SY0809
	SY0910
	Percent Change Between SY0708 and SY0809
	Percent Change Between SY0809 and SY0910
	Percent Change Between SY0708 and SY0910
(3 year)

	Unaccompanied Youth
	43,172
	52,950
	65,317
	23
	23
	51

	Migratory Children/Youth
	7,754
	8,204
	11,526
	6
	37
	45

	Children with Disabilities (IDEA)
	66,306
	72,984
	104,795
	10
	44
	58

	Limited English Proficient (LEP) Students
	62,361
	80,525
	111,188
	29
	38
	78

Note: The subpopulations categories are not mutually exclusive. Homeless student counts may be duplicated. It is possible for homeless students to be counted in more than one subpopulation; i.e., an unaccompanied youth may simultaneously be a migrant LEP student who receives special education services.

Figure 7
Subpopulations of Homeless Students Served in LEAs with McKinney-Vento Subgrants (CSPR 1.9.2.2), Three-Year Comparison

Table 11
Subpopulations of Homeless Students Served in LEAs with McKinney-Vento Subgrants Percent of Total Served (CSPR 1.9.2.2), Three-Year Comparison
	School Year
	Total Served in LEAs with Subgrants
	Unaccompanied Youth
	Percent of Total Served
	Migratory Children/
Youth
	Percent of Total Served
	Children with Disabilities (IDEA)
	Percent of Total Served
	Limited English Proficient (LEP)

Students
	Percent of Total Served

	SY0708
	472,309
	43,172
	9
	7,754
	2
	66,306
	14
	62,361
	13

	SY0809
	617,027
	52,950
	9
	8,204
	1
	72,984
	12
	80,525
	13

	SY0910
	852,881
	65,317
	8
	11,256
	1
	104,795
	12
	111,118
	13

EDUCATIONAL SUPPORT SERVICES PROVIDED BY LEAS WITH MCKINNEY-VENTO SUBGRANTS (1.9.2.3)
The following table illustrates how many of the LEAs with McKinney-Vento subgrants in States that reported data provided various educational support services to homeless children and youth. The number of LEAs providing each service in SY 2009-10 is remarkably consistent across services, with over 70% of all LEAs with subgrants providing 14 of the 18 indicated services. Over 80% of these LEAs are providing staff development and awareness, transportation, inter-organizational coordination, clothing, school supplies, and referral services.
Table 12
Number of LEAs with McKinney-Vento Subgrants Providing Educational Support Services (CSPR 1.9.2.3), Three-Year Comparison
	Educational Support Services Provided for Homeless Children and Youth (1.9.2.3)
	SY0708
	Percent of Total Subgrants Reporting
	SY0809
	Percent of Total Subgrants Reporting
	SY0910
	Percent of Total Subgrants Reporting

	Total LEAs with Subgrants Reporting
	1,356
	100
	1,668
	100
	2,866
	100

	Educational Support Services
	
	
	
	
	
	

	Tutoring or other instructional support
	862
	64
	1,050
	63
	2,228
	78

	Expedited evaluations
	510
	38
	676
	41
	1,510
	53

	Staff professional development and awareness
	915
	67
	1,211
	73
	2,295
	80

	Referrals for medical, dental and other health services
	830
	61
	1,133
	68
	2,182
	76

	Transportation
	974
	72
	1,183
	71
	2,405
	84

	Early childhood programs
	535
	39
	613
	37
	1,632
	57

	Assistance with participation in school programs
	902
	67
	1,164
	70
	2,230
	78

	Before, after-school, mentoring, summer programs
	852
	63
	1,038
	62
	2,067
	72

	Obtaining or transferring records necessary for enrollment
	766
	56
	983
	59
	2,033
	71

	Parent education related to rights and resources for children
	888
	65
	1,150
	69
	2,223
	78

	Coordination between schools and agencies
	806
	59
	971
	58
	2,381
	83

	Counseling
	710
	52
	853
	51
	2,010
	70

	Addressing needs relating to domestic violence
	816
	60
	885
	53
	1,768
	62

	Clothing to meet a school requirement
	885
	65
	1,097
	66
	2,455
	86

	School supplies
	975
	72
	1,262
	76
	2,761
	96

	Referral to other programs and services
	811
	60
	1,168
	70
	2,304
	80

	Emergency assistance related to school attendance
	920
	68
	902
	54
	2,057
	72

	Other services
	332
	24
	869
	52
	477
	17

BARRIERS TO THE EDUCATION OF HOMELESS CHILDREN AND YOUTH (1.9.2.4)
For the purposes of federal data collection, a barrier is defined as a situation in which difficulties or conflicts have arisen related to the enrollment, attendance, and provision of services for homeless students, and have required the intervention of the local liaison or other homeless education staff to resolve. The most common barrier to the education of homeless children and youth reported by LEAs with McKinney-Vento subgrants for SY 2009-10 was transportation to and from the school of origin. Transportation was the barrier listed most frequently by 1,761 LEAs (61%) with McKinney-Vento subgrants. It has been the barrier most frequently listed by LEAs with subgrants for the past six school years.
The following table illustrates how many of the LEAs with McKinney-Vento subgrants reported by States who actually submitted data reported these barriers to the education of homeless children and youth.

Table 13
Number of LEAs with McKinney-Vento Subgrants Reporting Barriers to the Education of Homeless Children and Youth (CSPR 1.9.2.4), Three-Year Comparison
	Barriers to the Education of Homeless Children and Youth (1.9.2.4)
	SY0708
	Percent of Total Subgrants Reporting
	SY0809
	Percent of Total Subgrants Reporting
	SY0910
	Percent of Total Subgrants Reporting

	Total LEAs with Subgrants Reporting
	1,356
	100
	1,668
	100
	2,866
	100

	Barriers
	
	
	
	
	
	

	Eligibility for Homeless Services
	411
	30
	378
	23
	1,399
	49

	School Selection
	373
	28
	449
	27
	1,275
	44

	Transportation
	683
	50
	847
	51
	1,761
	61

	School Records
	372
	27
	406
	24
	1,346
	47

	Immunizations
	340
	25
	266
	16
	1,275
	44

	Other Medical Records
	194
	14
	159
	10
	182
	6

	Other Barriers
	334
	25
	507
	30
	1,276
	45

aOne State submitted the number of students instead of the number of subgrants for this question in SY 2008-09. This State’s responses have been omitted from the totals for each category for SY 2008-09.

ACADEMIC PROGRESS OF HOMELESS CHILDREN AND YOUTH IN LEAS WITH MCKINNEY-VENTO SUBGRANTS (CSPR 1.9.2.5.1: Reading; and 1.9.2.5.2: Mathematics)
The Elementary and Secondary Education Act requires testing of academic progress in grades 3-8 and once in high school. The following information pertains to LEAs with McKinney-Vento subgrants only. Since testing is not required in public pre-kindergarten programs through Grade 2, or in ungraded settings, collection of academic achievement data for homeless children and youth is neither required nor reported for those categories. High mobility of homeless children and youth, either moving out of the district after being identified or absent during the testing time, can cause the number of students assessed in LEAs with subgrants to be unequal to the number reported served in LEAs with subgrants.
Data Collection Results: Grades 3-8

READING

The number of homeless students in grades 3-8 taking the state reading test in LEAs with subgrants in SY 2009-10 (235,917) was reported as having increased 41% from the number of homeless students taking the reading test in LEAs with subgrants in SY 2008-09 (167,017).
The number of homeless students in grades 3-8 taking the state reading test in LEAs with subgrants in SY 2009-10 (235,917) increased 53% from the number of homeless students taking the reading test in SY 2007-08 (153,643).
Of the number of homeless students in grades 3-8 taking the state reading test in LEAs with subgrants in SY 2009-10 (235,917), 53% (125,184) met or exceeded state proficiency standards in reading. This is a three percentage point increase from the 50% of homeless students who were found to meet or exceed state proficiency standards in reading in LEAs with subgrants in SY 2008-09 (83,926 of 167,017).
MATHEMATICS
The number of homeless students in grades 3-8 taking the state mathematics test in LEAs with subgrants in SY 2009-10 (235,829) increased 42% from the number of homeless students taking the mathematics test in LEAs with subgrants in SY 2008-09 (166,104).
The number of homeless students in grades 3-8 taking the state mathematics test in LEAs with subgrants in SY 2009-10 (235,829) increased 53% from the number of homeless students taking the mathematics test in SY 2007-08 (153,860).
Of the number of homeless students in grades 3-8 taking the state mathematics test in LEAs with subgrants in SY 2009-10 (235,829), 52% (122,941) met or exceeded state proficiency standards in mathematics. This is a two percentage point increase from the 50% of homeless students who were found to meet or exceed state proficiency standards in mathematics in LEAs with subgrants in SY 2008-09 (83,104 of 166,104).
Data Collection Results: High School

READING

The number of homeless students in high school taking the state reading test in LEAs with subgrants in SY 2009-10 (30,439) decreased 2 percent from the number of homeless high school students taking the reading test in LEAs with subgrants in SY 2008-09 (30,936).
The number of homeless students in high school taking the state reading test in LEAs with subgrants in SY 2009-10 (30,439) decreased 14% from the number of homeless high school students taking the reading test in SY 2007-08 (35,502).
Of the number of homeless students in high school taking the state reading test in LEAs with subgrants in SY 2009-10 (30,439), 48% (14,479) met or exceeded state proficiency standards in reading. This is a three percentage point increase from the 45% of homeless high school students who were found to meet or exceed state proficiency standards in reading in LEAs with subgrants in SY 2008-09 (14,036 of 30,936).
MATHEMATICS
The number of homeless students in high school taking the state mathematics test in LEAs with subgrants in SY 2009-10 (32,185) increased 10 percent from the number of homeless high school students taking the mathematics test in LEAs with subgrants in SY 2008-09 (29,341).
The number of homeless students in high school taking the mathematics test in LEAs with subgrants in SY 2009-10 (32,185) decreased 9 percent from the number of homeless high school students taking the state mathematics test in SY 2007-08 (35,403).
Of the number of homeless students in high school taking the state mathematics test in LEAs with subgrants in SY 2009-10 (32,185), 38% (12,375) met or exceeded state proficiency standards in mathematics.
There is no percentage point increase or decrease from the 38% of homeless high school students who were found to meet or exceed state proficiency standards in mathematics in LEAs with subgrants in SY 2008-09 (11,189 of 29,341).

Table 14
Academic Progress of Homeless Children and Youth in LEAs with McKinney-Vento Subgrants (CSPR 1.9.2.5.1 and 1.9.2.5.2), Three-Year Comparison
	Academic Progress of Homeless Children and Youth SY 2009-10ab

	
	Number Taking Reading Assessment Test
	Number Meeting or Exceeding State Proficiency in Reading
	Percent Meeting or Exceeding State Proficiency in Reading
	Number Taking Mathematics Assessment Test
	Number Meeting or Exceeding State Proficiency in Mathematics
	Percent Meeting or Exceeding State Proficiency in Mathematics

	Grade 3
	45,456
	23,843
	52
	45,436
	27,120
	60

	Grade 4
	43,169
	24,011
	56
	43,205
	25,066
	58

	Grade 5
	40,316
	22,181
	55
	40,303
	22,270
	55

	Grade 6
	38,000
	19,977
	53
	37,941
	17,993
	47

	Grade 7
	35,243
	18,005
	51
	35,321
	16,015
	45

	Grade 8
	33,733
	17,167
	51
	33,623
	14,477
	43

	Total Grades 3-8
	235,917
	125,184
	53
	235,829
	122,941
	52

	High School
	30,439
	14,479
	48
	32,185
	12,375
	38

	Total Grades 3-12
	266,356
	139,663
	52
	268,014
	135,316
	50

	Academic Progress of Homeless Children and Youth SY 2008-09

	
	Number Taking Reading Assessment Test
	Number Meeting or Exceeding State Proficiency in Reading
	Percent Meeting or Exceeding State Proficiency in Reading
	Number Taking Mathematics Assessment Test
	Number Meeting or Exceeding State Proficiency in Mathematics
	Percent Meeting or Exceeding State Proficiency in Mathematics

	Grade 3
	31,583
	15,826
	50
	31,541
	18,343
	58

	Grade 4
	30,372
	15,990
	53
	30,479
	17,212
	56

	Grade 5
	28,799
	14,895
	52
	28,508
	14,990
	53

	Grade 6
	26,425
	13,293
	50
	26,342
	11,732
	45

	Grade 7
	25,529
	12,221
	48
	25,104
	10,983
	44

	Grade 8
	24,309
	11,701
	48
	24,130
	9,844
	41

	Total Grades 3-8
	167,017
	83,926
	50
	166,104
	83,104
	50

	High School
	30,936
	14,036
	45
	29,341
	11,189
	38

	Total Grades 3-12
	197,953
	97,962
	49
	195,445
	94,293
	48

	Academic Progress of Homeless Children and Youth SY 2007-08

	
	Number Taking Reading Assessment Test
	Number Meeting or Exceeding State Proficiency in Reading
	Percent Meeting or Exceeding State Proficiency in Reading
	Number Taking Mathematics Assessment Test
	Number Meeting or Exceeding State Proficiency in Mathematics
	Percent Meeting or Exceeding State Proficiency in Mathematics

	Grade 3
	30,732
	13,625
	44
	30,841
	15,288
	50

	Grade 4
	27,443
	13,300
	48
	27,540
	14,235
	52

	Grade 5
	25,835
	12,151
	47
	25,870
	12,191
	47

	Grade 6
	23,886
	10,650
	45
	24,035
	9,703
	40

	Grade 7
	23,280
	10,083
	43
	23,181
	8,859
	38

	Grade 8
	22,467
	9,428
	42
	22,393
	8,193
	37

	Total Grades 3-8
	153,643
	69,237
	45
	153,860
	68,469
	45

	High School
	35,502
	12,546
	35
	35,403
	10,146
	29

	Total Grades 3-12
	189,145
	81,873
	43
	189,263
	78,615
	42

aIn SY 2009-10, 748,538 homeless students were reported to be enrolled in LEAs with McKinney-Vento subgrants. Academic progress data was not submitted by LEAs with subgrants in one State. This State, Wyoming, comprised .1 percent (1,021) of all students enrolled in LEAs with subgrants.

bIn SY 2009-10, Nevada and South Carolina submitted data in the Comments section. This data was added manually in each appropriate grade for the purposes of this report.

Figure 8
Academic Progress in Reading and Mathematics, Grades 3-8, LEAs with McKinney-Vento Subgrants (CSPR 1.9.2.5.1 and 1.9.2.5.2), Three-Year Comparison

[image: image7.png]- 50,000 100,000 150,000 200,000 250,000

Grades 3-8 Tested in Reading

Grades 3-8 Proficient in Reading

Percent Proficient in Reading H5Y0708
H5Y0809
M 5Y0910

Grades 3-8 Tested in Mathematics

Grades 3-8 Proficient in Mathematics

Percent Proficient in Mathematics

52%-5Y0910

Figure 9
Academic Progress in Reading and Mathematics, High School, LEAs with McKinney-Vento Subgrants
(CSPR 1.9.2.5.1 and 1.9.2.5.2), Three-Year Comparison

APPENDIX A: SAMPLE CSPR DATA COLLECTION FORM
(Used for SY0910)
1.9
EDUCATION FOR HOMELESS CHILDREN AND YOUTHS PROGRAM
This section collects data on homeless children and youths and the McKinney-Vento grant program.

In the table below, provide the following information about the number of LEAs in the State who reported data on homeless children and youths and the McKinney-Vento program. The totals will be automatically calculated.

	
	#
	# LEAs Reporting Data

	LEAs without subgrants
	
	

	LEAs with subgrants
	
	

	Total
	(Auto calculated)
	(Auto calculated)

1.9.1
All LEAs (with and without McKinney-Vento subgrants)

The following questions collect data on homeless children and youths in the State.

1.9.1.1
Homeless Children and Youths

In the table below, provide the number of homeless children and youths by grade level enrolled in public school at any time during the regular school year. The totals will be automatically calculated:

	Age/Grade
	# of Homeless Children/Youths Enrolled in Public School in LEAs Without Subgrants
	# of Homeless Children/Youths Enrolled in Public School in LEAs With Subgrants

	Age 3 through 5 (not Kindergarten)
	
	

	K
	
	

	1
	
	

	2
	
	

	3
	
	

	4
	
	

	5
	
	

	6
	
	

	7
	
	

	8
	
	

	9
	
	

	10
	
	

	11
	
	

	12
	
	

	Ungraded
	
	

	Total
	(Auto calculated)
	(Auto calculated)

1.9.1.2
Primary Nighttime Residence of Homeless Children and Youths

In the table below, provide the number of homeless children and youths by primary nighttime residence enrolled in public school at any time during the regular school year. The primary nighttime residence should be the student’s nighttime residence when he/she was identified as homeless. The totals will be automatically calculated.

	
	# of Homeless Children/Youths - LEAs Without Subgrants
	# of Homeless Children/Youths - LEAs With Subgrants

	Shelters, transitional housing, awaiting foster care
	
	

	Doubled-up (e.g., living with another family)
	
	

	Unsheltered (e.g., cars, parks, campgrounds, temporary trailer, or abandoned buildings)
	
	

	Hotels/Motels
	
	

	Total
	(Auto calculated)
	(Auto calculated)

1.9.2
LEAs with McKinney-Vento Subgrants

The following sections collect data on LEAs with McKinney-Vento subgrants.

1.9.2.1
Homeless Children and Youths Served by McKinney-Vento Subgrants

In the table below, provide the number of homeless children and youths by grade level who were served by McKinney-Vento subgrants during the regular school year. The total will be automatically calculated.

	Age/Grade
	# Homeless Children/Youths Served by Subgrants

	Age 3 through 5 (not Kindergarten)
	

	K
	

	1
	

	2
	

	3
	

	4
	

	5
	

	6
	

	7
	

	8
	

	9
	

	10
	

	11
	

	12
	

	Ungraded
	

	Total
	(Auto calculated)

1.9.2.2
Subgroups of Homeless Students Served

In the table below, please provide the following information about the homeless students served during the regular school year.

	
	# Homeless Students Served

	Unaccompanied youth
	

	Migratory children/youth
	

	Children with disabilities (IDEA)
	

	Limited English proficient students
	

1.9.2.3
Educational Support Services Provided by Subgrantees

In the table below, provide the number of subgrantee programs that provided the following educational support services with McKinney-Vento funds.

	
	# McKinney-Vento Subgrantees That Offer

	Tutoring or other instructional support
	

	Expedited evaluations
	

	Staff professional development and awareness
	

	Referrals for medical, dental, and other health services
	

	Transportation
	

	Early childhood programs
	

	Assistance with participation in school programs
	

	Before-, after-school, mentoring, summer programs
	

	Obtaining or transferring records necessary for enrollment
	

	Parent education related to rights and resources for children
	

	Coordination between schools and agencies
	

	Counseling
	

	Addressing needs related to domestic violence
	

	Clothing to meet a school requirement
	

	School supplies
	

	Referral to other programs and services
	

	Emergency assistance related to school attendance
	

	Other (optional – in comment box below)
	

	Other (optional – in comment box below)
	

	Other (optional – in comment box below)
	

The response is limited to 8,000 characters.
	

1.9.2.4
Barriers to the Education of Homeless Children and Youths

In the table below, provide the number of subgrantees that reported the following barriers to the enrollment and success of homeless children and youths.

	
	# Subgrantees Reporting

	Eligibility for homeless services
	

	School selection
	

	Transportation
	

	School records
	

	Immunizations
	

	Other medical records
	

	Other barriers – in comment box below
	

The response is limited to 8,000 characters.
	

1.9.2.5
Academic Progress of Homeless Students

The following questions collect data on the academic achievement of homeless children and youths served by McKinney-Vento subgrants.
1.9.2.5.1
Reading Assessment

In the table below, provide the number of homeless children and youths served who were tested on the state reading/language arts assessment and the number of those tested who scored at or above proficient. Provide data for grades 9 through 12 only for those grades tested for ESEA.
	Grade
	# Homeless Children/Youth Who Received a Valid Score and for Whom a Proficiency Level Was Assigned
	# Homeless Children/Youth Scoring at or above Proficient

	3
	
	

	4
	
	

	5
	
	

	6
	
	

	7
	
	

	8
	
	

	High School
	
	

1.9.2.5.2
Mathematics Assessment

In the table below, provide the number of homeless children and youths served who were tested on the state mathematics assessment and the number of those tested who scored at or above proficient. Provide data for grades 9 through 12 only for those grades tested for ESEA.

	Grade
	# Homeless Children/Youth Who Received a Valid Score and for Whom a Proficiency Level Was Assigned
	# Homeless Children/Youth Scoring at or above Proficient

	3
	
	

	4
	
	

	5
	
	

	6
	
	

	7
	
	

	8
	
	

	High School
	
	

APPENDIX B: Primary Nighttime Residence Category Definition

CSPR Question 1.9.1.2
	
	# of Homeless Children/Youths - LEAs Without Subgrants
	# of Homeless Children/Youths - LEAs With Subgrants

	Shelters, transitional housing, awaiting foster care
	
	

	Doubled-up (e.g., living with another family)
	
	

	Unsheltered (e.g., cars, parks, campgrounds, temporary trailer, or abandoned buildings)
	
	

	Hotels/Motels
	
	

	Total
	(Auto calculated)
	(Auto calculated)

The definition of “Primary Nighttime Residence” is the type of residence (e.g. shelter, hotel, doubled-up in the home of a relative or friend) where a homeless child or unaccompanied youth was staying at the time of enrollment or the type of residence where a currently enrolled child or youth was staying when he or she was identified as homeless.
Shelters are defined as supervised publicly or privately operated facilities designed to provide temporary living accommodations.
Transitional Housing is temporary accommodation for homeless individuals and families, as a step to permanent housing. Residents of transitional housing continue to be considered homeless until they move into permanent housing.
Awaiting Foster Care: Children who are awaiting foster care placement are considered homeless and eligible for McKinney-Vento services. (See Section 725(2)(B)(i) of the McKinney-Vento Act.) Children who are already in foster care, on the other hand, are not considered homeless. LEA liaisons should confer and coordinate with local child welfare providers to determine what “awaiting foster care placement” means in the context of their state and local policies.
Doubled-Up: The McKinney-Vento Act defines this term as “sharing the housing of other persons due to loss of housing, economic hardship, or a similar reason” [725(2)(B). This classification particularly requires a case-by-case determination, keeping in mind the determining factor is whether the accommodation is a “fixed, regular, and adequate nighttime residence.”
Unsheltered includes cars, parks, campgrounds, temporary trailers, abandoned buildings and substandard housing. Substandard housing may be determined by local building codes, community norms, and/or a case-by-case determination as to whether the accommodation is a “fixed, regular, and adequate nighttime residence.”
Note. One state submitted the number of students instead of the number of subgrants for this question. This state’s responses have been omitted from the totals for each category for SY 2009-10.

aThe SY 2009-10 data collection included three separate questions pertaining to “Other Services.” The responses to those questions have been added together and noted in the “Other Services” slot on this table.

�The CSPR uses the term “Limited English Proficient” (LEP) to describe English Learners (ELs).

� 	The term “State” is used to refer to all reporting entities, including the fifty States, the District of Columbia, Puerto Rico, and BIE. This report has submissions from fifty-three (53) States.

� 	Pennsylvania does not report data in LEAs without subgrants as subgrant funds are applied to all LEAs in the State. Hawaii and Puerto Rico each reported only one LEA. This LEA receives subgrant funds. Illinois reported no LEAs that receive subgrants.

� 	Subtitle B of title VII of the McKinney-Vento Homeless Assistance Act (42 U.S.C. 11431 et seq., section 721)

� 	Children And Youth Program, Title VII-B Of The McKinney-Vento Homeless Assistance Act, As Amended By The No Child Left Behind Act Of 2001, Non-Regulatory Guidance, United States Department Of Education Washington, DC July 2004.

� See Appendix B for detailed definitions of primary nighttime residence categories.

