[image: image2.emf]Figure 6

Number and percentage of expulsions referred to

an alternative placement by modification status,

2003–04

Alternative

placement

for

modified

expulsions

(321)

36%

Alternative

placement

for

expulsions

not

modified

(559)

64%

U.S. DEPARTMENT OF EDUCATION
Report on the Implementation of the
Gun-Free Schools Act
In the States and Outlying Areas

School Year 2003–04

Report on the Implementation of the
Gun-Free Schools Act

In the States and Outlying Areas

School Year 2003–04

April 2007
Prepared for:

U.S. Department of Education

Office of Safe and Drug-Free Schools

Prepared by:
Karen Gray-Adams

Westat

Rockville, Md.
Karen Gray-Adams

Westat

Rockville, Md.
This report was produced under U.S. Department of Education Contract No. ED-03-PO-2932 with Westat. Paul Kesner served as the contracting officer’s representative. The views expressed herein do not necessarily represent the positions or policies of the Department of Education. This publication includes information about and references to products, services or enterprises from organizations, both public and private. Inclusion of these does not indicate an endorsement of them by the U.S. Department of Education.

U.S. Department of Education

Margaret Spellings

Secretary

Office of Safe and Drug-Free Schools

Deborah A. Price

Assistant Deputy Secretary

April 2007

This report is in the public domain. Authorization to reproduce it in whole or in part is granted. While permission to reprint this publication is not necessary, the citation should be: U.S. Department of Education, Office of Safe and Drug-Free Schools, Report on the Implementation of the Gun-Free Schools Act in the States and Outlying Areas, School Year 2003–04, Washington, D.C., 2007.

To obtain copies of this report,

write to: U.S. Department of Education, Office of Safe and Drug-Free Schools, 400 Maryland Ave. S.W., Washington, D.C. 20202-6450;

or fax your request to: 202-260-7767;

or e-mail your request to: safeschl@ed.gov;

or call in your request: 202-260-3954.

This report is also available on the Department's Web site at: http://www.ed.gov/about/reports/annual/gfsa/index.html.
On request, this publication is available in alternate formats, such as Braille, large print or computer diskette. For more information, please contact the Department's Alternate Format Center at 202-260-0852 or 202-260-0818.

Contents

1Introduction

Organization of the Report
1
Data Quality and Interpretation of Findings
2
Data Collection and Verification
2
Summary of Findings
2
Expulsions for Bringing or Possessing a Firearm—Overview
3
Expulsions by School Level
4
Expulsions by Type of Firearm
4
Overall Year-to-Year Changes in Number of Expulsions─2002–03 to 2003‑04
4
Modified Expulsions and Students With Disabilities
5
Modified Expulsions
5
Disability Status of Students With Modified Expulsions
6
Referrals to Alternative Schools or Programs
6
GFSA Report on LEA Compliance
7
State and Outlying Area Profiles

Alabama
18
Alaska
20
Arizona
22
Arkansas
24
California
26
Colorado
28
Connecticut
30
Delaware
32
District of Columbia
34
Florida
36
Georgia
38
Hawaii
40
Idaho
42
Illinois
44
Indiana
46
Iowa
48
Kansas
50
Kentucky
52
Louisiana
54
Maine
56
Maryland
58
Massachusetts
60
Michigan
62
Minnesota
64
Mississippi
66
Missouri
68
Contents (continued)

Montana
70
Nebraska
72
Nevada
74
New Hampshire
76
New Jersey
78
New Mexico
80
New York
82
North Carolina
84
North Dakota
86
Ohio
88
Oklahoma
90
Oregon
92
Pennsylvania
94
Puerto Rico
96
Rhode Island
98
South Carolina
100
South Dakota
102
Tennessee
104
Texas
106
Utah
108
Vermont
110
Virginia
112
Washington
114
West Virginia
116
Wisconsin
118
Wyoming
120
American Samoa
122
Guam
124
Northern Mariana Islands
126
U.S. Virgin Islands
128
Appendix A. The Amended Gun-Free Schools Act
A-1
Appendix B. 2003-04 GFSA Data Collection Instrument for States, the District of Columbia Puerto Rico and the Outlying Areas
B-1

Figures

Figure 1
Number and percentage of expulsions, by school level, 2003–04
4

Figure 2
Number and percentage of expulsions, by type of firearm, 2003–04
4

Figure 3
Number and percentage of expulsions modified on a case-by-case basis, 2003–04
5

Figure 4
Number and percentage of expulsions modified on a case-by-case basis, 1997–98 through 2003–04
5

Figure 5
Number and percentage of expulsions modified on a case-by-case basis for students with and without disabilities, 2003–04
6

Figure 6
Number and percentage of expulsions referred to an alternative placement by modification status, 2003–04
6

Tables

8Table 1
Number of students expelled for having brought to or possessed a firearm in school, 2003–04 and GFSA violations per 1,000 students of public elementary and secondary enrollment, by state or outlying area, fall 2003

Table 2
Number and percentage of students expelled for having brought to or possessed a firearm in school, by school level and by state or outlying area, 2003–04
9
Table 3
Number and percentage of students expelled for having brought to or possessed a firearm in school, by type of firearm and by state or outlying area, 2003–04
10
Table 4
Number of students expelled for having brought to or possessed a firearm in school and number and percentage change, by state or outlying area, 2002–03 and 2003‑4
11
Table 5
Number of students expelled for having brought to or possessed a firearm in school, by state or outlying area, 1996–97 through 2003–04
12
Table 6
Number and percentage of students found to have brought to or possessed a firearm in school for which the required one-year expulsion was modified on a case-by-case basis, by state or outlying area, 2003‑04
13
Table 7
Number and percentage of students found to have brought to or possessed a firearm in school and received modified expulsions that were for nondisabled students, by state or outlying area, 2003–04
14
Table 8
Number and percentage of students found to have brought to or possessed a firearm in school who were referred to an alternative placement, by state or outlying area, 2003–04
15
Table 9
Percentage of LEAs that submitted a GFSA report to the state or outlying area and percentage of LEAs reporting an offense, by state or outlying area, 2003–04
16

Report on the Implementation of the
Gun-Free Schools Act in the States and Outlying Areas

School Year 2003–04
Introduction

T

he Gun-Free Schools Act (GFSA) was reauthorized by Section 4141 of the Elementary and Secondary Education Act of 1965 (ESEA) as amended by the No Child Left Behind Act of 2001 (NCLB; Public Law 107-110). See Appendix A for a copy of the amended GFSA. GFSA requires that each state
 or outlying area
 receiving federal funds under the ESEA have a law that requires all local education agencies (LEAs) in these states and outlying areas to expel from school for at least one year any student found bringing a firearm
 to school or possessing a firearm at school. (See Appendix A for the reauthorization language of the GFSA.) State laws also must authorize the LEA chief administering officer to modify, in writing, any such expulsion on a case-by-case basis. In addition, the GFSA states that the law must be construed so as to be consistent with the Individuals with Disabilities Education Act (IDEA).

The GFSA requires states and outlying areas to report information about the implementation of the GFSA annually to the secretary of education. In order to meet this requirement and to monitor compliance with the GFSA, the U.S. Department of Education (the Department) requires each state and outlying area to submit an annual report that provides information on student expulsions by various categories.

Organization of the Report

T

his report summarizes the 2003–04 data submitted by the states and outlying areas. First, the report provides a brief summary of the overall findings, and second, it summarizes the 2003–04 data in bulleted, graphic, and tabular form as well as compares selected 2003–04 data and data submitted in previous years. The report also presents the data submitted by each state and outlying area, as well as any caveats or notes accompanying the respective data. Finally, there are two appendices to the report as noted above: Appendix A contains a copy of the amended GFSA, and Appendix B contains a copy of the 2003–04 GFSA data collection instrument for states and outlying areas.

Data Quality and Interpretation of Findings

T

he information contained in this report should be interpreted with caution. As noted on the summary state-by-state tables and on the individual state and outlying area pages, some states and outlying areas attached caveats and notes to their data that should be consulted when interpreting the data. This is of particular importance when examining national totals, as they are made up of data that are not necessarily comparable from state to state in all cases.

Finally, this report is not designed to provide information to the reader regarding the rate at which students carry firearms to school or possess firearms at school. The data summarized in this report relate to actions taken with regard to the number of students found bringing firearms to schools or possessing firearms at schools.

Data Collection and Verification

The Department received reports from all states and outlying areas by Jan. 31, 2005. To ensure that the data were reported accurately, the following procedures were followed:

· Each survey was reviewed for completeness and internal consistency and entered into a database.

· In a few cases, the states and outlying areas were contacted to obtain a correction or clarification of the data submitted. For example, the data provider was contacted if the forms submitted were not internally consistent, if the rows or columns or both rows and columns did not add to the printed totals or if the 2003–04 data represented a large change from the data reported for 2002–03.

· Once all of the data were received, all states and outlying areas were contacted and asked to provide final data verification by fax.
In addition, the Department has worked with the states and outlying areas on an ongoing basis to ensure that the submitted data are as accurate as possible.

Summary of Findings

· Overall, 50 states, the District of Columbia (D.C.), Puerto Rico, and the four outlying areas reported data under the GFSA for school year 2003–04. They reported that they expelled a total of 2,165 students from school for bringing a firearm to school or possessing a firearm at school.

· Fifty-eight percent of the expulsions were students in senior high school; 29 percent were in junior high; and 13 percent were in elementary school.

· Fifty-eight percent of the expulsions were for bringing or possessing a handgun. Thirty percent were for some other type of firearm or other destructive device, such as bombs, grenades or starter pistols, and 12 percent of the expulsions were for bringing or possessing a rifle or shotgun.

· There was a 1 percent increase in the number of expulsions from 2002–03 to 2003‑04.

· Forty-six percent of expulsions were modified to less than the one-year requirement.

· Seventy-five percent of modified expulsions were for students who were not considered disabled.

· Forty-six percent of students in the reporting states were referred to an alternative placement. Among those referred, 36 percent of the expulsions were modified, and 64 percent were not modified.

· All of the 50 states, D.C., Puerto Rico, and the outlying areas reported that their LEAs submitted a GFSA report. Hawaii
 and Utah had the highest percentage of LEAs that reported one or more students for an offense under the GFSA.

Expulsions for Bringing or Possessing a Firearm—Overview

Overall, 56 states and outlying areas provided data on the number of students expelled for bringing or possessing a firearm, for a total of 2,165 expulsions. California, New York, Texas, and Virginia had 100 or more expulsions each. When viewed as the number of expulsions per 1,000 enrolled students, Utah had the highest number of expulsions per 1,000 students. Refer to table 1 for more detailed information on the data provided by the individual states and outlying areas.

Expulsions by School Level

A

[image: image3.emf]2,275 2,263

2,070

1,707

1,618

1,146

1,126

956 934

742

830

936

997

943

0%

20%

40%

60%

80%

100%

Modified

Not modified

Figure 4

Number and percentage of expulsions modified on a case-by-

case basis, 1997–98 through 2003–04

Percentage

School Year

1997

–98

1998

–99

1999–

2000

2000

–01

2001

–02

2002

–03

2003

–04

70%

30%

29%

47%

30%

46%

37%

33%

26%

74%

67%

63%

53%

54%

71%

Note: Some data have been revised from previously published figures. Several states

were excluded because they did not provide this type of information. Therefore, the

numbers differ from the overall national totals.

ll states and outlying areas provided data on their expulsions.
Of the 2,165 expulsions reported by school level, more than half, 58 percent (1,263), were students in senior high schools; 29 percent (627) were students in junior high; and 13 percent (275) were elementary school students (see fig. 1 and table 2).

Expulsions by Type of Firearm
O

[image: image4.emf]Figure 5

Number and percentage of expulsions modified

on a case-by-case basis for students with and

without disabilities, 2003–04

Students

With

disabilities

(232)

25%

Students

without

disabilities

(703)

75%

f the 2,123 reported expulsions by type of firearm
, 58 percent (1,243) involved handguns; 12 percent (247) involved rifles or shotguns; and the remaining 30 percent (633) involved other types of firearms (such as bombs, grenades and starter pistols) (see fig. 2 and table 3).
Overall Year-to-Year Changes in Number of Expulsions─2002–03 to 2003‑04

Overall, the reported number of expulsions increased 1 percent from 2,143 in 2002–03 to 2,165 in 2003–04 (see table 4). Of the total of 56 states and outlying areas reporting expulsions, three remained unchanged while 22 showed a decrease in the number of expulsions from 2002–03 to 2003–04. Among these, the greatest decrease was reported in Arkansas. Conversely, 31 states showed an increase in the number of expulsions from 2002–03 to 2003–04, with the largest increase in California.

See table 5 for the total number of expulsions reported by each state and outlying area over the last seven years.

Modified Expulsions and Students With Disabilities

T

he GFSA allows the LEA chief administering officer to modify, in writing, any expulsion for a firearm violation on a case-by-case basis (for example, by shortening the standard expulsion requirement to less than one year). One purpose of this provision is to allow the chief administering officer in a school district to take unique circumstances into account as well as to ensure that IDEA and GFSA requirements are implemented consistently. In order to capture these modifications, states were asked to report the number of students who had their period of expulsion modified, as well as the number of these cases that were not for students with disabilities.

Modified Expulsions

O

f the 2,069 reported expulsions in the states
 and outlying areas, 943 (or 46 percent) were modified to less than one year in 2003–04 (see fig. 3 and table 6).

[image: image5.emf]Figure 3

Number and percentage of expulsions modified

on a case-by-case basis, 2003–04

Expulsions

modified

(943)

46%

Expulsions

not

modified

(1,126)

54%

[image: image6.emf]Figure 1

Number and percentage of expulsions,

by school level, 2003–04

Elementary

school (275)

13%

Senior high

school (1,263)

58%

Junior high

school (627)

29%

Note: See definitions of school levels in text.

The percentage of expulsions that were modified had dropped to below 30 percent in 1999‑2000, but since then has remained above 33 percent (see fig. 4).

Disability Status of Students With Modified Expulsions

O

[image: image7.emf]Figure 2

Number and percentage of expulsions,

by type of firearm, 2003–04

Rifles or

shotguns

(247)

12%

Other

firearms

(633)

30%

Handguns

(1,243)

58%

f the 937 reported students whose expulsions were modified, 703 (75 percent) were for students not considered disabled under Sec. 602(a)(1) of IDEA
 (see fig. 5 and table 7).

Referrals to Alternative Schools or Programs

T

[image: image8.emf]Figure 1

Number and percentage of expulsions,

by school level, 2003–04

Elementary

school (275)

13%

Senior high

school (1,263)

58%

Junior high

school (627)

29%

Note: See definitions of school levels in text.

he GFSA allows local officials to refer expelled students to an alternative school or program. Forty-seven states and outlying areas reported complete information for this data item.

Overall, 46 percent (880) of the 1,908 reported expulsions by states and outlying areas were referred to an alternative placement.
 Of the 880 students referred to an alternative placement for expulsions that states reported as modified or not modified,
 321 (36 percent) were for students with modified expulsions, while 559 (64 percent) were for students with expulsions that were not modified (see fig. 6 and table 8).
GFSA Report on LEA Compliance

S

tarting with the 1999–2000 school year, states and outlying areas were asked to report information regarding the level of LEA compliance with the state law that requires that a student who brings a firearm to school, or possesses a firearm at school, be expelled for one year (see table 9). Additionally, they were asked to indicate the percentage of LEAs that reported an expulsion.

Most states and outlying areas indicated that virtually all of their LEAs had submitted GFSA reports. Any issues surrounding noncompliance with the GFSA are addressed directly by the Department.

Table 1

Number of students expelled for having brought to or possessed a firearm in school, 2003–04 and GFSA violations per 1,000 students of public elementary and secondary enrollment, by state or outlying area, fall 2003

	State or outlying areaa
	Number of students expelled in 2003–04
	Public elementary and secondary enrollment
	GFSA violations for fall 2003 per 1,000 of enrollment

	Total
	2,165
	49,202,066
	0.044

	Alabama
	62
	731,220
	0.085

	Alaska
	13
	133,933
	0.097

	Arizona
	56
	1,012,068
	0.055

	Arkansas
	13
	454,523
	0.029

	California
	151
	6,413,862
	0.024

	Colorado
	24
	757,693
	0.032

	Connecticut
	7
	577,203
	0.012

	Delaware
	2
	117,668
	0.017

	District of Columbia
	3
	78,057
	0.038

	Florida
	63
	2,587,628
	0.024

	Georgia
	96
	1,522,611
	0.063

	Hawaii
	9
	183,609
	0.049

	Idaho
	11
	252,120
	0.044

	Illinois
	37
	2,100,961
	0.018

	Indiana
	30
	1,011,130
	0.030

	Iowa
	5
	488,004
	0.010

	Kansas
	17
	466,317
	0.036

	Kentucky
	40
	633,885
	0.060

	Louisiana
	30
	727,709
	0.041

	Maine
	1
	202,084
	0.005

	Maryland
	32
	869,113
	0.037

	Massachusetts
	37
	980,459
	0.038

	Michigan
	65
	1,757,604
	0.037

	Minnesota
	49
	842,854
	0.058

	Mississippi
	82
	493,540
	0.166

	Missouri
	55
	905,941
	0.061

	Montana
	18
	148,356
	0.121

	Nebraska
	17
	285,542
	0.060

	Nevada
	25
	385,401
	0.065

	New Hampshire
	1
	207,417
	0.005

	New Jersey
	17
	1,380,753
	0.012

	New Mexico
	31
	323,066
	0.096

	New York
	110
	2,864,775
	0.038

	North Carolina
	90
	1,360,209
	0.066

	North Dakota
	5
	102,233
	0.049

	Ohio
	42
	1,845,428
	0.023

	Oklahoma
	35
	626,160
	0.056

	Oregon
	35
	551,273
	0.063

	Pennsylvania
	73
	1,821,146
	0.040

	Puerto Rico
	6
	584,916
	0.010

	Rhode Island
	5
	159,375
	0.031

	South Carolina
	26
	699,198
	0.037

	South Dakota
	12
	125,537
	0.096

	Tennessee
	62
	936,681
	0.066

	Texas
	180
	4,331,751
	0.042

	Utah
	84
	495,981
	0.169

	Vermont
	2
	99,103
	0.020

	Virginia
	173
	1,192,092
	0.145

	Washington
	57
	1,021,349
	0.056

	West Virginia
	24
	281,215
	0.085

	Wisconsin
	35
	880,031
	0.040

	Wyoming
	7
	87,462
	0.080

	American Samoa
	0
	15,893
	0.000

	Guam
	3
	31,572
	0.095

	Northern Mariana Is.
	0
	11,244
	0.000

	Virgin Islands
	0
	17,716
	0.000

Source: U.S. Department of Education, National Center for Education Statistics, NCES Common Core of Data (CCD), “State Nonfiscal Survey of Public Elementary/Secondary Education,“ 1988–89 through 2003–04, and Projections of Education Statistics to 2014. See http://nces.ed.gov/programs/digest/d05 for enrollment data.

Note: GFSA = Gun-Free Schools Act.

aData are for the 50 states, the District of Columbia, Puerto Rico and the four outlying areas.

Table 2

Number and percentage of students expelled for having brought to or possessed a firearm in school, by school level and by state or outlying area, 2003–04

	
	School level and percentage
	

	State or outlying areaa
	Elementary
	Percentage of total
	Junior high
	Percentage of total
	Senior high
	Percentage of total
	Total students

	Total
	275
	13
	627
	29
	1,263
	58
	2,165

	Alabama
	5
	8
	20
	32
	37
	60
	62

	Alaska
	0
	0
	4
	31
	9
	69
	13

	Arizona
	6
	11
	14
	25
	36
	64
	56

	Arkansas
	2
	15
	1
	8
	10
	77
	13

	California
	16
	11
	45
	30
	90
	60
	151

	Colorado
	0
	0
	2
	8
	22
	92
	24

	Connecticut
	0
	0
	4
	57
	3
	43
	7

	Delaware
	0
	0
	0
	0
	2
	100
	2

	District of Columbia
	0
	0
	0
	0
	3
	100
	3

	Florida
	6
	10
	11
	17
	46
	73
	63

	Georgia
	13
	14
	34
	35
	49
	51
	96

	Hawaii
	0
	0
	6
	67
	3
	33
	9

	Idaho
	1
	9
	1
	9
	9
	82
	11

	Illinois
	8
	22
	8
	22
	21
	57
	37

	Indiana
	3
	10
	9
	30
	18
	60
	30

	Iowa
	0
	0
	1
	20
	4
	80
	5

	Kansas
	2
	12
	2
	12
	13
	76
	17

	Kentucky
	5
	13
	7
	18
	28
	70
	40

	Louisiana
	10
	33
	9
	30
	11
	37
	30

	Maine
	0
	0
	0
	0
	1
	100
	1

	Maryland
	1
	3
	6
	19
	25
	78
	32

	Massachusetts
	5
	14
	16
	43
	16
	43
	37

	Michigan
	3
	5
	23
	35
	39
	60
	65

	Minnesota
	6
	12
	2
	4
	41
	84
	49

	Mississippi
	21
	26
	29
	35
	32
	39
	82

	Missouri
	6
	11
	13
	24
	36
	65
	55

	Montana
	4
	22
	1
	6
	13
	72
	18

	Nebraska
	1
	6
	7
	41
	9
	53
	17

	Nevada
	3
	12
	4
	16
	18
	72
	25

	New Hampshire
	0
	0
	0
	0
	1
	100
	1

	New Jersey
	1
	6
	8
	47
	8
	47
	17

	New Mexico
	4
	13
	10
	32
	17
	55
	31

	New York
	21
	19
	22
	20
	67
	61
	110

	North Carolina
	14
	16
	26
	29
	50
	56
	90

	North Dakota
	2
	40
	0
	0
	3
	60
	5

	Ohio
	7
	17
	17
	40
	18
	43
	42

	Oklahoma
	12
	34
	10
	29
	13
	37
	35

	Oregon
	9
	26
	10
	29
	16
	46
	35

	Pennsylvania
	12
	16
	36
	49
	25
	34
	73

	Puerto Rico
	0
	0
	1
	17
	5
	83
	6

	Rhode Island
	0
	0
	2
	40
	3
	60
	5

	South Carolina
	2
	8
	3
	12
	21
	81
	26

	South Dakota
	0
	0
	2
	17
	10
	83
	12

	Tennessee
	3
	5
	18
	29
	41
	66
	62

	Texas
	11
	6
	48
	27
	121
	67
	180

	Utah
	10
	12
	28
	33
	46
	55
	84

	Vermont
	0
	0
	0
	0
	2
	100
	2

	Virginia
	30
	17
	70
	40
	73
	42
	173

	Washington
	7
	12
	15
	26
	35
	61
	57

	West Virginia
	3
	13
	8
	33
	13
	54
	24

	Wisconsin
	0
	0
	13
	37
	22
	63
	35

	Wyoming
	0
	0
	1
	14
	6
	86
	7

	American Samoa
	0
	--
	0
	--
	0
	 --
	0

	Guam
	0
	0
	0
	0
	3
	100
	3

	Northern Mariana Is.
	0
	--
	0
	--
	0
	 --
	0

	Virgin Islands
	0
	--
	0
	--
	0
	 --
	0

Source: U.S. Department of Education, Office of Safe and Drug-Free Schools, OMB No.1865-0002:Gun-Free Schools Act Report for School Year 2003–2004.

Note: -- means the number and percentage are not shown here because the calculation generates a divide-by-zero error.
aData are for the 50 states, the District of Columbia, Puerto Rico and the four outlying areas.

Table 3

Number and percentage of students expelled for having brought to or possessed a firearm in school, by type of firearm and by state or outlying area, 2003–04

	
	Type of firearm and percentage
	

	State or outlying areaa
	Handgun
	Percentage of total
	Rifle or shotgun
	Percentage of total
	Other
	Percentage of total
	Total students

	Total
	1,243
	58
	247
	12
	633
	30
	2,123

	Alabama
	40
	65
	7
	11
	15
	24
	62

	Alaska
	1
	8
	2
	15
	10
	77
	13

	Arizona
	36
	64
	4
	7
	16
	29
	56

	Arkansas
	8
	62
	5
	38
	0
	0
	13

	California
	114
	75
	11
	7
	26
	17
	151

	Colorado
	12
	50
	2
	8
	10
	42
	24

	Connecticut
	6
	86
	0
	0
	1
	14
	7

	Delaware
	2
	100
	0
	0
	0
	0
	2

	District of Columbia
	3
	100
	0
	0
	0
	0
	3

	Florida
	55
	87
	5
	8
	3
	5
	63

	Georgia
	76
	79
	20
	21
	MD
	 --
	96

	Hawaii
	6
	67
	0
	0
	3
	33
	9

	Idaho
	5
	45
	5
	45
	1
	9
	11

	Illinois
	36
	97
	1
	3
	0
	0
	37

	Indiana
	21
	70
	3
	10
	6
	20
	30

	Iowa
	4
	80
	1
	20
	0
	0
	5

	Kansas
	7
	41
	5
	29
	5
	29
	17

	Kentucky
	26
	65
	2
	5
	12
	30
	40

	Louisiana
	25
	83
	0
	0
	5
	17
	30

	Maine
	1
	100
	0
	0
	0
	0
	1

	Maryland
	29
	91
	3
	9
	0
	0
	32

	Massachusetts
	19
	51
	0
	0
	18
	49
	37

	Michigan
	39
	60
	24
	37
	2
	3
	65

	Minnesota
	25
	51
	16
	33
	8
	16
	49

	Mississippi
	35
	43
	2
	2
	45
	55
	82

	Missouri
	31
	56
	10
	18
	14
	25
	55

	Montana
	7
	39
	4
	22
	7
	39
	18

	Nebraska
	7
	41
	5
	29
	5
	29
	17

	Nevada
	23
	92
	2
	8
	0
	0
	25

	New Hampshire
	1
	100
	0
	0
	0
	0
	1

	New Jersey
	16
	94
	0
	0
	1
	6
	17

	New Mexico
	17
	55
	3
	10
	11
	35
	31

	New York
	47
	43
	6
	5
	57
	52
	110

	North Carolina
	63
	70
	12
	13
	15
	17
	90

	North Dakota
	1
	20
	2
	40
	2
	40
	5

	Oklahoma
	3
	9
	8
	23
	24
	69
	35

	Oregon
	14
	40
	2
	6
	19
	54
	35

	Pennsylvania
	41
	56
	5
	7
	27
	37
	73

	Puerto Rico
	4
	67
	0
	0
	2
	33
	6

	Rhode Island
	3
	60
	0
	0
	2
	40
	5

	South Carolina
	22
	85
	4
	15
	0
	0
	26

	South Dakota
	3
	25
	9
	75
	0
	0
	12

	Tennessee
	56
	90
	0
	0
	6
	10
	62

	Texas
	129
	72
	32
	18
	19
	11
	180

	Utah
	30
	36
	5
	6
	49
	58
	84

	Vermont
	1
	50
	1
	50
	0
	0
	2

	Virginia
	41
	24
	2
	1
	130
	75
	173

	Washington
	30
	53
	5
	9
	22
	39
	57

	West Virginia
	10
	42
	3
	13
	11
	46
	24

	Wisconsin
	12
	34
	7
	20
	16
	46
	35

	Wyoming
	0
	0
	2
	29
	5
	71
	7

	American Samoa
	0
	--
	0
	--
	0
	--
	0

	Guam
	0
	0
	0
	0
	3
	100
	3

	Northern Mariana Is.
	0
	--
	0
	--
	0
	--
	0

	Virgin Islands
	0
	--
	0
	--
	0
	--
	0

Source: U.S. Department of Education, Office of Safe and Drug-Free Schools, OMB No.1865-0002: Gun-Free Schools Act Report for School Year 2003–2004.

Note: MD = Missing data. Ohio did not provide information on the type of firearm for 2003–04; as a result, Ohio is excluded from this table, and the overall national total differs from that reported in table 1. --The number and percentage are not shown here because the calculation generates a divide-by-zero error.
aData are for the 50 states, the District of Columbia, Puerto Rico and the four outlying areas.

Table 4

Number of students expelled for having brought to or possessed a firearm in school and number and percentage change, by state or outlying area, 2002–03 and 2003‑4

	State or outlying areaa
	School year
	Number
change
	Percentage
change

	
	2002–03
	2003–04
	
	

	Total
	2,143
	2,165
	22
	+1

	Alabama
	53
	62
	9
	+17

	Alaska
	12
	13
	1
	+8

	Arizona
	105
	56
	-49
	-47

	Arkansas
	97
	13
	-84
	-87

	California
	96
	151
	55
	+57

	Colorado
	36
	24
	-12
	-33

	Connecticut
	8
	7
	-1
	-12

	Delaware
	4
	2
	-2
	-50

	District of Columbia
	1
	3
	2
	+200

	Florida
	54
	63
	9
	+17

	Georgia
	85
	96
	11
	+13

	Hawaii
	2
	9
	7
	+350

	Idaho
	7
	11
	4
	+57

	Illinois
	46
	37
	-9
	-20

	Indiana
	26
	30
	4
	+15

	Iowa
	9
	5
	-4
	-44

	Kansas
	28
	17
	-11
	-39

	Kentucky
	52
	40
	-12
	-23

	Louisiana
	58
	30
	-28
	-48

	Maine
	2
	1
	-1
	-50

	Maryland
	27
	32
	5
	+19

	Massachusetts
	28
	37
	9
	+32

	Michigan
	37
	65
	28
	+76

	Minnesota
	15
	49
	34
	+227

	Mississippi
	70
	82
	12
	+17

	Missouri
	62
	55
	-7
	-11

	Montana
	20
	18
	-2
	-10

	Nebraska
	10
	17
	7
	+70

	Nevada
	35
	25
	-10
	-29

	New Hampshire
	3
	1
	-2
	-67

	New Jersey
	11
	17
	6
	+55

	New Mexico
	28
	31
	3
	+11

	New York
	79
	110
	31
	+39

	North Carolina
	69
	90
	21
	+30

	North Dakota
	2
	5
	3
	+150

	Ohio
	65
	42
	-23
	-35

	Oklahoma
	33
	35
	2
	+6

	Oregon
	29
	35
	6
	+62

	Pennsylvania
	45
	73
	28
	+62

	Puerto Rico
	4
	6
	2
	+50

	Rhode Island
	7
	5
	-2
	-29

	South Carolina
	27
	26
	-1
	-4

	South Dakota
	9
	12
	3
	+33

	Tennessee
	74
	62
	-12
	-16

	Texas
	175
	180
	5
	+3

	Utah
	56
	84
	28
	+50

	Vermont
	2
	2
	0
	0

	Virginia
	197
	173
	-24
	-12

	Washington
	100
	57
	-43
	-43

	West Virginia
	8
	24
	16
	+200

	Wisconsin
	22
	35
	13
	+59

	Wyoming
	6
	7
	1
	+17

	American Samoa
	0
	0
	0
	0

	Guam
	2
	3
	1
	+50

	Northern Mariana Is.
	0
	0
	0
	0

	Virgin Islands
	5
	0
	-5
	-100

Source: U.S. Department of Education, Office of Safe and Drug-Free Schools, OMB No.1865-0002: Gun-Free Schools Act Report for School Year 2003–2004.

aData are for the 50 states, the District of Columbia, Puerto Rico and the four outlying areas.

Table 5

Number of students expelled for having brought to or possessed a firearm in school, by state or outlying area, 1996–97 through 2003–04

	State or outlying areaa
	School year

	
	1996–97
	1997–98
	1998–99
	1999–2000
	2000–01
	2001–02
	2002–03
	2003–04

	Total
	4,787
	3,660
	3,477
	2,835
	2,537
	2,554
	2,143
	2,165

	Alabama
	91
	82
	174
	154
	200
	138
	53
	62

	Alaska
	19
	18
	30
	17
	10
	55
	12
	13

	Arizona
	152
	111
	101
	56
	131
	124
	105
	56

	Arkansas
	62
	57
	66
	23
	32
	80
	97
	13

	California
	723
	384
	290
	154
	123
	104
	96
	151

	Colorado
	131
	30
	110
	42
	24
	31
	36
	24

	Connecticut
	19
	9
	11
	6
	0
	8
	8
	7

	Delaware
	7
	7
	9
	2
	1
	3
	4
	2

	District of Columbia
	0
	4
	13
	3
	0
	3
	1
	3

	Florida
	202
	149
	94
	67
	95
	51
	54
	63

	Georgia
	244
	203
	208
	117
	111
	119
	85
	96

	Hawaii
	0
	3
	5
	3
	0
	7
	2
	9

	Idaho
	33
	42
	31
	19
	17
	21
	7
	11

	Illinois
	250
	86
	77
	40
	32
	53
	46
	37

	Indiana
	109
	62
	103
	33
	21
	41
	26
	30

	Iowa
	40
	30
	17
	20
	11
	9
	9
	5

	Kansas
	43
	33
	52
	40
	36
	32
	28
	17

	Kentucky
	70
	72
	37
	12
	7
	46
	52
	40

	Louisiana
	88
	25
	21
	73
	113
	75
	58
	30

	Maine
	13
	5
	6
	3
	1
	2
	2
	1

	Maryland
	73
	32
	34
	35
	26
	21
	27
	32

	Massachusetts
	54
	46
	43
	10
	18
	89
	28
	37

	Michigan
	92
	99
	106
	100
	90
	46
	37
	65

	Minnesota
	18
	45
	24
	15
	12
	23
	15
	49

	Mississippi
	11
	47
	24
	36
	64
	67
	70
	82

	Missouri
	318
	179
	171
	102
	49
	59
	62
	55

	Montana
	12
	17
	15
	22
	12
	31
	20
	18

	Nebraska
	20
	11
	15
	20
	11
	6
	10
	17

	Nevada
	54
	36
	52
	45
	58
	56
	35
	25

	New Hampshire
	15
	5
	11
	3
	5
	0
	3
	1

	New Jersey
	57
	40
	51
	29
	13
	16
	11
	17

	New Mexico
	71
	32
	47
	23
	32
	20
	28
	31

	New York
	128
	91
	206
	98
	89
	88
	79
	110

	North Carolina
	138
	121
	141
	78
	77
	92
	69
	90

	North Dakota
	1
	1
	3
	0
	3
	4
	2
	5

	Ohio
	MD
	119
	77
	199
	135
	53
	65
	42

	Oklahoma
	0
	17
	16
	31
	13
	60
	33
	35

	Oregon
	85
	135
	48
	87
	40
	55
	29
	35

	Pennsylvania
	200
	121
	76
	76
	40
	36
	45
	73

	Puerto Rico
	0
	1
	4
	1
	0
	4
	4
	6

	Rhode Island
	7
	10
	4
	6
	9
	7
	7
	5

	South Carolina
	94
	85
	52
	55
	43
	34
	27
	26

	South Dakota
	7
	26
	9
	1
	7
	5
	9
	12

	Tennessee
	98
	192
	152
	109
	88
	80
	74
	62

	Texas
	532
	424
	294
	237
	204
	177
	175
	180

	Utah
	80
	9
	13
	50
	53
	83
	56
	84

	Vermont
	5
	5
	3
	1
	3
	3
	2
	2

	Virginia
	92
	99
	115
	259
	204
	197
	197
	173

	Washington
	146
	118
	115
	144
	106
	92
	100
	57

	West Virginia
	27
	17
	14
	9
	12
	6
	8
	24

	Wisconsin
	54
	66
	71
	51
	46
	30
	22
	35

	Wyoming
	0
	0
	11
	16
	6
	7
	6
	7

	American Samoa
	MD
	0
	0
	MD
	0
	0
	0
	0

	Guam
	0
	0
	5
	0
	0
	1
	2
	3

	Northern Mariana Is.
	1
	0
	0
	0
	0
	0
	0
	0

	Virgin Islands
	1
	2
	0
	3
	4
	4
	5
	0

Source: U.S. Department of Education, Office of Safe and Drug-Free Schools, OMB No.1865-0002:Gun-Free Schools Act Report for School Year 2003–2004.

Note: MD = Missing data. Some data have been revised from published figures in previous Gun-Free Schools Act reports.

aData are for the 50 states, the District of Columbia, Puerto Rico and the four outlying areas.

Table 6

Number and percentage of students found to have brought to or possessed a firearm in school for which the required one-year expulsion was modified on a case-by-case basis, by state or outlying area, 2003‑04

	State or outlying areaa
	Number of
expulsions
	Number
modified
	Percentage
modified

	Total
	2,069
	943
	46

	Alabama
	62
	35
	56

	Alaska
	13
	13
	100

	Arizona
	56
	17
	30

	Arkansas
	13
	4
	31

	California
	151
	17
	11

	Colorado
	24
	13
	54

	Connecticut
	7
	2
	29

	Delaware
	2
	0
	0

	District of Columbia
	3
	0
	0

	Florida
	63
	17
	27

	Hawaii
	9
	6
	67

	Idaho
	11
	8
	73

	Illinois
	37
	3
	8

	Indiana
	30
	24
	80

	Iowa
	5
	2
	40

	Kansas
	17
	12
	71

	Kentucky
	40
	0
	0

	Louisiana
	30
	8
	27

	Maine
	1
	0
	0

	Maryland
	32
	9
	28

	Massachusetts
	37
	1
	3

	Michigan
	65
	18
	28

	Minnesota
	49
	41
	84

	Mississippi
	82
	49
	60

	Missouri
	55
	1
	2

	Montana
	18
	14
	78

	Nebraska
	17
	8
	47

	Nevada
	25
	7
	28

	New Hampshire
	1
	0
	0

	New Jersey
	17
	2
	12

	New Mexico
	31
	4
	13

	New York
	 110
	68
	62

	North Carolina
	90
	90
	100

	North Dakota
	5
	2
	40

	Ohio
	42
	36
	86

	Oklahoma
	35
	22
	63

	Oregon
	35
	6
	17

	Pennsylvania
	73
	30
	41

	Puerto Rico
	6
	3
	50

	Rhode Island
	5
	5
	100

	South Carolina
	26
	5
	19

	South Dakota
	12
	9
	75

	Tennessee
	62
	51
	82

	Texas
	180
	58
	32

	Utah
	84
	66
	79

	Vermont
	2
	1
	50

	Virginia
	173
	110
	64

	Washington
	57
	20
	35

	West Virginia
	24
	13
	54

	Wisconsin
	35
	6
	17

	Wyoming
	7
	6
	86

	American Samoa
	0
	0
	0

	Guam
	3
	1
	33

	Northern Mariana Is.
	0
	0
	0

	Virgin Islands
	0
	0
	0

Source: U.S. Department of Education, Office of Safe and Drug-Free Schools, OMB No.1865‑0002:Gun-Free Schools Act Report.

Note: Georgia did not provide information on the number of modified expulsions for 2003‑04; as a result, Georgia is excluded from this table, and the overall national total differs from that reported in table 1.

aData are for the 50 states, the District of Columbia, Puerto Rico and the four outlying areas.

Table 7

Number and percentage of students found to have brought to or possessed a firearm in school and received modified expulsions that were for nondisabled students, by state or outlying area, 2003–04

	State or outlying areaa
	Number modified expulsions
	Number modified expulsions for disabled students
	Number modified expulsions for nondisabled students
	Percentage modified expulsions for nondisabled students

	Total
	937
	232
	703
	75

	Alabama
	35
	10
	25
	71

	Alaska
	13
	1
	12
	92

	Arizona
	17
	4
	13
	76

	Arkansas
	4
	0
	4
	100

	California
	17
	1
	16
	94

	Colorado
	13
	9
	4
	31

	Connecticut
	2
	1
	1
	50

	Delaware
	0
	0
	0
	0

	District of Columbia
	0
	0
	0
	0

	Florida
	17
	2
	15
	88

	Hawaii
	6
	2
	4
	67

	Idaho
	8
	2
	6
	75

	Illinois
	3
	0
	3
	100

	Indiana
	24
	4
	20
	83

	Iowa
	2
	1
	1
	50

	Kansas
	12
	6
	6
	50

	Kentucky
	0
	0
	0
	0

	Louisiana
	8
	4
	4
	50

	Maine
	0
	0
	0
	0

	Maryland
	9
	2
	7
	78

	Massachusetts
	1
	0
	1
	100

	Michigan
	18
	2
	16
	89

	Minnesota
	41
	5
	36
	88

	Mississippi
	49
	18
	31
	63

	Missouri
	1
	0
	1
	100

	Montana
	14
	6
	8
	57

	Nebraska
	8
	1
	7
	88

	Nevada
	7
	1
	6
	86

	New Hampshire
	0
	0
	0
	0

	New Jersey
	2
	0
	2
	100

	New Mexico
	4
	4
	0
	0

	New York
	68
	17
	51
	75

	North Carolina*
	90
	28
	60
	67

	North Dakota
	2
	0
	2
	100

	Ohio
	36
	8
	28
	78

	Oklahoma
	22
	2
	20
	91

	Pennsylvania
	30
	9
	21
	70

	Puerto Rico
	3
	0
	3
	100

	Rhode Island
	5
	0
	5
	100

	South Carolina
	5
	1
	4
	80

	South Dakota
	9
	2
	7
	78

	Tennessee
	51
	12
	39
	76

	Texas
	58
	2
	56
	97

	Utah
	66
	16
	68
	103

	Vermont
	1
	0
	1
	100

	Virginia
	110
	35
	75
	68

	Washington
	20
	10
	10
	50

	West Virginia
	13
	1
	12
	92

	Wisconsin
	6
	1
	5
	83

	Wyoming
	6
	1
	5
	83

	American Samoa
	0
	0
	0
	0

	Guam
	1
	0
	0
	0

	Northern Mariana Is.
	0
	1
	0
	0

	Virgin Islands
	0
	0
	0
	0

Source: U.S. Department of Education, Office of Safe and Drug-Free Schools, OMB No.1865-0002: Gun-Free Schools Act Report for School Year 2003--2004.

Note: Georgia and Oregon did not provide data broken out by disabled and nondisabled students for 2003–04; as a result, Georgia and Oregon are excluded from this table, and the overall national total differs from that reported in table 6. The disability status for two students in North Carolina is unknown; therefore, the reported total does not equal the sum total of modifications by disability status.

aData are for the 50 states, the District of Columbia, Puerto Rico and the four outlying areas.

Table 8

Number and percentage of students found to have brought to or possessed a firearm in school who were referred to an alternative placement, by state or outlying area, 2003–04

	State or outlying areaa
	Number of expulsions
	Total number referred
	Total percentage referred
	Number referred modified
	Percentage of modified referred
	Number referred not modified
	Percentage of not modified referred

	Total
	1,908
	880
	46
	321
	36
	559
	64

	Alabama
	62
	13
	21
	13
	100
	0
	0

	Alaska
	13
	0
	0
	0
	 --
	0
	 --

	Arizona
	56
	56
	100
	18
	32
	38
	68

	Arkansas
	13
	1
	8
	0
	0
	1
	100

	California
	151
	136
	90
	12
	9
	124
	91

	Colorado
	24
	11
	46
	4
	36
	7
	64

	Connecticut
	7
	7
	100
	2
	29
	5
	71

	Delaware
	2
	0
	0
	0
	 --
	0
	 --

	District of Columbia
	3
	3
	100
	0
	0
	3
	100

	Florida
	63
	28
	45
	7
	25
	21
	75

	Hawaii
	9
	0
	0
	0
	 --
	0
	 --

	Idaho
	11
	5
	45
	5
	100
	0
	0

	Illinois
	37
	21
	57
	1
	5
	20
	95

	Indiana
	30
	5
	17
	3
	60
	2
	40

	Iowa
	5
	4
	80
	2
	50
	2
	50

	Kansas
	17
	6
	35
	6
	100
	0
	0

	Kentucky
	40
	1
	2
	0
	0
	1
	100

	Louisiana
	30
	18
	60
	5
	28
	13
	72

	Maine
	1
	1
	100
	0
	0
	1
	100

	Maryland
	32
	17
	53
	5
	29
	12
	71

	Massachusetts
	37
	11
	30
	1
	9
	10
	91

	Michigan
	65
	37
	57
	10
	27
	27
	73

	Minnesota
	49
	20
	41
	12
	60
	8
	40

	Mississippi
	82
	38
	46
	25
	66
	13
	34

	Missouri
	55
	4
	7
	0
	0
	4
	100

	Montana
	18
	9
	50
	6
	67
	3
	33

	Nebraska
	17
	16
	94
	8
	50
	8
	50

	Nevada
	25
	21
	84
	4
	19
	17
	81

	New Hampshire
	1
	1
	100
	0
	0
	1
	100

	New Jersey
	17
	6
	35
	0
	0
	6
	100

	New Mexico
	31
	11
	35
	4
	36
	7
	64

	New York
	110
	50
	45
	19
	38
	31
	62

	North Carolina
	90
	15
	17
	15
	100
	0
	0

	North Dakota
	5
	3
	60
	2
	67
	1
	33

	Oklahoma
	35
	12
	34
	5
	42
	7
	58

	Pennsylvania
	73
	35
	48
	14
	40
	21
	60

	Puerto Rico
	6
	3
	50
	0
	0
	3
	100

	Rhode Island
	5
	0
	0
	0
	 --
	0
	 --

	South Carolina
	26
	3
	12
	2
	67
	1
	33

	South Dakota
	12
	4
	33
	3
	75
	1
	25

	Tennessee
	62
	29
	47
	29
	100
	0
	0

	Texas
	180
	134
	74
	49
	37
	85
	63

	Vermont
	2
	0
	0
	0
	 --
	0
	 --

	Virginia
	173
	52
	30
	14
	27
	38
	73

	Washington
	57
	12
	21
	9
	75
	3
	25

	West Virginia
	24
	16
	67
	6
	38
	10
	63

	Wisconsin
	35
	3
	9
	0
	0
	3
	100

	Wyoming
	7
	0
	0
	0
	 --
	0
	 --

	American Samoa
	0
	0
	0
	0
	 --
	0
	 --

	Guam
	3
	2
	67
	1
	50
	1
	50

	Northern Mariana Is.
	0
	0
	0
	0
	 --
	0
	 --

	Virgin Islands
	0
	0
	0
	0
	 --
	0
	 --

Source: U.S. Department of Education, Office of Safe and Drug-Free Schools, OMB No.1865-0002: Gun-Free Schools Act Report for School Year 2003–2004.

Note: Several states (Georgia, Ohio, Oregon and Utah) did not provide referral data broken out by modified and not modified; therefore, these states are excluded from the table. --The number and percentage are not shown here because the calculation generates a divide-by-zero error.

aData are for the 50 states, the District of Columbia, Puerto Rico and the four outlying areas.

Table 9

Percentage of LEAs that submitted a GFSA report to the state or outlying area and percentage of LEAs reporting an offense, by state or outlying area, 2003–04

	State or outlying areaa
	Percent of LEAs that submitted a GFSA report
	Percent of schools that submitted GFSA data to their LEAs
	Percent of LEAS that reported an offense

	Alabama
	100
	100
	15

	Alaska
	100
	100
	13

	Arizona
	94
	100
	2

	Arkansas
	100
	100
	10

	California
	100
	100
	9

	Colorado
	100
	100
	6

	Connecticut
	100
	100
	2

	Delaware
	80
	100
	4

	District of Columbia
	100
	100
	3

	Florida
	100
	100
	33

	Georgia
	100
	100
	19

	Hawaii
	100
	100
	100

	Idaho
	100
	100
	8

	Illinois
	100
	100
	1

	Indiana
	100
	100
	7

	Iowa
	100
	100
	1

	Kansas
	100
	100
	0.06

	Kentucky
	100
	100
	55

	Louisiana
	100
	100
	26

	Maine
	100
	100
	0.5

	Maryland
	100
	100
	46

	Massachusetts
	100
	100
	7

	Michigan
	100
	100
	4

	Minnesota
	100
	100
	9

	Mississippi
	100
	100
	35

	Missouri
	100
	100
	7

	Montana
	100
	100
	2

	Nebraska
	100
	100
	b

	Nevada
	100
	100
	23

	New Hampshire
	100
	100
	1

	New Jersey
	100
	100
	2

	New Mexico
	100
	100
	18

	New York
	100
	100
	9

	North Carolina
	100
	100
	20

	North Dakota
	100
	98
	2.3

	Ohio
	100
	100
	4

	Oklahoma
	100
	100
	5

	Oregon
	86
	92
	11

	Pennsylvania
	100
	100
	7

	Puerto Rico
	92
	92
	b

	Rhode Island
	100
	100
	10

	South Carolina
	100
	100
	19

	South Dakota
	100
	100
	5

	Tennessee
	100
	100
	13

	Texas
	99.6
	100
	7

	Utah
	100
	100
	68

	Vermont
	100
	100
	3

	Virginia
	100
	MD
	38

	Washington
	100
	100
	17

	West Virginia
	100
	100
	22

	Wisconsin
	100
	100
	4

	Wyoming
	100
	MD
	8

	American Samoa
	100
	100
	0

	Guam
	100
	100
	8

	Northern Mariana Is.
	100
	100
	0

	Virgin Islands
	100
	100
	0

Source: U.S. Department of Education, Office of Safe and Drug-Free Schools, OMB No.1865-0002: Gun-Free Schools Act Report for School Year 2003—2004.

Note: Several states or outlying areas (Hawaii, American Samoa, Guam, Northern Mariana Is. and the Virgin Islands) are considered a single LEA/SEA. MD = Missing data, LEA = local education agency, GFSA = Gun-Free Schools Act
aData are for the 50 states, the District of Columbia, Puerto Rico and the four outlying areas.

bLess than .05 percent.
State and Outlying Area Profiles

The following profiles consist of a summary of 2003–04 information on student expulsions by various categories submitted by the states, the District of Columbia, Puerto Rico and outlying areas at the request of the U.S. Department of Education. The data collection form, from which these profiles were developed, is located in Appendix B of this report. Questions 5 and 6 are not included in this section because they are compliance-related questions on which the Office of Safe and Drug-Free Schools follows up. The tables in the previous section were compiled from these singular state profiles.

Alabama
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	4
	0
	1
	5

	Junior High
	15
	0
	5
	20

	Senior High
	21
	7
	9
	37

	Total
	40
	7
	15
	62

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	35
	56

	2b.
	Number of expulsions not modified
	27
	44

	
	Total
	62
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	13
	37

	3b.
	Number of alternative placements among students with non-modified expulsions
	0
	0

	
	Total
	13
	21

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	10
	29

	4b.
	Number of modified expulsions for nondisabled students
	25
	71

	
	Total
	35
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	15

Alabama (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

Data is self-reported and collected at the local school level. Statewide, several hundred individuals perform this task, and human error is possible as a result. However, for GFSA data reported here personal contact with appropriate LEAs does ensure, in our opinion, the validity of the data as reported.
Question 9. GFSA-related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	53
	62

	Change (2002–03 to 2003–04)
	
	9

	Percentage Change
	
	17

Caveats or notes on the data collection instrument

Question 10b. Specific funds are not provided for GFSA, but state funds do support the alternative education programs in the state.

Alaska
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	0
	0
	4
	4

	Senior High
	1
	2
	6
	9

	Total
	1
	2
	10
	13

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	13
	100

	2b.
	Number of expulsions not modified
	0
	0

	
	Total
	13
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	0
	0

	3b.
	Number of alternative placements among students with non-modified expulsions
	0
	--

	
	Total
	0
	0

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	1
	8

	4b.
	Number of modified expulsions for nondisabled students
	12
	92

	
	Total
	13
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	13

Alaska (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

1. Some districts do not report specific type of firearms involved.

2. High staff turnover in smaller districts makes the reporting of accurate numbers challenging.

3. In spite of assurances it is unclear that all schools are taking the necessary steps to actually expel students who bring firearms to school for a full year before examining the circumstances and considering modifications.
Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law does not address the need for educational services in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	12
	13

	Change (2002–03 to 2003–04)
	
	1

	Percentage Change
	
	8

Caveats or notes on the data collection instrument

None.

Arizona
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	1
	0
	5
	6

	Junior High
	7
	0
	7
	14

	Senior High
	28
	4
	4
	36

	Total
	36
	4
	16
	56

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	17
	30

	2b.
	Number of expulsions not modified
	39
	70

	
	Total
	56
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	18
	106

	3b.
	Number of alternative placements among students with non-modified expulsions
	38
	97

	
	Total
	56
	100

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	4
	24

	4b.
	Number of modified expulsions for nondisabled students
	13
	76

	
	Total
	17
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	94

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	2

Arizona (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law does not address the need for educational services in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	105
	56

	Change (2002–03 to 2003–04)
	
	-49

	Percentage Change
	
	-47

Caveats or notes on the data collection instrument

Question 3a. The number in this question does not match the number of modified expulsions in Question 2a because the LEA that reported counted referrals to alternative schools the same as expulsions.

Arkansas
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	2
	0
	0
	2

	Junior High
	1
	0
	0
	1

	Senior High
	5
	5
	0
	10

	Total
	8
	5
	0
	13

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	4
	31

	2b.
	Number of expulsions not modified
	9
	69

	
	Total
	13
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	0
	0

	3b.
	Number of alternative placements among students with non-modified expulsions
	1
	11

	
	Total
	1
	8

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	0
	0

	4b.
	Number of modified expulsions for nondisabled students
	4
	100

	
	Total
	4
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	10

Arkansas (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law does not address the need for educational services in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	97
	13

	Change (2002–03 to 2003–04)
	
	-84

	Percentage Change
	
	-87

Caveats or notes on the data collection instrument

None.

California
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	15
	1
	0
	16

	Junior High
	31
	0
	14
	45

	Senior High
	68
	10
	12
	90

	Total
	114
	11
	26
	151

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	17
	11

	2b.
	Number of expulsions not modified
	134
	89

	
	Total
	151
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	12
	71

	3b.
	Number of alternative placements among students with non-modified expulsions
	124
	93

	
	Total
	136
	90

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	1
	6

	4b.
	Number of modified expulsions for nondisabled students
	16
	94

	
	Total
	17
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	9

California (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law requires LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	96
	151

	Change (2002–03 to 2003–04)
	
	55

	Percentage Change
	
	57

Caveats or notes on the data collection instrument

None.

Colorado
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	2
	0
	0
	2

	Senior High
	10
	2
	10
	22

	Total
	12
	2
	10
	24

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	13
	54

	2b.
	Number of expulsions not modified
	14
	58

	
	Total
	27
	112

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	4
	31

	3b.
	Number of alternative placements among students with non-modified expulsions
	7
	50

	
	Total
	11
	46

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	9
	69

	4b.
	Number of modified expulsions for nondisabled students
	4
	31

	
	Total
	13
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	6

Colorado (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

It is important to emphasize that, when reporting expulsions and number of students involved in incidents, it should not be confused with the number of guns brought to school. More than one student may be expelled from one firearm incident.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	36
	24

	Change (2002–03 to 2003–04)
	
	-12

	Percentage Change
	
	-33

Caveats or notes on the data collection instrument

Question 2. Five students were involved in one incident at the middle school level, involving two handguns. Therefore, the number of students who were found to have brought to school or possessed a firearm at school in Question 1 does not match the number of expulsions in Question 2.

Questions 10b. Funds are provided on a competitive grant basis. A school must offer to parents alternative services available. It is up to students and parents to accept them. If a parent chooses to home school the student, the school must assist them.

Connecticut
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	4
	0
	0
	4

	Senior High
	2
	0
	1
	3

	Total
	6
	0
	1
	7

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	2
	29

	2b.
	Number of expulsions not modified
	5
	71

	
	Total
	7
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	2
	100

	3b.
	Number of alternative placements among students with non-modified expulsions
	5
	100

	
	Total
	7
	100

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	1
	50

	4b.
	Number of modified expulsions for nondisabled students
	1
	50

	
	Total
	2
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	2

Connecticut (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

The Connecticut State Department of Education collects all weapon offenses that occur both on and off school property regardless of whether the offense resulted in an in-school suspension, out-of-school suspension and expulsion. When reporting offenses, the schools must select from a list of options that include: knife with a 2 1/2"+ blade, handgun, rifle/shotgun, explosive device, other guns, and other potentially dangerous weapons. The "other gun" category includes other guns such as pellet gun, paintball gun and air gun. The "other potentially dangerous weapon" category includes all other weapons such as martial arts, scissors, razor blades, etc. To meet the reporting requirements of the Gun-Free Schools Act, only weapon offenses resulting in an expulsion involving a handgun, rifle/shotgun, and other firearm on school property or at a school-sponsored event were reported.
Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law requires LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	8
	7

	Change (2002–03 to 2003–04)
	
	-1

	Percentage Change
	
	-12

Caveats or notes on the data collection instrument

The state of Connecticut reported that seven students were involved in such weapon offenses during the 2003–04 school year. These offenses occurred on school property and were confirmed with the school administrator prior to completing this report. Five students served expulsions for an entire school year; for the other two students, one served an expulsion of less than 180 days and the other a suspension for 10 days and then was placed in a structured alternative school program.

Delaware
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	0
	0
	0
	0

	Senior High
	2
	0
	0
	2

	Total
	2
	0
	0
	2

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	0
	0

	2b.
	Number of expulsions not modified
	2
	100

	
	Total
	2
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	0
	--

	3b.
	Number of alternative placements among students with non-modified expulsions
	0
	0

	
	Total
	0
	0

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	0
	--

	4b.
	Number of modified expulsions for nondisabled students
	0
	--

	
	Total
	0
	--

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	80

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	4

Delaware (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law requires LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	4
	2

	Change (2002–03 to 2003–04)
	
	-2

	Percentage Change
	
	-50

Caveats or notes on the data collection instrument

None.

District of Columbia
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	0
	0
	0
	0

	Senior High
	3
	0
	0
	3

	Total
	3
	0
	0
	3

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	0
	0

	2b.
	Number of expulsions not modified
	3
	100

	
	Total
	3
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	0
	--

	3b.
	Number of alternative placements among students with non-modified expulsions
	3
	100

	
	Total
	3
	100

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	0
	--

	4b.
	Number of modified expulsions for nondisabled students
	0
	--

	
	Total
	0
	--

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	3

District of Columbia (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

In the District of Columbia Public Schools (DCPS) all schools must report any student bringing or possessing a firearm to local police authorities. The DCPS SEA/LEA receives the GFSA data for all of its schools (167) directly from the District of Columbia police department.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law requires LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	1
	3

	Change (2002–03 to 2003–04)
	
	2

	Percentage Change
	
	200

Caveats or notes on the data collection instrument

None.

Florida
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	4
	0
	2
	6

	Junior High
	11
	0
	0
	11

	Senior High
	40
	5
	1
	46

	Total
	55
	5
	3
	63

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	17
	27

	2b.
	Number of expulsions not modified
	42
	67

	
	Total
	59
	94

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	7
	41

	3b.
	Number of alternative placements among students with non-modified expulsions
	21
	50

	
	Total
	28
	44

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	2
	12

	4b.
	Number of modified expulsions for nondisabled students
	15
	88

	
	Total
	17
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	33

Florida (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

All 67 school districts, four university lab schools, and the Florida School for the Deaf and Blind reported.
Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	54
	63

	Change (2002–03 to 2003–04)
	
	9

	Percentage Change
	
	17

Caveats or notes on the data collection instrument

None.

Georgia
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	11
	2
	Data missing.
	13

	Junior High
	33
	1
	Data missing.
	34

	Senior High
	32
	17
	Data missing.
	49

	Total
	76
	20
	Data missing.
	96

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	Data missing.
	

	2b.
	Number of expulsions not modified
	Data missing.
	

	
	Total
	96
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	Data missing.
	

	3b.
	Number of alternative placements among students with non-modified expulsions
	Data missing.
	

	
	Total
	Data missing.
	

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	Data missing.
	

	4b.
	Number of modified expulsions for nondisabled students
	Data missing.
	

	
	Total
	Data missing.
	

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	19

Georgia (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	85
	96

	Change (2002–03 to 2003–04)
	
	11

	Percentage Change
	
	13

Caveats or notes on the data collection instrument

The data that are missing are not collected through the annual electronic data collection process.

Hawaii
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	5
	0
	1
	6

	Senior High
	1
	0
	2
	3

	Total
	6
	0
	3
	9

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	6
	67

	2b.
	Number of expulsions not modified
	3
	33

	
	Total
	9
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	0
	0

	3b.
	Number of alternative placements among students with non-modified expulsions
	0
	0

	
	Total
	0
	0

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	2
	33

	4b.
	Number of modified expulsions for nondisabled students
	4
	67

	
	Total
	6
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	100

Hawaii (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law requires LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	2
	9

	Change (2002–03 to 2003–04)
	
	7

	Percentage Change
	
	350

Caveats or notes on the data collection instrument

Hawaii only has one school district. The LEA and SEA are the same.

Idaho
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	1
	0
	0
	1

	Junior High
	0
	0
	1
	1

	Senior High
	4
	5
	0
	9

	Total
	5
	5
	1
	11

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	8
	73

	2b.
	Number of expulsions not modified
	3
	27

	
	Total
	11
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	5
	62

	3b.
	Number of alternative placements among students with non-modified expulsions
	0
	0

	
	Total
	5
	45

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	2
	25

	4b.
	Number of modified expulsions for nondisabled students
	6
	75

	
	Total
	8
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	8

Idaho (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law does not address the need for educational services in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	7
	11

	Change (2002–03 to 2003–04)
	
	4

	Percentage Change
	
	57

Caveats or notes on the data collection instrument

None.

Illinois
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	8
	0
	0
	8

	Junior High
	8
	0
	0
	8

	Senior High
	20
	1
	0
	21

	Total
	36
	1
	0
	37

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	3
	8

	2b.
	Number of expulsions not modified
	34
	92

	
	Total
	37
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	1
	33

	3b.
	Number of alternative placements among students with non-modified expulsions
	20
	59

	
	Total
	21
	57

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	0
	0

	4b.
	Number of modified expulsions for nondisabled students
	3
	100

	
	Total
	3
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	1

Illinois (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law does not address the need for educational services in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	46
	37

	Change (2002–03 to 2003–04)
	
	-9

	Percentage Change
	
	-20

Caveats or notes on the data collection instrument

None.

Indiana
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	3
	0
	0
	3

	Junior High
	7
	0
	2
	9

	Senior High
	11
	3
	4
	18

	Total
	21
	3
	6
	30

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	24
	80

	2b.
	Number of expulsions not modified
	6
	20

	
	Total
	30
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	3
	12

	3b.
	Number of alternative placements among students with non-modified expulsions
	2
	33

	
	Total
	5
	17

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	4
	17

	4b.
	Number of modified expulsions for nondisabled students
	20
	83

	
	Total
	24
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	7

Indiana (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	26
	30

	Change (2002–03 to 2003–04)
	
	4

	Percentage Change
	
	15

Caveats or notes on the data collection instrument

None.

Iowa
2003–04
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	1
	0
	0
	1

	Senior High
	3
	1
	0
	4

	Total
	4
	1
	0
	5

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	2
	40

	2b.
	Number of expulsions not modified
	3
	60

	
	Total
	5
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	2
	100

	3b.
	Number of alternative placements among students with non-modified expulsions
	2
	67

	
	Total
	4
	80

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	1
	50

	4b.
	Number of modified expulsions for nondisabled students
	1
	50

	
	Total
	2
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	1

Iowa (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law requires LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	9
	5

	Change (2002–03 to 2003–04)
	
	-4

	Percentage Change
	
	-44

Caveats or notes on the data collection instrument

Question 10a. This applies only to special education students.

Kansas
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	2
	0
	0
	2

	Junior High
	0
	0
	2
	2

	Senior High
	5
	5
	3
	13

	Total
	7
	5
	5
	17

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	12
	71

	2b.
	Number of expulsions not modified
	5
	29

	
	Total
	17
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	6
	50

	3b.
	Number of alternative placements among students with non-modified expulsions
	0
	0

	
	Total
	6
	35

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	6
	50

	4b.
	Number of modified expulsions for nondisabled students
	6
	50

	
	Total
	12
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	Less than .05

Kansas (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law does not address the need for educational services in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	28
	17

	Change (2002–03 to 2003–04)
	
	-11

	Percentage Change
	
	-39

Caveats or notes on the data collection instrument

None.

Kentucky
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	2
	0
	3
	5

	Junior High
	4
	1
	2
	7

	Senior High
	20
	1
	7
	28

	Total
	26
	2
	12
	40

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	0
	0

	2b.
	Number of expulsions not modified
	40
	100

	
	Total
	40
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	0
	--

	3b.
	Number of alternative placements among students with non-modified expulsions
	1
	2

	
	Total
	1
	2

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	0
	--

	4b.
	Number of modified expulsions for nondisabled students
	0
	--

	
	Total
	0
	--

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	55

Kentucky (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	52
	40

	Change (2002–03 to 2003–04)
	
	-12

	Percentage Change
	
	-23

Caveats or notes on the data collection instrument

None.

Louisiana
2003–04
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	7
	0
	3
	10

	Junior High
	9
	0
	0
	9

	Senior High
	9
	0
	2
	11

	Total
	25
	0
	5
	30

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	8
	27

	2b.
	Number of expulsions not modified
	22
	73

	
	Total
	30
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	5
	62

	3b.
	Number of alternative placements among students with non-modified expulsions
	13
	59

	
	Total
	18
	60

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	4
	50

	4b.
	Number of modified expulsions for nondisabled students
	4
	50

	
	Total
	8
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	26

Louisiana (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law requires LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	58
	30

	Change (2002–03 to 2003–04)
	
	-28

	Percentage Change
	
	-48

Caveats or notes on the data collection instrument

None.

Maine
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	0
	0
	0
	0

	Senior High
	1
	0
	0
	1

	Total
	1
	0
	0
	1

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	0
	0

	2b.
	Number of expulsions not modified
	1
	100

	
	Total
	1
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	0
	--

	3b.
	Number of alternative placements among students with non-modified expulsions
	1
	100

	
	Total
	1
	100

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	0
	--

	4b.
	Number of modified expulsions for nondisabled students
	0
	--

	
	Total
	0
	--

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	0

Maine (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law does not address the need for educational services in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	2
	1

	Change (2002–03 to 2003–04)
	
	-1

	Percentage Change
	
	-50

Caveats or notes on the data collection instrument

None.

Maryland
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	1
	0
	0
	1

	Junior High
	6
	0
	0
	6

	Senior High
	22
	3
	0
	25

	Total
	29
	3
	0
	32

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	9
	28

	2b.
	Number of expulsions not modified
	23
	72

	
	Total
	32
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	5
	56

	3b.
	Number of alternative placements among students with non-modified expulsions
	12
	52

	
	Total
	17
	53

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	2
	22

	4b.
	Number of modified expulsions for nondisabled students
	7
	78

	
	Total
	9
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	46

Maryland (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	Yes, our state law has changed in the past 12 months.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	27
	32

	Change (2002–03 to 2003–04)
	
	5

	Percentage Change
	
	19

Caveats or notes on the data collection instrument

Question 10a. The state provided a copy of the revised statute.

Massachusetts
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	2
	0
	3
	5

	Junior High
	7
	0
	9
	16

	Senior High
	10
	0
	6
	16

	Total
	19
	0
	18
	37

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	1
	3

	2b.
	Number of expulsions not modified
	36
	97

	
	Total
	37
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	1
	100

	3b.
	Number of alternative placements among students with non-modified expulsions
	10
	28

	
	Total
	11
	30

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	0
	0

	4b.
	Number of modified expulsions for nondisabled students
	1
	100

	
	Total
	1
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	7

Massachusetts (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law does not address the need for educational services in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	28
	37

	Change (2002–03 to 2003–04)
	
	9

	Percentage Change
	
	32

Caveats or notes on the data collection instrument

None.

Michigan
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	1
	2
	0
	3

	Junior High
	16
	7
	0
	23

	Senior High
	22
	15
	2
	39

	Total
	39
	24
	2
	65

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	18
	28

	2b.
	Number of expulsions not modified
	47
	72

	
	Total
	65
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	10
	56

	3b.
	Number of alternative placements among students with non-modified expulsions
	27
	57

	
	Total
	37
	57

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	2
	11

	4b.
	Number of modified expulsions for nondisabled students
	16
	89

	
	Total
	18
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	4

Michigan (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	37
	65

	Change (2002–03 to 2003–04)
	
	28

	Percentage Change
	
	76

Caveats or notes on the data collection instrument

None.

Minnesota
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	3
	2
	1
	6

	Junior High
	2
	0
	0
	2

	Senior High
	20
	14
	7
	41

	Total
	25
	16
	8
	49

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	41
	84

	2b.
	Number of expulsions not modified
	8
	16

	
	Total
	49
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	12
	29

	3b.
	Number of alternative placements among students with non-modified expulsions
	8
	100

	
	Total
	20
	41

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	5
	12

	4b.
	Number of modified expulsions for nondisabled students
	36
	88

	
	Total
	41
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	9

Minnesota (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

Minnesota collects gun incidents through two databases—the Expulsions Database and the Dangerous Weapons Disciplinary Incident Database. The same incidents may show up in both of these databases, thus the datasets are cleaned before submission of this report.

The Expulsions Database only collects data about whether the weapon was a "gun" (handgun, rifle/shotgun) or a BB/pellet/replica weapon.
Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law requires LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	15
	49

	Change (2002–03 to 2003–04)
	
	34

	Percentage Change
	
	227

Caveats or notes on the data collection instrument

Question 1. The data in the "other firearms" category may include handguns or rifles/shotguns. For the eight expulsions in this category, it was recorded that a "gun" was involved, but the specifics of whether it was a handgun or rifle/shotgun were not indicated.
Question 3a. Minnesota statute requires alternative placement only when an out-of-school suspension is more than five days. Nine incidents resulted in students being transferred and are not included in the alternative count.

Questions 7a-7c. All of the LEAs are required to submit incidents to the state's Expulsions Database and the Dangerous Weapons Disciplinary Incident Database. The SEA uses these databases as data collection tools for this report. LEAs do not complete a GFSA report separately from submission of data to these two databases.

Mississippi
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	7
	0
	14
	21

	Junior High
	13
	0
	16
	29

	Senior High
	15
	2
	15
	32

	Total
	35
	2
	45
	82

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	49
	60

	2b.
	Number of expulsions not modified
	33
	40

	
	Total
	82
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	25
	51

	3b.
	Number of alternative placements among students with non-modified expulsions
	13
	39

	
	Total
	38
	46

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	18
	37

	4b.
	Number of modified expulsions for nondisabled students
	31
	63

	
	Total
	49
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	35

Mississippi (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law does not address the need for educational services in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	70
	82

	Change (2002–03 to 2003–04)
	
	12

	Percentage Change
	
	17

Caveats or notes on the data collection instrument

None.

Missouri
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	1
	0
	5
	6

	Junior High
	10
	0
	3
	13

	Senior High
	20
	10
	6
	36

	Total
	31
	10
	14
	55

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	1
	2

	2b.
	Number of expulsions not modified
	54
	98

	
	Total
	55
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	0
	0

	3b.
	Number of alternative placements among students with non-modified expulsions
	4
	7

	
	Total
	4
	7

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	0
	0

	4b.
	Number of modified expulsions for nondisabled students
	1
	100

	
	Total
	1
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	7

Missouri (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	62
	55

	Change (2002–03 to 2003–04)
	
	-7

	Percentage Change
	
	-11

Caveats or notes on the data collection instrument

None.

Montana
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	3
	0
	1
	4

	Junior High
	0
	0
	1
	1

	Senior High
	4
	4
	5
	13

	Total
	7
	4
	7
	18

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	14
	78

	2b.
	Number of expulsions not modified
	4
	22

	
	Total
	18
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	6
	43

	3b.
	Number of alternative placements among students with non-modified expulsions
	3
	75

	
	Total
	9
	50

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	6
	43

	4b.
	Number of modified expulsions for nondisabled students
	8
	57

	
	Total
	14
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	2

Montana (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	20
	18

	Change (2002–03 to 2003–04)
	
	-2

	Percentage Change
	
	-10

Caveats or notes on the data collection instrument

None.

Nebraska
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	1
	0
	0
	1

	Junior High
	2
	0
	5
	7

	Senior High
	4
	5
	0
	9

	Total
	7
	5
	5
	17

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	8
	47

	2b.
	Number of expulsions not modified
	9
	53

	
	Total
	17
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	8
	100

	3b.
	Number of alternative placements among students with non-modified expulsions
	8
	89

	
	Total
	16
	94

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	1
	12

	4b.
	Number of modified expulsions for nondisabled students
	7
	88

	
	Total
	8
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	Less than .05

Nebraska (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law requires LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	10
	17

	Change (2002–03 to 2003–04)
	
	7

	Percentage Change
	
	70

Caveats or notes on the data collection instrument

Questions 3b. One student went to prison and was not placed in a regular alternate school placement program.

Nevada
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	3
	0
	0
	3

	Junior High
	4
	0
	0
	4

	Senior High
	16
	2
	0
	18

	Total
	23
	2
	0
	25

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	7
	28

	2b.
	Number of expulsions not modified
	18
	72

	
	Total
	25
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	4
	57

	3b.
	Number of alternative placements among students with non-modified expulsions
	17
	94

	
	Total
	21
	84

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	1
	14

	4b.
	Number of modified expulsions for nondisabled students
	6
	86

	
	Total
	7
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	23

Nevada (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law does not address the need for educational services in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	35
	25

	Change (2002–03 to 2003–04)
	
	-10

	Percentage Change
	
	-29

Caveats or notes on the data collection instrument

None.

New Hampshire
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	0
	0
	0
	0

	Senior High
	1
	0
	0
	1

	Total
	1
	0
	0
	1

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	0
	0

	2b.
	Number of expulsions not modified
	1
	100

	
	Total
	1
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	0
	--

	3b.
	Number of alternative placements among students with non-modified expulsions
	1
	100

	
	Total
	1
	100

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	0
	--

	4b.
	Number of modified expulsions for nondisabled students
	0
	--

	
	Total
	0
	--

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	1

New Hampshire (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	3
	1

	Change (2002–03 to 2003–04)
	
	-2

	Percentage Change
	
	-67

Caveats or notes on the data collection instrument

None.

New Jersey
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	1
	0
	0
	1

	Junior High
	7
	0
	1
	8

	Senior High
	8
	0
	0
	8

	Total
	16
	0
	1
	17

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	2
	12

	2b.
	Number of expulsions not modified
	15
	88

	
	Total
	17
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	0
	0

	3b.
	Number of alternative placements among students with non-modified expulsions
	6
	40

	
	Total
	6
	35

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	0
	0

	4b.
	Number of modified expulsions for nondisabled students
	2
	100

	
	Total
	2
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	2

New Jersey (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law requires LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	11
	17

	Change (2002–03 to 2003–04)
	
	6

	Percentage Change
	
	55

Caveats or notes on the data collection instrument

None.

New Mexico
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	4
	4

	Junior High
	6
	0
	4
	10

	Senior High
	11
	3
	3
	17

	Total
	17
	3
	11
	31

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	4
	13

	2b.
	Number of expulsions not modified
	27
	87

	
	Total
	31
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	4
	100

	3b.
	Number of alternative placements among students with non-modified expulsions
	7
	26

	
	Total
	11
	35

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	4
	100

	4b.
	Number of modified expulsions for nondisabled students
	0
	0

	
	Total
	4
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	18

New Mexico (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law does not address the need for educational services in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	28
	31

	Change (2002–03 to 2003–04)
	
	3

	Percentage Change
	
	11

Caveats or notes on the data collection instrument

None.

New York
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	6
	1
	14
	21

	Junior High
	10
	0
	12
	22

	Senior High
	31
	5
	31
	67

	Total
	47
	6
	57
	110

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	68
	62

	2b.
	Number of expulsions not modified
	40
	36

	
	Total
	108
	98

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	19
	28

	3b.
	Number of alternative placements among students with non-modified expulsions
	31
	78

	
	Total
	50
	45

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	17
	25

	4b.
	Number of modified expulsions for nondisabled students
	51
	75

	
	Total
	68
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	9

New York (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law requires LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	79
	110

	Change (2002–03 to 2003–04)
	
	31

	Percentage Change
	
	39

Caveats or notes on the data collection instrument

New York uses the term suspension instead of expulsion.

Question 2. In two cases suspension data was not reported. One incident involved a student not enrolled in the school and the second was an incident that occurred in front of the building but did not result in a recorded suspension.

North Carolina
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	10
	0
	4
	14

	Junior High
	17
	3
	6
	26

	Senior High
	36
	9
	5
	50

	Total
	63
	12
	15
	90

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	90
	100

	2b.
	Number of expulsions not modified
	0
	0

	
	Total
	90
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	15
	17

	3b.
	Number of alternative placements among students with non-modified expulsions
	0
	--

	
	Total
	15
	17

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	28
	31

	4b.
	Number of modified expulsions for nondisabled students
	60
	67

	
	Total
	88
	98

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	20

North Carolina (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	69
	90

	Change (2002–03 to 2003–04)
	
	21

	Percentage Change
	
	30

Caveats or notes on the data collection instrument

Question 4. The disability status of two students is unknown.

North Dakota
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	1
	0
	1
	2

	Junior High
	0
	0
	0
	0

	Senior High
	0
	2
	1
	3

	Total
	1
	2
	2
	5

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	2
	40

	2b.
	Number of expulsions not modified
	3
	60

	
	Total
	5
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	2
	100

	3b.
	Number of alternative placements among students with non-modified expulsions
	1
	33

	
	Total
	3
	60

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	0
	0

	4b.
	Number of modified expulsions for nondisabled students
	2
	100

	
	Total
	2
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	98

	7c.
	Percentage of LEAs that reported students for a firearm offense
	2

North Dakota (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	2
	5

	Change (2002–03 to 2003–04)
	
	3

	Percentage Change
	
	150

Caveats or notes on the data collection instrument

None.

Ohio
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	Data missing.
	Data missing.
	Data missing.
	7

	Junior High
	Data missing.
	Data missing.
	Data missing.
	17

	Senior High
	Data missing.
	Data missing.
	Data missing.
	18

	Total
	Data missing.
	Data missing.
	Data missing.
	42

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	36
	86

	2b.
	Number of expulsions not modified
	6
	14

	
	Total
	42
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	Data missing.
	

	3b.
	Number of alternative placements among students with non-modified expulsions
	Data missing.
	

	
	Total
	Data missing.
	

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	8
	22

	4b.
	Number of modified expulsions for nondisabled students
	28
	78

	
	Total
	36
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	4

Ohio (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law does not address the need for educational services in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	65
	42

	Change (2002–03 to 2003–04)
	
	-23

	Percentage Change
	
	-35

Caveats or notes on the data collection instrument

Question 1. The Ohio Department of Education reports on the number of incidents, not students in this report. Figures include all firearms. The state does not break out by type of firearm.

Schools often list violations of look-alike guns in the gun category. The 2005–06 data collection definitions provide a category for "look-alikes."

Oklahoma
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	12
	12

	Junior High
	2
	3
	5
	10

	Senior High
	1
	5
	7
	13

	Total
	3
	8
	24
	35

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	22
	63

	2b.
	Number of expulsions not modified
	13
	37

	
	Total
	35
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	5
	23

	3b.
	Number of alternative placements among students with non-modified expulsions
	7
	54

	
	Total
	12
	34

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	2
	9

	4b.
	Number of modified expulsions for nondisabled students
	20
	91

	
	Total
	22
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	5

Oklahoma (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	33
	35

	Change (2002–03 to 2003–04)
	
	2

	Percentage Change
	
	6

Caveats or notes on the data collection instrument

None.

Oregon
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	4
	0
	5
	9

	Junior High
	4
	0
	6
	10

	Senior High
	6
	2
	8
	16

	Total
	14
	2
	19
	35

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	6
	17

	2b.
	Number of expulsions not modified
	29
	83

	
	Total
	35
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	Data missing.
	

	3b.
	Number of alternative placements among students with non-modified expulsions
	Data missing.
	

	
	Total
	12
	34

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	Data missing.
	

	4b.
	Number of modified expulsions for nondisabled students
	Data missing.
	

	
	Total
	Data missing.
	

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	86

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	92

	7c.
	Percentage of LEAs that reported students for a firearm offense
	11

Oregon (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law requires LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	29
	35

	Change (2002–03 to 2003–04)
	
	6

	Percentage Change
	
	21

Caveats or notes on the data collection instrument

For the 2002–03 and 2003–04 school years, data were collected at the school level only. From 2004–05 on, suspension, expulsion, and truancy data will be collected at the student level using a unique student ID assuring quality data. The 2004–05 data are currently in the process of being verified by districts across the state previous to public release of this information as a component of the district and school report cards.

Pennsylvania
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	5
	0
	7
	12

	Junior High
	21
	0
	15
	36

	Senior High
	15
	5
	5
	25

	Total
	41
	5
	27
	73

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	30
	41

	2b.
	Number of expulsions not modified
	43
	59

	
	Total
	73
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	14
	47

	3b.
	Number of alternative placements among students with non-modified expulsions
	21
	49

	
	Total
	35
	48

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	9
	30

	4b.
	Number of modified expulsions for nondisabled students
	21
	70

	
	Total
	30
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	7

Pennsylvania (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law requires LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	45
	73

	Change (2002–03 to 2003–04)
	
	28

	Percentage Change
	
	62

Caveats or notes on the data collection instrument

None.

Puerto Rico
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	1
	0
	0
	1

	Senior High
	3
	0
	2
	5

	Total
	4
	0
	2
	6

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	3
	50

	2b.
	Number of expulsions not modified
	3
	50

	
	Total
	6
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	0
	0

	3b.
	Number of alternative placements among students with non-modified expulsions
	3
	100

	
	Total
	3
	50

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	0
	0

	4b.
	Number of modified expulsions for nondisabled students
	3
	100

	
	Total
	3
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	92

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	92

	7c.
	Percentage of LEAs that reported students for a firearm offense
	Less than .05

Puerto Rico (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law requires LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	4
	6

	Change (2002–03 to 2003–04)
	
	2

	Percentage Change
	
	50

Caveats or notes on the data collection instrument

None.

Rhode Island
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	2
	0
	0
	2

	Senior High
	1
	0
	2
	3

	Total
	3
	0
	2
	5

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	5
	100

	2b.
	Number of expulsions not modified
	0
	0

	
	Total
	5
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	0
	0

	3b.
	Number of alternative placements among students with non-modified expulsions
	0
	--

	
	Total
	0
	0

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	0
	0

	4b.
	Number of modified expulsions for nondisabled students
	5
	100

	
	Total
	5
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	10

Rhode Island (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	7
	5

	Change (2002–03 to 2003–04)
	
	-2

	Percentage Change
	
	-29

Caveats or notes on the data collection instrument

None.

South Carolina
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	2
	0
	0
	2

	Junior High
	3
	0
	0
	3

	Senior High
	17
	4
	0
	21

	Total
	22
	4
	0
	26

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	5
	19

	2b.
	Number of expulsions not modified
	21
	81

	
	Total
	26
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	2
	40

	3b.
	Number of alternative placements among students with non-modified expulsions
	1
	5

	
	Total
	3
	12

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	1
	20

	4b.
	Number of modified expulsions for nondisabled students
	4
	80

	
	Total
	5
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	19

South Carolina (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	27
	26

	Change (2002–03 to 2003–04)
	
	-1

	Percentage Change
	
	-4

Caveats or notes on the data collection instrument

None.

South Dakota
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	2
	0
	0
	2

	Senior High
	1
	9
	0
	10

	Total
	3
	9
	0
	12

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	9
	75

	2b.
	Number of expulsions not modified
	3
	25

	
	Total
	12
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	3
	33

	3b.
	Number of alternative placements among students with non-modified expulsions
	1
	33

	
	Total
	4
	33

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	2
	22

	4b.
	Number of modified expulsions for nondisabled students
	7
	78

	
	Total
	9
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	5

South Dakota (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	9
	12

	Change (2002–03 to 2003–04)
	
	3

	Percentage Change
	
	33

Caveats or notes on the data collection instrument

None.

Tennessee
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	3
	0
	0
	3

	Junior High
	15
	0
	3
	18

	Senior High
	38
	0
	3
	41

	Total
	56
	0
	6
	62

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	51
	82

	2b.
	Number of expulsions not modified
	11
	18

	
	Total
	62
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	29
	57

	3b.
	Number of alternative placements among students with non-modified expulsions
	0
	0

	
	Total
	29
	47

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	12
	24

	4b.
	Number of modified expulsions for nondisabled students
	39
	76

	
	Total
	51
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	12

Tennessee (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	74
	62

	Change (2002–03 to 2003–04)
	
	-12

	Percentage Change
	
	-16

Caveats or notes on the data collection instrument

None.

Texas
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	8
	0
	3
	11

	Junior High
	41
	0
	7
	48

	Senior High
	80
	32
	9
	121

	Total
	129
	32
	19
	180

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	58
	32

	2b.
	Number of expulsions not modified
	122
	68

	
	Total
	180
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	49
	84

	3b.
	Number of alternative placements among students with non-modified expulsions
	85
	70

	
	Total
	134
	74

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	2
	3

	4b.
	Number of modified expulsions for nondisabled students
	56
	97

	
	Total
	58
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	7

Texas (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	Data missing.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	175
	180

	Change (2002–03 to 2003–04)
	
	5

	Percentage Change
	
	3

Caveats or notes on the data collection instrument

Question 10a. Texas state law requires expelled students to be placed in an alternative setting for all students 10 years of age or younger, for students over 10 that have been expelled for a mandatory offense, and for the 26 mandatory Juvenile Justice Alternative Education Program (JJAEP) counties as required by Texas Education Code (TEC) 37.011.

Utah
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	3
	1
	6
	10

	Junior High
	9
	0
	19
	28

	Senior High
	18
	4
	24
	46

	Total
	30
	5
	49
	84

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	66
	79

	2b.
	Number of expulsions not modified
	12
	14

	
	Total
	84
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	Data missing.
	

	3b.
	Number of alternative placements among students with non-modified expulsions
	Data missing.
	

	
	Total
	30
	36

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	16
	24

	4b.
	Number of modified expulsions for nondisabled students
	50
	76

	
	Total
	66
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	68

Utah (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	56
	84

	Change (2002–03 to 2003–04)
	
	28

	Percentage Change
	
	50

Caveats or notes on the data collection instrument

Questions 3a and 3b. Utah did not collect the data in this format during the 2003–04 school year.

Question 10b. LEAs can use funds to do so, but the law does not specifically provide funds for this purpose.

Vermont
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	0
	0
	0
	0

	Senior High
	1
	1
	0
	2

	Total
	1
	1
	0
	2

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	1
	50

	2b.
	Number of expulsions not modified
	1
	50

	
	Total
	2
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	0
	0

	3b.
	Number of alternative placements among students with non-modified expulsions
	0
	0

	
	Total
	0
	0

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	0
	0

	4b.
	Number of modified expulsions for nondisabled students
	1
	100

	
	Total
	1
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	3

Vermont (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	2
	2

	Change (2002–03 to 2003–04)
	
	0

	Percentage Change
	
	0

Caveats or notes on the data collection instrument

None.

Virginia
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	3
	0
	27
	30

	Junior High
	17
	1
	52
	70

	Senior High
	21
	1
	51
	73

	Total
	41
	2
	130
	173

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	110
	64

	2b.
	Number of expulsions not modified
	63
	36

	
	Total
	173
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	14
	13

	3b.
	Number of alternative placements among students with non-modified expulsions
	38
	60

	
	Total
	52
	30

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	35
	32

	4b.
	Number of modified expulsions for nondisabled students
	75
	68

	
	Total
	110
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	Data missing.

	7c.
	Percentage of LEAs that reported students for a firearm offense
	38

Virginia (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

The state believes some of the "Other Firearms" data are elevated. Although BB guns are specifically excluded under the GFSA reporting requirements, the current data collection process in Virginia does not include a separate reporting category that would allow them to specifically identify how the BB guns are being reported by individual school divisions. Also, because of action by the 2003 Virginia General Assembly, it is believed that many school divisions are incorrectly reporting the BB guns in the "Other Firearms" category. This issue has been addressed and a new code has been included for the 2004-05 reporting year.

Question 9. GFSA– related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	197
	173

	Change (2002–03 to 2003–04)
	
	-24

	Percentage Change
	
	-12

Caveats or notes on the data collection instrument

Question 1 Note A. A student was armed with a fully loaded scoped, 30-60 rifle. The same student brought the following two additional weapons into the school and left them in a nearby restroom for easy access: Harrington and Richardson Topper J2 model 490 gauge single-shot shotgun and a Marlin Firearms Glenfield model 25, .22 cal., bolt action rifle with scope and magazine.

Question 1 Note B. The student involved had two separate infractions. On April 27, 2004, he created a "Bottle Bomb" which he discharged in a school restroom. On April 28, 2004, a second infraction occurred which was prior to learning the identity of the student responsible.

Question 10b. While no state funds have been designated specifically for those students who have been expelled under GFSA, state funds are provided to support the implementation of educational services in alternative settings. These services are available for all students that are served by alternative programs.

Washington
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	2
	0
	5
	7

	Junior High
	11
	0
	4
	15

	Senior High
	17
	5
	13
	35

	Total
	30
	5
	22
	57

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	20
	35

	2b.
	Number of expulsions not modified
	37
	65

	
	Total
	57
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	9
	45

	3b.
	Number of alternative placements among students with non-modified expulsions
	3
	8

	
	Total
	12
	21

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	10
	50

	4b.
	Number of modified expulsions for nondisabled students
	10
	50

	
	Total
	20
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	17

Washington (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law does not address the need for educational services in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	100
	57

	Change (2002–03 to 2003–04)
	
	-43

	Percentage Change
	
	-43

Caveats or notes on the data collection instrument

None.

West Virginia
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	2
	0
	1
	3

	Junior High
	5
	0
	3
	8

	Senior High
	3
	3
	7
	13

	Total
	10
	3
	11
	24

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	13
	54

	2b.
	Number of expulsions not modified
	11
	46

	
	Total
	24
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	6
	46

	3b.
	Number of alternative placements among students with non-modified expulsions
	10
	91

	
	Total
	16
	67

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	1
	8

	4b.
	Number of modified expulsions for nondisabled students
	12
	92

	
	Total
	13
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	22

West Virginia (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law requires LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	8
	24

	Change (2002–03 to 2003–04)
	
	16

	Percentage Change
	
	200

Caveats or notes on the data collection instrument

Question 3b. One student withdrew from school.

Wisconsin
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	5
	0
	8
	13

	Senior High
	7
	7
	8
	22

	Total
	12
	7
	16
	35

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	6
	17

	2b.
	Number of expulsions not modified
	29
	83

	
	Total
	35
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	0
	0

	3b.
	Number of alternative placements among students with non-modified expulsions
	3
	10

	
	Total
	3
	9

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	1
	17

	4b.
	Number of modified expulsions for nondisabled students
	5
	83

	
	Total
	6
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	4

Wisconsin (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law does not address the need for educational services in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	22
	35

	Change (2002–03 to 2003–04)
	
	13

	Percentage Change
	
	59

Caveats or notes on the data collection instrument

None.

Wyoming
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	0
	0
	1
	1

	Senior High
	0
	2
	4
	6

	Total
	0
	2
	5
	7

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	6
	86

	2b.
	Number of expulsions not modified
	1
	14

	
	Total
	7
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	0
	0

	3b.
	Number of alternative placements among students with non-modified expulsions
	0
	0

	
	Total
	0
	0

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	1
	17

	4b.
	Number of modified expulsions for nondisabled students
	5
	83

	
	Total
	6
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	Data missing.

	7c.
	Percentage of LEAs that reported students for a firearm offense
	8

Wyoming (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law does not address the need for educational services in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	6
	7

	Change (2002–03 to 2003–04)
	
	1

	Percentage Change
	
	17

Caveats or notes on the data collection instrument

Question 1a. Only one incident involved more than one firearm: a blow gun, a BB gun, and a set of numchucks were found in the youth's vehicle. That youth has since been expelled and is no longer at that school.

Question 7b. This is considered a local control issue and is therefore not tracked by the state of Wyoming.

American Samoa
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	0
	0
	0
	0

	Senior High
	0
	0
	0
	0

	Total
	0
	0
	0
	0

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	0
	--

	2b.
	Number of expulsions not modified
	0
	--

	
	Total
	0
	--

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	0
	--

	3b.
	Number of alternative placements among students with non-modified expulsions
	0
	--

	
	Total
	0
	--

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	0
	--

	4b.
	Number of modified expulsions for nondisabled students
	0
	--

	
	Total
	0
	--

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	100

American Samoa (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law requires LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	0
	0

	Change (2002–03 to 2003–04)
	
	0

	Percentage Change
	
	0

Caveats or notes on the data collection instrument

American Samoa only has one school district. The LEA and SEA are the same.

Guam
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	0
	0
	0
	0

	Senior High
	0
	0
	3
	3

	Total
	0
	0
	3
	3

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	1
	33

	2b.
	Number of expulsions not modified
	2
	67

	
	Total
	3
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	1
	100

	3b.
	Number of alternative placements among students with non-modified expulsions
	1
	50

	
	Total
	2
	67

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	1
	100

	4b.
	Number of modified expulsions for nondisabled students
	0
	0

	
	Total
	1
	100

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	8

Guam (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	Yes, our state law has changed in the past 12 months.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	2
	3

	Change (2002–03 to 2003–04)
	
	1

	Percentage Change
	
	50

Caveats or notes on the data collection instrument

Guam only has one school district. The LEA and SEA are the same.

Question 9. Guam provided a copy of the revised statute.

Northern Mariana Islands
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	0
	0
	0
	0

	Senior High
	0
	0
	0
	0

	Total
	0
	0
	0
	0

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	0
	--

	2b.
	Number of expulsions not modified
	0
	--

	
	Total
	0
	--

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	0
	--

	3b.
	Number of alternative placements among students with non-modified expulsions
	0
	--

	
	Total
	0
	--

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	0
	--

	4b.
	Number of modified expulsions for nondisabled students
	0
	--

	
	Total
	0
	--

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	0

Northern Mariana Islands (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law does not address the need for educational services in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	0
	0

	Change (2002–03 to 2003–04)
	
	0

	Percentage Change
	
	0

Caveats or notes on the data collection instrument

Northern Mariana Islands only has one school district. The LEA and SEA are the same.

U.S. Virgin Islands
2003–04 Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought or possessed a firearm in school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	0
	0
	0
	0

	Senior High
	0
	0
	0
	0

	Total
	0
	0
	0
	0

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	0
	--

	2b.
	Number of expulsions not modified
	0
	--

	
	Total
	0
	--

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	0
	--

	3b.
	Number of alternative placements among students with non-modified expulsions
	0
	--

	
	Total
	0
	--

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	0
	--

	4b.
	Number of modified expulsions for nondisabled students
	0
	--

	
	Total
	0
	--

Question 7. GFSA Submission

	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	0

U.S. Virgin Islands (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.

Question 9. GFSA–related State Law

	
	
	Response

	9.
	Has your state law related to the GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does your state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law does not address the need for educational services in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2002–03 to 2003–04

	Data
	2002–03
	2003–04

	Total number of expulsions
	5
	0

	Change (2002–03 to 2003–04)
	
	-5

	Percentage Change
	
	0

Caveats or notes on the data collection instrument

U.S. Virgin Islands only has one school district. The LEA and SEA are the same.

Appendix A

The Amended Gun-Free Schools Act
SEC. 4141. GUN-FREE REQUIREMENTS.

(a) SHORT TITLE- This subpart may be cited as the Gun-Free Schools Act.

(b) REQUIREMENTS-

(1) IN GENERAL- Each State receiving Federal funds under any title of this Act shall have in effect a State law requiring local educational agencies to expel from school for a period of not less than 1 year a student who is determined to have brought a firearm to a school, or to have possessed a firearm at a school, under the jurisdiction of local educational agencies in that State, except that such State law shall allow the chief administering officer of a local educational agency to modify such expulsion requirement for a student on a case-by-case basis if such modification is in writing.

(2) CONSTRUCTION- Nothing in this subpart shall be construed to prevent a State from allowing a local educational agency that has expelled a student from such a student's regular school setting from providing educational services to such student in an alternative setting.

(3) DEFINITION- For the purpose of this section, the term ‘firearm' has the same meaning given such term in section 921(a) of title 18, United States Code.

(c) SPECIAL RULE- The provisions of this section shall be construed in a manner consistent with the Individuals with Disabilities Education Act.

(d) REPORT TO STATE- Each local educational agency requesting assistance from the State educational agency that is to be provided from funds made available to the State under any title of this Act shall provide to the State, in the application requesting such assistance -

(1) an assurance that such local educational agency is in compliance with the State law required by subsection (b); and

(2) a description of the circumstances surrounding any expulsions imposed under the State law required by subsection (b), including -

(A) the name of the school concerned;

(B) the number of students expelled from such school; and

(C) the type of firearms concerned.

(e) REPORTING- Each State shall report the information described in subsection (d) to the Secretary on an annual basis.

(f) DEFINITION- For the purpose of subsection (d), the term 'school' means any setting that is under the control and supervision of the local educational agency for the purpose of student activities approved and authorized by the local educational agency.

(g) EXCEPTION- Nothing in this section shall apply to a firearm that is lawfully stored inside a locked vehicle on school property, or if it is for activities approved and authorized by the local educational agency and the local educational agency adopts appropriate safeguards to ensure student safety.

(h) POLICY REGARDING CRIMINAL JUSTICE SYSTEM REFERRAL-

(1) IN GENERAL- No funds shall be made available under any title of this Act to any local educational agency unless such agency has a policy requiring referral to the criminal justice or juvenile delinquency system of any student who brings a firearm or weapon to a school served by such agency.

(2) DEFINITION- For the purpose of this subsection, the term 'firearm' and 'school' has the same meaning given to such term by section 921(a) of title 18, United States Code.
Appendix B

2003–04 GFSA Data Collection Instrument for States,

The District of Columbia, Puerto Rico and the Outlying Areas

	ELEMENTARY AND SECONDARY EDUCATION ACT (ESEA), TITLE IV, PART A, Subpart 3, as amended by the No Child Left Behind Act of 2001

GUN-FREE SCHOOLS ACT REPORT FOR
SCHOOL YEAR 2003-2004

	 FORM APPROVED

OMB #: 1865-0002

Expiration Date:11/30/2006

	According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless such collection displays a valid OMB control number. The valid OMB control number for this information collection is 1865-0002. The time required to complete this information collection is estimated to average 8 hours per response, including the time to review instructions, search existing data resources, gather the data needed, and complete and review the information collection. If you have any comments concerning the accuracy of the time estimate or suggestions for improving this form, please write to: U.S. Department of Education, Washington, DC 20202-4651. If you have comments or concerns regarding the status of your individual submission of this form, write directly to: Office of Safe and Drug-Free Schools, U.S. Department of Education, 400 Maryland Avenue, S.W., Washington, DC 20202-6450.

	RESPONDENT INFORMATION

	State Name:

	Name of Agency Responding:

	Name and Title of Individual Completing this Report:

	

	

	Mailing Address:

	

	E-Mail Address:

	Telephone and Fax Number of Individual Completing this Report:

	Phone: Fax:

GUN-FREE SCHOOLS ACT REPORT

INTRODUCTION

The Gun-Free Schools Act (GFSA), Part A, Subpart 3, under Title IV of the Elementary and Secondary Education Act (ESEA) of 1965, as amended (20 U.S.C. 7151) requires that each State have in effect a State law requiring local educational agencies (LEAs) to expel from school for a period of not less than one year a student found to have brought a firearm to school, or to have possessed a firearm at school. In addition, under the GFSA, LEAs receiving ESEA funds must adopt a policy requiring referral to the criminal justice or juvenile delinquency system of any student who brings a firearm to school or possesses a firearm at school.

Each State’s law also must allow the chief administering officer of the LEA to modify the expulsion requirement on a case-by-case basis, in writing. The GFSA also states that nothing in the GFSA shall be construed to prevent a State from allowing a local educational agency that has expelled a student from such student’s regular school setting from providing educational services to that student in an alternative setting.

The GFSA also requires States to provide annual reports to the Secretary of Education concerning implementation of the Act’s requirements.

PLEASE USE THE ATTACHED FORM TO PROVIDE INFORMATION ON IMPLEMENTATION OF THE GFSA.

	GENERAL DIRECTIONS FOR COMPLETING THE REPORT

	1.
The time period covered by this report is the 2003-2004 school year.

2.
Please complete this entire form. If questions are left blank, we will not be able to interpret the results and will have to follow up with a phone call. If a response to a question is “0” or “none,” be sure to enter “0” or “none.” If information is not available, please indicate by using the following abbreviation: MD = Missing Data

3.
Please retain a copy of the completed form for your files so that you will have a copy on hand to refer to if we have questions about your responses.

4.
Please complete the attached form and mail no later than January 31, 2005 to:

Westat

1650 Research Boulevard, Room RA 1245

Rockville, MD 20850

If questions arise about completing any of the items on the attached form, please do not hesitate to contact the Office of Safe and Drug-Free Schools at (202) 260-3954 for clarification.

	ABBREVIATIONS AND DEFINITIONS

	LEA
local educational agency

GFSA
Gun-Free Schools Act

IDEA
Individuals with Disabilities Education Act

ESEA
Elementary and Secondary Education Act

Elementary school
A school classified as elementary by state and local practice and composed of any span of grades not above Grade 6. Combined elementary/junior high schools are considered junior high schools and combined elementary and secondary schools (e.g., K-12 buildings) are classified as high schools for this report.

Junior high school
A separately organized and administered school intermediate between elementary and senior high schools, which might also be called a middle school, usually includes Grades 7, 8, and 9; Grade 7 and 8; or Grades 6, 7, and 8. Combined elementary/junior high schools are considered junior high schools for this report; junior/senior high school combinations are defined as senior high schools.

Senior high school
A school offering the final years of school work necessary for graduation, usually including Grades 10, 11, and 12; or Grades 9, 10, 11, and 12. Combined junior and senior high schools are classified as high schools for this form; combined elementary and secondary schools (e.g., K-12 buildings) are classified as high schools.

Other firearms
Firearms other than handguns, rifles or shotguns as defined in 18 USC 921. According to Section 921, the following are included within the definition: (Note: This definition does not apply to items such as toy guns, cap guns, bb guns, and pellet guns)

--
any weapon (including a starter gun) which will or is designed to or may readily be converted to expel a projectile by the action of any explosive;

--
the frame or receiver of any weapon described above;

--
any firearm muffler or firearm silencer;

--
any destructive device, which includes:

(a)
any explosive, incendiary, or poison gas

(1). Bomb;

(2). Grenade,

(3). Rocket having a propellant charge of more than four ounces,

(4). Missile having an explosive or incendiary charge of more than one-quarter ounce,

(5). Mine, or

(6). Similar device

(b)
any weapon which will, or which may be readily converted to, expel a projectile by the action of an explosive or other propellant, and which has any barrel with a bore of more than one-half inch in diameter

(c)
any combination or parts either designed or intended for use in converting any device into any destructive device described in the two immediately preceding examples, and from which a destructive device may be readily assembled.

1.
FIREARMS INCIDENTS
a.
Please indicate the number of students in your State who were found to have brought a firearm to school or possessed a firearm at school. Include all infractions in your answer.
	School Level
	Handguns
	Rifles/Shotguns
	Other Firearms
	Total

	Elementary School
	
	
	
	

	Junior High School
	
	
	
	

	Senior High School
	
	
	
	

	Total
	
	
	
	

Notes:
Any student found to have brought a firearm (meeting the definition at 18 U.S.C. 921) to school or possessed a firearm at school should be reported as an infraction, even if the expulsion is shortened or no penalty is imposed. Any incidents in which a student covered by the provisions of IDEA brought a firearm to school or possessed a firearm at school should also be included, even if it is determined that the incident is a manifestation of the student’s disability. Modifications of the one-year expulsion requirement should also be reported in Question 2 of this report.

If a single student is found to have brought or possessed more than one firearm, report the student as a single incident. A note that explains the circumstances surrounding the incident, including the types of firearms that were removed from the student should be described in the data caveat section of this report.

If the same student is involved in more than one incident that involves bringing or possessing a firearm, each incident would be counted as one incident. A note explaining the circumstances surrounding the incident, including information about the disposition of that student, should be described in the data caveat section of this report.

2.
MODIFIED EXPULSIONS

How many of the incidences reported in Item 1 were shortened to a term of less than one year by the chief administering officer of an LEA under the case-by-case modification provisions of Section 4141(b)(1) of the GFSA?

	
	Number

	a.
Modified Expulsions:
	

	b.
Expulsion Not Modified:
	

	Total:
	

Note: The total figure shown in the table above should EQUAL the total number of expulsions reported in Item 1a.

3.
ALTERNATIVE PLACEMENTS
How many of the incidences reported in Items 2a and Item 2b resulted in a referral of the student to an alternative school or program?

	
	Number of Alternative Placements

	a.
Among students with MODIFIED expulsions:
	

	b.
Among students with expulsions NOT MODIFIED:
	

	Total:
	

4. STUDENTS WITH DISABILITIES

How many of the modifications reported in Item 2a were for students with and without disabilities as defined in Section 602(a)(1) of the IDEA (see below)?

	
	Number of Modifications

	a.
Student Disabled:
	

	b.
Student Not Disabled:
	

	Total:
	

Notes:
The total figure shown in the table above should EQUAL the total number of modified expulsions reported in Item 2a.

The GFSA explicitly states that the Act must be construed in a manner consistent with the Individuals with Disabilities Education Act (IDEA). Compliance with the GFSA can be achieved consistent with the IDEA as long as discipline of such students is determined on a case-by-case basis under the GFSA provision that permits modification of the expulsion requirement on a case-by-case basis. A student with a disability who brings a firearm to school, or possesses a firearm at school, may be removed from school for ten school days or less, and in accordance with State law, placed in an interim alternative educational setting that is determined by the student’s individualized education program team, for up to 45 calendar days. If the student’s parents initiate due process proceedings under the IDEA, the student must remain in that interim alternative educational setting during authorized review proceedings, unless the parents and school district can agree on a different placement. Before an expulsion can occur, the IDEA requires a determination by a group of persons knowledgeable about the student on whether the bringing of a firearm to school, or the possession of a firearm at school, was a manifestation of the student’s disability. A student with a disability may be expelled only if this group of persons determines that the bringing of a firearm to school, or the possession of a firearm at school, was not a manifestation of the student’s disability, and the school follows applicable IDEA procedural safeguards before the expulsion occurs. Under IDEA, students with disabilities who are expelled in accordance with these conditions must continue to receive educational services during the expulsion period. Under Section 602 (a)(1) of the IDEA, the term “children with disabilities” is defined as:

children --

(i) with mental retardation, hearing impairments including deafness, speech or language impairments, visual impairments, including blindness, serious emotional disturbance, orthopedic impairments, autism, traumatic brain injury, other health impairments, or specific learning disabilities; and

(ii) who, by reason thereof, need special education and related services.
LEA COMPLIANCE WITH GFSA

5.
List the name and address of each LEA that has not provided an assurance that it is in compliance with the State law that requires that a student who brings a firearm to school, or possesses a firearm at school, be expelled for one year. (If all LEAs have provided the necessary assurance, please indicate “none” in response to this item.)

__

(Attach a separate sheet if more space is required to list LEAs.)

6.
List the name and address of each LEA that has not provided an assurance that it is in compliance with the requirement in Section 4141(h) that an LEA receiving ESEA funds have in place a policy requiring referral to the criminal justice or juvenile delinquency system of any student who brings a firearm to a school, or possesses a firearm at school. (If all LEAs have provided the necessary assurance, please indicate “none” in response to this item.)

(Attach a separate sheet if more space is required to list LEAs.)

7. a.
Please indicate the percentage of LEAs that submitted a GFSA report to the State in response to this annual data collection.

	Percentage of LEAs that submitted a GFSA report to the State:
	 %

b. Of the LEAs that submitted a GFSA report, what proportion of schools in those districts provided GFSA data to their LEAs?

	Percentage of schools that submitted GFSA data to their LEAs:
	 %

c. Of those LEAs that submitted a GFSA report to the State, what percentage had reported one or more students for an offense under the GFSA related to firearms (as defined by Title 18 U.S.C.921)?

	Percentage of LEAs that reported students for a firearm offense:
	 %

8. If applicable, please provide information that explains any circumstances affecting the quality of data submitted to us. What information can the State share with us that will help us to more accurately interpret the data submitted on this GFSA report form (e.g., fewer than 100% LEAs responded to the State; figures reported included all weapons, not only firearms)?

STATE COMPLIANCE WITH GFSA

9. Please indicate whether your State law related to GFSA has changed in the past 12 months.

· Yes, our State law has changed in the past 12 months. If “yes”, please attach a brief description of the changes or provide a copy of the new/revised statute.

· No, our State law has not changed in the past 12 months.

10.a.
How does your State law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?

· State law encourages LEAs to provide educational services to expelled students in an alternative setting.

· State law requires LEAs to provide educational services to expelled students in an alternative setting.

· State law does not address the need for educational services in an alternative setting.

b. Are any State funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?

· Yes, State funds are provided.

· No, State funds are not provided

[image: image1.png]NoChild

Our mission is to ensure equal access to education

and to promote educational excellence throughout the nation.

www.ed.gov

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

�	For the purpose of ESEA funding, the District of Columbia and Puerto Rico are counted as states.

�	The outlying areas referred to in this report are: American Samoa, Guam, the Northern Mariana Islands and the U.S. Virgin Islands.

�	The term firearm includes handguns, rifles, shotguns and other firearms. See the data collection instrument in Appendix B for a detailed definition of a firearm.

�	Elementary school: A school classified as elementary by state and local practice and composed of any span of grades not above grade 6. Combined elementary and junior high schools (see definition to follow) are considered junior high schools, and combined elementary and secondary schools (e.g., K–12 buildings) are classified as senior high schools for this report.

Junior high school: A separately organized and administered school intermediate between elementary and senior high schools, which might also be called a middle school, usually includes grades 7, 8 and 9; grades 7 and 8; or grades 6, 7 and 8. Combined elementary and junior high schools are considered junior high schools for this report; combined junior and senior high schools are considered senior high schools (see definition to follow) for this report.

Senior high school: A school offering the final years of school work necessary for graduation, usually including grades 10, 11 and 12 or grades 9, 10, 11, and 12. Combined junior and senior high schools are classified as high schools for this report; combined elementary and secondary schools (e.g., K–12 buildings) also are classified as senior high schools.

�	Hawaii only has one school district. The LEA and the state education agency are the same.

6	Ohio did not provide information on the type of firearm for 2003–04. As a result, Ohio’s expulsion data is excluded from this number.

�	Georgia did not provide information on the number of modifications for 2003–04. As a result, Georgia’s expulsion data is excluded from this number.

�	The disability status of two students in North Carolina is unknown. Oregon did not provide data broken out by disabled and nondisabled students. Therefore, the reported total does not equal the sum total of modifications by disability status.

�	Several states (Georgia, Ohio, Oregon and Utah) did not provide referral data broken out by modified and not modified. As a result, their expulsion data is excluded from this number.

�	Beginning in 2002–03 the reporting form asked for referrals broken out by expulsion modified and expulsion not modified. Prior to this reporting year all referrals to an alternative placement were reported as a single number.

[image: image9.emf]Figure 2

Number and percentage of expulsions,

by type of firearm, 2003–04

Rifles or

shotguns

(247)

12%

Other

firearms

(633)

30%

Handguns

(1,243)

58%

[image: image10.png]

[image: image11.emf]Figure 3

Number and percentage of expulsions modified

on a case-by-case basis, 2003–04

Expulsions

modified

(943)

46%

Expulsions

not

modified

(1,126)

54%

[image: image12.emf]2,275 2,263

2,070

1,707

1,618

1,146

1,126

956 934

742

830

936

997

943

0%

20%

40%

60%

80%

100%

Modified

Not modified

Figure 4

Number and percentage of expulsions modified on a case-by-

case basis, 1997–98 through 2003–04

Percentage

School Year

1997

–98

1998

–99

1999–

2000

2000

–01

2001

–02

2002

–03

2003

–04

70%

30%

29%

47%

30%

46%

37%

33%

26%

74%

67%

63%

53%

54%

71%

Note: Some data have been revised from previously published figures. Several states

were excluded because they did not provide this type of information. Therefore, the

numbers differ from the overall national totals.

[image: image13.emf]Figure 5

Number and percentage of expulsions modified

on a case-by-case basis for students with and

without disabilities, 2003–04

Students

With

disabilities

(232)

25%

Students

without

disabilities

(703)

75%

[image: image14.emf]Figure 6

Number and percentage of expulsions referred to

an alternative placement by modification status,

2003–04

Alternative

placement

for

modified

expulsions

(321)

36%

Alternative

placement

for

expulsions

not

modified

(559)

64%

_1234350953.ppt

Figure 4

Number and percentage of expulsions modified on a case-by-case basis, 1997–98 through 2003–04

Percentage

School Year

1997–98

1998–99

1999–2000

2000–01

2001–02

2002–03

2003–04

70%

30%

29%

47%

30%

46%

37%

33%

26%

74%

67%

63%

53%

54%

71%

Note: Some data have been revised from previously published figures. Several states were excluded because they did not provide this type of information. Therefore, the numbers differ from the overall national totals.

2,275 2,263

2,070

1,707

1,618

1,146

1,126

956 934

742

830

936

997

943

0%

20%

40%

60%

80%

100%

Modified

Not modified

_1234678278.bin

_1234604587.ppt

Figure 1

Number and percentage of expulsions,

by school level, 2003–04

Note: See definitions of school levels in text.

Elementary

school (275)

13%

Senior high

school (1,263)

58%

Junior high

school (627)

29%

_1213170065.ppt

Figure 5

Number and percentage of expulsions modified on a case-by-case basis for students with and without disabilities, 2003–04

Students

With

disabilities

(232)

25%

Students

without

disabilities

(703)

75%

_1213170620.ppt

Figure 6

Number and percentage of expulsions referred to an alternative placement by modification status, 2003–04

Alternative

placement

for

modified

expulsions

(321)

36%

Alternative

placement

for

expulsions

not

modified

(559)

64%

_1213169646.ppt

Figure 3

Number and percentage of expulsions modified on a case-by-case basis, 2003–04

Expulsions

modified

(943)

46%

Expulsions

not

modified

(1,126)

54%

_1213169173.ppt

Figure 2

Number and percentage of expulsions,

by type of firearm, 2003–04

Rifles or

shotguns

(247)

12%

Other

firearms

(633)

30%

Handguns

(1,243)

58%

