[image: image10.png]

Education for Homeless Children and
Youth Program
Data Collection Summary

From the SY 2008-09 Federally Required State Data Collection for the McKinney-Vento Education Assistance Improvements Act of 2001
and
Comparison of the SY 2006-07, SY 2007-08, and SY 2008-09 Data Collections

National Center for Homeless Education
June 2010

NCHE publications are supported through a contract with the U.S. Department of Education, Office of Elementary and Secondary Education, Student Achievement and Accountability Programs.
For more information, visit http://www.ed.gov/programs/homeless/index.html.
This publication is available for downloading at www.serve.org/nche/ibt/sc_data.php.
[image: image11.png]

TABLE OF CONTENTS
Executive Summary
3
CSPR Data Collection Summary
6
Table 1: Total LEAs with and without McKinney-Vento Subgrants (1.9.0), Three-Year Comparison
6
Figure 1: Total LEAs with and without McKinney-Vento Subgrants Reporting, (1.9.0) Three-Year Comparison
7
Homeless Students Enrolled in LEAs with and without McKinney-Vento Subgrants (1.9.1.1)
7
Table 2: Total Enrolled in LEAs with and without McKinney-Vento Subgrants (1.9.1.1.), Three-Year Comparison
8
Figure 2: Total Enrolled LEAs with and without McKinney-Vento Subgrants (1.9.1.1),Three-Year Comparison
8
Table 3: Total Enrolled in LEAs with and without McKinney-Vento Subgrants (1.9.1.1.), Three-Year Comparison by State
9
Figure 3: SY 2008-09 Increase/Decrease in Homeless Students Enrolled (1.9.1.1)
11
Table 4: Total Enrolled in LEAs with and without McKinney-Vento Subgrants (1.9.1.1.), SY 2008-09: States with Largest Percent of Enrollment
12
Age 3-5 Not Kindergarten (1.9.1.1) – Homeless Preschool Children
12
Table 5: Age 3-5 Not Kindergarten, Total Enrolled in LEAs with and Without McKinney-Vento Subgrants (1.9.1.1.), Three-Year Comparison
12
Figure 4: Age 3-5 Not Kindergarten, Total Enrolled in LEAs with and Without McKinney-Vento Subgrants (1.9.1.1.), Three-Year Comparison
13
Primary Nighttime Residence of Homeless Children and Youth Enrolled in LEAs with and without McKinney-Vento Subgrants (1.9.1.2)
13
Table 6: Primary Nighttime Residence by Category in All LEAs (1.9.1.2.), Percent of Total and Three-Year Comparison
.14
Table 7: Primary Nighttime Residence by Category in All LEAs (1.9.1.2.), Three-Year Comparison
14
Figure 5: Primary Nighttime Residence by Category, SY 2008-09, (1.9.12), LEAs with and Without McKinney-Vento Subgrants
14
Homeless Students Served in LEAs with McKinney-Vento Subgrants (1.9.2.1)
15
Table 8: Total Served in LEAs with McKinney-Vento Subgrants (1.9.2.1), Three-Year Comparison
15
Figure 6: Total Served in LEAs with McKinney-Vento Subgrants (1.9.2.1),Three-Year Comparison
16
Subpopulations of Homeless Students Reported Served in LEAs with McKinney-Vento Subgrants (1.9.2.2)
17
Table 9: Subpopulations of Homeless Students Served in LEAs with McKinney-Vento Subgrants (1.9.2.2), Three-Year Comparison
17
Figure 7: Subpopulations of Homeless Students Served in LEAs with McKinney-Vento Subgrants (1.9.2.2), Three-Year Comparison
18
Table 10: Subpopulations of Homeless Students Served in LEAs with McKinney-Vento Subgrants (1.9.2.2) Percent of Total Served
18
Educational Support Services Provided by LEAs with McKinney-Vento Subgrants (1.9.2.3)
19
Table 11: Number of McKinney-Vento Subgrants Providing Educational Support Services (1.9.2.3), Three-Year Comparison
19
Barriers to the Education of Homeless Children and Youth (1.9.2.4)
20
Table 12: Number of McKinney-Vento Subgrants Reporting Barriers to the Education of Homeless Children and Youth (1.9.2.4), Three-Year Comparison
20
Academic Progress of Homeless Children and Youth in LEAs with McKinney-Vento Subgrants (1.9.2.5.1 and 1.9.2.5.2)
21
Data Collections Results: Grades 3-8
21
Data Collections Results: High School
22
Table 13: Academic Progress of Homeless Children and Youth in LEAs with McKinney-Vento Subgrants (1.9.2.5.1 and 1.9.2.5.2), Three-Year Comparison
23
Table 14: Academic Progress in Reading and Mathematics, Grades 3-8, LEAs with McKinney-Vento Subgrants (1.9.2.5.1 and 1.9.2.5.2), Three-Year Comparison
24
Table 15: Academic Progress in Reading and Mathematics, High School, LEAs with McKinney-Vento Subgrants (1.9.2.5.1 and 1.9.2.5.2), Three-Year Comparison
24
Table 16: Academic Progress in Reading and Mathematics, High School, LEAs with McKinney-Vento Subgrants (1.9.2.5.1 and 1.9.2.5.2), Three-Year Comparison
24
Figure 8: Academic Progress in Reading and Mathematics, Grades 3-8, LEAs with McKinney-Vento Subgrants (1.9.2.5.1 and 1.9.2.5.2), Three-Year Comparison
25
Figure 9: Academic Progress in Reading and Mathematics, High School, LEAs with McKinney-Vento Subgrants (1.9.2.5.1 and 1.9.2.5.2), Three-Year Comparison
26
Appendix A: CSPR Data Collection Form 2008-2009
27
EXECUTIVE SUMMARY

The U.S. Department of Education’s (ED) Office of Elementary and Secondary Education (OESE) requires all state education agencies (SEAs) and local education agencies (LEAs) to submit information to be able to determine the extent to which States ensure that children and youth experiencing homelessness have access to a free, appropriate public education under Title VII, Subtitle B of the McKinney-Vento Homeless Assistance Act, also authorized as Title X, Part C of the Elementary and Secondary Education Act, as amended. The purpose of the Education for Homeless Children and Youth (EHCY) program is to improve educational outcomes for children and youth in homeless situations. This program was designed to ensure that all homeless children and youth have equal access to public education and that States and LEAs review and revise policies and regulations to remove barriers to enrollment, attendance, and academic achievement.
The Department requires all States to report data on program performance. Data are validated by each State. Data reflect information principally from LEAs with McKinney-Vento subgrants; however, some information regarding all LEAs in the State is required.

There has been significant variation in the number of LEAs reporting data across the three years. In SY 2006‑07, the number of LEAs reporting data was 11,802 and in SY 2008‑09, the number reporting data was 13,561. The data reporting guidelines were clarified over this period which resulted in the counting of all LEAs participating in consortia or served by a regional grantee as LEAs with subgrants. Some reported increases in the number of homeless children and youth may be attributable to the increase in the number of LEAs reporting in addition to actual increases of numbers of homeless children and youth.
For SY 2008-09, the Department required online submission via the EDFacts data collection system. EDFacts is an ED initiative to establish one federally coordinated, K-12 education data repository, located in ED. McKinney-Vento program data must be submitted as part of the Consolidated State Performance Report (CSPR), a data collection tool administered annually by OESE. All the data in this report are from the CSPR except where footnoted. McKinney-Vento program data are included in Section 1.9 (Education of Homeless Children and Youths Program) of the CSPR. From SY 2007-08 to SY 2008-09 there were no changes to the data collection questions. The data summarized in this report include a three-year comparison from SY 2006-07 through SY 2008-09. The results of the data are summarized below by CSPR question:

· Number of LEAs with and without McKinney-Vento subgrants (1.9.0)
In SY 2008-09, LEAs who received funding from McKinney-Vento subgrants (1,729) represented 11 percent of the total number of LEAs reported (15,460). There was a 27 percent increase between SY 2007-08 and SY 2008-09 in the number of LEAs reported (1,364) and a 79 percent increase in the number of LEAs reported over the three-year period SY 2006-07 through SY 2008-09.
Those LEAs with McKinney-Vento subgrants report 56 percent (539,022) of the total number of homeless students enrolled (956,914), even though they are only 11 percent of the total number of LEAs.
· Number of homeless students enrolled in LEAs with and without McKinney-Vento subgrants (1.9.1.1)
The McKinney-Vento definition of enrolled students includes those students attending classes and participating fully in school activities. For data collection purposes, enrolled includes any child for whom a current record exists.

Over 956,000 homeless students were reported enrolled by LEAs with and without subgrants in SY 2008-09, a 20 percent increase from SY 2007-08 and a 41 percent increase over the three-year period SY 2006-07 to SY 2008-09.

· Primary nighttime residence by category in LEAs with and without McKinney-Vento subgrants (1.9.1.2)
The primary nighttime residence for the purpose of data reporting is the student’s nighttime residence when he/she was determined eligible for McKinney-Vento services. The primary nighttime residence categories are sheltered, unsheltered, hotels/motels, and doubled-up. Each category of nighttime residence showed increases during the SY 2007-08 to SY 2008-09 period. The number of students whose primary residence is classified as “doubled-up” has been the most frequently reported category for the past three years and has increased 44 percent over that three-year period.

· Homeless students served in LEAs with McKinney-Vento subgrants (1.9.2.1)
The definition of “served” for the purposes of data collection for the McKinney-Vento program includes homeless children who have been served in any way through McKinney-Vento funds. It is possible that a child may be served in a district, but not enrolled in that district. Over 617,000 students were reported served by McKinney-Vento subgrantees in 2008-09, a 31 percent increase from SY 2007-08 and a 60 percent increase for the three-year period SY 2006-07 to SY 2008-09.

· Subpopulations of homeless students served in LEAs with McKinney-Vento subgrants (1.9.2.2)
Subpopulations of homeless students are categorized as unaccompanied youth, children with limited English proficiency (LEP),
 children with disabilities (IDEA), and migratory children and youth. Each category showed increases in the number served in SY 2008-09. All but migratory children and youth showed increases in the number served over the three-year period SY 2006-07 to SY 2008-09.

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

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

· Academic performance of homeless students served in LEAs with McKinney-Vento subgrants (1.9.2.5.1 and 1.9.2.5.2)
The Department collects data on the number and percentage of homeless students in LEAs receiving subgrants who are assessed in both reading and mathematics and on the proficiency levels of those assessed.
· Reading: The number of homeless students in grades 3-8 taking the state reading test in LEAs with subgrants in SY 2008-09 (167,017) increased 9 percent from the number of homeless students taking the reading test in LEAs with subgrants in SY 2007-08 (153,643). The number of homeless students in grades 3-8 taking the reading test in LEAs with subgrants in SY 2008-09 (167,017) increased 23 percent from the number of homeless students taking the reading test in SY 2006-07 (136,153).
· Of the number of homeless students in grades 3-8 taking the state reading test in LEAs with subgrants in SY 2008-09 (167,017), 50 percent (83,926) met or exceeded proficiency in reading. This is a five percentage point increase from the 45 percent (69,237) of homeless students who were found to meet or exceed proficiency in reading in LEAs with subgrants in SY 2007-08 (153,643).
· Mathematics: The number of homeless students in grades 3-8 taking the state mathematics test in LEAs with subgrants in SY 2008-09 (166,104) increased 8 percent from the number of homeless students taking the test in LEAs with subgrants in SY 2007-08 (153,860). The number of homeless students in grades 3-8 taking the mathematics test in LEAs with subgrants in SY 2008-09 (166,104) increased 22 percent from the number of homeless students taking the mathematics test in SY 2006-07 (135,890).
· Of the number of homeless students in grades 3-8 taking the state mathematics test in LEAs with subgrants in SY 2008-09 (166,104), 50 percent (83,104) met or exceeded proficiency in mathematics. This is a five percentage point increase from the 45 percent (68,469) of homeless students who were found to meet or exceed proficiency in mathematics in LEAs with subgrants in SY 2007-08 (153,860).

CSPR DATA COLLECTION SUMMARY
The online portal for the CSPR opened for submissions on November 13, 2009 and closed on December 18, 2009. The portal reopened for corrections on March 1, 2010 and closed on March 12, 2010. All fifty states, the District of Columbia, Puerto Rico, and the Bureau of Indian Education (BIE) submitted SY 2008-09 data.

Following is an analysis of the data submitted for SY 2008-09 including comparisons with data submitted for SY 2006-07 and SY 2007-08.

LEAS WITH AND WITHOUT MCKINNEY-VENTO SUBGRANTS (1.9.0)
The total number of LEAs with and without subgrants reported by the fifty states,
 the District of Columbia, Puerto Rico, and BIE in SY 2008-09 was 15,460, a 2 percent increase from SY 2007-08 (15,198). Of these LEAs, 13,561 submitted data (88 percent); a 2 percent decrease from the number of LEAs submitting data in SY 2007-08 (13,865). Eleven percent (1,729) of these LEAs had McKinney-Vento subgrants. Of these subgranted LEAs, 1,668 submitted data for SY 2008-09 (96 percent); a 23 percent increase from the number of subgrantees submitting data in SY 2007-08 (1,356) and a 41 percent increase from the number of subgrantees submitting data in SY 2006-07 (965). The increase in the number of subgrantees submitting data can perhaps be attributed in part to a clarification in the data collection guidance first issued in SY 2007-08 regarding participation of LEAs in regional consortia. SEAs were instructed to count individually all LEAs participating in a consortium or served by a regional LEA subgrantee.

Forty states
 (75 percent) had all LEAs, with and without subgrants, submitting data. Thirteen states (25 percent) did not have all LEAs in their state submit data, either LEAs with subgrants, LEAs without subgrants, or a combination of both. Some states are continuing to transition to new electronic data reporting systems and are working toward future collection of data from all LEAs.
Table 1

Total LEAs With and Without McKinney-Vento Subgrants (CSPR 1.9.0), Three-Year Comparison
	
	SY0607
	SY0708
	SY0809
	Percent Change Between SY0607 & SY0708
	Percent Change Between SY0708 & SY0809
	Percent Change Between SY0607 & SY0809 (Three Years)

	LEAs With Subgrants
	966
	1,364
	1,729
	41
	27
	79

	LEAs With Subgrants Reporting
	965
	1,356
	1,668
	41
	23
	73

	LEAs Without Subgrants
	14,214
	13,834
	13,731
	-3
	-1
	-3

	LEAs Without Subgrants Reporting
	10,837
	12,509
	11,893
	15
	-5
	10

	Total LEAs
	15,180
	15,198
	15,460
	0
	2
	2

	Total LEAs Reporting
	11,802
	13,865
	13,561
	17
	-2
	15

Figure 1

Total LEAs With and Without McKinney-Vento Subgrants Reporting (CSPR 1.9.0),
Three-Year Comparison
[image: image1.png]=)

5,000 10,000 15,000 20,000

SY0607

H Total LEAs

Y0708 Total LEAs Reporting

SY0809

HOMELESS STUDENTS ENROLLED IN LEAS WITH AND WITHOUT MCKINNEY-VENTO SUBGRANTS (1.9.1.1)
Homeless children and youth are defined as enrolled if they are attending classes and participating fully in school activities. A total of 956,914 homeless students were reported enrolled in all LEAs in the SY 2008-09 CSPR data collection, a 20 percent increase from the SY 2007-08 total of 794,617. Nationally, 44 states (83 percent) reported increases in the total homeless children and youth enrolled in LEAs with and without subgrants in SY 2008-09. Nine states (17 percent) reported a decrease in the number of homeless children and youth enrolled in SY 2008-09 from the number enrolled in SY 2007-08. These percentages pertain only to the number of homeless children and youth reported and not to the percentage of homeless students compared to all children and youth enrolled in public school.
Table 2
Total Enrolled in LEAs With and Without McKinney-Vento Subgrants (CSPR 1.9.1.1),
Three-Year Comparison

	
	SY0607
	SY0708
	SY0809
	Percent Change Between SY0607 & SY0708
	Percent Change Between SY0708 & SY0809
	Percent Change Between SY0607 & SY0809 (3 Year)

	Enrolled in LEAs with Subgrants
	415,541
	468,372
	539,022
	13
	15
	30

	Enrolled in LEAs without Subgrants
	264,183
	326,245
	417,892
	23
	28
	58

	Total Enrolled
	679,724
	794,617
	956,914
	17
	20
	41

Figure 2

Total Enrolled in LEAs With and Without McKinney-Vento Subgrants (CSPR 1.9.1.1),
Three-Year Comparison
[image: image2.png]200,000 400,000 600,000 800,000 1,000,000 1,200,000

415,541

Enrolled in LEAs with Subgrants 468,372

«

9,022

1 SY0607

Y0708

Enrolled in LEAs without Sub it
nrolled in LEAs without Subgrants 6,245 H5Y0809

417,892

Total Enrolled

56,914

The following table portrays the three-year comparison of the total homeless students enrolled by state and includes each state’s percentage of the total homeless students enrolled nationally.
Table 3

Total Enrolled in LEAs With and Without McKinney-Vento Subgrants (CSPR 1.9.1.1),
Three-Year Comparison by State
	
	Total Enrolled SY0607
	Percent of Total Enrolled SY0607
	Total Enrolled SY0708
	Percent of Total Enrolled SY0708
	Total Enrolled SY0809
	Percent of Total Enrolled SY0809
	Percent Change Between SY0607 & SY0708
	Percent Change Between SY0708 & SY0809a
	Percent Change Between SY0607& SY0809 (3 Years)

	Total Enrolled All States in LEAs with and Without Subgrants
	679,724
	100
	794,617
	100
	956,914
	100
	17
	20
	41

	Total Enrolled by State
	

	ALABAMA
	10,907
	1.6
	11,687
	1.5
	12,859
	1.3
	7
	10
	18

	ALASKA
	3,216
	0.5
	2,963
	0.4
	3,401
	0.4
	-8
	15
	6

	ARIZONA
	19,628
	2.9
	21,380
	2.7
	25,336
	2.6
	9
	19
	29

	ARKANSAS
	7,080
	1.0
	5,917
	0.7
	6,344
	0.7
	-16
	7
	-10

	BUREAU OF INDIAN EDUCATION
	290
	0.0
	626
	0.1
	2,088
	0.2
	116
	234
	620

	CALIFORNIA
	178,014
	26.2
	224,249
	28.2
	288,233
	30.1
	26
	29
	62

	COLORADO
	11,978
	1.8
	12,302
	1.5
	15,834
	1.7
	3
	29
	32

	CONNECTICUT
	1,980
	0.3
	2,017
	0.3
	2,387
	0.2
	2
	18
	21

	DELAWARE
	1,842
	0.3
	1,982
	0.2
	2,598
	0.3
	8
	31
	41

	DISTRICT OF COLUMBIA
	824
	0.1
	1,005
	0.1
	950
	0.1
	22
	-5
	15

	FLORIDA
	30,554
	4.5
	33,993
	4.3
	40,967
	4.3
	11
	21
	34

	GEORGIA
	14,017
	2.1
	15,700
	2.0
	24,079
	2.5
	12
	53
	72

	HAWAII
	1,132
	0.2
	925
	0.1
	1,739
	0.2
	-18
	88
	54

	IDAHO
	1,875
	0.3
	2,125
	0.3
	2,710
	0.3
	13
	28
	45

	ILLINOISb
	19,821
	2.9
	26,238
	3.3
	26,688
	2.8
	32
	2
	35

	INDIANA
	8,249
	1.2
	8,480
	1.1
	10,364
	1.1
	3
	22
	26

	IOWA
	2,886
	0.4
	5,918
	0.7
	6,824
	0.7
	105
	15
	136

	KANSAS
	3,569
	0.5
	4,890
	0.6
	6,700
	0.7
	37
	37
	88

	KENTUCKY
	18,337
	2.7
	17,735
	2.2
	22,626
	2.4
	-3
	28
	23

	LOUISIANA
	34,102
	5.0
	29,234
	3.7
	25,362
	2.7
	-14
	-13
	-26

	MAINE
	1,055
	0.2
	1,379
	0.2
	1,300
	0.1
	31
	-6
	23

	MARYLAND
	8,456
	1.2
	8,813
	1.1
	10,676
	1.1
	4
	21
	26

	MASSACHUSETTS
	11,863
	1.7
	12,449
	1.6
	12,269
	1.3
	5
	-1
	3

	MICHIGAN
	24,066
	3.5
	18,435
	2.3
	18,706
	2.0
	-23
	1
	-22

	MINNESOTA
	6,008
	0.9
	8,163
	1.0
	7,590
	0.8
	36
	-7
	26

	MISSISSIPPI
	12,856
	1.9
	9,926
	1.2
	8,525
	0.9
	-23
	-14
	-34

	MISSOURI
	13,620
	2.0
	11,977
	1.5
	14,350
	1.5
	-12
	20
	5

	MONTANA
	2,202
	0.3
	887
	0.1
	1,308
	0.1
	-60
	47
	-41

	NEBRASKA
	1,633
	0.2
	1,530
	0.2
	1,752
	0.2
	-6
	15
	7

	NEVADA
	5,374
	0.8
	6,647
	0.8
	8,670
	0.9
	24
	30
	61

	NEW HAMPSHIRE
	1,983
	0.3
	2,087
	0.3
	2,130
	0.2
	5
	2
	7

	NEW JERSEY
	4,279
	0.6
	6,033
	0.8
	7,890
	0.8
	41
	31
	84

	NEW MEXICO
	4,383
	0.6
	6,152
	0.8
	8,380
	0.9
	40
	36
	91

	NEW YORK
	44,018
	6.5
	71,218
	9.0
	76,117
	8.0
	62
	7
	73

	NORTH CAROLINA
	12,659
	1.9
	16,937
	2.1
	18,693
	2.0
	34
	10
	48

	NORTH DAKOTA
	1,209
	0.2
	686
	0.1
	1,149
	0.1
	-43
	67
	-5

	OHIO
	13,578
	2.0
	14,483
	1.8
	16,059
	1.7
	7
	11
	18

	OKLAHOMA
	8,284
	1.2
	9,179
	1.2
	12,139
	1.3
	11
	32
	47

	OREGON
	15,517
	2.3
	15,839
	2.0
	18,051
	1.9
	2
	14
	16

	PENNSYLVANIA
	12,935
	1.9
	11,756
	1.5
	12,438
	1.3
	-9
	6
	-4

	PUERTO RICO
	5,976
	0.9
	4,336
	0.5
	4,064
	0.4
	-27
	-6
	-32

	RHODE ISLAND
	667
	0.1
	746
	0.1
	1,099
	0.1
	12
	47
	65

	SOUTH CAROLINA
	6,033
	0.9
	7,413
	0.9
	8,738
	0.9
	23
	18
	45

	SOUTH DAKOTA
	1,038
	0.2
	1,430
	0.2
	1,794
	0.2
	38
	25
	73

	TENNESSEE
	6,567
	1.0
	8,031
	1.0
	9,836
	1.0
	22
	22
	50

	TEXAS
	33,896
	5.0
	53,242
	6.7
	80,940
	8.5
	57
	52
	139

	UTAH
	9,991
	1.5
	11,270
	1.4
	14,016
	1.5
	13
	24
	40

	VERMONT
	764
	0.1
	789
	0.1
	662
	0.1
	3
	-16
	-13

	VIRGINIA
	9,898
	1.5
	11,776
	1.5
	12,768
	1.3
	19
	8
	29

	WASHINGTON
	16,853
	2.5
	18,670
	2.3
	20,780
	2.2
	11
	11
	23

	WEST VIRGINIA
	2,984
	0.4
	2,909
	0.4
	4,257
	0.4
	-3
	46
	43

	WISCONSIN
	8,103
	1.2
	9,331
	1.2
	10,955
	1.1
	15
	17
	35

	WYOMING
	675
	0.1
	732
	0.1
	724
	0.1
	8
	-1
	7

	TOTAL ENROLLED ALL STATES
	679,724
	100
	794,617
	100
	956,914
	100
	17
	20
	41

aStates marked in blue in SY 2008-09 had an increase in enrollment of 20 percent or more. States marked in yellow in SY 2008-09 had an increase in enrollment of 19 percent or less. States marked in green showed a decrease in enrollment between SY 2007-08 and SY 2008-09. States highlighted in aqua constitute the largest percentages of the total national enrollment. bIllinois reported an incomplete count in the CSPR recertification, but revised the SEA total via EDFacts afterwards. Due to mandatory EDFacts submission, SY 2008-09 is the first year for which data revised via EDFacts after CSPR recertification will be reported.
Figure 3
SY0809 Increase/Decrease in Homeless Students Enrolled (CSPR 1.9.1.1)
 = 20 percent or more increase

 = 19 percent or less increase

 = Decrease

[image: image3.png]

NOTE:
Map does not show BIE (20 percent increase) or
Puerto Rico (decrease)
The total enrolled nationally in LEAs with and without subgrants increased 20 percent between SY 2007-08 and SY 2008-09. A number of states (portrayed in the above map) also reported increases in total enrollment of 20 percent or more. States that reported a 20 percent or more increase in the number of homeless students enrolled in all LEAs in SY 2008-09 from the number reported in SY 2007-08 were: BIE, California, Colorado, Delaware, Florida, Georgia, Hawaii, Idaho, Indiana, Kansas, Kentucky, Maryland, Missouri, Montana, Nevada, New Jersey, New Mexico, North Dakota, Oklahoma, Rhode Island, South Dakota, Tennessee, Texas, Utah, and West Virginia. States showing a decrease in the number of homeless students enrolled in all LEAs between SY 2008-09 and SY 2007-08 were: The District of Columbia, Louisiana, Maine, Massachusetts, Minnesota, Mississippi, Puerto Rico, Vermont, and Wyoming.

Possible factors to which these increases and decreases could be attributed include:

· Economic downturn, for example, students becoming homeless due to foreclosure

· Natural disasters

· Better data collection as states align their data collection processes with the requirements of the CSPR

· Many states have increases or decreases in the total LEAs counted in their states and the number of those LEAs which submitted data

· Some SEAs have only one LEA and other SEAs have all LEAs served by regional subgrantees

The four states comprising the largest percentages of the total national enrollment of homeless students in LEAs with and without McKinney-Vento subgrants in SY 2008-09 were, in order, California (30 percent), Texas (8.5 percent), New York (8 percent), and Florida (4 percent). The combined number of students in these four states (486,257) was 50.5 percent of the total enrolled (956,914).

Table 4

Total Enrolled in LEAs With and Without McKinney-Vento Subgrants by State SY 2008-09 (CSPR 1.9.1.1),
States with Largest Percent of Enrollment
	
	National
	California
	Texas
	New York
	Florida
	Total State

	Total # Enrolled SY0809
	956, 914
	288,233
	80,940
	76,117
	40,967
	486,257

	Percent of Total Enrolled
	100
	30
	8.5
	8
	4
	50.5

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

The McKinney-Vento Homeless Assistance Act includes homeless children in public preschool programs as follows:

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

Homeless children who are enrolled in public preschool programs have been categorized in the CSPR as Age 3-5 Not Kindergarten for the purpose of data collection since SY 2006-07. Following is a three-year comparison

of data submitted for this category.
Table 5

Age 3-5 Not Kindergarten, Total Enrolled in LEAs With and Without McKinney-Vento Subgrants (CSPR 1.9.1.1), Three-Year Comparison
	Age 3-5 Not Kindergarten

ENROLLED
	SY0607

Enrolled
	SY0708
Enrolled
	SY0809 Enrolled
	Percent Change Between SY0607 & SY0708
	Percent Change Between SY0708 & SY0809
	Percent Change Between SY0607 & SY0809 (3 Year)

	Total All States
	23,385
	27,784
	33,433
	19
	20
	43

Figure 4

Age 3-5 Not Kindergarten, Total Enrolled in LEAs With and Without McKinney-Vento Subgrants (CSPR 1.9.1.1), Three-Year Comparison
[image: image4.png]- 5,000 10,000 15,000 20,000 25,000 30,000 35,000 40,000

SY0607

SY0708

SY0809

PRIMARY NIGHTTIME RESIDENCE OF HOMELESS CHILDREN AND YOUTH ENROLLED IN LEAS WITH AND WITHOUT MCKINNEY-VENTO SUBGRANTS (1.9.1.2)
Primary nighttime residence is defined as the type of residence (e.g., shelter, hotel, doubled-up in the home of a relative or friend) where a homeless child or unaccompanied youth is staying at the time of enrollment or type of residence where a currently enrolled child or youth is staying when he or she is identified as homeless. It is the responsibility of the local liaison to record the type of primary residence at the time of identification.
As the primary nighttime residence at the time of enrollment is the basis for identifying homeless children and youth, the data counts regarding residence should correspond with data counts recorded for number of homeless children and youth enrolled in LEAs with and without subgrants. For each one child recorded, one type of residence for this child should be recorded; therefore, totals for number enrolled should equal totals for primary residence. The CSPR requires this alignment between the data submitted for total enrolled in LEAs with and without subgrants and the data submitted for number of homeless children categorized by primary nighttime residence.
Thirty-seven states (70 percent) met the CSPR requirement that the primary nighttime residence total equal the total enrolled and 16 states (30 percent) did not met the requirement. Many states collect the primary nighttime residence data manually and the SEA does not receive the data electronically, thus the potential for error can be greater for this question.
Table 6

Primary Nighttime Residence by Category in All LEAs (CSPR 1.9.1.2), Percent of Total and
 Three-Year Comparison
	
	SY0607
	Percent of SY0607 Total
	SY0708
	Percent of SY0708 Total
	SY0809
	Percent of SY0809 Total

	Shelters
	161,640
	24
	164,982
	21
	211,152
	23.1

	Doubled Up
	420,995
	61
	502,082
	65
	606,764
	66.3

	Unsheltered
	54,422
	8
	50,445
	7
	39,678
	4.3

	Hotels/Motels
	51,117
	7
	56,323
	7
	57,579
	6.3

	Total
	688,174
	100
	773,832
	100
	915,173
	100

Table 7

Primary Nighttime Residence by Category in All LEAs (CSPR 1.9.1.2), Three-Year Comparison
	
	SY0607
	SY0708
	SY0809
	Percent Change Between SY0607 & SY0708
	Percent Change Between SY0708 & SY0809
	Percent Change Between SY0607 & SY0809 (3 Year)

	Shelters
	161,640
	164,982
	211,152
	2
	28
	31

	Doubled Up
	420,995
	502,082
	606,764
	19
	21
	44

	Unsheltered
	54,422
	50,445
	39,678
	-7
	-21
	-27

	Hotels/Motels
	51,117
	56,323
	57,579
	10
	2
	13

	Total
	688,174
	773,832
	915,173
	12
	18
	33

Figure 5

Primary Nighttime Residence by Category, SY 2008-09 (CSPR 1.9.1.2), LEAs With and Without McKinney-Vento Subgrants

[image: image5.png]Unsheltered,
39,678,4.3%

Hotels/Motels,
57,579,6.3%

M Shelters

H Doubled Up
M Unsheltered
M Hotels/Motels

HOMELESS STUDENTS SERVED IN LEAS WITH MCKINNEY-VENTO SUBGRANTS (1.9.2.1)
The definition of students served in the CSPR includes homeless children who have been served in any way through McKinney-Vento funds. Services would include both direct services, as outlined in the McKinney-Vento Act (Sec. 723), and indirect services, such as those provided by a staff member whose position is supported through McKinney-Vento funds.
In SY 2008-09, 617,027 homeless children and youth were reported served in LEAs with McKinney-Vento subgrants according to the above definition. This amount is a 31 percent increase from students reported as served in the 2007-08 school year (472,309).

Thirty-one states (58 percent) reported that the number of homeless students served in LEAs with subgrants in SY 2008-09 was at least 20% higher than the number reported in SY 2007-08. These states were: Alaska, Arizona, Arkansas, California, Colorado, Connecticut, Georgia, Hawaii, Illinois, Iowa, Kansas, Maine, Maryland, Missouri, Montana, Nevada, New Hampshire, New Mexico, New York, North Carolina, Ohio, Oklahoma, Pennsylvania, South Carolina, South Dakota, Tennessee, Texas, Utah, Virginia, Washington, and West Virginia. States showing a decrease in the number of homeless students served in LEAs with subgrants between SY 2008-09 and SY 2007-08 were: BIE, Kentucky, Louisiana, Massachusetts, New Jersey, and Vermont.

Table 8

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

	
	SY0607
	SY0708
	SY0809
	Percent Change Between SY0607 & SY0708
	Percent Change Between SY0708 & SY0809
	Percent Change Between SY0607 & SY0809 (3 Years)

	Served in LEAs with Subgrants
	385,314
	472,309
	617,027
	23
	31
	60

Figure 6

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

[image: image6.png]0 100,000 200,000 300,000 400,000 500,000 600,000 700,000

SY0607

SY0708

SY0809

SUBPOPULATIONS OF HOMELESS STUDENTS REPORTED SERVED IN LEAS WITH MCKINNEY-VENTO SUBGRANTS (1.9.2.2)
The next two tables and Figure 7 report the subpopulations of students served by McKinney-Vento subgrantees and the kinds of services they receive. There were significant increases in all categories between SY 2007-08 and SY 2008-09. The number of unaccompanied youth as reported in SY 2007-08 increased 23 percent over what was reported in SY 2008-09; children with limited English proficiency increased 29 percent; children with disabilities increased 10 percent, and migratory children and youth increased 6 percent.
Over the three-year period SY 2006-07 through SY 2008-09, marked increases were shown in the number of homeless students reported in these subpopulations: children with limited English proficiency (68 percent), children with disabilities (41 percent), and unaccompanied youth (69 percent). The number of homeless migratory children and youth decreased 7 percent over the three-year period.
Table 9

Subpopulations of Homeless Students Served in LEAs With McKinney-Vento Subgrants (CSPR 1.9.2.2), Three-Year Comparison
	
	SY0607
	SY0708
	SY0809
	Percent Change Between SY0607 & SY0708
	Percent Change Between SY0708 & SY0809
	Percent Change Between SY0607 & SY0809 (3 year)

	Limited English Proficiency (LEP)
	47,881
	62,361
	80,525
	30
	29
	68

	Children with Disabilities (IDEA)
	51,924
	66,306
	72,984
	28
	10
	41

	Migratory Children/Youth
	8,862
	7,754
	8,204
	-13
	6
	-7

	Unaccompanied Youth
	31,290
	43,172
	52,950
	38
	23
	69

Figure 7

Subpopulations of Homeless Students Served in LEAs with McKinney-Vento Subgrants (CSPR 1.9.2.2),
Three-Year Comparison
[image: image7.png]0 20,000 40,000 60,000 80,000 100,000
Limited English Proficiency (LEP)
Children with Disabilities (IDEA)
M SY0607
HSY0708
il H5Y0809
8,862
Migratory Children/Youth 7,754
8,204
Unaccompanied Youth

Table 10

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

	SY0607
	385,314
	47,881
	12
	51,924
	13
	8,862
	2
	31,290
	8

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

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

Note: The subpopulations categories are not mutually exclusive. Homeless student counts may be duplicated. It is possible for homeless students to be counted in more than one subpopulation; i.e., an unaccompanied youth may simultaneously be a migrant, LEP student who receives special education services.
EDUCATIONAL SUPPORT SERVICES PROVIDED BY LEAS WITH MCKINNEY-VENTO SUBGRANTS (1.9.2.3)

The following table illustrates how many of the LEAs with McKinney-Vento subgrants reported by states who actually submitted data provided these educational support services to homeless children and youth.
Table 11
Number of LEAs with McKinney-Vento Subgrants Providing Educational Support Services (CSPR 1.9.2.3), Three-Year Comparison
	Educational Support Services Provided for Homeless Children and Youth (1.9.2.3)
	SY0607
	Percent of Total Subgrants Reporting
	SY0708
	Percent of Total Subgrants Reporting
	SY0809
	Percent of Total Subgrants Reporting

	Total LEAs with Subgrants Reporting
	965
	100
	1,356
	100
	1,668
	100

	Educational Support Services
	
	
	
	
	
	

	Tutoring or other instructional support
	728
	75
	862
	64
	1,050
	63

	Expedited evaluations
	510
	53
	510
	38
	676
	41

	Staff professional development & awareness
	718
	74
	915
	67
	1,211
	73

	Referrals for medical, dental & other health services
	714
	74
	830
	61
	1,133
	68

	Transportation
	717
	74
	974
	72
	1,183
	71

	Early childhood programs
	500
	52
	535
	39
	613
	37

	Assistance with participation in school programs
	725
	75
	902
	67
	1,164
	70

	Before, after-school, mentoring, summer programs
	686
	71
	852
	63
	1,038
	62

	Obtaining or transferring records necessary for enrollment
	679
	70
	766
	56
	983
	59

	Parent education related to rights & resources for children
	706
	73
	888
	65
	1,150
	69

	Coordination between schools and agencies
	761
	79
	806
	59
	971
	58

	Counseling
	603
	62
	710
	52
	853
	51

	Addressing needs relating to domestic violence
	580
	60
	816
	60
	885
	53

	Clothing to meet a school requirement
	709
	73
	885
	65
	1,097
	66

	School supplies
	777
	81
	975
	72
	1,262
	76

	Referral to other programs and services
	732
	76
	811
	60
	1,168
	70

	Emergency assistance related to school attendance
	601
	62
	920
	68
	902
	54

	Other servicesa
	146
	15
	332
	24
	869
	52

BARRIERS TO THE EDUCATION OF HOMELESS CHILDREN AND YOUTH (1.9.2.4)
The most common barrier to the education of homeless children and youth reported by LEAs with McKinney-Vento subgrants for SY 2008-09 was transportation to and from the school of origin. Transportation was listed by 847 (49 percent) LEAs with McKinney-Vento subgrants as the most frequently reported barrier. Transportation has been the most frequently reported barrier for the past five school years. The McKinney-Vento Act requires school districts to provide transportation for homeless children and youth once the determination has been made that remaining in the school of origin is in the child’s best interest, and if this transportation is requested by the parent or guardian. Many LEAs struggle to implement this requirement, especially if the child needs to be transported across district or State lines.

School selection was the other barrier to the education of homeless children and youth most reported by LEAs with subgrants. School selection was reported as a barrier by 449 (26 percent) subgranted LEAs.

The following table illustrates how many of the LEAs with McKinney-Vento subgrants reported by states who actually submitted data reported these barriers to the education of homeless children and youth.
Table 12

Number of LEAs with McKinney-Vento Subgrants Reporting Barriers to the Education of Homeless Children and Youth (CSPR 1.9.2.4), Three-Year Comparison
	Barriers to the Education of Homeless Children and Youth (1.9.2.4)
	SY0607
	Percent of Total Subgrants Reporting
	SY0708
	Percent of Total Subgrants Reporting
	SY0809
	Percent of Total Subgrants Reporting

	Total LEAs with Subgrants Reporting
	965
	100
	1,356
	100
	1,668
	100

	Barriers
	
	
	
	
	
	

	Eligibility for Homeless Services
	565
	59
	411
	30
	378
	23

	School Selection
	280
	29
	373
	28
	449
	27

	Transportation
	993
	103a
	683
	50
	847
	51

	School Records
	531
	55
	372
	27
	406
	24

	Immunizations
	587
	61
	340
	25
	266
	16

	Other Medical Records
	147
	15
	194
	14
	159
	10

	Other Barriers
	562
	58
	334
	25
	507
	30

aOne state submitted the number of students instead of the number of subgrants for this question. This state’s responses have been omitted from the totals for each category for SY 2008-09. The same error occurred in SY 2006-07 data submission, however, the response was included in the total for that year.
ACADEMIC PROGRESS OF HOMELESS CHILDREN AND YOUTH IN LEAS WITH MCKINNEY-VENTO SUBGRANTS (CSPR 1.9.2.5.1: Reading; and 1.9.2.5.2: Mathematics)
The Elementary and Secondary Education Act requires testing of academic progress in grades 3-8. The following information pertains to LEAs with McKinney-Vento subgrants only. Since testing is not required in public pre-kindergarten programs (i.e., Grades Age 3-5 Not Kindergarten) through Grade 2, or in ungraded settings, collection of academic progress data for homeless children and youth is not required nor reported for those categories. High mobility of homeless children and youth, either moving out of the district after being identified or absent during the testing time, can cause the number of students assessed in LEAs with subgrants to be unequal to the number reported served in LEAs with subgrants.
Data Collection Results: Grades 3-8
READING
· The number of homeless students in grades 3-8 taking the state reading test in LEAs with subgrants in SY 2008-09 (167,017) was reported as having increased 9 percent from the number of homeless students taking the reading test in LEAs with subgrants in SY 2007-08 (153,643).

· The number of homeless students in grades 3-8 taking the reading test in LEAs with subgrants in SY 2008-09 (167,017) increased 23 percent from the number of homeless students taking the reading test in SY 2006-07 (136,153).

· Of the number of homeless students in grades 3-8 taking the state reading test in LEAs with subgrants in SY 2008-09 (167,017), 50 percent (83,926) met or exceeded proficiency in reading.

· This is a five percentage point increase from the 45 percent (69,237) of homeless students who were found to meet or exceed proficiency in reading in LEAs with subgrants in SY 2007-08 (153,643).

MATHEMATICS
· The number of homeless students in grades 3-8 taking the state mathematics test in LEAs with subgrants in SY 2008-09 (166,104) increased 8 percent from the number of homeless students taking the mathematics test in LEAs with subgrants in SY 2007-08 (153,860).
· The number of homeless students in grades 3-8 taking the mathematics test in LEAs with subgrants in SY 2008-09 (166,104) increased 22 percent from the number of homeless students taking the mathematics test in SY 2006-07 (135,890).

· Of the number of homeless students in grades 3-8 taking the state mathematics test in LEAs with subgrants in SY 2008-09 (166,104), 50 percent (83,104) met or exceeded state proficiency in mathematics.
· This is a five percentage point increase from the 45 percent (68,469) of homeless students who were found to meet or exceed proficiency in mathematics in LEAs with subgrants in SY 2007-08 (153,860).
Data Collection Results: High School
READING
· The number of homeless students in high school taking the state reading test in LEAs with subgrants in SY 2008-09 (30,936) decreased 13 percent from the number of homeless high school students taking the reading test in LEAs with subgrants in SY 2007-08 (35,502).

· The number of homeless students in high school taking the reading test in LEAs with subgrants in SY 2008-09 (30,936) increased 8 percent from the number of homeless high school students taking the reading test in SY 2006-07 (28,761).

· Of the number of homeless students in high school taking the state reading test in LEAs with subgrants in SY 2008-09 (30,936), 45 percent (14,036) met or exceeded state proficiency in reading.

· This is a ten percentage point increase from the 35 percent (12,546) of homeless high school students who were found to meet or exceed proficiency in reading in LEAs with subgrants in SY 2007-08 (35,502).

MATHEMATICS
· The number of homeless students in high school taking the state mathematics test in LEAs with subgrants in SY 2008-09 (29,341) decreased 17 percent from the number of homeless high school students taking the mathematics test in LEAs with subgrants in SY 2007-08 (35,403).
· The number of homeless students in high school taking the mathematics test in LEAs with subgrants in SY 2008-09 (29,341) increased 5 percent from the number of homeless high school students taking the state mathematics test in SY 2006-07 (27,872).

· Of the number of homeless students in high school taking the state mathematics test in LEAs with subgrants in SY 2008-09 (29,341), 38 percent (11,189) met or exceeded proficiency in mathematics.
· This is a nine percentage point increase from the 29 percent (10,146) of homeless high school students who were found to meet or exceed proficiency in mathematics in LEAs with subgrants in SY 2007-08 (35,403).

Table 13

Academic Progress of Homeless Children and Youth in LEAs with McKinney-Vento Subgrants (CSPR 1.9.2.5.1 and 1.9.2.5.2), Three-Year Comparison

	Academic Progress of Homeless Children and Youth SY 2008-09a b

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

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

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

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

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

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

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

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

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

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

	Academic Progress of Homeless Children and Youth SY 2007-08

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

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

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

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

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

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

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

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

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

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

	Academic Progress of Homeless Children and Youth SY 2006-07

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

	Grade 3
	24,909
	12,011
	48
	24,771
	13,636
	55

	Grade 4
	24,781
	11,934
	48
	24,754
	12,300
	50

	Grade 5
	22,536
	10,317
	46
	22,396
	10,528
	47

	Grade 6
	21,892
	9,278
	42
	21,993
	10,500
	48

	Grade 7
	21,432
	8,931
	42
	21,363
	7,989
	37

	Grade 8
	20,603
	8,509
	41
	20,613
	7,128
	35

	Total Grades 3-8
	136,153
	60,980
	45
	135,890
	62,081
	46

	High School
	28,761
	11,615
	40
	27,872
	8,161
	29

	Total Grades 3-12
	164,914
	72,595
	44
	163,762
	70,242
	43

aIn SY 2008-09, 539,022 homeless students were reported to be enrolled in LEAs with McKinney-Vento subgrants. Academic progress data was not submitted by LEAs with subgrants in seven* states. These states comprised 13 percent (69,196) of all students enrolled in LEAS with subgrants. Six of these seven states (minus D.C. who apparently reported in error—see note below) had the following numbers enrolled in LEAs with subgrants and the following percentages of total enrollment: Alabama (11,110; 2 percent), BIE (527; .09 percent), Massachusetts (7,195; 1.3 percent), South Carolina (5,559; 1 percent), Texas (45,479; 8.4 percent), and Vermont (136; .02 percent). bIn SY08-09, California, Nevada, Tennessee, and West Virginia submitted data in the Comments section. This data was added manually in each appropriate grade for the purposes of this report.

*The District of Columbia reported no LEAs with subgrants. However, they did report data for enrolled “Age 3-5 Not Kindergarten” in LEAs with subgrants in SY 2008-09, an apparent data entry error.

Table 14

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

	
	SY0607
	SY0708
	SY0809
	Percent Change Between SY0607 & SY0708
	Percent Change Between SY0708 & SY0809
	Percent Change Between SY0607 & SY0809
(3 Year)

	Grades 3-8 Tested in Reading
	136,153
	153,643
	167,017
	13
	9
	23

	Grades 3-8 Proficient in Reading
	60,980
	69,237
	83,926
	14
	21
	38

	Percent Proficient in Reading
	45
	45
	50
	0
	5
	5

	Grades 3-8 Tested in Mathematics
	135,890
	153,860
	166,104
	13
	8
	22

	Grades 3-8 Proficient in Mathematics
	62,081
	68,469
	83,104
	10
	21
	34

	Percent Proficient in Mathematics
	46
	45
	50
	-1
	5
	4

Table 15

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

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

	SY0809
	30,936
	14,036
	45
	29,341
	11,189
	38

	SY0708
	35,502
	12,546
	35
	35,403
	10,146
	29

	SY0607
	28,761
	11,615
	40
	27,872
	8,161
	29

Table 16

Academic Progress in Reading and Mathematics, High School, LEAs with McKinney-Vento Subgrants

(CSPR 1.9.2.5.1 and 1.9.2.5.2), Three-Year Comparison
	
	SY0607
	SY0809
	Percent Change Between SY0607 & SY0809

	High School Tested in Reading
	28,761
	30,936
	8

	High School Proficient in Reading
	11,615
	14,036
	21

	Percent Proficient in Reading
	40
	45
	5

	High School Tested in Mathematics
	27,872
	29,341
	5

	High School Proficient in Mathematics
	8,161
	11,189
	27

	Percent Proficient in Mathematics
	29
	38
	7

Figure 8

Academic Progress in Reading and Mathematics, Grades 3-8, LEAs with McKinney-Vento Subgrants

(CSPR 1.9.2.5.1 and 1.9.2.5.2), Three-Year Comparison

[image: image8.png]Grades 3-8 Tested in Reading

Grades 3-8 Proficient in Reading

Percent Proficient in Reading

Grades 3-8 Tested in Mathematics

Grades 3-8 Proficient in Mathematics

Percent Proficient in Mathematics

o

45
45
50

46
45
50

40,000 80,000 120,000 160,000 200,000

112006-07
2007-08
H2008-09

Figure 9

Academic Progress in Reading and Mathematics, High School, LEAs with McKinney-Vento Subgrants
(CSPR 1.9.2.5.1 and 1.9.2.5.2), Three-Year Comparison
[image: image9.png]High School Tested in Reading

High School Proficient in Reading

Percent Proficient in Reading

High School Tested in Mathematics

High School Proficient in Mathematics

Percent Proficient in Mathematics

10,000

20,000

30,000

40,000

k45Y2006-07
H5Y2007-08
H5Y2008-09

APPENDIX A: SAMPLE CSPR DATA COLLECTION FORM
(Used for SY0809)
1.9 EDUCATION FOR HOMELESS CHILDREN AND YOUTHS PROGRAM

This section collects data on homeless children and youths and the McKinney-Vento grant program.

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

	
	#
	# LEAs Reporting Data

	LEAs without subgrants
	
	

	LEAs with subgrants
	
	

	Total
	(Auto calculated)
	(Auto calculated)

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

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

1.9.1.1 Homeless Children and Youths

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

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

	Age 3 through 5 (not Kindergarten)
	
	

	K
	
	

	1
	
	

	2
	
	

	3
	
	

	4
	
	

	5
	
	

	6
	
	

	7
	
	

	8
	
	

	9
	
	

	10
	
	

	11
	
	

	12
	
	

	Ungraded
	
	

	Total
	(Auto calculated)
	(Auto calculated)

Source – Manual entry by SEA into the online collection tool.

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

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

	Shelters, transitional housing, awaiting foster care
	
	

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

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

	Hotels/Motels
	
	

	Total
	(Auto calculated)
	(Auto calculated)

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

1.9.2.1 Homeless Children and Youths Served by McKinney-Vento Subgrants

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

	Age/Grade
	# Homeless Children/Youths Served by Subgrants

	Age 3 through 5 (not Kindergarten)
	

	K
	

	1
	

	2
	

	3
	

	4
	

	5
	

	6
	

	7
	

	8
	

	9
	

	10
	

	11
	

	12
	

	Ungraded
	

	Total
	(Auto calculated)

Source – Initially populated from EDFacts.
1.9.2.2 Subpopulations of Homeless Students Served
In the table below, please provide the following information about the homeless students served during the regular school year.

	
	# Homeless Students Served

	Unaccompanied youth
	

	Migratory children/youth
	

	Children with disabilities (IDEA)
	

	Limit English proficient students
	

Source – Manual entry by SEA into the online collection tool.

1.9.2.3 Educational Support Services Provided by Subgrantees
In the table below, provide the number of subgrantee programs that provided the following educational support services with McKinney-Vento funds.

	
	# McKinney-Vento Subgrantees That Offer

	1. Tutoring or other instructional support
	

	2. Expedited evaluations
	

	3. Staff professional development and awareness
	

	4. Referrals for medical, dental, and other health services
	

	5. Transportation
	

	6. Early childhood programs
	

	7. Assistance with participation in school programs
	

	8. Before-, after-school, mentoring, summer programs
	

	9. Obtaining or transferring records necessary for enrollment
	

	10. Parent education related to rights and resources for children
	

	11. Coordination between schools and agencies
	

	12. Counseling
	

	13. Addressing needs related to domestic violence
	

	14. Clothing to meet a school requirement
	

	15. School supplies
	

	16. Referral to other programs and services
	

	17. Emergency assistance related to school attendance
	

	18. Other (optional – in comment box below)
	

	19. Other (optional – in comment box below)
	

	20. Other (optional– in comment box below)
	

This response is limited to 8,000 characters.
	

Source – Manual input by the SEA using the online collection tool.

1.9.2.4 Barriers to the Education of Homeless Children and Youths
In the table below, provide the number of subgrantees that reported the following barriers to the enrollment and success of homeless children and youths.

	
	# Subgrantees Reporting

	1. Eligibility for homeless services
	

	2. School selection
	

	3. Transportation
	

	4. School records
	

	5. Immunizations
	

	6. Other medical records
	

	7. Other barriers (optional – in comment box below)
	

This response is limited to 8,000 characters.
	

Source – Manual entry by SEA into the online collection tool.

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

In the table below, provide the number of homeless children and youths served who were tested on the State NCLB reading/language arts assessment and the number of those tested who scored at or above proficient. Provide data for grades 9 through 12 only for those grades tested for NCLB.

	Grade
	# Homeless Children/Youths Served by McKinney-Vento Taking Reading Assessment Test
	# Homeless Children/Youths Served by McKinney-Vento Who Scored At or Above Proficient

	3
	
	

	4
	
	

	5
	
	

	6
	
	

	7
	
	

	8
	
	

	High School
	
	

Source – Initially populated from EDFacts.
	1.9.2.5.2 Mathematics Assessment
	

	This section is similar to 1.9.2.5.1. The only difference is that this section collects data on the State NCLB mathematics assessment.

	
	Grade
	# Homeless Children/Youths
Served by McKinney-Vento Taking
Mathematics Assessment Test
	# Homeless Children/Youths
Served by McKinney-Vento Who
Scored at or Above Proficient

	
	3
	
	

	
	4
	
	

	
	5
	
	

	
	6
	
	

	
	7
	
	

	
	8
	
	

	
	High School
	
	

Source – Initially populated from EDFacts.
Note. One state submitted the number of students instead of the number of subgrants for this question. This state’s responses have been omitted from the totals for each category for SY 2008-09.

aThe SY 2008-09 data collection included three separate questions pertaining to “Other Services.” The responses to those questions have been added together and noted in the “Other Services” slot on this table.

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

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

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

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

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

Education for Homeless Children and Youth Program SY 2008-09 CSPR Data Collection Summary 4

