

Education for Homeless Children and Youth

Consolidated State Performance
Report Data

**School Years 2010-11,
2011-12, and 2012-13**

September 2014

Local Educational Agencies (LEAs) With and Without McKinney-Vento Subgrants (1.9)

Table 1. Total LEAs with and without McKinney-Vento subgrants (1.9), three-year comparison

LEAs	SY 2010-11		SY 2011-12		SY 2012-13		Percent Change Between SYs		
	Number of LEAs	Percent of total	Number of LEAs	Percent of total	Number of LEAs	Percent of total	2010-11 & 2011-12	2011-12 & 2012-13	2010-11 & 2012-13 (3 Year)
With subgrants	3,651	22	3,531	22	3,688	22	-3	4	1
Without subgrants	12,639	78	12,533	78	13,320	78	-1	6	5
Total	16,290	100	16,064	100	17,008	100	-1	6	4

NOTE: School year is abbreviated as SY. Data included in this report contain rounding which may not appear in tables and figures.

Homeless Students Enrolled in LEAs With and Without McKinney-Vento Subgrants (1.9.1.1)¹

Table 2. Number of homeless students enrolled in LEAs with and without McKinney-Vento subgrants (1.9.1.1)

LEAs	SY 2010-11		SY 2011-12		SY 2012-13	
	Students enrolled	Percent homeless students	Students enrolled	Percent homeless students	Students enrolled	Percent homeless students
With subgrants	761,603	71	790,603	68	807,670	64
Without subgrants	304,191	29	377,751	32	450,512	36
Total	1,065,794	100	1,168,354	100	1,258,182	100

SOURCE: SY 2010-11 data were based on data submitted to ED Facts by State Educational Agencies (SEAs). In SY 2011-12 and SY 2012-13, data were based on data submitted to ED Facts by LEAs.

¹ Student data included in this report may include duplicates.

Primary Nighttime Residence of Homeless Students Enrolled in LEAs With and Without McKinney-Vento Subgrants (1.9.1.2)

Table 3. Primary nighttime residence of homeless students enrolled in LEAs with and without McKinney-Vento subgrants (1.9.1.2)

Type of residence	SY 2010-11		SY 2011-12		SY 2012-13	
	Number of students	Percent of residence	Number of students	Percent of residence	Number of students	Percent of residence
Shelters	187,675	18	180,541	15	192,391	16
Doubled-up	767,968	72	879,390	75	936,441	75
Unsheltered	51,897	5	41,575	4	41,635	3
Hotels/motels	55,388	5	64,930	6	70,458	6
Total	1,062,928	100	1,166,436	100	1,240,925	100

SOURCE: SY 2010-11 data were based on data submitted to ED Facts by SEAs. In SY 2011-12 and SY 2012-13, data were based on data submitted to ED Facts by LEAs.

Subgroups of Homeless Students Enrolled in LEAs With and Without McKinney-Vento Subgrants (1.9.1.3)

Table 4. Subgroups of homeless students enrolled in LEAs with and without McKinney-Vento subgrants (1.9.1.3), percent of total homeless students enrolled, SY 2012-13 (initial data collection)

Homeless students enrolled	All homeless students	Unaccompanied youth	Migratory children/ youths	Children with disabilities (IDEA)	LEP students
Number	1,258,182	75,940	16,490	200,950	179,249
Percent	100	6	1	16	14

NOTE: The Individuals with Disabilities Education Act is abbreviated as IDEA. Limited English Proficient is abbreviated as LEP. Subgroup categories are not mutually exclusive. It is possible for homeless students to be counted in more than one subgroup; i.e., an unaccompanied homeless youth may simultaneously be a migrant, LEP student who receives special education services.

Homeless Students Served in LEAs With McKinney-Vento Subgrants (1.9.2.1)²

Table 5. Number of homeless students enrolled (1.9.1.1) and served in LEAs with McKinney-Vento subgrants (1.9.2.1), percent of enrolled students who are served, and three-year comparison

Homeless students	SY 2010-11		SY 2011-12		SY 2012-13		Percent change in homeless students between SYs		
	Total homeless students	Percent of homeless students	Total homeless students	Percent of homeless students	Total homeless students	Percent of homeless students	2010-11 & 2011-12	2011-12 & 2012-13	2010-11 & 2012-13 (3 Year)
Served	883,816	116	952,281	120	956,253	118	8	0.4	8
Enrolled	761,603	100	790,603	100	807,670	100	4	2	6

Subgroups of Homeless Students Reported Served in LEAs With McKinney-Vento Subgrants (1.9.2.2)

Table 6. Subgroups of homeless students served in LEAs with McKinney-Vento subgrants (1.9.2.2) and three-year comparison

Subgroup	Number of homeless students			Percent change between SYs		
	SY 2010-11	SY 2011-12	SY 2012-13	2010-11 & 2011-12	2011-12 & 2011-13	2010-11 & 2012-13 (3 year)
Unaccompanied youth	55,066	59,711	62,890	8	5	14
Migratory children/youth	12,717	11,036	12,305	-13	12	-3
Children with disabilities (IDEA)	109,872	129,565	136,491	18	5	24
LEP students	121,795	125,096	119,086	3	-5	-2

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

² The definition of served, for the purposes of data collection for the McKinney-Vento program, includes homeless students who have been served in any way through McKinney-Vento subgrant-funded staff or activities. It is possible for a student to be served in a district, but not enrolled in that district.

Table 7. Subgroups of homeless students served in LEAs with McKinney-Vento subgrants (1.9.2.2), percent of total served

SY	Total served	Unaccompanied youth	Percent of homeless students	Migratory children/youths	Percent of homeless students	Children with disabilities (IDEA)	Percent of homeless students	LEP students	Percent of homeless students
2010-11	883,816	55,066	6	12,717	1	109,872	12	121,795	14
2011-12	952,281	59,711	6	11,036	1	129,565	14	125,096	13
2012-13	956,253	62,890	7	12,305	1	136,491	14	119,086	12

Academic Achievement of Homeless Students Enrolled in All LEAs (1.9.3.1 Reading; 1.9.3.2 Mathematics; 1.9.3.3 Science)

Table 8. Homeless students enrolled in all LEAs taking reading assessment (1.9.3.1)

Grade level	SY 2010-11			SY 2011-12			SY 2012-13		
	Enrolled	Tested	Percent tested	Enrolled	Tested	Percent tested	Enrolled	Tested	Percent tested
Grade 3	88,690	63,470	72	96,385	71,524	74	103,555	77,978	75
Grade 4	83,610	61,283	73	91,604	68,075	74	97,900	74,319	76
Grade 5	80,660	58,703	73	87,925	65,525	75	93,034	71,036	76
Grade 6	76,546	54,317	71	83,255	62,561	75	89,805	67,818	76
Grade 7	71,829	50,252	70	78,867	58,313	74	84,832	64,168	76
Grade 8	68,864	46,979	68	75,730	55,680	74	82,016	60,921	74
Total grades 3-8	469,659	335,004	71	513,766	381,678	74	551,142	416,240	76
High school	275,291	40,546	15	297,150	48,680	16	317,081	60,016	19
Total grades 3-12	744,950	375,550	50	810,916	430,358	53	868,223	476,256	55

Table 9. Homeless students enrolled in all LEAs who met or exceeded State proficiency in reading (1.9.3.1)

Grade level	SY 2010-11			SY 2011-12			SY 2012-13		
	Tested	Proficient	Percent proficient	Tested	Proficient	Percent proficient	Tested	Proficient	Percent proficient
Grade 3	63,470	32,543	51	71,524	34,788	49	77,978	33,830	43
Grade 4	61,283	33,561	55	68,075	36,463	54	74,319	35,491	48
Grade 5	58,703	31,573	54	65,525	34,147	52	71,036	34,434	48
Grade 6	54,317	27,741	51	62,561	31,742	51	67,818	31,186	46
Grade 7	50,252	25,101	50	58,313	29,096	50	64,168	29,247	46
Grade 8	46,979	24,009	51	55,680	27,817	50	60,921	28,068	46
Total grades 3-8	335,004	174,528	52	381,678	194,053	51	416,240	192,256	46
High school	40,546	19,932	49	48,680	23,964	49	60,016	30,471	51
Total grades 3-12	375,550	194,460	52	430,358	218,017	51	476,256	222,727	47

Table 10. Homeless students enrolled in all LEAs taking mathematics assessment (1.9.3.2)

Grade level	SY 2010-11			SY 2011-12			SY 2012-13		
	Enrolled	Tested	Percent tested	Enrolled	Tested	Percent tested	Enrolled	Tested	Percent tested
Grade 3	88,690	63,347	71	96,385	71,793	75	103,555	78,149	75
Grade 4	83,610	61,264	73	91,604	68,656	75	97,900	74,510	76
Grade 5	80,660	58,709	73	87,925	65,920	75	93,034	71,176	77
Grade 6	76,546	54,531	71	83,255	62,840	75	89,805	67,918	76
Grade 7	71,289	50,305	71	78,867	58,489	74	84,832	64,136	76
Grade 8	68,864	46,956	68	75,730	55,870	74	82,016	60,469	74
Total grades 3-8	469,659	335,112	71	513,766	383,568	75	551,142	416,358	76
High school	275,291	40,170	15	297,150	48,943	16	317,081	61,721	19
Total grades 3-12	744,950	375,282	50	810,916	432,511	53	868,223	478,079	55

Table 11. Homeless students enrolled in all LEAs who met or exceeded State proficiency in mathematics (1.9.3.2)

Grade level	SY 2010-11			SY 2011-12			SY 2012-13		
	Tested	Proficient	Percent proficient	Tested	Proficient	Percent proficient	Tested	Proficient	Percent proficient
Grade 3	63,347	36,529	58	71,793	38,449	54	78,149	36,445	47
Grade 4	61,264	35,501	58	68,656	36,899	54	74,510	36,324	49
Grade 5	58,709	31,707	54	65,920	33,830	51	71,176	33,607	47
Grade 6	54,531	25,315	46	62,840	28,228	45	67,918	27,092	40
Grade 7	50,305	22,718	45	58,489	25,728	44	64,136	24,779	39
Grade 8	46,956	20,195	43	55,870	22,717	41	60,469	22,503	37
Total grades 3-8	335,112	171,965	51	383,568	185,851	48	416,358	180,750	43
High school	40,170	17,592	44	48,943	20,566	42	61,721	28,900	47
Total grades 3-12	375,282	189,557	51	432,511	206,417	48	478,079	209,650	44

Table 12. Homeless students enrolled in all LEAs taking science assessment, 2nd year of data collection (1.9.3.3)

Grade level	SY 2011-12			SY 2012-13		
	Enrolled	Tested	Percent tested	Enrolled	Tested	Percent tested
Grade 3	96,385	7,839	8	103,555	8,166	8
Grade 4	91,604	22,430	25	97,900	24,371	25
Grade 5	87,925	50,885	58	93,034	55,282	59
Grade 6	83,255	7,417	9	89,805	8,538	10
Grade 7	78,867	13,305	17	84,832	14,718	17
Grade 8	75,730	47,311	63	82,016	52,352	64
Total grades 3-8	513,766	149,187	29	551,142	163,427	30
High school	297,150	42,588	14	317,081	54,555	17
Total grades 3-12	810,916	191,775	24	868,223	217,982	25

Table 13. Homeless students enrolled in all LEAs who met or exceeded State proficiency in science, 2nd year of data collection (1.9.3.3)

Grade level	SY 2011-12			SY 2012-13		
	Tested	Proficient	Percent proficient	Tested	Proficient	Percent proficient
Grade 3	7,839	4,396	56	8,166	4,664	57
Grade 4	22,430	12,241	55	24,371	13,561	56
Grade 5	50,885	23,867	47	55,282	23,310	42
Grade 6	7,417	3,511	47	8,538	4,372	51
Grade 7	13,305	6,806	51	14,718	7,822	53
Grade 8	47,311	20,882	44	52,352	22,449	43
Total grades 3-8	149,187	71,703	48	163,427	76,178	47
High school	42,588	12,315	29	54,555	25,430	47
Total grades 3-12	191,775	84,018	44	217,982	101,608	47

Data contained in this summary was compiled by:

National Center for Homeless Education
 800-308-2145 (Toll-free Helpline)
<http://www.serve.org/nche>

September 2014

With funding from the U.S. Department of Education, the National Center for Homeless Education (NCHE) at the University of North Carolina-Greensboro provides critical information to those who seek to remove educational barriers and improve educational opportunities and outcomes for children and youth experiencing homelessness.

The content of this publication does not necessarily reflect the views or policies of the U.S. Department of Education, nor does it imply endorsement by the U.S. Government. This document was produced with funding from the U.S. Department of Education under contract number ED-04-CO-0056/0002.

