

Buffalo City School District McKinney-Vento Program

John Crabbe

March 1, 2013

Total Number of Identified Homeless Students in the Data Warehouse

LEA Name	2011-2012 TOTAL NO. HOMELESS STUDENTS	Ages 3-5 (Not K)	K	1	2	3	4	5	6	7	8	9	10	11	12	ung
	1,033	41	97	105	95	83	69	72	71	86	71	86	70	35	52	0
Grand Total	1,033	41	97	105	95	83	69	72	71	86	71	86	70	35	52	0

2010-2011 TOTAL NO. OF HOMELESS STUDENTS IDENTIFIED	2009-2010 TOTAL	AVERAGE NO. HOMELESS STUDENTS IDENTIFIED 2009-2010, 2010-2011, 2011-2012
810	697	847

2011-2012 TOTAL BY NIGHTTIME RESIDENCE	Shelter (including transitional housing, awaiting foster care)	Doubled-up (i.e., living with another family)	Unsheltered (e.g., cars, parks, campgrounds, substandard, etc)	Hotels/Motels
1,033	162	NO. OF HOMELESS STUDENTS IDENTIFIED ⁴⁵	0	26

McKinney Vento Family Needs Questionnaire

1. Please check all the services you would like more information and assistance with:

- School Supplies
- Free Lunch Program
- School Uniforms
- Food
- Clothing
- Housing
- Counseling
- Transportation

Some programs we work with require additional information. Please respond only if you want more information on Social Services programs.

1. Current Marital Status

- Single
- Married
- Living with another individual
- Widow
- Divorced
- Separated

1. What is your highest level of education?

- Less than secondary school (did not graduate from high school)
- Secondary school graduate (high school diploma or equivalent - GED)
- Some college (post-secondary education, college, associate/technical degree)
- College graduate
- Masters degree or equivalent
- Doctorate (PhD, EdD, MD, JD)
- Other

1. How would you describe your current "Living Arrangements"?

- Living with Family
- Separated from Family
- Foster Care Pending
- Living with Friends
- No Permanent Residence
- Living in a Shelter

Thank you for helping us help you.

McKinney Vento Family Needs Questionnaire

1. Please check all the services you would like more information and assistance with:

90+% School Supplies
95% Free Lunch Program
60% School Uniforms
35% Food
30% Clothing
20% Housing
20% Counseling
95+% Transportation

Some programs we work with require additional information. Please respond only if you want more information on Social Services programs.

1. Current Marital Status

35% Single
15% Married
12% Living with another individual
3% Widow/Widower
30% Divorced
5% Separated

1. What is your highest level of education?

56% Less than secondary school (did not graduate from high school)
41% Secondary school graduate (high school diploma or equivalent - GED)
2% Some college (post-secondary education, college, associate/technical degree)
1% College graduate
0% Masters degree or equivalent
0% Doctorate (PhD, EdD, MD, JD)
0% Other

1. How would you describe your current "Living Arrangements"?

82% Living with Family
10% Separated from Family
1% Foster Care Pending
10% Living with Friends
2.5% No Permanent Residence
16% Living in a Shelter

Thank you for helping us help you.

**Buffalo City School District
Three-Year ELA and MATH Scores
Comparison of Homeless Students' to District-wide Averages**

		ELA			MATH		
Grades	Years	Homeless Student Avg	District Average	Dif	Homeless Student Avg	District Average	Dif
Grade 3	2009 - 10	650	652	-2	672	672	0
Grade 3	2010 - 11	644	650	-6	664	671	-7
Grade 3	2011 - 12	647	651	-4	664	672	-8
Grade 4	2009 - 10	643	654	-11	652	661	-9
Grade 4	2010 - 11	641	654	-13	669	664	5
Grade 4	2011 - 12	655	654	1	661	664	-3
Grade 5	2009 - 10	649	657	-8	653	659	-6
Grade 5	2010 - 11	652	654	-2	656	660	-4
Grade 5	2011 - 12	655	656	-1	651	655	-4
Grade 6	2009 - 10	653	654	-1	654	656	-2
Grade 6	2010 - 11	655	654	1	655	660	-5
Grade 6	2011 - 12	649	653	-4	652	656	-3
Grade 7	2009 - 10	645	654	-9	646	654	-8
Grade 7	2010 - 11	642	652	-10	646	656	-10
Grade 7	2011 - 12	652	654	-2	648	654	-6
Grade 8	2009 - 10	637	644	-7	651	656	-5
Grade 8	2010 - 11	634	643	-9	636	654	-18
Grade 8	2011 - 12	643	645	-2	646	652	-6

**Buffalo City School District
Three-Year Regents Exams Scores
Averages of Students Classified as Homeless vs. District-wide Averages**

Course	Regents Algebra2/Trig			Regents ELA			Regents Geometry		
Years	2011-12	2010-11	2009-10	2011-12	2010-11	2009-10	2011-12	2010-11	2009-10
District Average	47	45	44	69	71	63	59	57	51
Homeless Average	31	34	21	63	68	60	49	50	47
Difference	-17	-11	-23	-6	-3	-3	-10	-7	-4

Course	Regents Global History			Regents Integrated Algebra			Regents Living Environment		
Years	2011-12	2010-11	2009-10	2011-12	2010-11	2009-10	2011-12	2010-11	2009-10
District Average	61	62	55	60	61	57	67	66	60
Homeless Average	52	58	53	53	61	56	58	66	59
Difference	-9	-4	-2	-7	0	-2	-9	0	-1

Course	Regents Phy Set/Chemistry			Regents Phy Set/ Earth Science			Regents Phy Set/Physics		
Years	2011-12	2010-11	2009-10	2011-12	2010-11	2009-10	2011-12	2010-11	2009-10
District Average	64	65	62	59	58	54	69	66	64
Homeless Average	52	42	70	52	54	56	45	NA	NA
Difference	-12	-24	8	-7	-4	2	-24	X	X

Course	Regents History & Gov't		
Years	2011-12	2010-11	2009-10
District Average	68	67	67
Homeless Average	61	63	61
Difference	-7	-4	-6