

DOCUMENT RESUME

ED 321 930

RC 017 633

AUTHOR Nguyen, Thuha; And Others
 TITLE A Summary of Participation and Achievement Information as Reported by State Migrant Education Programs for Fiscal Year 1985. Volume 1: Participation.
 INSTITUTION Decision Resources Corp., Washington, DC.
 SPONS AGENCY Department of Education, Washington, DC. Office of Planning, Budget, and Evaluation.
 PUB DATE Apr 87
 CONTRACT 300-85-103
 NOTE 104p.; For Volume 2: Achievement, see RC 017 634.
 PUB TYPE Reports - Descriptive (141) -- Statistical Data (110)

EDRS PRICE MF01/PC05 Plus Postage.
 DESCRIPTORS Elementary Secondary Education; *Enrollment; Migrant Children; *Migrant Education; *Migrant Programs; Migrant Youth; Program Descriptions; School Statistics; Staff Utilization; State Programs; Student Characteristics; *Student Participation; Summer Programs; Teacher Student Ratio
 IDENTIFIERS *Education Consolidation Improvement Act Chapter 1; Migrant Education Program

ABSTRACT

This is the first of two volumes of a report summarizing participation and achievement information from the 1984-85 school year of the Education Consolidation and Improvement Act (ECIA) Chapter 1 Migrant Education Program. This volume presents participation information provided by state educational agencies. This school year was the first for which such data were gathered. The document contains the warning that inconsistency, incompatibility, and inadequacy among the state data contributed to an incomplete description of migrant participation. States with more than 10,000 participants included California, Texas, Florida, and Arizona. States with fewer than 100 participants included New Hampshire, West Virginia, Rhode Island, and South Dakota. The proportion of male to female students was roughly the same. Sixty-nine percent of the participants were Hispanic, 13% were White, and 6% were Black. Fifty-two percent of the participants were settled-out migratory youths (formerly migrant), 30% were interstate migratory youths, and 18% were intrastate migrants. Most of the participants were in grades K-6. Reading and mathematics instruction were received by the largest percentage of participants. In the regular term, 32% of the students also received attendance, social work, and guidance services, and 25% received health services. During the summer term, 55% received transportation services. Of the total staff full-time equivalents during the regular term, 29% were teachers, 46% were teacher aides, and 8% were supporting services staff. During the summer term, 34% were teachers, 35% were teacher aides and 12% were support-services staff. Appendices comprising more than half the document offer 16 tables of participation data broken down by state and describe the data verification process. (TES)

ED321930

A SUMMARY OF
PARTICIPATION AND ACHIEVEMENT INFORMATION
AS REPORTED BY
STATE MIGRANT EDUCATION PROGRAMS
FOR FISCAL YEAR 1985

VOLUME I: PARTICIPATION

Thuha Nguyen
Kathleen White
Babette Gutmann

Prepared for:
Office of Planning, Budget, and
Evaluation
U.S. Department of Education

April 1987

BEST COPY AVAILABLE

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

This document has been reproduced as
received from the person or organization
originating it.
 Minor changes have been made to improve
reproduction quality.

• Points of view or opinions stated in this docu-
ment do not necessarily represent official
OERI position or policy.

DRC

017633
ERIC
Full Text Provided by ERIC

A SUMMARY OF
PARTICIPATION AND ACHIEVEMENT INFORMATION
AS REPORTED BY
STATE MIGRANT EDUCATION PROGRAMS
FOR FISCAL YEAR 1985

VOLUME I: PARTICIPATION

Thuha Nguyen
Kathleen White
Babette Gutmann

Prepared for:
Office of Planning, Budget, and
Evaluation
U.S. Department of Education
Under Contract No. 300-85-103

April 1987

Acknowledgments

The completion of this report is the result of substantial effort on the part of several individuals and organizations. The State Migrant directors and program evaluators who were asked on several occasions to verify or add pieces of information deserve our thanks. We also appreciate the assistance of the Migrant Education Program staff in the U.S. Department of Education, with special thanks to William L. Stormer and Dustin W. Wilson. In addition, James English of the ED Office of Planning, Budget, and Evaluation, who served as our Project Officer, should be commended for his perseverance and flexibility in supporting the production of this report.

Our special thanks go to Mary Moore of DRC for her support and advice as well as to other DRC staff members for their assistance in verifying, revising, and reporting the Migrant database.

Preface

This report was prepared pursuant to Contract Number 300-85-103, U.S. Department of Education. The cost of the project was \$28,119. The opinions and conclusions expressed in this report are those of the authors and do not necessarily represent the position or policies of the U.S. Department of Education.

Executive Summary

This report encompasses two volumes and summarizes the participation and achievement information provided by States on the ESEA Chapter 1 Migrant Program for the 1984-85 school year (FY85). FY85 marked the first year in which States were required to submit annual Migrant participation data using a standard format. For achievement, Statewide data summaries were requested, although no specific format was prescribed. Due to the newness of the reporting requirements, analyses of the Migrant data must be evaluated with caution.

This volume presents the participation information, while Volume 2 provides the achievement information. Limitations in the participation data are presented below, followed by a summary of major findings.

Data Limitations

The Migrant participation information presented in this volume is subject to a number of limitations. Some of the major ones are:

- o Because FY85 was the first year in which Migrant participation data were collected according to a specified format, some States may not have had sufficient time to collect the participation information according to the specific categories required;
- o Duplicated counts were likely to be reported by States with large, actively migrant populations; and
- o Some States did not provide all of the requested information.

Results of Analyses

Analyses of the unduplicated total Migrant participation information indicate that:

- o States with more than 10,000 participants were California, Texas, Florida, and Arizona.

- o States with fewer than 100 participants were New Hampshire, West Virginia, Rhode Island, District of Columbia, and South Dakota

Analyses of the characteristics of the Migrant participants illustrate the following:

- o The proportions of male and female participants were roughly the same: 52 percent of Migrant participants were male, and 48 percent were female.
- o Sixty-nine percent of the Migrant participants were Hispanic, 13 percent white/not Hispanic, 6 percent black/not Hispanic, 3 percent Asian or Pacific Islander, and 1 percent American Indian or Alaskan Native. (Nine percent were of unknown/other origin.)
- o Ninety-six percent of Migrant participants were children of agricultural workers, and 4 percent were classified as children of fishers.
- o Of the Migrant participants, 52 percent were classified as formerly migrant (or settled out), 30 percent as currently migrant across States (or interstate), and 18 percent as currently migrant within a State (or intrastate).

Analyses of the national Migrant participants by grade indicate that:

- o Most Migrant participants (64 percent in the regular term and 73 percent in the summer term) were in grades K-6.
- o Eighty-one percent of the Migrant students in the regular term (1984-85 school year) were in grades K-8 as compared to only 69 percent of the national student enrollment in the Fall 1983.

Analyses of the instructional and supporting services received by Migrant participants indicate that:

- o Reading and mathematics instruction were received by the largest percentage of participants. In the regular term, 47

percent received reading and 33 percent received mathematics. In the summer term, 58 percent received reading and 61 percent received mathematics.

- o A wide range of supporting services was provided to Migrant participants. In the regular term, 32 percent received attendance/social work/guidance services, while 25 percent received health services. In the summer term, 55 percent received transportation services and 43 percent received attendance/social work/guidance services.

Finally, analyses of staffing patterns illustrate that:

- o Teachers, teacher aides, and staff providing supporting services were the dominant staff categories in terms of the number of staff full-time equivalents (FTEs) in both regular and summer terms. Of the total staff FTEs in the regular term, 29 percent were teachers, 46 percent were teacher aides, and 8 percent were staff providing supporting services. In the summer term, 34 percent were teachers, 35 percent were teacher aides, and 12 percent were staff providing supporting services.

TABLE OF CONTENTS

	<u>Page</u>
Acknowledgments.....	i
Preface.....	ii
Executive Summary.....	iii
Data Limitations.....	iii
Results of Analyses.....	iii
Introduction.....	1
Overview.....	1
Organization.....	3
Data Limitations.....	5
Total Participation.....	8
Participation by Demographic Characteristics.....	9
Gender.....	9
Ethnicity.....	9
Migrant Status.....	10
Year of Birth.....	10
Participation by Grade Level.....	11
Participation by Instructional Service.....	13
Participation by Supporting Service.....	14
Staffing Patterns.....	15
Appendix A. Participation Data by State.....	31
Appendix B. Data Verification Process.....	89

LIST OF TABLES

<u>Table</u>	<u>Page</u>
1 Chapter 1 Migrant Education Program Number of Participants by State FY 1985.....	16
2 Number of Participants in the Chapter 1 Migrant Education Program by Gender FY 1985.....	17
3 Number of Participants in the Chapter 1 Migrant Education Program by Ethnic Group FY 1985.....	18
4 Comparison of Participation by Ethnic Group RTI Data Versus FY 1985 Data.....	19
5 Number of Participants in the Chapter 1 Migrant Education Program by Migrant Status FY 1985.....	20
6 Number of Participants in the Chapter 1 Migrant Education Program by Migrant Status FY 1985.....	21
7 Number of Participants in the Chapter 1 Migrant Education Program by Year of Birth FY 1985.....	22
8 States Participating in the Migrant Education Program FY 1985.....	23
9 Number of Participants in the Chapter 1 Migrant Education Program by Grade Regular and Summer Terms FY 1985.....	24
10 Comparison of the Grade Distribution of Migrant Participation and National Enrollment.....	25
11 Chapter 1 Migrant Education Program Participants Regular Term FY 1985 and Public Elementary and Secondary School Enrollment Fall 1983, by State..	26
12 Number of Participants in Chapter 1 Migrant Education Program by Instructional Services Regular and Summer Terms FY 1985.....	27
13 Number of Participants in Chapter 1 Migrant Education Program by Support Services Regular and Summer Terms FY 1985.....	28
14 Number of Staff Full-Time Equivalents (Staff FTEs) in the Chapter 1 Migrant Education Program by Type of Staff Regular and Summer Terms FY 1985.	29

List of Tables (continued)

<u>Table</u>	<u>Page</u>
15 Ratios of Staff Full-Time Equivalents (Staff FTEs) and Migrant Students in the Chapter 1 Migrant Education Program by Type of Staff Regular and Summer Terms FY 1985.....	30
A-1 Number of Participants in the Chapter 1 Migrant Education Program by Gender and by State FY 1985.	32
A-2 Number of Participants in the Chapter 1 Migrant Education Program by Ethnic Group and by State FY 1985.....	33
A-3 Number of Participants in the Chapter 1 Migrant Education Program by Migrant Status and by State FY 1985.....	36
A-4 Number of Participants in the Chapter 1 Migrant Education Program by Migrant Status and by State FY 1985.....	39
A-5 Number of Participants in the Chapter 1 Migrant Education Program by Year of Birth and by State FY 1985.....	42
A-6 Number of Participants in the Chapter 1 Migrant Program by Year of Birth FY 1985.....	45
A-7 Number of Participants in the Chapter 1 Migrant Education Program by Grade and by State Regular Term FY 1985.....	51
A-8 Number of Participants in the Chapter 1 Migrant Program by Grade Regular Term FY 1985.....	54
A-9 Number of Participants in the Chapter 1 Migrant Education Program by Grade and by State Summer Term FY 1985.....	58
A-10 Number of Participants in the Chapter 1 Migrant Program by Grade Summer Term FY 1985.....	61
A-11 Number of Participants in Chapter 1 Migrant Education Program by Instructional Service Area and by State Regular Term FY 1985.....	65

List of Tables (continued)

<u>Table</u>	<u>Page</u>
A-12 Number of Participants in Chapter 1 Migrant Education Program by Instructional Service Area and by State Summer Term FY 1985.....	68
A-13 Number of Participants in Chapter 1 Migrant Education Program by Supporting Service Area and by State Regular Term FY 1985.....	71
A-14 Number of Participants in Chapter 1 Migrant Education Program by Supporting Service Area and by State Summer Term FY 1985.....	74
A-15 Number of Staff Full-Time Equivalents (Staff FTEs) in the Chapter 1 Migrant Education Program by Type of Staff and by State Regular Term FY 1985.....	77
A-16 Number of Staff Full-Time Equivalents (Staff FTEs) in the Chapter 1 Migrant Education Program by Type of Staff and by State Summer Term FY 1985.....	83

Introduction

In this section we present an overview of the reporting requirements for the Migrant Program, followed by a description of the organization of this volume.

Overview

Chapter 1 of the Education Consolidation and Improvement Act (ECIA) of 1981 (Chapter 1) was enacted as part of the Omnibus Budget and Reconciliation Act of 1981 (P.L. 97-35). Chapter 1 superseded and incorporated portions of Title I of the Elementary and Secondary Education Act of 1965 as amended. The Migrant Education Program was authorized by reference within ECIA as amended.

The purpose of the Migrant Education Program is to establish and improve programs to meet the special educational needs of migratory children of migratory agricultural workers or fishers. Sections 555(d) and (e) of Chapter 1, respectively, specify State Educational Agencies' (SEAs) responsibilities for (1) maintaining records and information, and (2) conducting evaluations and collecting data. These sections state:

(d) Records and Information: Each State educational agency shall keep such records and provide such information to the Secretary as may be required for fiscal audit and program evaluation (consistent with the responsibilities of the Secretary under this chapter).

(e) Evaluation: Each State educational agency shall-

(1) conduct an evaluation of the programs assisted under this chapter at least every two years and shall make public the results of that evaluation; and

(2) collect data on the race, age, and gender of children served by the programs assisted under this chapter and on the number of children served by grade-level under the programs assisted under this chapter.

The Department of Education (ED) published rules and regulations pertaining to these requirements in the Federal Register (7/1/86 Edition). In reference to the evaluation requirement, the Department wrote:

§204.23 Evaluation.

(a) SEA evaluation. (1) Each SEA shall-

(i) Conduct an evaluation of the Chapter 1 programs in the State at least once every two years and make public the results of that evaluation; and
(ii) Collect data annually on-

(A) The race, age, and gender of children served by the Chapter 1 programs in the State; and

(B) The number of children served by grade level under the Chapter 1 programs in the State.

(2) To meet the requirement in paragraph (a)(1)(i) of this section, the SEA may, for each Chapter 1 program, aggregate evaluation data collected under paragraph (b)(1)(i) of this section to obtain Statewide totals.

While these requirements obligated SEAs to report annual data to the federal government, ED did not specify the format nor provide guidelines for the information to be collected. As a result, States developed their own locally relevant criteria for collecting participation information.

In 1983, however, the General Counsel determined that all SEAs were required to submit standardized information on the Migrant Education Program to the Department of Education. To implement this decision, ED solicited input from SEAs on the most appropriate measures and assembled a standard format for reporting of the participation information. The resulting standard form (the State Performance Report) received final approval by the Office of Management and Budget (OMB) in the Spring of 1985. The 1984-85 school year was the first year of data collection using this form (OMB Form No. 1810-0519).

The timing of these events had several implications for data reported in this document. As a result of the timing of the form approval and the first data collection under the new format, SEAs may not have had sufficient time to collect the participation information according to the specific categories required. The short time period may also have increased the likelihood of inconsistent interpretations of the data collection form among States.

In succeeding years, SEAs should experience fewer of these problems. As a result their data collection systems can be expected to be more compatible with the reporting requirements of the State Performance Reports.

Organization

The next section discusses limitations of the data that should be kept in mind when examining the results of the analyses presented in subsequent sections of this report. The Migrant participation information follows the section describing data limitations. Participation information includes the following topics:

- o Total participation;
- o Participation by demographic characteristics: gender, ethnicity, Migrant status, and year of birth;
- o Participation by grade level and by school term;
- o Participation by instructional service and by school term;
- o Participation by supporting service and by school term; and
- o Staffing patterns by school term.

Within each of these topics, an analysis of the data at the national level is presented. With the exception of Hawaii (which does not participate in the Migrant Education Program), all States, the District of Columbia, and Puerto Rico are analyzed. When appropriate, comparisons with a previously conducted study of the Migrant Program¹ are discussed. State level information on participation data is given in Appendix A.

In addition, a description of the verification process for the FY85 information is given in Appendix B. This process included edit checks for internal consistency and comparability with other sources of information such as the Migrant Student

¹ Cameron, B. F. Comprehensive Summary: A Study of the ESEA Title I Migrant Education Program. Research Triangle Park, N.C.: Research Triangle Institute, March 1981.

Record Transfer System (MSRTS) and FY82/FY83 Migrant data². MSRTS provides counts of State Migrant enrollment at a given point in time. The State Performance Report information, however, provides data on Migrant participation for the period spanned by FY85.

² Naccarato, R. W. Participation Data for the Migrant Education Program Fiscal Years 1982 and 1983: A National Summary. Draft. Advanced Technology, Inc., February 1986.

Data Limitations

The Migrant participation information presented in this volume is subject to a number of limitations. They include:

- o FY85 marked the first year in which ED collected Migrant participation data according to a specified format; therefore, some States may not have had sufficient time to collect the participation information according to the specific categories required. Also, there may have been inconsistent interpretations among States of some definitions of terms used in the data collection form. (Some of these misunderstandings, however, were resolved through the verification process.)
- o Duplicated participation counts were likely to be reported by States with large, actively Migrant populations.
- o Some States did not provide all of the requested information. In particular,
 - Idaho's reported number of participants reflects the unduplicated count of students receiving instructional services; counts of students receiving only supporting services were not reported.
 - Washington reported participation data by gender, ethnicity, Migrant status, and year of birth separately for the regular and summer terms. For reporting purposes, duplication will result whenever both terms are combined.
 - In some States, not all of the Migrant participants were categorized by year of birth or by ethnicity. Consequently, the numbers of Migrant students in these States are underrepresented in the specific year-of-birth and ethnicity categories.

- Illinois did not provide year-of-birth breakdowns.
- Texas did not provide breakdowns by the six Migrant status categories, and Washington provided only two Migrant status categories (formerly and currently).
- Texas did not report summer participation by grade, although they did report counts of students receiving supporting services in the summer term.
- Some States included duplicated counts within an instructional or supporting service area; that is, Migrant students were counted more than once within a particular instructional or supporting service area. In addition, some States only reported one instructional or supporting service area per participant, regardless of the number of services the participant actually received.
- Some States reported students under a "general tutorial" area and not within specific instructional subject categories.
- Staff refers to personnel funded through the Migrant Program, not necessarily personnel providing services to Migrant students. Migrant participants may receive additional services from staff funded by other Chapter 1, State Compensatory Education, or Special Education programs. Counts of all staff providing services to Migrant students are not available from the present reporting system.

- States may have interpreted the definition of staff FTE differently. For example, some States may have considered a full-time employee one who works 2,080 hours during the year, while others may have reported head counts. In addition, some may have used different bases of FTE for different types of personnel. For example, Washington defined an FTE to be 2,080 hours for classified staff and 1,080 hours for certificated personnel.

Total Participation

States are requested to submit the unduplicated number of Migrant participants during the regular and summer terms combined. The number of participants in FY85 ranged from a low of 59 in South Dakota to a high of 121,605 in California. States with more than 10,000 Migrant participants were California, Texas, Florida, and Arizona; States with fewer than 100 participants were New Hampshire, West Virginia, Rhode Island, the District of Columbia, and South Dakota.

The median number of Migrant participants was 2,583, and the average was 6,906. The large difference between the median and the average of the number of participants is attributable to the extremely high number of participants in California. Table 1 shows the counts and percentages of Migrant participants by State.

Participation by Demographic Characteristics

This section presents the national composition of Migrant students for each of the following demographic characteristics--gender, ethnicity, Migrant status, and year of birth.

Gender

The proportions of males and females were roughly the same. Nationally, 52 percent of Migrant participants were male, and 48 percent were female. Table 2 gives the numbers and the percentages of participants by gender. (Table A-1 in Appendix A presents this information by State.)

Ethnicity

Most Migrant participants were of Hispanic origin. Nationally, 69 percent of participants were Hispanic, 13 percent white/not Hispanic, 6 percent black/not Hispanic, 3 percent Asian or Pacific Islander, and 1 percent American Indian or Alaskan Native. The percentage of participants in the unknown/other ethnic group is fairly high (9 percent); this is due largely to the large number of participants reported by California as having unknown ethnicity. Table 3 presents the numbers and the percentages of participants by ethnic group. (See Table A-2 in Appendix A for a State-by-State listing of this information.)

Most of the 17 States in which the Hispanic population was not predominant were in the Southeast or Northeast. These States tended to have a large proportion of white or black participants. The Migrant participants of Alabama, Alaska, Arkansas, Georgia, Kentucky, Louisiana, Maine, Missouri, New Hampshire, New York, Tennessee, Vermont, and West Virginia were predominantly white, whereas those in D.C., Delaware, Mississippi, and North Carolina were predominantly black.

A comparison of the 1977 data reported by the Research Triangle Institute (see footnote 1) and the FY85 data on Migrant participation by ethnic group was also performed. Regardless of the participants reported with unknown/other ethnicity, both the RTI and the FY85 data show that a majority of Migrant participants were Hispanic, and that whites represented the second largest and blacks the third largest population group. (See Table 4.)

Migrant Status

The six Migrant status categories are:

- o Status I: Agricultural - interstate,
- o Status II: Agricultural - intrastate,
- o Status III: Agricultural - settled out,
- o Status IV: Fishers - interstate,
- o Status V: Fishers - intrastate, and
- o Status VI: Fishers - settled out.

Nationally, 96 percent of the Migrant students were children of agricultural workers, and 4 percent were classified as children of fishers. Of the migrant participants, 52 percent were classified as settled out (formerly migrant), 30 percent as interstate (currently migrant across States), and 18 percent as intrastate (currently migrant within a State). Table 5 shows the percentages of participants by Migrant status. (In Table A-3 in Appendix A, this information is provided by State.)

To take into account the data reported by Washington, the Migrant students were also classified into two categories-- currently and formerly migrant. In this analysis, currently Migrant participants also constituted 48 percent and formerly Migrant participants 52 percent of the national total. Table 6 displays the percentages of Migrant students by this classification. (This information is provided by State in Table A-4.)

Year of Birth

In this analysis, birth years are grouped as follows: 1964-1969, 1970-1972, 1973-1979, 1980-1985, and unknown. Fifty-six percent of the national total number of Migrant participants were born between 1973 and 1979. Table 7 presents the numbers and the percentages of participants by year of birth. (In Appendix A, Table A-5 displays this information by year-of-birth grouping and by State, while Table A-6 provides the State-by-State information for each year-of-birth category.)

Participation by Grade Level

Each State was asked to report Migrant participation by grade level (unduplicated) separately for the regular and summer terms. The grade levels include Pre-Kindergarten, Kindergarten (K) through twelfth grade, and ungraded. A few States did not offer regular programs while others did not offer summer programs; therefore, these States were not included in the national participation by grade figures. In FY85, Montana, Nebraska, Rhode Island, and Wyoming did not offer regular programs, whereas Arkansas, the District of Columbia, Mississippi, Nevada, Oklahoma, Puerto Rico, and South Dakota did not offer summer programs. Table 8 lists by State those offering regular term and/or summer term programs in FY85.

The grade groupings for this analysis are Pre-Kindergarten, Kindergarten through sixth grade, seventh through ninth grade, tenth through twelfth grade, and ungraded. Most Migrant participants were in grades K-6 for both regular (64 percent) and summer (73 percent) terms. The category with the second highest percentage of Migrant participants is grades 7-9, which consisted of 21 percent of the participants in the regular term and 12 percent in the summer term. Table 9 presents the numbers and percentages of participants by grade grouping for the regular and summer terms. (In Appendix A, Tables A-7 and A-9 provide this information by grade groupings by State for the regular and summer terms, respectively, while Tables A-8 and A-10 display the State-by-State information for each grade for the regular and summer terms, respectively.)

A comparison of the grade distribution of Migrant participants in grades K-12 in the regular term in FY85 (the 1984-85 school year) and the overall student enrollment in public elementary and secondary schools in grades K-12 in Fall 1983 indicates a noticeable difference between the two distributions. Eighty-one percent of the Migrant students in the regular term in FY85 were in grades K through 8 as compared to only 69 percent of the national enrollment in Fall 1983. (See Table 10.) A high percentage of Migrant students in grades K through 8 is not surprising since the RTI study also indicated that 81 percent of the Migrant participants in 1977 were in grades K through 8.

A comparison of the number of Migrant participants in the regular term in grades K-12 in FY85 and the enrollment in public elementary and secondary schools in grades K-12 in Fall 1983 was also performed. Although the years are not quite the same, we can see that from this information, nationally, slightly less than 1 percent of public school students would have been participants in the Migrant program. In nine States,

this percentage was between 1 and 4 percent. Table 11 provides a State-by-State listing of this information.

Participation by Instructional Service

The instructional services provide supplemental instruction such as pull-out or in-class tutorial and special short-term programs. The instructional service areas for which participation data were collected are English for those with limited English background, reading, other language arts, mathematics, vocational/career, and other instructional areas such as natural sciences, social studies, general tutorial programs, etc. Each State was asked to provide, separately for the regular and summer terms, the unduplicated count of students participating in each of the above areas. However, in the other language arts and other instructional categories, duplication was very likely to occur because a number of different services may be aggregated. Unduplicated reporting across all the instructional categories was not required, that is, if a student received services in both reading and mathematics, this student should have been recorded in each of these two categories.

Examining the percentages of the total (unduplicated) number of Migrant participants who received each of the instructional services for the regular and summer terms separately reveals that reading and mathematics instruction were received by the largest percentage of participants. In the regular term, 47 percent of the participants received reading and 33 percent received mathematics. In the summer term, 58 percent received reading and 61 percent received mathematics. (See Table 12.)

These percentages were also recalculated to eliminate those States that appeared to report duplication within a particular instructional area. (See Tables A-11 and A-12 of Appendix A for both sets of figures for the regular and summer terms, respectively.) The recalculations show very small decreases in the percentages for the reading and the other instructional category in the regular term, and a larger decrease for the other instructional category in the summer term.

Participation by Supporting Service

Supporting services provide administrative, technical (i.e., guidance and health services), and logistical support to facilitate instructional services. The areas of supporting service for which participation data were collected are attendance/social work/guidance, health, dental, nutrition, pupil transportation, and other supporting services. Each State was asked to provide, separately for the regular and summer terms, the unduplicated count of students receiving services in each of the above categories. However, in the other supporting category, duplication was very likely to occur because a number of different services may be aggregated. Unduplicated reporting across all the supporting categories was not required, that is, if a student received services in both dental and health, this student should have been recorded in each of these two categories.

Examining the percentages of the total (unduplicated) number of Migrant participants who received each of the supporting services for the regular and summer terms separately reveals that a wide range of supporting services was available to Migrant participants. In the regular term, 32 percent of the participants received attendance/social work/guidance services, while 25 percent received health services. In the summer term, 55 percent received transportation services, 43 percent received attendance/social work/guidance services, and over one-third received health and nutrition services. (See Table 13.)

These percentages were also recalculated to eliminate those States that appeared to report duplication within a particular supporting area. (See Tables A-13 and A-14 of Appendix A for both sets of figures for the regular and summer terms, respectively.) The recalculations show minor decreases in the percentages for the attendance/social work/guidance, nutrition, pupil transportation, and other supporting categories for the regular term, and for the attendance/social work/guidance and other supporting categories for the summer term.

Staffing Patterns

Each State was required to report staff information according to the job classification for which they were employed, in the unit of full-time equivalents (FTE). Staff information was not reported according to area of certification or job function. The staff classifications include administrative staff, teacher, teacher aide, curriculum specialist, staff providing supporting services, recruiter, MSRTS data entry specialist, and others whose job classifications are not specified above.

An FTE is defined as the amount of time actually spent on an activity divided by the amount of time normally considered as full-time for that activity. For example, a person working full-time in both the regular and summer terms is 1.0 FTE for the regular term and 1.0 FTE for the summer term.

Teachers, teacher aides, and staff providing supporting services were the dominant three staff categories in terms of the number of staff FTEs for both the regular and the summer terms. Of the total staff FTEs in the regular term, 29 percent were teachers, 46 percent teacher aides, and 8 percent staff providing supporting services; in the summer term, 34 percent were teachers, 35 percent teacher aides, and 12 percent staff providing supporting services. Each of the remaining categories represented only about 5 percent or less of the total staff FTEs for either term. Table 14 presents the numbers and the percentages of staff FTEs by staff classification separately for the regular and summer terms. (See Table A-15 in Appendix A for a listing of this information by State.)

Examining the ratios of staff FTEs per 1,000 Migrant students and of Migrant students per staff FTE reveals that in the regular term, 44.55 full-time employees of all classifications served every 1,000 Migrant students, or, equivalently, 22 Migrant students were served by one full-time employee. In the summer term, 94.85 full-time employees served every 1,000 Migrant students, or, equivalently, 11 Migrant students were served by one full-time employee. (See Table 15.)

In the regular term, the lowest ratios of Migrant students per staff FTE occurred within those staff categories directly involved in providing services to students--78 for teachers, 49 for teacher aides, and 267 for staff providing supporting services. Similarly, these three staff categories provided the lowest ratios in the summer term--31 for teachers, 30 for teacher aides, and 89 for staff providing supporting services. (See Table A-16 in Appendix A for a listing of this information by State.)

TABLE 1

CHAPTER 1 MIGRANT EDUCATION PROGRAM
 NUMBER OF PARTICIPANTS BY STATE
 FY 1985

STATE	PARTICIPANTS		
	NUMBER	PERCENT	RANK
ALABAMA	2,482	0.70	27
ALASKA	3,726	1.06	20
ARKANSAS	5,148	1.46	13
ARIZONA	11,333	3.22	4
CALIFORNIA	121,605	34.53	1
COLORADO	2,583	0.73	26
CONNECTICUT	4,022	1.14	18
DELAWARE	755	0.21	37
D.C.	63	0.02	50
FLORIDA	18,934	5.38	3
GEORGIA	8,843	2.51	8
IDAHO (1)	4,383	1.24	15
ILLINOIS	3,189	0.91	23
INDIANA	3,449	0.98	21
IOWA	217	0.06	46
KANSAS	3,873	1.10	19
KENTUCKY	4,177	1.19	16
LOUISIANA	7,090	2.01	10
MAINE	1,968	0.56	29
MARYLAND	568	0.16	40
MASSACHUSETTS	4,828	1.37	14
MICHIGAN	9,307	2.64	6
MINNESOTA	2,630	0.75	25
MISSISSIPPI	4,166	1.18	17
MISSOURI	1,789	0.51	31
MONTANA	534	0.15	43
NEBRASKA	640	0.18	39
NEVADA	561	0.16	41
NEW HAMPSHIRE	90	0.03	47
NEW JERSEY	1,616	0.46	32
NEW MEXICO	2,723	0.77	24
NEW YORK	5,205	1.48	12
N. CAROLINA	5,959	1.69	11
N. DAKOTA	1,089	0.31	34
OHIO	2,268	0.93	22
OKLAHOMA	1,906	0.54	30
OREGON	8,245	2.34	9
PENNSYLVANIA	2,242	0.64	28
PUERTO RICO	9,519	2.70	5
RHODE ISLAND	78	0.02	49
S. CAROLINA	960	0.27	35
S. DAKOTA	59	0.02	51
TENNESSEE	435	0.12	45
TEXAS	62,753	17.82	2
UTAH	691	0.20	38
VERMONT	501	0.14	44
VIRGINIA	836	0.24	36
WASHINGTON (2)	9,002	1.98	7
WEST VIRGINIA	86	0.02	48
WISCONSIN	1,533	0.44	33
WYOMING	535	0.15	42
NATIONAL (3)	352,194	100.00	
MEDIAN	2,583	0.73	
MEAN	6,906		

- (1) IDAHO'S REPORTED NUMBER OF PARTICIPANTS REFLECTS THE UNDUPLICATED COUNT OF STUDENTS RECEIVING INSTRUCTIONAL SERVICES; UNDUPLICATED COUNTS OF STUDENTS RECEIVING ONLY SUPPORTING SERVICES WERE NOT AVAILABLE.
- (2) WASHINGTON'S COURTS IN REGULAR AND SUMMER TERMS ARE COMBINED, THUS THE FIGURE 9,002 REPRESENTS A DUPLICATED COUNT.
- (3) NATIONAL PARTICIPATION TOTAL SHOULD BE INTERPRETED WITH CAUTION BECAUSE OF THE EXCEPTIONS NOTED ABOVE.

TABLE 2

NUMBER OF PARTICIPANTS IN THE CHAPTER 1
MIGRANT EDUCATION PROGRAM BY GENDER
FY 1985

Gender	Number of Participants	Percentage of Participants
Male	182,736	51.89
Female	169,458	48.11
Total	352,194	100.00

- (1) Idaho's reported number of participants reflects the unduplicated count of students receiving instructional services; counts of students receiving only supporting services were not available.
- (2) Washington reported data for the regular and summer terms separately. These data were combined and therefore, represent a duplicated count.
- (3) Because of the data exceptions noted, results should be interpreted with caution.

TABLE 3

NUMBER OF PARTICIPANTS IN THE CHAPTER 1
MIGRANT EDUCATION PROGRAM BY ETHNIC GROUP
FY 1985

Ethnic Group	Number of Participants	Percentage of Participants
American Indian or Alaskan Native	3,236	0.92
Asian or Pacific Islander	10,915	3.10
Black, Not Hispanic	20,702	5.88
Hispanic	241,575	68.59
White, Not Hispanic	44,281	12.57
Unknown/Other	31,485	8.94
Total	352,194	100.00

- (1) California reported the largest number (28,082) of students as ethnic group unknown. Consequently, the percentage of participants of unknown/other ethnic group (8.94) is fairly high.
- (2) Idaho's reported number of participants reflects the unduplicated count of students receiving instructional services; counts of students receiving only supporting services were not available.
- (3) Washington reported data for the regular and summer terms separately. These data were combined and, therefore, represent a duplicated count.
- (4) Because of the data exceptions noted, results should be interpreted with caution.

TABLE 4

COMPARISON OF PARTICIPATION BY ETHNIC GROUP
RTI DATA VERSUS FY 1985 DATA

Ethnic Group	RTI 1977 Data*		FY 1985 Data	
	Number	Percent	Number	Percent
American Indian	1,000	0.27	3,236	0.92
Asian	1,500	0.40	10,915	3.10
Black/Non-Hispanic	49,800	13.40	20,702	5.88
Hispanic	256,600	69.03	241,575	68.59
White/Non-Hispanic	62,800	16.90	44,281	12.57
Unknown/Other			31,485	8.94
Total	371,700	100.00	352,194	100.00

* Cameron, B. F. Comprehensive Summary: A Study of the ESEA Title I Migrant Education Program. Research Triangle Park, N.C.: Research Triangle Institute, March 1981.

TABLE 5

NUMBER OF PARTICIPANTS IN THE CHAPTER 1
MIGRANT EDUCATION PROGRAM BY MIGRANT STATUS
FY 1985

Participants	Interstate	Intrastate	Settled Out	Total
Agricultural				
Number	81,732	47,379	140,339	269,450
Percentage	29.14	16.89	50.14	96.17
Fishers				
Number	1,382	3,286	6,321	10,989
Percentage	0.49	1.17	2.25	3.91

- (1) Idaho's reported number of participants reflects the unduplicated count of students receiving instructional services; counts of students receiving only supporting services were not available.
- (2) Texas did not provide breakdowns by Migrant status.
- (3) Washington provided only two categories, currently and formerly; these counts were not included in this table.
- (4) Because of the data exceptions noted, results should be interpreted with caution.

TABLE 6

NUMBER OF PARTICIPANTS IN THE CHAPTER 1
MIGRANT EDUCATION PROGRAM BY MIGRANT STATUS
FY 1985

Participation	Migrant Status		Total
	Currently	Formerly	
Number	145,675	155,903	301,641
Percentage	48.29	51.71	100.00

- (1) Idaho's reported number of participants reflects the unduplicated count of students receiving instructional services; counts of students receiving only supporting services were not available.
- (2) Texas did not provide breakdowns by Migrant status.
- (3) Washington reported data for the regular and summer terms separately. These counts were combined and, therefore, represent a duplicated count.
- (4) Because of the data exceptions noted, results should be interpreted with caution.

TABLE 7

NUMBER OF PARTICIPANTS IN THE CHAPTER 1
MIGRANT EDUCATION PROGRAM BY YEAR OF BIRTH
FY 1985

Participation	Year of Birth					Total
	1980-1985	1973-1979	1970-1972	1964-1969	Unknown	
Number	21,849	195,878	72,267	54,024	4,987	349,005
Percentage	6.26	56.12	20.71	15.48	1.43	100.00

- (1) Idaho's reported number of participants reflects the unduplicated count of students receiving instructional services; counts of students receiving only supporting services were not available.
- (2) Illinois did not provide breakdowns by year of birth.
- (3) Washington reported data for the regular and summer terms separately. These counts were combined and, therefore, represent a duplicated count.
- (4) Because of the data exceptions noted, results should be interpreted with caution.

TABLE 8

States Participating in the Migrant Education Program

FY 1985

	Regular Term	Summer Term		Regular Term	Summer Term
Alabama	X	X	Montana		X
Alaska	X	X	Nebraska		X
Arizona	X	X	Nevada	X	
Arkansas	X		New Hampshire	X	X
California	X	X	New Jersey	X	X
Colorado	X	X	New Mexico	X	X
Connecticut	X	X	New York	X	X
Delaware	X	X	North Carolina	X	X
District of Columbia	X		North Dakota	X	X
Florida	X	X	Ohio	X	X
Georgia	X	X	Oklahoma	X	
Hawaii ^{a/}			Oregon	X	X
Idaho	X	X	Pennsylvania	X	X
Illinois	X	X	Puerto Rico	X	
Indiana	X	X	Rhode Island ^{b/}		X
Iowa	X	X	South Carolina	X	X
Kansas	X	X	South Dakota	X	
Kentucky	X	X	Tennessee	X	X
Louisiana	X	X	Texas	X	X
Maine	X	X	Utah	X	X
Maryland	X	X	Vermont	X	X
Massachusetts	X	X	Virginia	X	X
Michigan	X	X	Washington	X	X
Minnesota	X	X	West Virginia	X	X
Mississippi	X		Wisconsin	X	X
Missouri	X	X	Wyoming		X

a/ Hawaii does not participate in the Migrant Education Program.

b/ During the Regular Term, Rhode Island provided indirect, consultative services and field trips; direct instructional services and other supporting services were not provided.

TABLE 9

NUMBER OF PARTICIPANTS IN THE CHAPTER 1
MIGRANT EDUCATION PROGRAM BY GRADE
REGULAR AND SUMMER TERMS
FY 1985

Participation	Grade Level					Total
	Pre-K	K-6	7-9	10-12	Ungraded	
Regular						
Number	13,143	196,175	65,291	35,493	4,227	314,329
Percentage	4.18	64.41	20.77	11.29	1.34	100.00
Summer						
Number	7,815	73,344	11,811	5,652	2,273	100,895
Percentage	7.75	72.69	11.71	5.60	2.25	100.00

- (1) Idaho's reported number of participants reflects the unduplicated count of students receiving instructional services; counts of students receiving only supporting services were not available.
- (2) Montana, Nebraska, Rhode Island, and Wyoming did not offer regular programs.
- (3) Arkansas, D.C., Mississippi, Nevada, Oklahoma, Puerto Rico, and South Dakota did not offer summer programs.
- (4) Because of the data exceptions noted, results should be interpreted with caution.

TABLE 10

COMPARISON OF THE GRADE DISTRIBUTION OF MIGRANT PARTICIPATION
AND NATIONAL ENROLLMENT

Grade	Migrant Participants In Regular Term FY 1985		Public Elementary and Secondary School Enrollment Fall 1983	
	Count	Percent	Count	Percent
K-8	241,693	81.2	27,555,894	68.7
9-12	55,266	18.8	12,537,249	31.3
Total	296,959	100.0	40,093,143	100.0

- (1) Idaho's reported number of participants reflects the unduplicated count of students receiving instructional services; counts of students receiving only supporting services were not available.
- (2) Because of the data exceptions noted, results should be interpreted with caution.
- (3) Migrant participant numbers, representing States that offered regular term programs, include only those children reported in grades K-12 and do not include children reported in the categories pre-K or ungraded.
- (4) Public Elementary and Secondary School Enrollment was obtained from Digest of Education Statistics 1985-86. These enrollment numbers are for the 50 States, The District of Columbia, and Puerto Rico.

TABLE 11

CHAPTER 1 MIGRANT EDUCATION PROGRAM
 PARTICIPANTS REGULAR TERM FY 1985
 AND PUBLIC ELEMENTARY AND SECONDARY SCHOOL ENROLLMENT FALL 1983,
 BY STATE

STATE	PARTICIPANTS K-12 REGULAR TERM FY 1985 (1)	ENROLLMENT K-12 FALL 1983 (2)	PARTICIPANTS FY 1985 AS PERCENT OF ENROLLMENT FALL 1983 (3)
ALABAMA	2,007	721,901	0.3%
ALASKA	3,597	92,918	3.9%
ARKANSAS	5,118	432,120	1.2%
ARIZONA	11,018	503,228	2.2%
CALIFORNIA	112,206	4,089,017	2.7%
COLORADO	2,157	542,196	0.4%
CONNECTICUT	3,535	477,585	0.7%
DELAWARE	786	91,406	0.5%
D.C.	57	88,843	0.1%
FLORIDA	15,666	1,495,543	1.0%
GEORGIA	5,182	1,050,359	0.5%
HAWAII	NA	162,241	NA
IDAHO (4)	2,460	206,352	1.2%
ILLINOIS	876	1,853,316	0.0%
INDIANA	2,273	984,384	0.2%
IOWA	148	497,287	0.0%
KANSAS	3,217	405,222	0.8%
KENTUCKY	4,092	647,414	0.6%
LOUISIANA	6,661	782,434	0.9%
MAINE	1,878	209,753	0.9%
MARYLAND	99	683,491	0.0%
MASSACHUSETTS	2,845	878,844	0.3%
MICHIGAN	3,113	1,735,881	0.2%
MINNESOTA	91	705,242	0.0%
MISSISSIPPI	3,756	467,744	0.8%
MISSOURI	1,263	795,453	0.2%
MONTANA (5)	NA	153,646	NA
NEBRASKA (5)	NA	266,998	NA
NEVADA	558	150,442	0.4%
NEW HAMPSHIRE	57	159,030	0.0%
NEW JERSEY	1,195	1,147,571	0.1%
NEW MEXICO	2,473	269,711	0.9%
NEW YORK	3,703	2,674,818	0.1%
N. CAROLINA	4,556	1,089,606	0.4%
N. DAKOTA	7	117,213	0.0%
OHIO	1,560	1,827,300	0.1%
OKLAHOMA	1,873	591,389	0.3%
OREGON	6,749	447,109	1.5%
PENNSYLVANIA	1,630	1,737,952	0.1%
PUERTO RICO	8,947	765,346	1.2%
RHODE ISLAND (5)	NA	136,180	NA
S. CAROLINA	200	604,553	NA
S. DAKOTA	49	123,060	0.0%
TENNESSEE	114	822,057	0.0%
TEXAS	60,684	2,989,796	2.0%
UTAH	83	379,065	0.0%
VERMONT	352	90,416	0.4%
VIRGINIA	470	966,110	0.0%
WASHINGTON	6,880	736,239	0.9%
WEST VIRGINIA	31	371,251	0.0%
WISCONSIN	687	774,646	0.1%
WYOMING (5)	NA	100,965	NA
NATIONAL (6)	296,959	40,093,143	0.8%

- (1) THE MIGRANT PARTICIPATION NUMBERS INCLUDE ONLY THOSE CHILDREN REPORTED IN GRADES K-12 AND DO NOT INCLUDE CHILDREN REPORTED IN THE CATEGORIES PRE-K OR UNGRADED. THESE MIGRANT PARTICIPATION NUMBERS ARE ONLY FOR THOSE STATES THAT OFFER REGULAR TERM PROGRAMS.
- (2) ENROLLMENT IN PUBLIC ELEMENTARY AND SECONDARY SCHOOLS IN GRADES K-12 WAS OBTAINED FROM DIGEST OF EDUCATION STATISTICS 1985-86. THESE NUMBERS ARE FOR THE 50 STATES, THE DISTRICT OF COLUMBIA, AND PUERTO RICO.
- (3) PERCENTS LESS THAN 0.1 ARE SHOWN AS 0.0 DUE TO ROUNDING.
- (4) IDAHO'S REPORTED NUMBER OF PARTICIPANTS REFLECTS THE UNDUPLICATED COUNT OF STUDENTS RECEIVING INSTRUCTIONAL SERVICES; UNDUPLICATED COUNTS OF STUDENTS RECEIVING ONLY SUPPORTING SERVICES WERE NOT AVAILABLE.
- (5) STATE DID NOT OFFER MIGRANT PROGRAM FOR THE REGULAR TERM.
- (6) NATIONAL MIGRANT PARTICIPATION TOTALS SHOULD BE INTERPRETED WITH CAUTION BECAUSE OF THE EXCEPTIONS NOTED ABOVE.

TABLE 12

NUMBER OF PARTICIPANTS IN CHAPTER 1
MIGRANT EDUCATION PROGRAM BY INSTRUCTIONAL SERVICES
REGULAR AND SUMMER TERMS
FY 1985

Term	English to Limited English Background	Reading	Other Language Arts	Mathematics	Vocational	Other	Unduplicated Number of Participants
Regular Term							
Count	53,346	149,042	70,346	103,436	24,012	34,726	314,329
Percent	16.97	47.42	22.38	32.92	7.64	11.05	
Summer Term							
Count	34,069	58,143	50,681	61,625	23,910	35,661	100,895
Percent	33.77	57.63	50.23	61.08	23.70	35.34	

(1) Some States included duplicated counts within an instructional service area; in addition, some only reported one instruction area per student, regardless of the number of instructional areas actually provided.

(2) Because of the data exceptions noted, results should be interpreted with caution.

TABLE 13

NUMBER OF PARTICIPANTS IN CHAPTER 1
MIGRANT EDUCATION PROGRAM BY SUPPORT SERVICES
REGULAR AND SUMMER TERMS
FY 1985

Term	Attendance, Social Work, Guidance	Health	Dental	Nutrition	Transportation	Pupil Other	Unduplicated Number of Participants
Regular Term							
Count	99,608	78,403	5,705	22,756	38,841	40,319	314,329
Percent	31.69	24.94	18.15	7.24	12.36	12.83	
Summer Term							
Count	43,524	35,305	27,218	38,088	55,228	13,104	100,895
Percent	43.14	34.99	26.98	37.75	54.74	12.99	

- (1) Texas reported counts of students receiving supporting services during the summer term; however, summer participation counts by grade were not provided. Supporting services counts were included in these data.
- (2) Some States included duplicated counts within a supporting service area, especially in the attendance, social work, guidance category.
- (3) Because of the data exceptions noted, results should be interpreted with caution.

TABLE 14

NUMBER C STAFF FULL-TIME EQUIVALENTS (STAFF FTEs) IN THE CHAPTER 1
MIGRANT EDUCATION PROGRAM BY TYPE OF STAFF
REGULAR AND SUMMER TERMS
FY 1985

Term	Admin. Staff	Teacher	Teacher Aide	Curric. Special.	Support Services	Recruiter	Data Entry	Other	Total
<u>Regular Term</u>									
# of Staff FTEs	454.4	4,041.7	6,433.4	493.4	1,179.4	578.4	388.3	435.2	14,004.2
% Staff FTEs	3.24	28.86	45.94	3.52	8.42	4.13	2.77	3.11	100.0
<u>Summer Term</u>									
# of Staff FTEs	396.0	3,294.7	3,341.6	213.2	1,135.8	436.6	269.2	481.6	9,569.7
% Staff FTEs	4.14	34.43	34.92	2.23	11.87	4.56	2.81	5.04	100.00

- (1) Staff refers to personnel funded through the Migrant program not personnel providing services to Migrant students.
- (2) Definitions of Staff FTEs differ among the States; therefore, these counts should be interpreted with caution.

TABLE 15

RATIOS OF STAFF FULL-TIME EQUIVALENTS (STAFF FTEs) AND MIGRANT STUDENTS
 IN THE CHAPTER 1 MIGRANT EDUCATION PROGRAM BY TYPE OF STAFF
 REGULAR AND SUMMER TERMS
 FY 1985

Term	Admin. Staff	Teacher	Teacher Aide	Curric. Special.	Support Services	Recruiter	Data Entry	Other	Total
Regular Term									
Staff FTEs per 1,000 students	1.45	12.86	20.47	1.57	3.75	1.84	1.24	1.38	44.55
Students per Staff FTEs	692	78	49	637	267	543	809	722	22
Summer Term									
Staff FTEs per 1,000 students	3.93	32.65	33.12	11	11.26	4.33	2.67	4.78	94.85
Students per Staff FTEs	255	31	30	473	89	231	375	209	11

- (1) The number of participants is 314,329 during regular term, 100,895 during summer term.
- (2) Staff refers to personnel funded through the Migrant program, not personnel providing services to Migrant students.
- (3) Definitions of Staff FTEs differ among the States; therefore, these counts should be interpreted with caution.

APPENDIX A
PARTICIPATION DATA BY STATE

TABLE A-1

NUMBER OF PARTICIPANTS IN THE CHAPTER -
MIGRANT EDUCATION PROGRAM BY GENDER AND BY STATE
FY 1985

STATE	MALE		FEMALE		TOTAL			
	PCT OF COUNT NATIONAL	PCT BY GENDER	PCT OF COUNT NATIONAL	PCT BY GENDER	COUNT	PCT OF NATIONAL		
ALABAMA	1,266	0.69	51.01	1,216	0.72	48.99	2,482	0.70
ALASKA	1,612	0.88	43.26	1,114	1.25	56.74	3,726	1.06
ARKANSAS	2,724	1.49	52.91	2,424	1.43	47.09	5,148	1.46
ARIZONA	5,980	3.27	52.77	5,353	3.16	47.23	11,333	3.22
CALIFORNIA	63,046	34.50	51.84	58,559	34.56	48.16	121,605	34.53
COLORADO	1,303	0.71	50.45	1,280	0.76	49.55	2,583	0.73
CONNECTICUT	2,112	1.16	52.51	1,910	1.13	47.49	4,022	1.14
DELAWARE	472	0.26	62.52	283	0.17	37.48	755	0.21
D.C.	30	0.02	47.62	33	0.02	52.38	63	0.02
FLORIDA	9,799	5.36	51.75	9,135	5.39	48.25	18,934	5.38
GEORGIA	4,565	2.50	51.62	4,278	2.52	48.38	8,843	2.51
IDAHO (1)	2,343	1.28	53.46	2,040	1.20	46.54	4,383	1.24
ILLINOIS	1,642	0.90	51.49	1,547	0.91	48.51	3,189	0.91
INDIANA	1,779	0.97	51.58	1,670	0.99	48.42	3,449	0.98
IOWA	117	0.06	53.92	100	0.06	46.08	217	0.06
KANSAS	2,045	1.12	52.80	1,828	1.08	47.20	3,873	1.10
KENTUCKY	2,173	1.19	52.02	2,004	1.18	47.98	4,177	1.19
LOUISIANA	3,712	2.03	52.36	3,378	1.99	47.64	7,090	2.01
MAINE	1,039	0.57	52.79	929	0.55	47.21	1,968	0.56
MARYLAND	312	0.17	54.93	256	0.15	45.07	568	0.16
MASSACHUSETTS	2,528	1.38	52.36	2,300	1.36	47.64	4,828	1.37
MICHIGAN	4,748	2.60	51.02	4,559	2.69	48.98	9,307	2.64
MINNESOTA	1,297	0.71	49.32	1,333	0.79	50.68	2,630	0.75
MISSISSIPPI	2,166	1.19	51.99	2,000	1.18	48.01	4,166	1.18
MISSOURI	895	0.49	50.03	894	0.53	49.97	1,789	0.51
MONTANA	253	0.14	47.38	281	0.17	52.62	534	0.15
NEBRASKA	340	0.19	53.13	300	0.18	46.88	640	0.18
NEVADA	290	0.16	51.69	271	0.16	48.31	561	0.16
NEW HAMPSHIRE	43	0.02	47.78	47	0.03	52.22	90	0.03
NEW JERSEY	814	0.45	50.37	802	0.47	49.63	1,616	0.46
NEW MEXICO	1,419	0.78	52.11	1,304	0.77	47.89	2,723	0.77
NEW YORK	7,717	1.49	52.20	2,488	1.47	47.80	5,205	1.48
N. CAROLINA	3,028	1.66	50.81	2,931	1.73	49.19	5,959	1.69
N. DAKOTA	508	0.28	46.65	581	0.34	53.35	1,089	0.31
OHIO	1,669	0.91	51.07	1,599	0.94	48.93	3,268	0.93
OKLAHOMA	1,007	0.55	52.83	899	0.53	47.17	1,906	0.54
OREGON	4,485	2.45	54.40	3,760	2.22	45.60	8,245	2.34
PENNSYLVANIA	1,160	0.63	51.74	1,082	0.64	48.26	2,242	0.64
PUERTO RICO	4,859	2.66	51.05	4,660	2.75	48.95	9,519	2.70
RHODE ISLAND	43	0.02	55.13	35	0.02	44.87	78	0.02
S. CAROLINA	500	0.27	52.08	460	0.27	47.92	960	0.27
S. DAKOTA	30	0.02	50.85	29	0.02	49.15	59	0.02
TENNESSEE	225	0.12	51.72	210	0.12	48.28	435	0.12
TEXAS	32,811	17.96	52.20	29,042	17.67	47.71	62,753	17.82
UTAH	335	0.18	48.40	356	0.21	51.52	691	0.20
VERMONT	259	0.14	51.70	242	0.14	48.30	501	0.14
VIRGINIA	432	0.24	51.67	404	0.24	48.33	836	0.24
WASH.--REG. (2)	3,692	2.02	52.89	3,288	1.74	47.11	6,980	1.98
WASH.--SUMMER (2)	1043	0.57	51.58	979	0.58	48.42	2022	0.57
WEST VIRGINIA	51	0.03	59.30	35	0.02	40.70	86	0.02
WISCONSIN	767	0.42	50.03	766	0.45	49.97	1,533	0.44
WYOMING	251	0.14	46.92	284	0.17	53.08	535	0.15
NATIONAL (3)	182,736	100.00	51.89	159,458	100.00	48.11	352,194	100.00

(1) IDAHO'S REPORTED NUMBER OF PARTICIPANTS REFLECTS THE UNDUPLICATED COUNT OF STUDENTS RECEIVING INSTRUCTIONAL SERVICES; UNDUPLICATED COUNTS OF STUDENTS RECEIVING ONLY SUPPORTING SERVICES WERE NOT AVAILABLE.

(2) WASHINGTON REPORTED DATA FOR REGULAR AND SUMMER TERMS SEPARATELY. THEREFORE, THE SUM OF THE TWO TERMS REPRESENTS A DUPLICATED COUNT.

(3) NATIONAL PARTICIPATION TOTALS SHOULD BE INTERPRETED WITH CAUTION BECAUSE OF THE EXCEPTIONS NOTED ABOVE.

TABLE A-2

NUMBER OF PARTICIPANTS IN THE CHAPTER 1
MIGRANT EDUCATION PROGRAM BY ETHNIC GROUP AND BY STATE
FY 1985

STATE	AMERICAN INDIAN	ASIAN	BLACK, NOT HISP.	HISPANIC	WHITE, NOT HISP.	OTHER/ UNKNOWN	TOTAL
ALABAMA							
COUNT	7	1	554	383	1,537	0	2,482
PERCENT	0.28	0.04	22.32	15.43	61.93	0.00	100.00
ALASKA							
COUNT	1,333	14	7	469	1,899	4	3,726
PERCENT	35.78	0.38	0.19	12.59	50.97	0.11	100.00
ARKANSAS							
COUNT	26	45	399	169	4,509	0	5,148
PERCENT	0.51	0.87	7.75	3.28	87.59	0.00	100.00
ARIZONA							
COUNT	139	28	63	9,886	1,030	187	11,333
PERCENT	1.23	0.25	0.56	87.23	9.09	1.65	100.00
CALIFORNIA (1)							
COUNT	53	4,131	129	87,973	1,237	28,082	121,605
PERCENT	0.04	3.40	0.11	72.34	1.02	23.09	100.00
COLORADO							
COUNT	31	0	5	2,516	31	0	2,583
PERCENT	1.20	0.00	0.19	97.41	1.20	0.00	100.00
CONNECTICUT							
COUNT	1	414	217	2,649	265	476	4,022
PERCENT	0.02	10.29	5.40	65.86	6.59	11.83	100.00
DELAWARE							
COUNT	0	23	317	227	188	0	755
PERCENT	0.00	3.05	41.99	30.07	24.90	0.00	100.00
D.C.							
COUNT	0	0	61	2	0	0	63
PERCENT	0.00	0.00	96.83	3.17	0.00	0.00	100.00
FLORIDA							
COUNT	24	156	6,218	10,334	2,202	0	18,934
PERCENT	0.13	0.82	32.84	54.58	11.63	0.00	100.00
GEORGIA							
COUNT	16	20	1,845	3,010	3,952	0	8,843
PERCENT	0.18	0.23	20.86	34.04	44.69	0.00	100.00
IDAHO (2)							
COUNT	29	81	7	3,589	677	0	4,383
PERCENT	0.66	1.85	0.16	81.88	15.45	0.00	100.00
ILLINOIS							
COUNT	0	3	0	3,169	17	0	3,189
PERCENT	0.00	0.09	0.00	99.37	0.53	0.00	100.00
INDIANA							
COUNT	0	3	0	2,837	58	551	3,449
PERCENT	0.00	0.09	0.00	82.26	1.68	15.98	100.00
IOWA							
COUNT	0	22	0	195	0	0	217
PERCENT	0.00	10.14	0.00	89.86	0.00	0.00	100.00
KANSAS							
COUNT	6	765	178	1,332	706	886	3,873
PERCENT	0.15	19.75	4.60	34.39	18.23	22.88	100.00
KENTUCKY							
COUNT	0	7	78	3	4,089	0	4,177
PERCENT	0.00	0.17	1.87	0.07	97.89	0.00	100.00
LOUISIANA							
COUNT	98	1,921	1,693	256	3,122	0	7,090
PERCENT	1.38	27.09	23.88	3.61	44.03	0.00	100.00
MAINE							
COUNT	62	2	0	3	1,137	764	1,968
PERCENT	3.15	0.10	0.00	0.15	57.77	38.82	100.00

TABLE A-2 (Cont.)

NUMBER OF PARTICIPANTS IN THE CHAPTER 1
MIGRANT EDUCATION PROGRAM BY ETHNIC GROUP AND BY STATE
FY 1985

STATE	AMERICAN INDIAN	ASIAN	BLACK, NOT HISP.	HISPANIC	WHITE, NOT HISP.	OTHER/ UNKNOWN	TOTAL
-----	-----	-----	-----	-----	-----	-----	-----
MARYLAND							
COUNT	0	23	233	281	31	0	568
PERCENT	0.00	4.05	41.02	49.47	5.46	0.00	100.00
MASSACHUSETTS							
COUNT	126	90	114	2,386	2,112	0	4,828
PERCENT	2.61	1.86	2.36	49.42	43.74	0.00	100.00
MICHIGAN							
COUNT	442	149	58	8,016	642	0	9,307
PERCENT	4.75	1.60	0.62	86.13	6.90	0.00	100.00
MINNESOTA							
COUNT	2	1	8	2,612	7	0	2,630
PERCENT	0.08	0.04	0.30	99.32	0.27	0.00	100.00
MISSISSIPPI							
COUNT	21	741	2,221	63	1,120	0	4,166
PERCENT	0.50	17.79	53.31	1.51	26.88	0.00	100.00
MISSOURI							
COUNT	13	0	193	162	1,421	0	1,789
PERCENT	0.73	0.00	10.79	9.06	79.43	0.00	100.00
MONTANA							
COUNT	2	0	0	295	3	234	534
PERCENT	0.37	0.00	0.00	55.24	0.56	43.82	100.00
NEBRASKA							
COUNT	7	0	0	633	0	0	640
PERCENT	1.09	0.00	0.00	98.91	0.00	0.00	100.00
NEVADA							
COUNT	7	0	1	500	53	0	561
PERCENT	1.25	0.00	0.18	89.13	9.45	0.00	100.00
NEW HAMPSHIRE							
COUNT	4	0	0	0	82	4	90
PERCENT	4.44	0.00	0.00	0.00	91.11	4.44	100.00
NEW JERSEY							
COUNT	1	13	351	1,047	125	79	1,616
PERCENT	0.06	0.80	21.72	64.79	7.74	4.89	100.00
NEW MEXICO							
COUNT	87	0	0	2,496	140	0	2,723
PERCENT	3.20	0.00	0.00	91.66	5.14	0.00	100.00
NEW YORK							
COUNT	70	19	973	922	3,221	0	5,205
PERCENT	1.34	0.37	18.69	17.71	61.88	0.00	100.00
N. CAROLINA							
COUNT	202	24	2,628	1,451	1,654	0	5,959
PERCENT	3.39	0.40	44.10	24.35	27.76	3.00	100.00
N. DAKOTA							
COUNT	0	0	0	1,089	0	0	1,089
PERCENT	0.00	0.00	0.00	100.00	0.00	0.00	100.00
OHIO							
COUNT	0	0	74	3,174	20	0	3,268
PERCENT	0.00	0.00	2.26	97.12	0.61	0.00	100.00
OKLAHOMA							
COUNT	73	3	73	1,118	639	0	1,906
PERCENT	3.83	0.16	3.83	58.66	33.53	0.00	100.00
OREGON							
COUNT	59	292	23	5,929	1,799	143	8,245
PERCENT	0.72	3.54	0.28	71.91	21.82	1.73	100.00
PENNSYLVANIA							
COUNT	0	45	170	1,585	367	75	2,242
PERCENT	0.00	2.01	7.58	70.70	16.37	3.35	100.00
PUERTO RICO							
COUNT	0	0	0	9,519	0	0	9,519
PERCENT	0.00	0.00	0.00	100.00	0.00	0.00	100.00

TABLE A-2 (Cont.)

NUMBER OF PARTICIPANTS IN THE CHAPTER 1
MIGRANT EDUCATION PROGRAM BY ETHNIC GROUP AND BY STATE
FY 1985

STATE	AMERICAN INDIAN	BLACK, ASIAN NOT HISP.	HISPANIC	WHITE, NOT HISP.	OTHER/ UNKNOWN	TOTAL
RHODE ISLAND						
COUNT	0	5	9	44	20	78
PERCENT	0.00	6.41	11.54	56.41	25.64	100.00
S. CAROLINA						
COUNT	2	25	338	549	46	960
PERCENT	0.21	2.60	35.21	57.19	4.79	100.00
S. DAKOTA						
COUNT	6	0	0	39	14	59
PERCENT	10.17	0.00	0.00	66.10	23.73	100.00
TENNESSEE						
COUNT	0	0	84	131	220	435
PERCENT	0.00	0.00	19.31	30.11	50.57	100.00
TEXAS						
COUNT	20	1,530	1,112	57,614	2,477	62,753
PERCENT	0.03	2.44	1.77	91.81	3.95	100.00
UTAH						
COUNT	131	46	0	490	24	691
PERCENT	18.96	6.66	0.00	70.91	3.47	100.00
VERMONT						
COUNT	0	0	0	0	501	501
PERCENT	0.00	0.00	0.00	0.00	100.00	100.00
VIRGINIA						
COUNT	0	11	224	443	158	836
PERCENT	0.00	1.32	26.79	52.99	18.90	100.00
WASH.--REG. (3)						
COUNT	51	169	10	6,205	545	6,980
PERCENT	0.73	2.42	0.14	88.90	7.81	100.00
WASH.--SUMMER (3)						
COUNT	12	93	1	1,771	145	2,022
PERCENT	0.59	4.60	0.05	87.59	7.17	100.00
WEST VIRGINIA						
COUNT	0	0	23	31	32	86
PERCENT	0.00	0.00	26.74	36.05	37.21	100.00
WISCONSIN						
COUNT	21	0	10	1,495	7	1,533
PERCENT	1.37	0.00	0.65	97.52	0.46	100.00
WYOMING						
COUNT	52	0	0	483	0	535
PERCENT	9.72	0.00	0.00	90.28	0.00	100.00
NATIONAL (4)						
COUNT	3,236	10,915	20,702	241,575	44,281	352,194
PERCENT	0.92	3.10	5.88	68.59	12.57	100.00

- (1) CALIFORNIA REPORTED THE LARGEST NUMBER OF STUDENTS WITH OTHER/UNKNOWN ETHNIC ORIGIN. THEREFORE, THE NATIONAL PERCENTAGE OF PARTICIPANTS WITH OTHER/ UNKNOWN ORIGIN (8.94%) IS FAIRLY HIGH.
- (2) IDAHO'S REPORTED NUMBER OF PARTICIPANTS REFLECTS THE UNDUPLICATED COUNT OF STUDENTS RECEIVING INSTRUCTIONAL SERVICES; UNDUPLICATED COUNTS OF STUDENTS RECEIVING ONLY SUPPORTING SERVICES WERE NOT AVAILABLE.
- (3) WASHINGTON REPORTED DATA FOR REGULAR AND SUMMER TERMS SEPARATELY. THEREFORE, THE SUM OF THE TWO TERMS REPRESENTS A DUPLICATED COUNT.
- (4) NATIONAL PARTICIPATION TOTALS SHOULD BE INTERPRETED WITH CAUTION BECAUSE OF THE EXCEPTIONS NOTED ABOVE.

TABLE A-3

NUMBER OF PARTICIPANTS IN THE CHAPTER 1
MIGRANT EDUCATION PROGRAM BY MIGRANT STATUS AND BY STATE
FY 1985

STATE	MIGRANT CATEGORY						TOTAL
	AGRICULTURAL			FISHERS			
	INTER- STATE	INTRA- STATE	SETTLED- OUT	INTER- STATE	INTRA- STATE	SETTLED- OUT	
ALABAMA							
COUNT	663	696	894	158	16	55	2,482
PERCENT	26.71	28.04	36.02	6.37	0.64	2.22	100.00
ALASKA							
COUNT	100	109	157	121	2,566	672	3,726
PERCENT	2.68	2.93	4.24	3.25	68.87	18.04	100.00
ARKANSAS							
COUNT	821	955	3,336	2	10	24	5,148
PERCENT	15.95	18.55	64.80	0.04	0.19	0.47	100.00
ARIZONA							
COUNT	3,576	1,330	6,425	1	1	0	11,333
PERCENT	31.55	11.74	56.69	0.01	0.01	0.00	100.00
CALIFORNIA							
COUNT	24,657	28,565	67,763	60	69	491	121,605
PERCENT	20.28	23.49	55.72	0.05	0.06	0.40	100.00
COLORADO							
COUNT	1,154	188	1,241	0	0	0	2,583
PERCENT	44.68	7.28	48.04	0.00	0.00	0.00	100.00
CONNECTICUT							
COUNT	1,084	94	2,833	4	0	7	4,022
PERCENT	26.95	2.34	70.44	0.10	0.00	0.17	100.00
DELAWARE							
COUNT	204	30	501	4	0	16	755
PERCENT	27.02	3.97	66.36	0.53	0.00	2.12	100.00
D.C.							
COUNT	5	0	58	0	0	0	63
PERCENT	7.94	0.00	92.06	0.00	0.00	0.00	100.00
FLORIDA							
COUNT	9,892	2,755	6,049	39	107	92	18,934
PERCENT	52.24	14.55	31.95	0.21	0.57	0.49	100.00
GEORGIA							
COUNT	3,549	2,009	3,221	24	20	20	8,843
PERCENT	40.13	22.72	36.42	0.27	0.23	0.23	100.00
IDAHO (1)							
COUNT	1,630	483	2,268	2	0	0	4,383
PERCENT	37.19	11.02	51.75	0.05	0.00	0.00	100.00
ILLINOIS							
COUNT	1,452	125	1,612	0	0	0	3,189
PERCENT	45.53	3.92	50.55	0.00	0.00	0.00	100.00
INDIANA							
COUNT	2,705	172	572	0	0	0	3,449
PERCENT	78.43	4.99	16.58	0.00	0.00	0.00	100.00
IOWA							
COUNT	74	13	130	0	0	0	217
PERCENT	34.10	5.99	59.91	0.00	0.00	0.00	100.00
KANSAS							
COUNT	1,050	559	2,264	0	0	0	3,873
PERCENT	27.11	14.43	58.46	0.00	0.00	0.00	100.00
KENTUCKY							
COUNT	500	805	2,872	0	0	0	4,177
PERCENT	11.97	19.27	68.76	0.00	0.00	0.00	100.00
LOUISIANA							
COUNT	316	407	3,835	312	164	2,056	7,090
PERCENT	4.46	5.74	54.09	4.40	2.31	29.00	100.00
MAINE							
COUNT	55	427	1,174	15	68	229	1,968
PERCENT	2.79	21.70	59.65	0.76	3.46	11.64	100.00

TABLE A-3(Cont.)

NUMBER OF PARTICIPANTS IN THE CHAPTER 1
MIGRANT EDUCATION PROGRAM BY MIGRANT STATUS AND BY STATE
FY 1985

STATE	MIGRANT CATEGORY						TOTAL
	AGRICULTURAL			FISHERS			
	INTER- STATE	INTRA- STATE	SETTLED- OUT	INTER- STATE	INTRA- STATE	SETTLED- OUT	
MARYLAND							
COUNT	445	9	111	0	0	3	568
PERCENT	78.35	1.58	19.54	0.00	0.00	0.53	100.00
MASSACHUSETTS							
COUNT	391	111	3,201	164	136	745	4,828
PERCENT	8.10	2.30	67.96	3.40	2.82	15.43	100.00
MICHIGAN							
COUNT	5,271	1,267	2,409	129	45	186	9,307
PERCENT	56.63	13.61	25.88	1.39	0.48	2.00	100.00
MINNESOTA							
COUNT	2,433	103	94	0	0	0	2,630
PERCENT	92.51	3.92	3.57	0.00	0.00	0.00	100.00
MISSISSIPPI							
COUNT	267	545	2,343	196	29	786	4,166
PERCENT	6.41	13.08	56.24	4.70	0.70	18.87	100.00
MISSOURI							
COUNT	338	319	1,132	0	0	0	1,789
PERCENT	18.89	17.83	63.28	0.00	0.00	0.00	100.00
MONTANA							
COUNT	529	5	0	0	0	0	534
PERCENT	99.06	0.94	0.00	0.00	0.00	0.00	100.00
NEBRASKA							
COUNT	457	177	6	0	0	0	640
PERCENT	71.41	27.66	0.94	0.00	0.00	0.00	100.00
NEVADA							
COUNT	257	19	284	0	0	1	561
PERCENT	45.81	3.39	50.62	0.00	0.00	0.18	100.00
NEW HAMPSHIRE							
COUNT	15	5	70	0	0	0	90
PERCENT	16.67	5.56	77.78	0.00	0.00	0.00	100.00
NEW JERSEY							
COUNT	275	131	1,188	1	5	16	1,616
PERCENT	17.02	8.11	73.51	0.06	0.31	0.99	100.00
NEW MEXICO							
COUNT	580	182	1,961	0	0	0	2,723
PERCENT	21.30	6.68	72.02	0.00	0.00	0.00	100.00
NEW YORK							
COUNT	1,332	1,171	2,698	4	0	0	5,205
PERCENT	25.59	22.50	51.83	0.08	0.00	0.00	100.00
N. CAROLINA							
COUNT	1,941	668	3,036	44	19	251	5,959
PERCENT	32.57	11.21	50.95	0.74	0.32	4.21	100.00
N. DAKOTA							
COUNT	1,089	0	0	0	0	0	1,089
PERCENT	100.00	0.00	0.00	0.00	0.00	0.00	100.00
OHIO							
COUNT	2,663	292	313	0	0	0	3,268
PERCENT	81.49	8.94	9.58	0.00	0.00	0.00	100.00
OKLAHOMA							
COUNT	454	487	965	0	0	0	1,906
PERCENT	23.82	25.55	50.63	0.00	0.00	0.00	100.00
OREGON							
COUNT	2,762	1,255	4,200	14	6	8	8,245
PERCENT	33.50	15.22	50.94	0.17	0.07	0.10	100.00
PENNSYLVANIA							
COUNT	1,471	120	651	0	0	0	2,242
PERCENT	65.61	5.35	29.04	0.00	0.00	0.00	100.00
PUERTO RICO							
COUNT	1,864	173	6,720	87	25	650	9,519
PERCENT	19.58	1.82	70.60	0.91	0.26	6.93	100.00

TABLE A-3 (Cont.)

NUMBER OF PARTICIPANTS IN THE CHAPTER 1
MIGRANT EDUCATION PROGRAM BY MIGRANT STATUS AND BY STATE
FY 1985

STATE	MIGRANT CATEGORY						TOTAL
	AGRICULTURAL			FISHERS			
	INTER- STATE	INTRA- STATE	SETTLED- OUT	INTER- STATE	INTRA- STATE	SETTLED- OUT	
RHODE ISLAND							
COUNT	0	0	68	0	0	10	78
PERCENT	0.00	0.00	87.18	0.00	0.00	12.82	100.00
S. CAROLINA							
COUNT	751	195	14	0	0	0	960
PERCENT	78.23	20.31	1.46	0.00	0.00	0.00	100.00
S. DAKOTA							
COUNT	34	1	24	0	0	0	59
PERCENT	57.63	1.69	40.68	0.00	0.00	0.00	100.00
TENNESSEE							
COUNT	173	62	198	0	0	2	435
PERCENT	39.77	14.25	45.52	0.00	0.00	0.46	100.00
TEXAS (2)							
UTAH							
COUNT	232	48	411	0	0	0	691
PERCENT	33.57	6.95	59.48	0.00	0.00	0.00	100.00
VERMONT							
COUNT	20	183	298	0	0	0	501
PERCENT	3.99	36.53	59.48	0.00	0.00	0.00	100.00
VIRGINIA							
COUNT	670	11	155	0	0	0	836
PERCENT	80.14	1.32	18.54	0.00	0.00	0.00	100.00
WASHINGTON (3)							
WEST VIRGINIA							
COUNT	47	13	26	0	0	0	86
PERCENT	54.65	15.12	30.23	0.00	0.00	0.00	100.00
WISCONSIN							
COUNT	1,037	102	392	1	0	1	1,533
PERCENT	67.65	6.65	25.57	0.07	0.00	0.07	100.00
WYOMING							
COUNT	447	3	85	0	0	0	535
PERCENT	83.55	0.56	15.89	0.00	0.00	0.00	100.00
NATIONAL (4)							
COUNT	81,732	47,379	140,339	1,382	3,286	6,321	280,439
PERCENT	29.14	16.89	50.04	0.49	1.17	2.25	100.00

- (1) IDAHO'S REPORTED NUMBER OF PARTICIPANTS REFLECTS THE UNDUPLICATED COUNT OF STUDENTS RECEIVING INSTRUCTIONAL SERVICES; UNDUPLICATED COUNTS OF STUDENTS RECEIVING ONLY SUPPORTING SERVICES WERE NOT AVAILABLE.
- (2) TEXAS DID NOT PROVIDE BREAKDOWNS BY MIGRANT STATUS.
- (3) WASHINGTON REPORTED ONLY TWO MIGRANT CATEGORIES, CURRENTLY AND FORMERLY, SEPARATELY FOR REGULAR AND SUMMER TERMS (SEE TABLE 4A FOR MORE INFORMATION).
- (4) NATIONAL PARTICIPATION TOTALS SHOULD BE INTERPRETED WITH CAUTION BECAUSE OF THE EXCEPTIONS NOTED ABOVE.

TABLE A-4

NUMBER OF PARTICIPANTS IN THE CHAPTER 1
MIGRANT EDUCATION PROGRAM BY MIGRANT STATUS AND BY STATE
FY 1985

STATE	MIGRANT STATUS		TOTAL
	CURRENTLY	FORMERLY	
ALABAMA			
COUNT	1,533	949	2,482
PERCENT	61.76	38.24	100.00
ALASKA			
COUNT	2,896	830	3,726
PERCENT	77.72	22.28	100.00
ARKANSAS			
COUNT	1,788	3,360	5,148
PERCENT	34.73	65.27	100.00
ARIZONA			
COUNT	4,908	6,425	11,333
PERCENT	43.31	56.69	100.00
CALIFORNIA			
COUNT	53,351	68,254	121,605
PERCENT	43.87	56.13	100.00
COLORADO			
COUNT	1,342	1,241	2,583
PERCENT	51.96	48.04	100.00
CONNECTICUT			
COUNT	1,182	2,840	4,022
PERCENT	29.39	70.61	100.00
DELAWARE			
COUNT	238	517	755
PERCENT	31.52	68.48	100.00
D.C.			
COUNT	5	58	63
PERCENT	7.94	92.06	100.00
FLORIDA			
COUNT	12,793	6,141	18,934
PERCENT	67.57	32.43	100.00
GEORGIA			
COUNT	5,602	3,241	8,843
PERCENT	63.35	36.65	100.00
IDAHO (1)			
COUNT	2,115	2,268	4,383
PERCENT	48.25	51.75	100.00
ILLINOIS			
COUNT	1,577	1,612	3,189
PERCENT	49.45	50.55	100.00
INDIANA			
COUNT	2,877	572	3,449
PERCENT	83.42	16.58	100.00
IOWA			
COUNT	87	130	217
PERCENT	40.09	59.91	100.00
KANSAS			
COUNT	1,609	2,264	3,873
PERCENT	41.54	58.46	100.00
KENTUCKY			
COUNT	1,305	2,872	4,177
PERCENT	31.24	68.76	100.00
LOUISIANA			
COUNT	1,199	5,891	7,090
PERCENT	16.91	83.09	100.00
MAINE			
COUNT	565	1,403	1,968
PERCENT	28.71	71.29	100.00

TABLE A-4 (Cont.)

NUMBER OF PARTICIPANTS IN THE CHAPTER 1
MIGRANT EDUCATION PROGRAM BY MIGRANT STATUS AND BY STATE
FY 1985

STATE	MIGRANT STATUS		TOTAL
	CURRENTLY	FORMERLY	
MARYLAND			
COUNT	454	114	568
PERCENT	79.93	20.07	100.00
MASSACHUSETTS			
COUNT	802	4,026	4,828
PERCENT	16.61	83.39	100.00
MICHIGAN			
COUNT	6,712	2,595	9,307
PERCENT	72.12	27.88	100.00
MINNESOTA			
COUNT	2,536	94	2,630
PERCENT	96.43	3.57	100.00
MISSISSIPPI			
COUNT	1,037	3,129	4,166
PERCENT	24.89	75.11	100.00
MISJOURI			
COUNT	657	1,132	1,789
PERCENT	36.72	63.28	100.00
MONTANA			
COUNT	534	0	534
PERCENT	100.00	0.00	100.00
NEBRASKA			
COUNT	634	6	640
PERCENT	99.06	0.94	100.00
NEVADA			
COUNT	276	285	561
PERCENT	49.20	50.80	100.00
NEW HAMPSHIRE			
COUNT	20	70	90
PERCENT	22.22	77.78	100.00
NEW JERSEY			
COUNT	412	1,204	1,616
PERCENT	25.00	74.50	100.00
NEW MEXICO			
COUNT	762	1,961	2,723
PERCENT	27.98	72.02	100.00
NEW YORK			
COUNT	2,507	2,698	5,205
PERCENT	48.17	51.83	100.00
N. CAROLINA			
COUNT	2,672	3,287	5,959
PERCENT	44.84	55.16	100.00
N. DAKOTA			
COUNT	1,089	0	1,089
PERCENT	100.00	0.00	100.00
OHIO			
COUNT	2,955	313	3,268
PERCENT	90.42	9.58	100.00
OKLAHOMA			
COUNT	941	965	1,906
PERCENT	49.37	50.63	100.00
OREGON			
COUNT	4,037	4,208	8,245
PERCENT	48.96	51.04	100.00
PENNSYLVANIA			
COUNT	1,591	651	2,242
PERCENT	70.96	29.04	100.00
PUERTO RICO			
COUNT	2,149	7,370	9,519
PERCENT	22.58	77.42	100.00

TABLE A-4 (Cont.)

NUMBER OF PARTICIPANTS IN THE CHAPTER 1
MIGRANT EDUCATION PROGRAM BY MIGRANT STATUS AND BY STATE
FY 1985

STATE	MIGRANT STATUS		TOTAL
	CURRENTLY	FORMERLY	
RHODE ISLAND			
COUNT	0		78
PERCENT	0.00	100.00	100.00
S. CAROLINA			
COUNT	946	14	960
PERCENT	98.54	1.46	100.00
S. DAKOTA			
COUNT	35	24	59
PERCENT	59.32	40.68	100.00
TENNESSEE			
COUNT	235	200	435
PERCENT	54.02	45.98	100.00
TEXAS (2)			
UTAH			
COUNT	280	411	691
PERCENT	40.52	59.48	100.00
VERMONT			
COUNT	203	298	501
PERCENT	40.52	59.48	100.00
VIRGINIA			
COUNT	681	155	836
PERCENT	81.46	18.54	100.00
WASH.--REG (3)			
COUNT	8,006	4,522	12,528
PERCENT	63.90	36.10	100.00
WASH.--SUMMER (3)			
COUNT	3,890	4,778	8,674
PERCENT	44.85	55.15	100.00
WEST VIRGINIA			
COUNT	60	26	86
PERCENT	69.77	30.23	100.00
WISCONSIN			
COUNT	1,140	393	1,533
PERCENT	74.36	25.64	100.00
WYOMING			
COUNT	450	85	535
PERCENT	84.11	15.89	100.00
NATIONAL (4)			
COUNT	145,675	155,966	301,641
PERCENT	48.29	51.71	100.00

-
- (1) IDAHO'S REPORTED NUMBER OF PARTICIPANTS REFLECTS THE UNDUPLICATED COUNT STUDENTS RECEIVING INSTRUCTIONAL SERVICES; UNDUPLICATED COUNTS OF STUDENTS RECEIVING ONLY SUPPORTING SERVICES WERE NOT AVAILABLE.
 - (2) TEXAS DID NOT PROVIDE BREAKDOWNS BY MIGRANT STATUS.
 - (3) WASHINGTON REPORTED DATA FOR REGULAR AND SUMMER TERMS SEPARATELY. THEREFORE, THE SUM OF THE TWO TERMS REPRESENTS A DUPLICATED COUNT.
 - (4) NATIONAL PARTICIPATION TOTALS SHOULD BE INTERPRETED WITH CAUTION BECAUSE THE EXCEPTIONS NOTED ABOVE.

TABLE A-5

NUMBER OF PARTICIPANTS IN THE CHAPTER 1
MIGRANT EDUCATION PROGRAM BY YEAR OF BIRTH AND BY STATE
FY 1985

STATE	YEAR OF BIRTH					TOTAL
	1980-1985	1973-1979	1970-1972	1964-1969	UNKNOWN	
ALABAMA						
COUNT	140	1,383	590	369	0	2,482
PERCENT	5.64	55.72	23.77	14.87	0.00	100.00
ALASKA						
COUNT	12	1,805	894	897	6	3,726
PERCENT	3.33	48.44	23.99	24.07	0.16	100.00
ARKANSAS						
COUNT	0	3,570	1,127	451	0	5,149
PERCENT	0.00	69.35	21.89	8.76	0.00	100.00
ARIZONA						
COUNT	104	6,365	2,664	2,196	4	11,333
PERCENT	0.92	56.16	23.51	19.38	0.04	100.00
CALIFORNIA						
COUNT	6,043	69,332	25,190	21,040	0	121,605
PERCENT	4.97	57.01	20.71	17.30	0.00	100.00
COLORADO						
COUNT	185	1,593	480	325	0	2,583
PERCENT	7.16	61.67	18.58	12.58	0.00	100.00
CONNECTICUT						
COUNT	352	2,005	907	758	0	4,022
PERCENT	8.75	49.85	22.55	18.85	0.00	100.00
DELAWARE						
COUNT	36	487	129	103	0	755
PERCENT	4.77	64.57	17.09	13.64	0.00	100.00
D. C.						
COUNT	6	32	16	9	0	63
PERCENT	9.52	50.79	25.40	14.29	0.00	100.00
FLORIDA						
COUNT	2,287	12,185	3,211	1,251	0	18,934
PERCENT	12.08	64.36	16.96	6.61	0.00	100.00
GEORGIA						
COUNT	1,976	4,479	1,402	986	0	8,843
PERCENT	22.35	50.65	15.85	11.15	0.00	100.00
IDAHO (1)						
COUNT	313	3,076	639	355	0	4,383
PERCENT	7.14	70.18	14.58	8.10	0.00	100.00
ILLINOIS (2)						
COUNT						
PERCENT						
INDIANA						
COUNT	712	1,494	570	673	0	3,449
PERCENT	20.64	43.32	16.53	19.51	0.00	100.00
IOWA						
COUNT	0	157	35	25	0	217
PERCENT	0.00	72.35	16.13	11.52	0.00	100.00
KANSAS						
COUNT	192	2,374	740	556	11	3,873
PERCENT	4.96	61.30	19.11	14.36	0.28	100.00
KENTUCKY						
COUNT	50	2,400	1,147	580	0	4,177
PERCENT	1.20	57.46	27.46	13.89	0.00	100.00
LOUISIANA						
COUNT	263	4,110	1,640	1,077	0	7,090
PERCENT	3.71	57.97	23.13	15.19	0.00	100.00
MAINE						
COUNT	14	1,171	448	335	0	1,968
PERCENT	0.71	59.50	22.76	17.02	0.00	100.00

TABLE A-3(Cont.)

NUMBER OF PARTICIPANTS IN THE CHAPTER 1
MIGRANT EDUCATION PROGRAM BY YEAR OF BIRTH AND BY STATE
FY 1985

STATE	YEAR OF BIRTH					TOTAL
	1980-1985	1973-1979	1970-1972	1964-1969	UNKNOWN	
MARYLAND						
COUNT	231	221	56	60	0	568
PERCENT	40.67	38.91	9.86	10.56	0.00	100.00
MASSACHUSETTS						
COUNT	737	3,131	764	196	0	4,828
PERCENT	15.27	64.85	15.82	4.06	0.00	100.00
MICHIGAN						
COUNT	948	2,842	604	210	4,703	9,307
PERCENT	10.19	30.54	6.49	2.26	50.53	100.00
MINNESOTA						
COUNT	838	1,119	361	307	5	2,630
PERCENT	31.86	42.55	13.73	11.67	0.19	100.00
MISSISSIPPI						
COUNT	220	2,028	1,122	796	0	4,166
PERCENT	5.28	48.68	26.93	19.11	0.00	100.00
MISSOURI						
COUNT	139	1,031	368	251	0	1,789
PERCENT	7.77	57.63	20.57	14.03	0.00	100.00
MONTANA						
COUNT	198	258	49	29	0	534
PERCENT	37.08	48.31	9.18	5.43	0.00	100.00
NEBRASKA						
COUNT	182	345	81	32	0	640
PERCENT	28.44	53.91	12.66	5.00	0.00	100.00
NEVADA						
COUNT	0	364	111	86	0	561
PERCENT	0.00	64.88	19.79	15.33	0.00	100.00
NEW HAMPSHIRE						
COUNT	6	51	20	13	0	90
PERCENT	6.67	56.67	22.22	14.44	0.00	100.00
NEW JERSEY						
COUNT	105	1,078	316	117	0	1,616
PERCENT	6.50	66.71	19.55	7.24	0.00	100.00
NEW MEXICO						
COUNT	92	1,383	630	618	0	2,723
PERCENT	3.38	50.79	23.14	22.70	0.00	100.00
NEW YORK						
COUNT	557	2,875	900	873	0	5,205
PERCENT	10.70	55.24	17.29	16.77	0.00	100.00
N. CAROLINA						
COUNT	281	3,662	1,361	655	0	5,959
PERCENT	4.72	61.45	22.84	10.99	0.00	100.00
N. DAKOTA						
COUNT	418	538	113	20	0	1,089
PERCENT	38.38	49.40	10.38	1.84	0.00	100.00
OHIO						
COUNT	427	1,798	633	410	0	3,268
PERCENT	13.07	55.02	19.37	12.55	0.00	100.00
OKLAHOMA						
COUNT	38	1,040	466	362	0	1,906
PERCENT	1.99	54.56	24.45	18.99	0.00	100.00
OREGON						
COUNT	513	4,773	1,519	1,435	0	8,245
PERCENT	6.22	57.95	18.42	17.40	0.00	100.00
PENNSYLVANIA						
COUNT	202	1,468	374	198	0	2,242
PERCENT	9.01	65.48	16.68	8.83	0.00	100.00
PUERTO RICO						
COUNT	990	5,531	2,442	556	0	9,519
PERCENT	10.40	58.10	25.65	5.84	0.00	100.00

TABLE A-5(Cont.)

NUMBER OF PARTICIPANTS IN THE CHAPTER 1
MIGRANT EDUCATION PROGRAM BY YEAR OF BIRTH AND BY STATE
FY 1985

STATE	YEAR OF BIRTH					TOTAL
	1980-1985	1973-1979	1970-1972	1964-1969	UNKNOWN	
RHODE ISLAND						
COUNT	2	53	18	5	0	78
PERCENT	2.56	67.95	23.08	6.41	0.00	100.00
S. CAROLINA						
COUNT	277	533	56	94	0	960
PERCENT	28.85	55.52	5.83	9.79	0.00	100.00
S. DAKOTA						
COUNT	5	35	12	7	0	59
PERCENT	8.47	59.32	20.34	11.86	0.00	100.00
TENNESSEE						
COUNT	10	284	99	42	-	435
PERCENT	2.30	65.29	22.76	9.66	0.00	100.00
TEXAS						
COUNT	655	32,850	16,061	13,177	0	62,753
PERCENT	1.04	52.36	25.59	21.00	0.00	100.00
UTAH						
COUNT	74	459	110	48	0	691
PERCENT	10.71	66.43	15.92	6.95	0.00	100.00
VERMONT						
COUNT	99	279	71	52	0	501
PERCENT	19.76	55.69	14.17	10.38	0.00	100.00
VIRGINIA						
COUNT	115	507	122	92	0	836
PERCENT	13.76	60.65	14.59	11.00	0.00	100.00
WASH.--REG. (3)						
COUNT	111	4,551	1,259	1,059	0	6,980
PERCENT	1.59	65.20	18.04	15.17	0.00	100.00
WASH.--SUMMER (3)						
COUNT	226	1,645	110	41	0	2,022
PERCENT	11.18	81.36	5.44	2.03	0.00	100.00
WEST VIRGINIA						
COUNT	18	45	16	7	0	86
PERCENT	20.93	52.33	18.60	8.14	0.00	100.00
WISCONSIN						
COUNT	178	790	144	163	258	1,533
PERCENT	11.61	51.53	9.39	10.63	16.83	100.00
WYOMING						
COUNT	160	278	70	27	0	535
PERCENT	29.91	51.58	13.08	5.05	0.00	100.00
NATIONAL (4)						
COUNT	21,849	195,878	72,267	54,024	4,987	349,005
PERCENT	6.26	56.12	20.71	15.48	1.43	100.00

- (1) IDAHO'S REPORTED NUMBER OF PARTICIPANTS REFLECTS THE UNDUPLICATED COUNT OF STUDENTS RECEIVING INSTRUCTIONAL SERVICES; UNDUPLICATED COUNTS OF STUDENTS RECEIVING ONLY SUPPORTING SERVICES WERE NOT AVAILABLE.
- (2) ILLINOIS DID NOT PROVIDE BREAKDOWNS BY YEAR-OF-BIRTH.
- (3) WASHINGTON REPORTED REGULAR AND SUMMER TERMS SEPARATELY. THEREFORE, THE SUM OF THE TWO TERMS REPRESENTS A DUPLICATED COUNT.
- (4) NATIONAL PARTICIPATION TOTALS SHOULD BE INTERPRETED WITH CAUTION BECAUSE OF THE EXCEPTIONS NOTED ABOVE.

TABLE A-6

NUMBER OF PARTICIPANTS IN THE CHAPTER 1 MIGRANT PROGRAM
BY YEAR OF BIRTH
FY 1985

STATE	BORN 1964		BORN 1965		BORN 1966		BORN 1967	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
ALABAMA	0	0.00	5	0.20	47	1.89	75	3.02
ALASKA	5	0.13	17	0.46	102	2.74	229	6.15
ARKANSAS	0	0.00	0	0.00	0	0.00	95	1.85
ARIZONA	23	0.20	106	0.94	289	2.55	499	4.40
CALIFORNIA	102	0.08	570	0.47	2,433	2.00	4,972	4.09
COLOREAD	3	0.12	11	0.43	28	1.08	55	2.13
CONNECTICUT	19	0.47	36	0.90	77	1.91	153	3.80
DELAWARE	2	0.26	3	0.40	6	0.79	3	0.40
D.C.	0	0.00	1	1.59	1	1.59	2	3.17
FLORIDA	3	0.02	12	0.06	75	0.40	236	1.25
GEORGIA	0	0.00	50	0.57	88	1.00	203	2.30
IDAHO (1)	5	0.11	13	0.30	29	0.66	50	1.14
ILLINOIS (2)								
INDIANA	36	1.04	72	2.09	89	2.58	133	3.86
IOWA	0	0.00	3	1.38	5	2.30	5	2.30
KANSAS	11	0.28	27	0.70	77	1.99	118	3.05
KENTUCKY	0	0.00	0	0.00	24	0.57	103	2.47
LOUISIANA	2	0.03	9	0.13	42	0.59	245	3.46
MAINE	0	0.00	2	0.10	16	0.81	100	5.08
MARYLAND	6	1.06	5	0.88	14	2.46	13	2.29
MASSACHUSETTS	2	0.04	5	0.10	6	0.12	26	0.54
MICHIGAN	2	0.02	2	0.02	6	0.06	33	0.35
MINNESOTA	12	0.46	29	1.10	39	1.48	60	2.28
MISSISSIPPI	16	0.38	34	0.82	81	1.94	168	4.03
MISSOURI	5	0.28	10	0.56	24	1.34	47	2.63
MONTANA	0	0.00	0	0.00	4	0.75	4	0.75
NEBRASKA	0	0.00	0	0.00	0	0.00	0	0.00
NEVADA	0	0.00	0	0.00	5	1.07	21	3.74
NEW HAMPSHIRE	0	0.00	0	0.00	0	0.00	2	2.22
NEW JERSEY	0	0.00	1	0.06	7	0.43	24	1.49
NEW MEXICO	7	0.26	15	0.55	41	1.51	198	7.27
NEW YORK	7	1.29	82	1.58	114	2.19	153	2.94
N. CAROLINA	3	0.05	14	0.23	58	0.97	131	2.20
N. DAKOTA	0	0.00	0	0.00	0	0.00	4	0.37
OHIO	6	0.18	8	0.24	37	1.13	75	2.29
OKLAHOMA	11	0.58	0	0.00	44	2.31	79	4.14
OREGON	12	0.15	50	0.61	148	1.80	326	3.95
PENNSYLVANIA	0	0.00	0	0.00	0	0.00	46	2.05
PUERTO RICO	0	0.00	0	0.00	1	0.01	1	0.01
RHODE ISLAND	1	1.28	0	0.00	0	0.00	1	1.28
S. CAROLINA	4	0.42	8	0.83	11	1.15	23	2.40
S. DAKOTA	0	0.00	1	1.69	0	0.00	2	3.39
TENNESSEE	0	0.00	0	0.00	3	0.69	8	1.84
TEXAS	120	0.19	513	0.72	1,546	2.46	2,856	4.55
UTAH	0	0.00	2	0.22	3	0.43	10	1.45
VERMONT	2	0.40	4	0.80	9	1.80	10	2.00
VIRGINIA	7	0.84	5	0.60	10	1.20	15	1.79
WASH.--REG. (3)	18	0.26	41	0.59	120	1.72	212	3.04
WASH.--SUMMER (3)	0	0.00	2	0.10	8	0.40	3	0.15
WEST VIRGINIA	0	0.00	0	0.00	0	0.00	2	2.33
WISCONSIN	0	0.00	3	0.20	0	0.00	70	4.57
WYOMING	0	0.00	0	0.00	0	0.00	0	0.00
NATIONAL (4)	512	0.15	1,771	0.51	5,768	1.65	11,899	3.41

- (1) IDAHO'S REPORTED NUMBER OF PARTICIPANTS REFLECTS THE UNDUPLICATED COUNT OF STUDENTS RECEIVING INSTRUCTIONAL SERVICES; UNDUPLICATED COUNTS OF STUDENTS RECEIVING ONLY SUPPORTING SERVICES WERE NOT AVAILABLE.
- (2) ILLINOIS DID NOT PROVIDE BREAKDOWNS BY YEAR-OF-BIRTH.
- (3) WASHINGTON REPORTED REGULAR AND SUMMER TERMS SEPARATELY. THEREFORE THE SUM OF THE TWO TERMS REPRESENTS A DUPLICATED COUNT.
- (4) NATIONAL PARTICIPATION TOTALS SHOULD BE INTERPRETED WITH CAUTION BECAUSE OF THE EXCEPTIONS NOTED ABOVE.

TABLE A-6 (Cont.)

NUMBER OF PARTICIPANTS IN THE CHAPTER 1 MIGRANT PROGRAM
BY YEAR OF BIRTH
FY 1985

STATE	BORN 1968		BORN 1969		BORN 1970		BORN 1971	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
ALABAMA	92	3.71	150	6.04	186	7.49	201	8.10
ALASKA	281	7.54	263	7.06	278	7.46	306	8.21
ARKANSAS	141	2.74	215	4.18	306	5.94	361	7.01
ARIZONA	611	5.39	668	5.89	787	6.94	894	7.89
CALIFORNIA*	5,980	4.92	6,983	5.74	7,690	6.32	8,283	6.81
COLORADO	91	3.52	137	5.30	123	4.76	156	6.04
CONNECTICUT	221	5.49	252	6.27	301	7.48	302	7.51
DELAWARE	50	6.62	39	5.17	40	5.30	43	7.70
D.C.	1	1.59	4	6.35	5	7.94	6	9.52
FLORIDA	324	1.71	601	3.17	849	4.48	1,151	6.08
GEORGIA	318	3.60	327	3.70	409	4.63	492	5.56
IDAHO (1)	109	2.49	149	3.40	172	3.92	210	4.79
ILLINOIS (2)								
INDIANA	169	4.90	174	5.04	18	4.73	207	6.00
IOWA	6	2.76	6	2.76	6	2.76	14	6.45
KANSAS	136	3.51	187	4.83	229	5.91	233	6.02
KENTUCKY	165	3.95	288	6.89	320	7.66	398	9.53
LOUISIANA	323	4.56	456	6.43	475	6.70	566	7.98
MAINE	93	4.73	124	6.30	137	6.96	160	8.13
MARYLAND	1	1.94	11	1.94	20	3.52	15	2.64
MASSACHUSETTS	52	1.08	105	2.17	189	3.91	269	5.57
MICHIGAN	72	0.77	95	1.02	155	1.67	184	1.98
MINNESOTA	82	3.12	85	3.23	102	3.88	115	4.37
MISSISSIPPI	228	5.47	269	6.46	353	8.47	360	8.64
MISSOURI	82	4.78	83	4.64	99	5.53	123	6.88
MONTANA	11	2.00	10	1.87	13	2.43	20	3.75
NEBRASKA	16	2.50	16	2.50	20	3.13	26	4.06
NEVADA	20	3.57	29	6.95	31	5.53	39	6.95
NEW HAMPSHIRE	4	4.44	7	7.78	5	5.56	4	4.44
NEW JERSEY	34	2.10	51	3.16	78	4.83	104	6.44
NEW MEXICO	166	6.10	191	7.01	186	6.83	225	8.26
NEW YORK	196	3.77	261	5.01	252	4.84	316	6.07
N. CAROLINA	172	2.89	277	4.65	357	5.99	521	8
N. DAKOTA	9	0.83	7	0.64	17	1.56	24	2.20
OHIO	125	3.82	159	4.87	192	5.88	201	6.15
OKLAHOMA	105	5.51	123	6.45	137	7.19	153	8.03
OREGON	458	5.55	441	5.35	456	5.53	548	6.65
PENNSYLVANIA	74	3.30	78	3.48	100	4.46	130	5.80
PUERTO RICO	38	0.40	516	5.42	710	7.46	767	8.06
RHODE ISLAND	2	2.56	1	1.28	3	3.85	7	8.97
S. CAROLINA	20	2.08	28	2.92	19	1.98	17	1.77
S. DAKOTA	1	1.69	3	5.08	6	10.17	4	6.78
TENNESSEE	16	3.68	15	3.45	30	6.90	31	7.13
TEXAS	3,624	5.78	4,518	7.20	5,119	8.16	5,436	8.66
UTAH	16	2.32	17	2.46	28	4.05	34	4.92
VERMONT	12	2.40	15	2.99	18	3.59	24	4.79
VIRGINIA	20	2.39	35	4.19	36	4.31	42	5.02
WASH.--REG. (3)	298	4.27	370	5.30	411	5.89	455	6.52
WASH.--SUMMER (3)	10	0.49	18	0.89	15	0.74	21	1.04
WEST VIRGINIA	2	2.33	3	3.49	4	4.65	4	4.65
WISCONSIN	0	0.00	90	5.87	0	0.00	144	9.39
WYOMING	10	1.87	17	3.18	11	2.06	33	6.17
NATIONAL (4)	15,097	4.33	18,977	5.44	21,648	6.20	24,379	6.99

- (1) IDAHO'S REPORTED NUMBER OF PARTICIPANTS REFLECTS THE UNDUPLICATED COUNT OF STUDENTS RECEIVING INSTRUCTIONAL SERVICES; UNDUPLICATED COUNTS OF STUDENTS RECEIVING ONLY SUPPORTING SERVICES WERE NOT AVAILABLE.
- (2) ILLINOIS DID NOT PROVIDE BREAKDOWNS BY YEAR-OF-BIRTH.
- (3) WASHINGTON REPORTED REGULAR AND SUMMER TERMS SEPARATELY. THEREFORE, THE SUM OF THE TWO TERMS REPRESENTS A DUPLICATED COUNT.
- (4) NATIONAL PARTICIPATION TOTALS SHOULD BE INTERPRETED WITH CAUTION BECAUSE OF THE EXCEPTIONS NOTED ABOVE.

TABLE A-6 (Con')

NUMBER OF PARTICIPANTS IN THE CHAPTER 1 MIGRANT PROGRAM
BY YEAR OF BIRTH
FY 1985

STATE	BORN 1972		BORN 1973		BORN 1974		BORN 1975	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
ALABAMA	203	8.18	244	9.83	236	9.51	229	9.23
ALASKA	310	8.32	262	7.03	266	7.14	270	7.25
ARKANSAS	460	8.94	456	8.86	521	10.12	511	9.93
ARIZONA	983	8.67	945	8.34	1,012	8.93	1,004	8.86
CALIFORNIA	9,217	7.58	9,697	7.97	10,404	8.56	10,430	8.58
COLORADO	201	7.78	206	7.98	235	9.10	232	8.98
CONNECTICUT	304	7.56	273	6.79	296	7.36	300	7.46
DELAWARE	46	6.09	45	5.96	58	7.68	58	7.68
D.C.	5	7.94	5	7.94	3	4.76	9	14.29
FLORIDA*	1,211	6.40	1,333	7.04	1,392	7.35	1,544	8.15
GEORGIA	501	5.67	671	7.59	612	6.92	614	6.94
IDAHO (1)	257	5.86	321	7.32	399	9.10	444	10.13
ILLINOIS (2)								
INDIANA	200	5.80	226	6.55	209	6.06	224	6.49
IOWA	15	6.91	19	8.29	23	10.60	21	9.68
KANSAS	278	7.18	295	7.62	312	8.06	342	8.83
KENTUCKY	429	10.27	471	11.28	474	11.35	421	10.08
LOUISIANA	599	8.45	587	8.28	646	9.11	656	9.25
MAINE	151	7.67	184	9.35	165	8.38	181	9.30
MARYLAND	21	3.70	26	4.58	30	5.28	33	5.81
MASSACHUSETTS	306	6.34	385	7.97	458	9.49	464	9.61
MICHIGAN	265	2.85	303	3.26	315	3.38	342	3.67
MINNESOTA	144	5.48	135	5.13	163	6.20	174	6.62
MISSISSIPPI	409	9.82	345	8.31	403	9.67	352	8.45
MISSOURI	146	8.16	151	8.44	140	7.83	190	10.62
MONTANA	16	3.00	34	6.37	27	5.06	39	7.30
NEBRASKA	35	5.47	48	7.50	51	7.97	50	7.81
NEVADA	41	7.31	41	7.31	41	7.31	47	8.38
NEW HAMPSHIRE	11	12.22	13	14.44	10	11.11	4	4.44
NEW JERSEY	134	8.29	139	8.60	168	10.40	169	10.46
NEW MEXICO	219	8.01	242	8.89	230	8.45	197	7.23
NEW YORK	332	6.38	333	6.40	382	7.34	432	8.30
N. CAROLINA	483	8.11	511	5.58	527	8.84	597	10.02
N. DAKOTA	72	6.61	71	6.52	74	6.80	89	8.17
OHIO	240	7.34	241	7.37	278	5.51	259	7.93
OKLAHOMA	176	9.23	176	9.23	158	5.29	154	8.60
OREGON	515	6.25	548	6.65	658	7.98	682	8.27
PENNSYLVANIA	144	6.42	156	6.96	164	7.31	173	7.72
PUERTO RICO	965	10.14	996	10.46	1,037	10.89	874	9.18
RHODE ISLAND	8	10.26	7	8.97	9	11.54	12	15.38
S. CAROLINA	20	2.08	37	3.85	63	6.56	79	8.23
S. DAKOTA	2	3.39	1	1.69	2	3.39	9	15.25
TENNESSEE	38	8.74	42	9.66	39	8.97	41	9.43
TEXAS	5,506	8.77	5,503	8.77	5,586	8.90	5,415	8.63
UTAH	48	6.95	44	6.37	56	8.10	67	9.70
VERMONT	29	5.79	29	5.79	45	8.98	47	9.38
VIRGINIA	44	5.25	50	5.98	65	7.78	77	9.21
WASH.--REG. (3)	393	5.63	500	7.16	536	7.68	617	8.84
WASH.--SUMMER (3)	74	3.66	137	6.78	149	7.37	237	11.72
WEST VIRGINIA	8	9.30	3	3.49	6	6.98	7	6.98
WISCONSIN	0	0.00	214	13.96	0	0.00	229	14.94
WYOMING	26	4.86	28	5.23	44	8.22	42	7.85
NATIONAL (4)	26,240	7.52	27,729	7.95	29,177	8.36	29,701	6.51

-
- (1) IDAHO'S REPORTED NUMBER OF PARTICIPANTS REFLECTS THE UNDUPLICATED COUNT OF STUDENTS RECEIVING INSTRUCTIONAL SERVICES; UNDUPLICATED COUNTS OF STUDENTS RECEIVING ONLY SUPPORTING SERVICES WERE NOT AVAILABLE.
- (2) ILLINOIS DID NOT PROVIDE BREAKDOWNS BY YEAR-OF-BIRTH.
- (3) WASHINGTON REPORTED REGULAR AND SUMMER TERMS SEPARATELY. THEREFORE, THE SUM OF THE TWO TERMS REPRESENTS A DUPLICATED COUNT.
- (4) NATIONAL PARTICIPATION TOTALS SHOULD BE INTERPRETED WITH CAUTION BECAUSE OF THE EXCEPTIONS NOTED ABOVE.

TABLE A-6 (Cont.)

NUMBER OF PARTICIPANTS IN THE CHAPTER 1 MIGRANT PROGRAM
BY YEAR OF BIRTH
FY 1985

STATE	BORN 1976		BORN 1977		BORN 1978		BORN 1979	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
ALABAMA	238	9.59	219	8.82	152	6.12	65	2.62
ALASKA	284	7.62	273	7.33	255	6.84	195	5.23
ARKANSAS	559	10.86	574	11.15	539	10.47	410	7.96
ARIZONA	970	8.56	951	8.39	883	7.79	500	5.29
CALIFORNIA	10,754	8.84	10,160	8.35	9,409	7.74	8,478	6.97
COLORADO	269	10.41	240	9.29	222	8.59	189	7.32
CONNECTICUT	321	7.98	293	7.28	288	7.16	234	5.82
DELAWARE	60	7.95	84	11.13	92	12.19	90	11.92
D.C.	5	7.94	4	6.35	3	4.76	3	4.76
FLORIDA	1,801	9.51	1,907	10.07	2,095	11.06	2,113	11.16
GEORGIA	639	7.23	649	7.34	682	7.71	612	6.92
IDAHO (1)	486	11.09	521	11.89	510	11.64	395	9.01
ILLINOIS (2)								
INDIANA	205	5.94	210	6.09	213	6.18	207	6.00
IOWA	20	9.22	36	16.59	29	13.36	10	4.61
KANSAS	375	9.68	391	10.10	377	9.73	282	7.28
KENTUCKY	351	8.40	300	7.18	222	5.31	161	3.85
LOUISIANA	664	9.37	646	9.11	518	7.31	393	5.54
MAINE	204	10.37	163	8.28	157	7.98	115	5.84
MARYLAND	41	7.22	31	5.46	27	4.75	33	5.81
MASSACHUSETTS	497	10.29	484	10.02	458	9.49	385	7.97
MICHIGAN	423	4.54	555	5.96	445	4.78	459	4.93
MINNESOTA	172	6.54	160	6.08	161	6.12	154	5.86
MISSISSIPPI	316	7.59	279	6.70	214	5.14	118	2.83
MISSOURI	137	7.66	156	8.72	137	7.66	120	6.71
MONTANA	40	7.49	43	8.05	34	6.37	41	7.68
NEBRASKA	49	7.66	49	7.50	49	7.66	50	7.81
NEVADA	48	8.55	66	11.76	72	12.83	49	8.73
NEW HAMPSHIRE	4	4.44	9	10.00	6	6.67	5	5.56
NEW JERSEY	145	8.97	179	11.08	161	9.96	117	7.24
NEW MEXICO	209	7.68	216	7.93	177	6.50	112	4.11
NEW YORK	397	7.63	458	8.80	428	8.22	445	8.55
N. CAROLINA	541	9.08	569	9.55	493	8.27	424	7.12
N. DAKOTA	69	6.34	84	7.71	88	8.08	63	5.79
OHIO	279	8.54	242	7.41	265	8.11	234	7.16
OKLAHOMA	163	8.55	150	7.87	142	7.45	67	4.56
OREGON	747	9.06	715	8.67	757	9.18	671	8.14
PENNSYLVANIA	200	8.92	227	10.17	263	11.73	285	12.71
PUERTO RICO	827	8.62	727	7.6.	53	5.91	507	5.33
RHODE ISLAND	12	15.38	7	8.97	5	6.41	1	1.28
S. CAROLINA	90	9.38	82	8.54	88	9.17	94	9.79
S. DAKOTA	7	11.86	6	10.17	9	15.25	1	1.69
TENNESSEE	49	11.26	43	9.89	45	10.34	25	5.75
TEXAS	4,933	7.86	4,471	7.12	4,012	6.39	2,940	4.69
UTAH	84	12.16	67	9.70	73	10.56	68	9.84
VERMONT	31	6.19	41	8.18	47	9.30	39	7.76
VIRGINIA	90	10.77	66	7.89	79	9.45	80	9.57
WASH.--REG. (3)	720	10.32	817	11.70	808	11.58	553	7.92
WASH.--SUMMER (.)	274	13.55	307	15.18	283	14.00	258	12.76
WEST VIRGINIA	9	10.47	7	8.14	8	9.30	6	6.98
WISCONSIN	0	0.00	0	0.00	347	22.64	0	0.00
WYOMING	47	8.79	42	7.85	32	5.98	43	8.04
NATIONAL (4)	29,855	8.55	28,975	8.30	27,422	7.86	23,019	6.60

- (1) IDAHO'S REPORTED NUMBER OF PARTICIPANTS REFLECTS THE UNDUPLICATED COUNT OF STUDENTS RECEIVING INSTRUCTIONAL SERVICES; UNDUPLICATED COUNTS OF STUDENTS RECEIVING ONLY SUPPORTING SERVICES WERE NOT AVAILABLE.
- (2) ILLINOIS DID NOT PROVIDE BREAKDOWNS BY YEAR-OF-BIRTH.
- (3) WASHINGTON REPORTED REGULAR AND SUMMER TERMS SEPARATELY. THEREFORE, THE SUM OF THE TWO TERMS REPRESENTS A DUPLICATED COUNT.
- (4) NATIONAL PARTICIPATION TOTALS SHOULD BE INTERPRETED WITH CAUTION BECAUSE OF THE EXCEPTIONS NOTED ABOVE.

TABLE A-6 (Cont.)

NUMBER OF PARTICIPANTS IN THE CHAPTER 1 MIGRANT PROGRAM
BY YEAR OF BIRTH
FY 1985

STATE	BORN 1980		BORN 1981		BORN 1982		BORN 1983	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
ALABAMA	31	1.25	21	0.8	27	1.09	29	1.17
ALASKA	65	1.74	35	0.94	15	0.40	7	0.19
ARKANSAS	0	0.00	0	0.00	0	0.00	0	0.00
ARIZONA	81	0.71	20	0.18	2	0.02	0	0.00
CALIFORNIA	3,661	3.01	990	0.81	636	0.52	424	0.35
COLORADO	85	3.29	42	1.63	32	1.24	13	0.50
CONNECTICUT	142	3.53	119	2.96	56	1.39	22	0.55
DELAWARE	36	4.77	0	0.00	0	0.00	0	0.00
D.C.	6	9.52	0	0.00	0	0.00	0	0.00
FLORIDA	1,397	7.38	631	3.33	107	0.57	81	0.43
GEORGIA	603	6.82	565	6.39	446	5.04	201	2.27
IDAHO (1)	211	4.81	79	1.80	23	0.52	0	0.00
ILLINOIS (2)								
INDIANA	167	4.84	150	4.35	132	3.83	126	3.65
IOWA	0	0.00	0	0.00	0	0.00	0	0.00
KANSAS	117	3.02	49	1.27	18	0.46	7	0.18
KENTUCKY	50	1.20	0	0.00	0	0.00	0	0.00
LOUISIANA	159	2.24	46	0.65	26	0.37	22	0.31
MAINE	7	0.36	0	0.00	3	0.15	4	0.20
MARYLAND	27	4.75	46	8.10	52	9.15	53	9.33
MASSACHUSETTS	357	7.39	266	5.51	113	2.34	1	0.02
MICHIGAN	447	4.80	196	2.11	286	3.07	6	0.06
MINNESOTA	154	5.86	154	5.86	155	5.89	148	5.63
MISSISSIPPI	94	2.26	55	1.32	44	1.06	15	0.36
MISSOURI	73	4.08	40	2.24	15	0.84	10	0.56
MONTANA	47	8.80	37	6.93	30	5.62	38	7.12
NEBRASKA	49	7.66	44	6.88	31	4.84	28	4.38
NEVADA	0	0.00	0	0.00	0	0.00	0	0.00
NEW HAMPSHIRE	2	2.22	3	3.33	1	1.11	0	0.00
NEW JERSEY	68	4.21	23	1.42	7	0.43	5	0.31
NEW MEXICO	41	1.51	29	1.07	10	0.37	9	0.33
NEW YORK	161	3.09	156	3.00	119	2.29	79	1.52
N. CAROLINA	180	3.02	41	0.69	36	0.60	20	0.34
N. DAKOTA	69	6.34	86	7.90	82	7.53	88	8.08
OHIO	162	4.96	142	4.35	79	2.42	33	1.01
OKLAHOMA	25	1.31	13	0.68	0	0.00	0	0.00
OREGON	331	4.01	74	0.90	30	0.36	37	0.45
PENNSYLVANIA	89	1.97	62	2.77	51	2.27	0	0.00
PUERTO RICO	467	4.91	111	1.17	130	1.37	247	2.59
RHODE ISLAND	2	2.56	0	0.00	0	0.00	0	0.00
S. CAROLINA	108	11.25	113	11.77	56	5.83	0	0.00
S. DAKOTA	5	8.47	0	0.00	0	0.00	0	0.00
TENNESSEE	9	2.07	1	0.23	0	0.00	0	0.00
TEXAS	655	1.04	0	0.00	0	0.00	0	0.00
UTAH	43	5.22	17	2.46	8	1.16	6	0.87
VERMONT	30	5.99	30	5.99	25	4.99	8	1.60
VIRGINIA	41	4.90	49	5.86	20	2.39	3	0.36
WASH.--REG. (3)	83	1.19	17	0.24	11	0.16	0	0.00
WASH.--SUMMER (3)	165	8.16	51	2.52	10	0.49	0	0.00
WEST VIRGINIA	10	11.63	6	6.98	2	2.33	0	0.00
WISCONSIN	178	11.61	0	0.00	0	0.00	0	0.00
WYOMING	32	5.98	36	6.73	31	5.79	27	5.05
NATIONAL (4)	11,022	3.16	4,645	1.43	2,957	0.87	1,797	0.51

- (1) IDAHO'S REPORTED NUMBER OF PARTICIPANTS REFLECTS THE UNDUPLICATED COUNT OF STUDENTS RECEIVING INSTRUCTIONAL SERVICES; UNDUPLICATED COUNTS OF STUDENTS RECEIVING ONLY SUPPORTING SERVICES WERE NOT AVAILABLE.
- (2) ILLINOIS DID NOT PROVIDE BREAKDOWNS BY YEAR-OF-BIRTH.
- (3) WASHINGTON REPORTED REGULAR AND SUMMER TERMS SEPARATELY. THEREFORE, THE SUM OF THE TWO TERMS REPRESENTS A DUPLICATED COUNT.
- (4) NATIONAL PARTICIPATION TOTALS SHOULD BE INTERPRETED WITH CAUTION BECAUSE OF THE EXCEPTIONS NOTED ABOVE.

TABLE A-6 (Cont.)

NUMBER OF PARTICIPANTS IN THE CHAPTER 1 MIGRANT PROGRAM
BY YEAR OF BIRTH
FY 1985

STATE	BORN 1984		BORN 1985		UNKNOWN		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
ALABAMA	20	0.81	12	0.48	0	0.00	2,482	100.00
ALASKA	2	0.05	0	0.00	6	0.16	3,726	100.00
ARKANSAS	0	0.00	0	0.00	0	0.00	5,148	100.00
ARIZONA	1	0.01	0	0.00	4	0.04	11,333	100.00
CALIFORNIA	279	0.23	53	0.04	0	0.00	121,605	100.00
COLORADO	9	0.35	4	0.15	0	0.00	2,583	100.00
CONNECTICUT	13	0.32	0	0.00	0	0.00	4,022	100.00
DELAWARE	0	0.00	0	0.00	0	0.00	755	100.00
D.C.	0	0.00	0	0.00	0	0.00	63	100.00
FLORIDA	69	0.36	2	0.01	0	0.00	18,934	100.00
GEORGIA	126	1.42	35	0.40	0	0.00	8,843	100.00
IDAHO (1)	0	0.00	0	0.00	0	0.00	4,383	100.00
ILLINOIS (2)								
INDIANA	106	3.07	31	0.90	0	0.00	3,449	100.00
IOWA	0	0.00	0	0.00	0	0.00	217	100.00
KANSAS	1	0.03	0	0.00	11	0.78	3,873	100.00
KENTUCKY	0	0.00	0	0.00	0	0.00	4,177	100.00
LOUISIANA	7	0.10	3	0.04	0	0.00	7,090	100.00
MAINE	0	0.00	0	0.00	0	0.00	1,968	100.00
MARYLAND	36	6.34	17	2.99	0	0.00	568	100.00
MASSACHUSETTS	0	0.00	0	0.00	0	0.00	4,828	100.00
MICHIGAN	13	0.14	0	0.00	4,703	50.53	9,307	100.00
MINNESOTA	155	5.89	72	2.74	5	0.19	2,630	100.00
MISSISSIPPI	12	0.29	0	0.00	0	0.00	4,166	100.00
MISSOURI	1	0.06	0	0.00	0	0.00	1,789	100.00
MONTANA	34	6.37	12	2.25	0	0.00	534	100.00
NEBRASKA	22	3.44	8	1.25	0	0.00	640	100.00
NEVADA	0	0.00	0	0.00	0	0.00	561	100.00
NEW HAMPSHIRE	0	0.00	0	0.00	0	0.00	90	100.00
NEW JERSEY	2	0.12	0	0.00	0	0.00	1,616	100.00
NEW MEXICO	3	0.11	0	0.00	0	0.00	2,723	100.00
NEW YORK	37	0.71	5	0.10	0	0.00	5,205	100.00
N. CAROLINA	4	0.07	0	0.00	0	0.00	5,959	100.00
N. DAKOTA	93	8.54	0	0.00	0	0.00	1,089	100.00
OHIO	8	0.24	3	0.09	0	0.00	3,268	100.00
OKLAHOMA	0	0.00	0	0.00	0	0.00	1,906	100.00
OREGON	30	0.36	11	0.13	0	0.00	8,245	100.00
PENNSYLVANIA	0	0.00	0	0.00	0	0.00	2,242	100.00
PUERTO RICO	32	0.34	3	0.03	0	0.00	9,519	100.00
RHODE ISLAND	0	0.00	0	0.00	0	0.00	78	100.00
S. CAROLINA	0	0.00	0	0.00	0	0.00	960	100.00
S. DAKOTA	0	0.00	0	0.00	0	0.00	59	100.00
TENNESSEE	0	0.00	0	0.00	0	0.00	435	100.00
TEXAS	0	0.00	0	0.00	0	0.00	62,753	100.00
UTAH	0	0.00	0	0.00	0	0.00	691	100.00
VERMONT	6	1.20	0	0.00	0	0.00	501	100.00
VIRGINIA	2	0.24	0	0.00	0	0.00	836	100.00
WASH.--REG. (3)	0	0.00	0	0.00	0	0.00	6,980	100.00
WASH.--SUMMER (3)	0	0.00	0	0.00	0	0.00	2,022	100.00
WEST VIRGINIA	0	0.00	0	0.00	0	0.00	86	100.00
WISCONSIN	0	0.00	0	0.00	258	16.83	1,533	100.00
WYOMING	26	4.86	8	1.50	0	0.00	535	100.00
NATIONAL (4)	1,149	0.33	279	0.08	4,987	1.43	349,005	100.00

- (1) IDAHO'S REPORTED NUMBER OF PARTICIPANTS REFLECTS THE UNDUPLICATED COUNT OF STUDENTS RECEIVING INSTRUCTIONAL SERVICES; UNDUPLICATED COUNTS OF STUDENTS RECEIVING ONLY SUPPORTING SERVICES WERE NOT AVAILABLE.
- (2) ILLINOIS DID NOT PROVIDE BREAKDOWNS BY YEAR-OF-BIRTH.
- (3) WASHINGTON REPORTED REGULAR AND SUMMER TERMS SEPARATELY. THEREFORE, THE SUM OF THE TWO TERMS REPRESENTS A DUPLICATED COUNT.
- (4) NATIONAL PARTICIPATION TOTALS SHOULD BE INTERPRETED WITH CAUTION BECAUSE OF THE EXCEPTIONS NOTED ABOVE.

TABLE A-7

NUMBER OF PARTICIPANTS IN THE CHAPTER 1
MILITANT EDUCATION PROGRAM BY GRADE AND BY STATE
REGULAR TERM
FY 1985

STATE	GRADE LEVEL					TOTAL
	PRE K	K-6	7-9	10-12	JNGRADED	
ALABAMA						
COUNT	4	1,291	540	176	1	2,012
PERCENT	0.20	64.17	26.84	8.75	0.05	100.00
ALASKA						
COUNT	126	1,920	915	762	3	3,726
PERCENT	3.38	51.53	24.56	20.45	0.08	100.00
ARKANSAS						
COUNT	0	3,549	1,188	451	30	5,148
PERCENT	0.00	68.94	21.72	8.76	0.58	100.00
ARIZONA						
COUNT	101	7,112	2,391	1,515	111	11,230
PERCENT	0.90	63.33	21.29	13.49	0.99	100.00
CALIFORNIA						
COUNT	3,671	73,617	23,411	15,178	678	116,555
PERCENT	3.15	63.16	20.09	13.02	0.58	100.00
COLORADO						
COUNT	21	1,634	383	140	11	2,189
PERCENT	0.96	74.65	17.50	6.40	0.50	100.00
CONNECTICUT						
COUNT	0	2,300	828	407	421	3,956
PERCENT	0.00	58.14	20.93	10.29	10.64	100.00
DELAWARE						
COUNT	23	523	134	129	0	809
PERCENT	2.84	64.65	16.56	5.95	0.00	100.00
D.C.						
COUNT	1	39	13	5	5	63
PERCENT	1.59	61.90	20.63	7.94	7.94	100.00
FLORIDA						
COUNT	2,514	12,648	2,483	535	415	18,595
PERCENT	13.52	68.02	13.35	2.88	2.23	100.00
GEORGIA						
COUNT	1,420	3,832	1,054	296	219	6,821
PERCENT	20.82	56.18	15.45	4.34	3.21	100.00
IDAHO (1)						
COUNT	0	2,022	372	66	0	2,460
PERCENT	0.00	82.20	15.12	2.68	0.00	100.00
ILLINOIS						
COUNT	9	709	144	23	6	891
PERCENT	1.01	79.57	16.16	2.58	0.67	100.00
INDIANA						
COUNT	0	1,456	557	260	833	3,106
PERCENT	0.00	46.88	17.93	8.37	26.82	100.00
IOWA						
COUNT	0	114	14	20	0	148
PERCENT	0.00	77.03	9.46	13.51	0.00	100.00
KANSAS						
COUNT	86	2,279	603	335	237	3,540
PERCENT	2.43	64.38	17.03	9.46	6.69	100.00
KENTUCKY						
COUNT	0	2,654	1,083	355	15	4,107
PERCENT	0.00	64.62	26.37	8.64	0.37	100.00
LOUISIANA						
COUNT	158	4,645	1,382	634	144	6,963
PERCENT	2.27	66.71	19.85	9.11	2.07	100.00
MAINE						
COUNT	14	1,231	403	244	64	1,956
PERCENT	0.72	62.93	20.60	12.47	3.27	100.00

TABLE A-7(Cont.)

NUMBER OF PARTICIPANTS IN THE CHAPTER 1
MIGRANT EDUCATION PROGRAM BY GRADE AND BY STATE
REGULAR TERM
FY 1985

STATE	GRADE LEVEL					TOTAL
	PRE K	K-6	7-9	10-12	UNGRADED	
MARYLAND						
COUNT	1	66	25	8	3	103
PERCENT	0.97	64.08	24.27	7.77	2.91	100.00
MASSACHUSETTS						
COUNT	417	2,334	446	65	49	3,311
PERCENT	12.59	70.49	13.47	1.96	1.48	100.00
MICHIGAN						
COUNT	362	2,175	674	264	0	3,475
PERCENT	10.42	62.59	19.40	7.60	0.00	100.00
MINNESOTA						
COUNT	0	85	6	0	0	91
PERCENT	0.00	93.41	6.59	0.00	0.00	100.00
MISSISSIPPI						
COUNT	163	2,367	973	416	247	4,166
PERCENT	3.91	56.82	23.36	9.99	5.93	100.00
MISSOURI						
COUNT	82	899	243	121	77	1,422
PERCENT	5.77	63.22	17.09	8.51	5.41	100.00
MONTANA (2)						
COUNT	0	0	0	0	0	0
PERCENT						
NEBRASKA (2)						
COUNT	0	0	0	0	0	0
PERCENT						
NEVADA						
COUNT	3	372	111	68	0	561
PERCENT	0.53	67.56	19.79	12.12	0.00	100.00
NEW HAMPSHIRE						
COUNT	7	39	12	6	2	66
PERCENT	10.61	59.09	18.18	9.09	3.03	100.00
NEW JERSEY						
COUNT	111	949	186	60	1	1,307
PERCENT	8.49	72.61	14.23	4.59	0.08	100.00
NEW MEXICO						
COUNT	107	1,522	584	367	7	2,587
PERCENT	4.14	58.83	22.57	14.19	0.27	100.00
NEW YORK						
COUNT	441	2,659	718	326	462	4,606
PERCENT	9.57	57.73	15.59	7.08	10.03	100.00
N. CAROLINA						
COUNT	50	3,222	979	355	15	4,621
PERCENT	1.08	69.73	21.19	7.68	0.32	100.00
N. DAKOTA						
COUNT	0	7	0	0	0	7
PERCENT	0.00	100.00	0.00	0.00	0.00	100.00
OHIO						
COUNT	81	1,139	342	79	1	1,642
PERCENT	4.93	69.37	20.83	4.81	0.06	100.00
OKLAHOMA						
COUNT	33	1,171	448	254	0	1,906
PERCENT	1.73	61.44	23.50	13.33	0.00	100.00
OREGON						
COUNT	237	4,594	1,344	811	34	7,020
PERCENT	3.38	65.44	19.15	11.55	0.48	100.00
PENNSYLVANIA						
COUNT	68	1,110	337	183	0	1,698
PERCENT	4.00	65.37	19.85	10.78	0.00	100.00
PUERTO RICO						
COUNT	490	4,023	2,966	1,958	82	9,519
PERCENT	5.15	42.26	31.16	20.57	0.86	100.00

TABLE A-7(Cont.)

NUMBER OF PARTICIPANTS IN THE CHAPTER 1
MIGRANT EDUCATION PROGRAM BY GRADE AND BY STATE
REGULAR TERM
FY 1985

STATE	GRADE LEVEL					TOTAL
	PRE K	K-6	7-9	10-12	UNGRADED	
RHODE ISLAND (2)						
COUNT	0	0	0	0	0	0
PERCENT						
S. CAROLINA						
COUNT	4	102	49	49	0	204
PERCENT	1.96	50.00	24.02	24.02	0.00	100.00
S. DAKOTA						
COUNT	10	36	8	5	0	59
PERCENT	16.95	61.02	13.56	8.47	0.00	100.00
TENNESSEE						
COUNT	0	79	24	11	0	114
PERCENT	0.00	69.30	21.05	9.65	0.00	100.00
TEXAS						
COUNT	2,069	37,541	15,432	7,711	0	62,753
PERCENT	3.30	59.82	24.59	12.29	0.00	100.00
UTAH						
COUNT	1	53	15	15	6	90
PERCENT	1.11	58.89	16.67	16.67	6.67	100.00
VERMONT						
COUNT	108	263	59	30	15	475
PERCENT	22.74	55.37	12.42	6.32	3.16	100.00
VIRGINIA						
COUNT	48	338	96	36	16	534
PERCENT	8.99	63.30	17.98	6.74	3.00	100.00
WASHINGTON						
COUNT	99	4,969	1,225	686	1	6,980
PERCENT	1.42	71.19	17.55	9.83	0.01	100.00
WEST VIRGINIA						
COUNT	1	19		5	12	44
PERCENT	2.27	43.18	15.91	11.36	27.27	100.00
WISCONSIN						
COUNT	2	460	154	73	4	693
PERCENT	0.29	66.38	22.22	10.53	0.58	100.00
WYOMING (2)						
COUNT	0	0	0	0	0	0
PERCENT						
NATIONAL (3)						
COUNT	13,143	196,175	65,291	35,493	4,227	314,329
PERCENT	4.18	62.41	20.77	11.29	1.34	100.00

-
- (1) IDAHO'S REPORTED NUMBER OF PARTICIPANTS REFLECTS THE UNDUPLICATED COUNT OF STUDENTS RECEIVING INSTRUCTIONAL SERVICES; UNDUPLICATED COUNTS OF STUDENTS RECEIVING ONLY SUPPORTING SERVICES WERE NOT AVAILABLE.
 - (2) STATE DID NOT OFFER REGULAR PROGRAM.
 - (3) NATIONAL PARTICIPATION TOTALS SHOULD BE INTERPRETED WITH CAUTION BECAUSE OF THE EXCEPTIONS NOTED ABOVE.

TABLE A-8

NUMBER OF PARTICIPANTS IN THE CHAPTER 1 MIGRANT PROGRAM
BY GRADE
REGULAR TERM
FY 1985

STATE	PRE K		K		1ST GRADE		2ND GRADE	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
ALABAMA	4	0.20	43	2.14	202	10.04	210	10.44
ALASKA	126	3.38	233	6.25	292	7.84	295	7.92
ARKANSAS	0	0.00	407	7.91	536	10.41	571	11.09
ARIZONA	101	0.90	965	8.59	1,108	9.87	1,081	9.63
CALIFORNIA	3,671	3.15	10,420	8.94	11,184	9.60	11,046	9.48
COLORADO	21	0.96	226	10.32	284	12.97	260	11.88
CONNECTICUT	0	0.00	358	9.05	355	8.97	366	9.25
DELAWARE	23	2.84	48	5.93	90	11.12	92	11.37
D.C.	1	1.59	4	6.35	7	11.11	3	4.76
FLORIDA	2,514	13.52	2,578	13.86	2,346	12.62	1,901	10.22
GEORGIA	1,420	20.82	533	7.81	739	10.83	556	8.15
IDAHO (1)	0	0.00	231	9.39	443	18.01	370	15.04
ILLINOIS	9	1.01	68	7.63	107	12.01	122	13.69
INDIANA	0	0.00	176	5.67	237	7.63	212	6.83
IOWA	0	0.00	7	4.73	32	21.62	13	5.78
KANSAS	86	2.43	351	9.92	417	11.78	403	11.38
KENTUCKY	0	0.00	203	4.94	351	8.55	381	9.28
LOUISIANA	158	2.27	478	6.86	756	10.86	764	10.97
MAINE	14	0.72	139	7.11	165	8.44	194	9.92
MARYLAND	1	0.97	3	2.91	9	8.74	6	5.83
MASSACHUSETTS	417	12.59	205	6.19	369	11.14	407	12.29
MICHIGAN	362	10.42	0	0.00	435	12.52	404	11.63
MINNESOTA	0	0.00	5	5.49	14	15.38	12	13.19
MISSISSIPPI	163	3.91	60	1.44	382	9.17	359	8.62
MISSOURI	82	5.77	133	9.35	138	9.70	132	9.28
MONTANA (2)								
NEBRASKA (2)								
NEVADA	3	0.53	41	7.31	109	19.43	61	10.87
NEW HAMPSHIRE	7	10.61	5	7.58	9	13.64	7	10.61
NEW JERSEY	111	8.49	120	9.18	179	13.70	142	10.86
NEW MEXICO	107	4.14	135	5.22	239	9.24	237	9.16
NEW YORK	441	9.57	458	9.94	501	10.88	393	8.53
N. CAROLINA	50	1.08	372	8.05	503	10.89	470	10.17
N. DAKOTA	0	0.00	0	0.00	2	28.57	1	14.29
OHIO	81	4.93	80	4.87	186	11.33	194	11.81
OKLAHOMA	33	1.73	139	7.29	169	8.87	188	9.86
OREGON	227	3.38	558	7.95	887	12.64	723	10.30
PENNSYLVANIA	68	4.00	85	5.01	220	12.96	203	11.96
PUERTO RICO	490	5.15	111	1.17	455	4.78	502	5.27
RHODE ISLAND (2)								
S. CAROLINA	4	1.96	2	0.98	27	13.24	27	13.24
S. DAKOTA	10	16.95	5	8.47	10	16.95	10	16.95
TENNESSEE	0	0.00	12	10.53	15	13.16	12	10.53
TEXAS	2,069	3.30	3,848	6.13	5,333	8.50	5,329	8.49
UTAH	1	1.11	7	7.78	8	8.89	4	4.44
VERMONT	108	22.74	30	6.32	56	11.79	40	8.42
VIRGINIA	48	8.99	54	10.11	70	13.11	47	8.80
WASHINGTON	99	1.42	862	12.35	1,068	15.30	830	11.89
WEST VIRGINIA	1	2.27	4	9.09	4	9.09	2	4.55
WISCONSIN	2	0.29	57	8.23	92	13.28	57	8.23
WYOMING (2)								
NATIONAL (3)	13,143	4.18	24,859	7.91	31,140	9.91	29,639	9.43

(1) IDAHO'S REPORTED NUMBER OF PARTICIPANTS REFLECTS THE UNDUPLICATED COUNT OF STUDENTS RECEIVING INSTRUCTIONAL SERVICES; UNDUPLICATED COUNTS OF STUDENTS RECEIVING ONLY SUPPORTING SERVICES WERE NOT AVAILABLE.

(2) STATE DID NOT OFFER REGULAR PROGRAM.

(3) NATIONAL PARTICIPATION TOTALS SHOULD BE INTERPRETED WITH CAUTION BECAUSE OF THE EXCEPTIONS NOTED ABOVE.

TABLE A-8 (Cont.)

NUMBER OF PARTICIPANTS IN THE CHAPTER 1 MIGRANT PROGRAM
BY GRADE
REGULAR TERM
FY 1985

STATE	3RD GRADE		4TH GRADE		5TH GRADE		6TH GRADE	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
ALABAMA	185	9.19	210	10.44	208	10.34	233	11.58
ALASKA	247	6.63	284	7.62	286	7.68	283	7.60
ARKANSAS	556	10.80	508	9.87	518	10.06	453	8.80
ARIZONA	1,008	8.98	1,018	9.07	976	8.69	956	8.51
CALIFORNIA	10,935	9.38	10,607	9.10	10,086	8.65	9,339	8.01
COLORADO	263	12.01	227	10.37	187	8.54	187	8.54
CONNECTICUT	296	7.48	350	8.85	317	8.01	258	6.52
DELAWARE	84	10.38	80	9.89	71	8.78	58	7.17
D.C.	5	7.94	12	19.05	2	3.17	6	9.52
FLORIDA	1,769	9.51	1,437	7.73	1,387	7.43	1,235	6.64
GEORGIA	539	7.90	552	8.09	468	6.86	445	6.52
IDAHO (1)	272	11.06	299	12.15	233	9.47	174	7.07
ILLINOIS	1,145	12.91	107	12.01	108	12.12	82	9.20
INDIANA	200	6.44	209	6.73	211	6.79	211	6.79
IOWA	18	12.16	14	9.46	18	12.16	12	8.11
KANSAS	288	8.14	280	7.91	265	7.49	275	7.77
KENTUCKY	389	9.47	425	10.35	444	10.81	461	11.22
LOUISIANA	711	10.21	674	9.68	649	9.32	613	8.80
MAINE	214	10.94	176	9.00	194	9.92	147	7.62
MARYLAND	9	8.74	14	13.59	7	6.80	18	17.48
MASSACHUSETTS	377	11.39	356	10.75	341	10.30	279	8.43
MICHIGAN	372	10.71	398	11.45	298	8.58	268	7.71
MINNESOTA	13	14.29	15	16.48	12	13.19	14	15.38
MISSISSIPPI	390	9.36	388	9.31	385	9.24	403	9.67
MISSOURI	115	8.09	130	9.14	129	9.07	122	8.58
MONTANA (2)								
NEBRASKA (2)								
NEVADA	62	11.05	40	7.13	34	6.06	32	5.70
NEW HAMPSHIRE	3	4.55	5	7.58	5	7.58	5	7.58
NEW JERSEY	178	13.62	119	9.10	103	7.88	108	8.26
NEW MEXICO	241	9.32	232	8.97	231	8.93	207	8.00
NEW YORK	351	7.62	310	6.73	328	7.12	318	6.90
N. CAROLINA	464	10.04	469	10.15	479	10.37	465	10.06
N. DAKOTA	2	28.57	1	14.29	1	14.29	0	0.00
OHIO	147	8.95	185	11.27	166	10.11	181	11.02
OKLAHOMA	147	7.71	161	8.45	192	10.07	177	9.18
OREGON	660	9.40	653	9.30	576	8.21	57	7.65
PENNSYLVANIA	759	9.95	152	8.95	146	8.60	1	7.95
PUERTO RICO	554	5.82	720	7.56	818	8.59	763	9.07
RHODE ISLAND (2)								
S. CAROLINA	23	11.27	7	3.43	6	2.94	10	4.90
S. DAKOTA	3	5.08	3	5.08	2	3.39	3	5.08
TENNESSEE	10	8.77	8	7.02	9	7.89	13	11.40
TEXAS	5,608	8.94	5,910	9.42	5,807	9.25	5,706	9.09
UTAH	11	12.22	5	5.56	11	12.22	7	7.78
VERMONT	41	8.63	34	7.16	38	3.00	24	5.05
VIRGINIA	45	8.43	40	7.49	38	7.12	44	8.24
WASHINGTON	713	10.21	562	8.35	484	6.93	450	6.45
WEST VIRGINIA	3	6.82	2	4.55	3	6.82	1	2.27
WISCONSIN	71	10.25	55	7.94	69	9.96	59	8.51
WYOMING (2)								
NATIONAL	28,876	9.19	28,443	9.05	27,341	8.76	25,877	8.23

- (1) IDAHO'S REPORTED NUMBER OF PARTICIPANTS REFLECTS THE UNDUPLICATED COUNT OF STUDENTS RECEIVING INSTRUCTIONAL SERVICES; UNDUPLICATED COUNTS OF STUDENTS RECEIVING ONLY SUPPORTING SERVICES WERE NOT AVAILABLE.
- (2) STATE DID NOT OFFER REGULAR PROGRAM.
- (3) NATIONAL PARTICIPATION TOTALS SHOULD BE INTERPRETED WITH CAUTION BECAUSE OF THE EXCEPTIONS NOTED ABOVE.

TABLE A-8 (Cont.)

NUMBER OF PARTICIPANTS IN THE CHAPTER 1 MIGRANT PROGRAM
BY GRADE
REGULAR TERM
FY 1985

STATE	7TH GRADE		8TH GRADE		9TH GRADE		10TH GRADE	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
ALABAMA	216	10.74	178	8.85	146	7.26	70	3.48
ALASKA	314	8.43	303	8.13	298	8.00	273	7.33
ARKANSAS	457	8.88	358	6.95	303	5.89	215	4.18
ARIZONA	962	8.57	778	6.93	651	5.80	578	5.15
CALIFORNIA	8,458	7.26	7,409	6.36	7,544	6.47	6,439	5.52
COLORADO	158	7.22	113	5.16	112	5.12	81	3.70
CONNECTICUT	295	7.46	269	6.80	264	6.67	189	4.78
DELAWARE	45	5.56	46	5.69	13	5.32	40	4.94
D.C.	4	6.35	4	6.35	5	7.94	2	3.17
FLORIDA	1,200	6.45	755	4.06	528	2.84	256	1.38
GEORGIA	452	6.63	352	5.16	250	3.67	141	2.07
IDAHO (1)	166	6.75	111	4.51	95	3.86	28	1.14
ILLINOIS	67	7.52	54	6.06	23	2.58	5	1.01
INDIANA	191	6.15	192	6.18	174	5.60	128	4.12
IOWA	4	2.70	4	2.70	6	4.05	8	5.41
KANSAS	240	6.78	179	5.06	184	5.20	123	3.47
KENTUCKY	450	10.96	356	8.67	277	6.74	182	4.43
LOUISIANA	575	8.26	438	6.29	369	5.30	307	4.41
MAINE	126	6.44	160	8.18	117	5.98	100	5.11
MARYLAND	7	6.80	12	11.65	6	5.83	6	5.83
MASSACHUSETTS	200	6.04	164	4.95	82	2.48	41	1.24
MICHIGAN	282	8.12	236	6.79	156	4.49	98	2.82
MINNESOTA	2	2.20	2	2.20	2	2.20	0	0.00
MISSISSIPPI	368	8.83	315	7.56	290	6.96	204	4.90
MISSOURI	99	6.26	93	6.54	61	4.29	67	4.71
MONTANA (2)								
NEBRASKA (2)								
NEVADA	54	9.63	36	6.42	21	3.74	37	6.60
NEW HAMPSHIRE	5	7.58	2	3.03	5	7.58	3	4.55
NEW JERSEY	94	7.19	43	3.29	49	3.75	29	2.22
NEW MEXICO	224	8.66	198	7.65	162	6.26	148	5.72
NEW YORK	278	6.04	225	4.88	215	4.67	162	3.52
N. CAROLINA	411	8.89	352	7.62	216	4.67	173	3.74
N. DAKOTA	0	0.00	0	0.00	0	0.00	0	0.00
OHIO	141	8.59	98	5.97	103	6.27	39	2.38
OKLAHOMA	170	8.92	155	8.13	123	6.45	100	5.25
OREGON	468	6.67	493	7.02	383	5.46	345	4.91
PENNSYLVANIA	118	6.95	117	6.89	102	6.01	78	4.59
PUERTO RICO	1,023	10.75	988	10.38	955	10.03	753	7.91
RHODE ISLAND (2)								
S. CAROLINA	10	4.90	7	3.43	32	15.69	26	12.75
S. DAKOTA	2	3.39	4	6.78	2	3.39	2	3.39
TENNESSEE	13	11.40	8	7.02	3	2.63	4	3.51
TEXAS	5,448	8.68	5,096	8.12	4,888	7.79	3,316	5.28
UTAH	7	7.78	4	4.44	4	4.44	4	4.44
VERMONT	25	5.26	20	4.21	14	2.95	13	2.74
VIRGINIA	33	6.18	28	5.24	35	6.55	10	1.87
WASHINGTON	416	5.96	380	5.44	429	6.15	288	4.13
WEST VIRGINIA	1	2.27	4	9.09	2	4.55	3	6.82
WISCONSIN	58	8.37	52	7.50	44	6.35	23	3.32
WYOMING (2)								
NATIONAL (3)	24,327	7.74	21,191	6.74	19,773	6.29	15,141	4.82

- (1) IDAHO'S REPORTED NUMBER OF PARTICIPANTS REFLECTS THE UNDUPLICATED COUNT OF STUDENTS RECEIVING INSTRUCTIONAL SERVICES; UNDUPLICATED COUNTS OF STUDENTS RECEIVING ONLY SUPPORTING SERVICES WERE NOT AVAILABLE.
- (2) STATE DID NOT OFFER REGULAR PROGRAM.
- (3) NATIONAL PARTICIPATION TOTALS SHOULD BE INTERPRETED WITH CAUTION BECAUSE OF THE EXCEPTIONS NOTED ABOVE.

TABLE A-8 (Cont.)

NUMBER OF PARTICIPANTS IN THE CHAPTER 1 MIGRANT PROGRAM
BY GRADE
REGULAR TERM
FY 1985

STATE	11TH GRADE		12TH GRADE		UNGRADED		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
ALABAMA	55	2.73	51	2.53	1	0.05	2,012	100.00
ALASKA	274	7.35	215	5.77	3	0.08	3,726	100.00
ARKANSAS	141	2.74	95	1.85	30	0.58	5,143	100.00
ARIZONA	513	4.57	424	3.78	111	7.99	11,230	100.00
CALIFORNIA	4,918	4.22	3,821	3.28	678	0.58	116,555	100.00
COLORADO	37	1.69	72	1.01	11	0.50	2,189	100.00
CONNECTICUT	147	3.72	1	1.79	421	10.64	3,956	100.00
DELAWARE	39	4.82	50	6.18	0	0.00	809	100.00
D.C.	1	1.59	2	3.17	5	7.94	63	100.00
FLORIDA	162	0.87	117	0.63	415	2.23	18,595	100.00
GEORGIA	79	1.16	76	1.11	219	3.21	6,821	100.00
IDAHO (1)	27	1.10	11	0.45	0	0.00	2,460	100.00
ILLINOIS	6	0.67	8	0.90	6	0.67	891	100.00
INDIANA	78	2.51	54	1.74	813	26.82	3,106	100.00
IOWA	6	4.05	6	4.05	0	0.00	148	100.00
KANSAS	111	3.16	100	2.82	237	6.69	3,540	100.00
KENTUCKY	104	2.53	69	1.68	15	0.37	4,107	100.00
LOUISIANA	199	2.86	128	1.84	144	2.07	6,963	100.00
MAINE	86	4.40	58	2.97	64	3.27	1,956	100.00
MARYLAND	2	1.94	0	0.00	3	2.91	103	100.00
MASSACHUSETTS	16	0.48	8	0.24	49	1.48	3,311	100.00
MICHIGAN	86	2.47	80	2.30	0	0.00	3,475	100.00
MINNESOTA	0	0.00	0	0.00	0	0.00	91	100.00
MISSISSIPPI	121	2.90	91	2.18	247	5.93	4,166	100.00
MISSOURI	32	2.25	22	1.55	77	5.41	1,422	100.00
MONTANA (2)								
NEBRASKA (2)								
NEVADA	22	3.92	9	1.60	0	0.00	561	100.00
NEW HAMPSHIRE	1	1.52	2	3.03	2	3.03	66	100.00
NEW JERSEY	20	1.53	11	0.84	1	0.08	1,307	100.00
NEW MEXICO	129	4.99	90	3.48	7	0.27	2,587	100.00
NEW YORK	105	2.28	59	1.28	462	10.03	4,606	100.00
N. CAROLINA	105	2.27	77	1.67	15	0.32	4,621	100.00
N. DAKOTA	0	0.00	0	0.00	0	0.00	7	100.00
OHIO	30	1.83	10	0.61	1	0.06	1,641	100.00
OKLAHOMA	82	4.30	72	3.78	0	0.00	1,906	100.00
OREGON	286	4.07	180	2.56	34	0.48	7,070	100.00
PENNSYLVANIA	61	3.59	44	2.59	0	0.00	1,698	100.00
PUERTO RICO	700	7.35	505	5.31	82	0.86	9,519	100.00
RHODE ISLAND (2)								
S. CAROLINA	11	5.39	12	5.88	0	0.00	204	100.00
S. DAKOTA	2	3.39	1	1.69	0	0.00	59	100.00
TENNESSEE	5	4.39	2	1.75	0	0.00	114	100.00
TEXAS	2,447	3.90	1,948	3.10	0	0.00	62,753	100.00
UTAH	5	5.56	6	6.67	6	6.67	90	100.00
VERMONT	9	1.89	8	1.68	15	3.16	475	100.00
VIRGINIA	10	1.87	16	3.00	16	3.00	534	100.00
WASHINGTON	244	3.50	154	2.21	1	0.01	6,980	100.00
WEST VIRGINIA	2	4.55	0	0.00	12	27.27	44	100.00
WISCONSIN	21	3.03	29	4.18	4	0.58	693	100.00
WYOMING (2)								
NATIONAL (3)	11,538	3.67	8,814	2.80	4,227	1.34	314,329	100.00

(1) IDAHO'S REPORTED NUMBER OF PARTICIPANTS REFLECTS THE UNDUPLICATED COUNT OF STUDENTS RECEIVING INSTRUCTIONAL SERVICES; UNDUPLICATED COUNTS OF STUDENTS RECEIVING ONLY SUPPORTING SERVICES WERE NOT AVAILABLE.

(2) STATE DID NOT OFFER REGULAR PROGRAM.

(3) NATIONAL PARTICIPATION TOTALS SHOULD BE INTERPRETED WITH CAUTION BECAUSE OF THE EXCEPTIONS NOTED ABOVE.

TABLE A-9

NUMBER OF PARTICIPANTS IN THE CHAPTER 1
MIGRANT EDUCATION PROGRAM BY GRADE AND BY STATE
SUMMER TERM
FY 1985

STATE	GRADE LEVEL					TOTAL
	PRE K	K-6	7-9	10-12	UNGRADED	
ALABAMA						
COUNT	126	268	30	0	46	470
PERCENT	26.81	57.02	6.38	0.00	9.79	100.00
ALASKA						
COUNT	0	17	0	0	0	17
PERCENT	0.00	100.00	0.00	0.00	0.00	100.00
ARKANSAS (1)						
COUNT	0	0	0	0	0	0
PERCENT						
ARIZONA						
COUNT	48	1,584	171	130	3	1,936
PERCENT	2.48	81.82	8.83	6.71	0.15	100.00
CALIFORNIA						
COUNT	884	37,788	6,045	3,570	66	48,353
PERCENT	1.83	78.15	12.50	7.38	0.14	100.00
COLORADO						
COUNT	139	1,376	270	65	5	1,855
PERCENT	7.49	74.18	14.56	3.50	0.27	100.00
CONNECTICUT						
COUNT	0	613	136	9	13	771
PERCENT	0.00	79.51	17.64	1.17	1.69	100.00
DELAWARE						
COUNT	23	465	124	123	0	735
PERCENT	3.13	63.27	16.87	16.73	0.00	100.00
D.C. (1)						
COUNT	0	0	0	0	0	0
PERCENT						
FLORIDA						
COUNT	65	249	21	4	0	339
PERCENT	19.17	73.45	6.19	1.18	0.00	100.00
GEORGIA						
COUNT	893	1,621	401	124	96	3,135
PERCENT	28.48	51.71	12.79	3.96	3.06	100.00
IDAHO (2)						
COUNT	215	2,050	258	114	13	2,650
PERCENT	8.11	77.36	9.74	4.30	0.49	100.00
ILLINOIS						
COUNT	244	1,613	270	146	25	2,298
PERCENT	10.62	70.19	11.75	6.35	1.09	100.00
INDIANA						
COUNT	0	557	61	11	120	749
PERCENT	0.00	74.37	8.14	1.47	16.02	100.00
IOWA						
COUNT	0	101	0	0	0	101
PERCENT	0.00	100.00	0.00	0.00	0.00	100.00
KANSAS						
COUNT	87	608	24	7	419	1,145
PERCENT	7.60	53.10	2.10	0.61	36.59	100.00
KENTUCKY						
COUNT	18	532	120	24	4	698
PERCENT	2.58	76.22	17.19	3.44	0.57	100.00
LOUISIANA						
COUNT	53	1,205	129	18	10	1,415
PERCENT	3.75	85.16	9.12	1.27	0.71	100.00
MAINE						
COUNT	33	131	6	1	26	197
PERCENT	16.75	66.50	3.05	0.51	13.20	100.00

TABLE A-9 (Cont.)

NUMBER OF PARTICIPANTS IN THE CHAPTER 1
MIGRANT EDUCATION PROGRAM BY GRADE AND BY STATE
SUMMER TERM
FY 1985

STATE	GRADE LEVEL					TOTAL
	PRE K	K-6	7-9	10-12	UNGRADED	
MARYLAND						
COUNT	204	243	36	12	36	531
PERCENT	38.42	45.76	6.78	2.26	6.78	100.00
MASSACHUSETTS						
COUNT	661	2,876	427	57	54	4,075
PERCENT	16.22	70.58	10.48	1.40	1.33	100.00
MICHIGAN						
COUNT	915	4,012	672	233	0	5,832
PERCENT	15.69	68.79	11.52	4.00	0.00	100.00
MINNESOTA						
COUNT	838	1,069	304	205	123	2,539
PERCENT	33.01	42.10	11.97	8.07	4.84	100.00
MISSISSIPPI (1)						
COUNT	0	0	0	0	0	0
PERCENT						
MISSOURI						
COUNT	94	377	103	45	36	655
PERCENT	14.35	57.56	15.73	6.87	5.50	100.00
MONTANA						
COUNT	94	260	46	21	111	534
PERCENT	17.60	48.69	8.99	3.93	20.79	100.00
NEBRASKA						
COUNT	84	359	49	5	143	640
PERCENT	13.13	56.09	7.66	0.78	22.34	100.00
NEVADA (1)						
COUNT	0	0	0	0	0	0
PERCENT						
NEW HAMPSHIRE						
COUNT	0	28	7	0	0	35
PERCENT	0.00	80.00	20.00	0.00	0.00	100.00
NEW JERSEY						
COUNT	114	989	131	32	0	1,266
PERCENT	9.00	78.12	10.35	2.53	0.00	100.00
NEW MEXICO						
COUNT	37	576	152	30	3	798
PERCENT	4.64	72.18	19.05	3.76	0.38	100.00
NEW YORK						
COUNT	91	1,020	274	114	308	1,807
PERCENT	5.04	56.45	15.16	6.31	17.04	100.00
N. CAROLINA						
COUNT	115	2,038	298	36	4	2,491
PERCENT	4.62	81.81	11.96	1.45	0.16	100.00
N. DAKOTA						
COUNT	349	536	167	33	4	1,089
PERCENT	32.05	49.22	15.34	3.03	0.37	100.00
OHIO						
COUNT	384	1,110	262	107	33	1,896
PERCENT	20.25	58.54	13.82	5.64	1.74	100.00
OKLAHOMA (1)						
COUNT	0	0	0	0	0	0
PERCENT						
OREGON						
COUNT	65	2,204	272	114	465	3,120
PERCENT	2.08	70.64	8.72	3.65	14.90	100.00
PENNSYLVANIA						
COUNT	26	468	50	0	0	544
PERCENT	4.78	86.03	9.19	0.00	0.00	100.00
PUERTO RICO (1)						
COUNT	0	0	0	0	0	0
PERCENT						

TABLE A-9 (Cont.)

NUMBER OF PARTICIPANTS IN THE CHAPTER 1
MIGRANT EDUCATION PROGRAM BY GRADE AND BY STATE
SUMMER TERM
FY 1985

STATE	GRADE LEVEL					TOTAL
	PRE K	K-6	7-9	10-12	UNGRADED	
RHODE ISLAND						
COUNT	0	51	17	7	3	78
PERCENT	0.00	65.38	21.79	8.97	3.85	100.00
S. CAROLINA						
COUNT	228	519	22	5	1	775
PERCENT	29.42	66.97	2.84	0.65	0.13	100.00
S. DAKOTA (1)						
COUNT	0	0	0	0	0	0
PERCENT						
TENNESSEE						
COUNT	6	249	48	12	6	321
PERCENT	1.87	77.57	14.95	3.74	1.87	100.00
TEXAS (3)						
COUNT	0	0	0	0	0	0
PERCENT						
UTAH						
COUNT	48	451	65	26	11	601
PERCENT	7.99	75.04	10.82	4.33	1.83	100.00
VERMONT						
COUNT	7	168	14	6	3	198
PERCENT	3.54	84.85	7.07	3.03	1.52	100.00
VIRGINIA						
COUNT	75	213	11	2	1	302
PERCENT	24.83	70.53	3.64	0.66	0.33	100.00
WASHINGTON						
COUNT	260	1,692	34	36	0	2,022
PERCENT	12.86	83.68	1.68	1.78	0.00	100.00
WEST VIRGINIA						
COUNT	0	17	3	0	24	44
PERCENT	0.00	38.64	6.82	0.00	54.55	100.00
WISCONSIN						
COUNT	148	739	212	146	58	1,303
PERCENT	11.36	56.72	16.27	11.20	4.45	100.00
WYOMING						
COUNT	144	302	67	22	0	535
PERCENT	26.92	56.45	12.52	4.11	0.00	100.00
NATIONAL (4)						
COUNT	7,815	73,344	11,811	5,652	2,273	100,895
PERCENT	7.75	72.69	11.71	5.60	2.25	100.00

(1) STATE DID NOT OFFER SUMMER PROGRAM.

(2) IDAHO'S REPORTED NUMBER OF PARTICIPANTS REFLECTS THE UNDUPLICATED COUNT OF STUDENTS RECEIVING INSTRUCTIONAL SERVICES; UNDUPLICATED COUNTS OF STUDENTS RECEIVING ONLY SUPPORTING SERVICES WERE NOT AVAILABLE.

(3) TEXAS DID NOT REPORT PARTICIPATION DATA BY GRADE IN THE SUMMER TERM; HOWEVER, SUMMER PARTICIPATION COUNTS BY SUPPORTING SERVICE AREA WERE REPORTED.

(4) NATIONAL PARTICIPATION TOTALS SHOULD BE INTERPRETED WITH CAUTION BECAUSE OF THE EXCEPTIONS NOTED ABOVE.

TABLE A-10

NUMBER OF PARTICIPANTS IN THE CHAPTER 1 MIGRANT PROGRAM
BY GRADE
SUMMER TERM
FY 1985

STATE	PRE K		K		1ST GRADE		2ND GRADE	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
ALABAMA	126	26.81	49	10.43	29	6.17	43	9.15
ALASKA	0	0.00	2	11.76	1	5.88	4	23.53
ARKANSAS (1)								
ARIZONA	48	2.46	238	12.29	275	14.20	292	15.08
CALIFORNIA	884	1.83	6,099	12.61	6,123	12.66	5,917	12.24
COLORADO	139	7.49	298	16.06	23	12.40	214	11.54
CONNECTICUT	0	0.00	13	1.69	68	8.82	108	14.01
DELAWARE	23	3.13	56	7.62	78	10.61	79	10.75
D.C. (1)								
FLORIDA	65	19.17	44	12.98	42	12.39	38	11.21
GEORGIA	893	28.48	288	9.19	294	9.38	236	7.53
IDAHO (2)	215	8.11	439	16.57	388	14.64	350	13.21
ILLINOIS	244	10.62	295	12.84	248	10.79	236	10.27
INDIANA	0	0.00	111	14.82	113	15.09	73	9.75
IOWA	0	0.00	32	31.68	21	20.79	18	17.82
KANSAS	87	7.60	84	7.34	99	8.65	98	8.56
KENTUCKY	18	2.58	53	7.59	78	11.17	89	12.75
LOUISIANA	53	3.75	178	12.58	233	16.47	182	12.86
MAINE	33	16.75	19	9.64	20	10.15	18	9.14
MARYLAND	204	38.42	39	7.34	44	8.29	35	6.59
MASSACHUSETTS	661	16.22	352	8.64	483	11.85	489	12.00
MICHIGAN	915	15.69	0	0.00	952	16.32	728	12.48
MINNESOTA	838	33.01	149	5.87	146	5.75	160	6.30
MISSISSIPPI (1)								
MISSOURI	94	14.35	50	7.63	61	9.31	55	8.40
MONTANA	94	17.60	60	11.24	34	6.37	39	7.30
NEBRASKA	84	13.13	54	8.44	57	8.91	46	7.19
NEVADA (1)								
NEW HAMPSHIRE	0	0.00	0	0.00	0	0.00	0	0.00
NEW JERSEY	114	9.00	144	11.37	202	15.96	143	11.30
NEW MEXICO	37	4.64	80	10.03	86	10.78	88	11.03
NEW YORK	91	5.04	178	9.85	173	9.57	153	8.47
N. CAROLINA	115	4.62	353	14.17	340	13.65	318	12.7
N. DAKOTA	349	32.05	69	6.34	63	5.79	88	8.06
OHIO	384	20.25	225	11.87	188	9.92	174	9.18
OKLAHOMA (1)								
OREGON	65	2.08	527	16.89	404	12.95	347	11.12
PENNSYLVANIA	26	4.78	72	13.24	85	15.63	76	13.97
PUERTO RICO (1)								
RHODE ISLAND	0	0.00	0	0.00	5	6.41	8	10.26
S. CAROLINA	228	29.42	159	20.52	95	12.26	88	11.35
S. DAKOTA (1)								
TENNESSEE	6	1.87	28	8.72	36	11.21	41	12.77
TEXAS (3)								
UTAH	48	7.99	79	13.14	77	12.81	68	11.31
VERMONT	7	3.54	8	4.04	35	17.68	24	12.12
VIRGINIA	75	24.83	43	14.24	42	13.91	31	10.26
WASHINGTON	260	12.86	290	14.34	382	18.89	304	15.03
WEST VIRGINIA	0	0.00	3	6.82	5	11.36	0	0.00
WISCONSIN	148	11.36	101	7.75	99	7.60	104	7.98
WYOMING	144	26.92	43	8.04	42	7.85	43	8.04
NATIONAL (4)	7,815	7.75	11,404	11.30	12,476	12.37	11,645	11.54

(1) STATE DID NOT OFFER SUMMER PROGRAM.

(2) IDAHO'S REPORTED NUMBER OF PARTICIPANTS REFLECTS THE UNDUPLICATED COUNT OF STUDENTS RECEIVING INSTRUCTIONAL SERVICES; UNDUPLICATED COUNTS OF STUDENTS RECEIVING ONLY SUPPORTING SERVICES WERE NOT AVAILABLE.

(3) TEXAS DID NOT REPORT PARTICIPATION BY GRADE IN THE SUMMER TERM; HOWEVER, SUMMER PARTICIPATION COUNTS BY SUPPORTING SERVICE AREA WERE REPORTED.

(4) NATIONAL PARTICIPATION TOTALS SHOULD BE INTERPRETED WITH CAUTION BECAUSE OF THE EXCEPTIONS NOTED ABOVE.

TABLE A-10 (Cont.)

NUMBER OF PARTICIPANTS IN THE CHAPTER 1 MIGRANT PROGRAM
BY GRADE
SUMMER TERM
FY 1985

STATE	3RD GRADE		4TH GRADE		5TH GRADE		6TH GRADE	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
ALABAMA	41	8.72	45	9.57	43	9.15	18	3.83
ALASKA	5	29.41	2	11.76	3	17.65	0	0.00
ARKANSAS (1)								
ARIZONA	241	12.45	232	11.98	160	8.26	146	7.54
CALIFORNIA	5,856	12.11	5,402	11.17	4,745	9.81	3,646	7.54
COLORADO	193	10.40	166	8.95	130	7.01	145	7.82
CONNECTICUT	121	15.69	117	15.18	95	12.32	91	11.80
DELAWARE	72	9.80	69	9.39	61	8.30	50	6.80
D.C. (1)								
FLORIDA	46	13.57	28	8.26	24	7.08	27	7.96
GEORGIA	222	7.08	233	7.43	169	5.39	179	5.71
IDAHO (2)	305	11.51	268	10.11	184	6.94	116	4.38
ILLINOIS	263	11.44	224	9.75	194	8.44	153	6.66
INDIANA	89	11.88	58	7.74	56	7.48	57	7.61
IOWA	11	10.89	9	8.91	7	6.93	3	2.77
KANSAS	97	8.47	85	7.42	57	4.98	88	7.69
KENTUCKY	90	12.89	62	6.88	85	12.18	75	10.74
LOUISIANA	171	12.08	170	12.01	134	9.47	137	9.68
MAINE	23	11.68	23	11.68	17	8.63	11	5.58
MARYLAND	41	7.72	28	5.27	28	5.27	28	5.27
MASSACHUSETTS	439	10.77	436	10.70	386	9.47	291	7.14
MICHIGAN	712	12.21	664	11.39	493	8.45	463	7.94
MINNESOTA	161	6.34	159	6.26	161	6.34	133	5.24
MISSISSIPPI (1)								
MISSOURI	54	8.24	49	7.48	54	8.24	54	8.24
MONTANA	41	7.68	35	6.55	29	5.43	22	4.12
NEBRASKA	50	7.81	57	8.91	52	8.13	43	6.72
NEVADA (1)								
NEW HAMPSHIRE	0	0.00	6	17.14	10	28.57	12	34.29
NEW JERSEY	166	13.12	131	10.35	112	8.85	91	7.19
NEW MEXICO	89	11.15	84	10.53	80	10.03	69	8.65
NEW YORK	158	8.74	144	7.97	97	5.37	117	6.47
N. CAROLINA	283	11.36	273	10.96	254	10.20	217	8.71
N. DAKOTA	84	7.71	69	6.34	89	8.17	74	6.80
OHIO	154	8.12	150	7.91	139	7.33	80	4.22
OKLAHOMA (1)								
OREGON	285	9.13	280	8.97	198	6.35	163	5.22
PENNSYLVANIA	67	12.32	60	11.03	55	10.11	53	9.74
PUERTO RICO (1)								
RHODE ISLAND	9	11.54	11	14.10	10	12.82	8	10.26
S. CAROLINA	59	7.61	62	8.00	32	4.13	24	3.10
S. DAKOTA (1)								
TENNESSEE	34	10.59	43	13.40	33	10.28	34	10.59
TEXAS (3)								
UTAH	69	11.48	68	11.31	49	8.15	41	6.82
VERMONT	31	15.66	26	13.13	24	12.12	20	10.10
VIRGINIA	40	13.25	31	10.26	17	5.63	9	2.98
WASHINGTON	269	13.30	180	8.90	151	7.47	116	5.74
WEST VIRGINIA	6	13.64	2	4.55	0	0.00	1	2.27
WISCONSIN	121	9.29	144	11.05	87	6.68	83	6.27
WYOMING	47	8.79	45	8.41	52	9.72	30	5.61
NATIONAL (4)	11,315	11.21	10,430	10.34	8,856	8.78	7,218	7.15

(1) STATE DID NOT OFFER SUMMER PROGRAM.

(2) IDAHO'S REPORTED NUMBER OF PARTICIPANTS REFLECTS THE UNDUPLICATED COUNT OF STUDENTS RECEIVING INSTRUCTIONAL SERVICES; UNDUPLICATED COUNTS OF STUDENTS RECEIVING ONLY SUPPORTING SERVICES WERE NOT AVAILABLE.

(3) TEXAS DID NOT REPORT PARTICIPATION BY GRADE IN THE SUMMER TERM; HOWEVER, SUMMER PARTICIPATION COUNTS BY SUPPORTING SERVICE AREA WERE REPORTED.

(4) NATIONAL PARTICIPATION TOTALS SHOULD BE INTERPRETED WITH CAUTION BECAUSE OF THE EXCEPTIONS NOTED ABOVE.

TABLE A-10 (Cont.)

NUMBER OF PARTICIPANTS IN THE CHAPTER 1 MIGRANT PROGRAM
BY GRADE
SUMMER TERM
FY 1985

STATE	7TH GRADE		8TH GRADE		9TH GRADE		10TH GRADE	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
ALABAMA	22	4.68	4	0.85	4	0.85	0	0.00
ALASKA	0	0.00	0	0.00	0	0.00	0	0.00
ARKANSAS (1)								
ARIZONA	80	4.13	24	1.24	67	3.46	48	2.48
CALIFORNIA	2,484	5.14	1,534	3.17	2,027	4.19	1,599	3.31
COLORADO	104	5.61	91	4.91	75	4.04	35	1.89
CONNECTICUT	64	8.30	43	5.58	29	3.76	6	0.78
DELAWARE	39	5.31	44	5.99	41	5.58	38	5.17
D.C. (1)								
FLORIDA	12	3.54	3	0.88	6	1.77	1	0.29
GEORGIA	174	5.55	136	4.34	91	2.90	66	2.11
IDAHO (2)	85	3.21	75	2.83	98	3.70	53	2.00
ILLINOIS	119	5.18	79	3.44	72	3.13	74	3.22
INDIANA	36	4.81	13	1.74	12	1.60	7	0.93
IOWA	0	0.00	0	0.00	0	0.00	0	0.00
KANSAS	11	0.96	9	0.79	4	0.35	5	0.44
KENTUCKY	66	9.46	42	6.02	12	1.72	15	2.15
LOUISIANA	81	5.72	35	2.47	13	0.92	11	0.78
MAINE	6	3.05	0	0.00	0	0.00	1	0.51
MARYLAND	17	3.20	10	1.88	9	1.69	7	1.32
MASSACHUSETTS	207	5.08	133	3.26	87	2.13	38	0.93
MICHIGAN	296	5.08	194	3.33	182	3.12	71	2.07
MINNESOTA	109	4.29	104	4.10	91	3.58	82	3.23
MISSISSIPPI (1)								
MISSOURI	40	6.11	35	5.34	28	4.27	25	3.82
MONTANA	15	2.81	18	3.37	15	2.81	11	2.06
NEBRASKA	29	4.53	14	2.19	6	0.94	1	0.16
NEVADA (1)								
NEW HAMPSHIRE	5	14.29	2	5.71	0	0.00	0	0.00
NEW JERSEY	70	5.53	36	2.84	25	1.97	22	1.74
NEW MEXICO	60	7.52	48	6.02	44	5.51	20	2.51
NEW YORK	102	5.64	85	4.70	87	4.81	51	2.82
N. CAROLINA	151	6.06	87	3.49	60	2.41	25	1.00
N. DAKOTA	71	6.52	72	6.61	24	2.20	17	1.56
OHIO	101	5.33	84	4.43	77	4.06	50	2.64
OKLAHOMA (1)								
OREGON	112	3.59	84	2.69	76	2.44	40	1.28
PENNSYLVANIA	32	5.88	15	2.76	3	0.55	0	0.00
PUERTO RICO (1)								
RHODE ISLAND	10	12.82	6	7.69	1	1.28	5	6.41
S. CAROLINA	8	1.03	4	0.52	10	1.29	4	0.52
S. DAKOTA (1)								
TENNESSEE	22	6.85	19	5.92	7	2.18	6	1.87
TEXAS (3)								
UTAH	25	4.16	24	3.99	16	2.66	9	1.50
VERMONT	5	2.53	7	3.54	2	1.01	5	2.53
VIRGINIA	5	1.66	6	1.99	0	0.00	1	0.33
WASHINGTON	15	0.74	9	0.45	10	0.49	17	0.84
WEST VIRGINIA	2	4.55	1	2.27	0	0.00	0	0.00
WISCONSIN	62	4.76	67	5.14	83	6.37	85	6.52
WYOMING	30	5.61	23	4.30	14	2.62	7	1.31
NATIONAL (4)	4,984	4.94	3,319	3.29	3,508	3.48	2,608	2.58

(1) STATE DID NOT OFFER SUMMER PROGRAM.

(2) IDAHO'S REPORTED NUMBER OF PARTICIPANTS REFLECTS THE UNDUPLICATED COUNT OF STUDENTS RECEIVING INSTRUCTIONAL SERVICES; UNDUPLICATED COUNTS OF STUDENTS RECEIVING ONLY SUPPORTING SERVICES WERE NOT AVAILABLE.

(3) TEXAS DID NOT REPORT PARTICIPATION BY GRADE IN THE SUMMER TERM; HOWEVER, SUMMER PARTICIPATION COUNTS BY SUPPORTING SERVICE AREA WERE REPORTED.

(4) NATIONAL PARTICIPATION TOTALS SHOULD BE INTERPRETED WITH CAUTION BECAUSE OF THE EXCEPTIONS NOTED ABOVE.

TABLE A-10 (Cont.)

NUMBER OF PARTICIPANTS IN THE CHAPTER 1 MIGRANT PROGRAM
BY GRADE
SUMMER TERM
FY 1985

STATE	11TH GRADE		12TH GRADE		UNGRADED		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
ALABAMA	0	0.00	0	0.00	46	9.79	470	100.00
ALASKA	0	0.00	0	0.00	0	0.00	17	100.00
ARKANSAS (1)								
ARIZONA	38	1.96	44	2.27	3	0.15	1,936	100.00
CALIFORNIA	1,367	2.83	604	1.25	66	0.14	48,353	100.00
COLORADO	22	1.19	8	0.43	5	0.27	1,855	100.00
CONNECTICUT	1	0.13	2	0.26	13	1.69	771	100.00
DELAWARE	37	5.03	48	6.53	0	0.00	735	100.00
D.C. (1)								
FLORIDA	2	0.59	1	0.29	0	0.00	339	100.00
GEORGIA	39	1.24	19	0.61	96	3.06	3,135	100.00
IDAHO (2)	32	1.21	29	1.09	13	0.49	2,650	100.00
ILLINOIS	49	2.13	23	1.00	25	1.09	2,298	100.00
INDIANA	3	0.40	1	0.13	120	16.02	749	100.00
IOWA	0	0.00	0	0.00	0	0.00	101	100.00
KANSAS	2	0.17	0	0.00	119	36.59	1,145	100.00
KENTUCKY	7	1.00	2	0.29	4	0.57	698	100.00
LOUISIANA	5	0.35	2	0.14	10	0.71	1,415	100.00
MAINE	0	0.00	0	0.00	25	13.20	297	100.00
MARYLAND	3	0.56	2	0.38	36	6.78	531	100.00
MASSACHUSETTS	15	0.37	4	0.10	54	1.33	4,075	100.00
MICHIGAN	58	0.99	54	0.93	0	0.00	5,832	100.00
MINNESOTA	66	2.60	57	2.24	123	4.84	2,539	100.00
MISSISSIPPI (1)								
MISSOURI	16	2.44	4	0.61	36	5.50	655	100.00
MONTANA	8	1.50	2	0.37	111	20.79	534	100.00
NEBRASKA	4	0.63	0	0.00	143	22.34	640	100.00
NEVADA (1)								
NEW HAMPSHIRE	0	0.00	0	0.00	0	0.00	35	100.00
NEW JERSEY	4	0.32	6	0.47	0	0.00	1,266	100.00
NEW MEXICO	7	0.88	3	0.38	3	0.38	798	100.00
NEW YORK	44	2.43	19	1.05	308	17.04	1,807	100.00
N. CAROLINA	9	0.36	2	0.08	4	0.16	2,491	100.00
N. DAKOTA	7	0.64	9	0.83	4	0.37	1,089	100.00
OHIO	47	2.48	10	0.53	33	1.74	1,896	100.00
OKLAHOMA (1)								
OREGON	43	1.38	31	0.99	455	14.90	3,120	100.00
PENNSYLVANIA	0	0.00	0	0.00	0	0.00	544	100.00
PUERTO RICO (1)								
RHODE ISLAND	2	2.56	0	0.00	3	3.85	78	100.00
S. CAROLINA	0	0.00	1	0.13	1	0.13	775	100.00
S. DAKOTA (1)								
TENNESSEE	3	0.93	3	0.93	6	1.87	321	100.00
TEXAS (3)								
UTAH	8	1.33	9	1.50	11	1.83	601	100.00
VERMONT	1	0.51	0	0.00	3	1.52	198	100.00
VIRGINIA	1	0.33	0	0.00	1	0.33	302	100.00
WASHINGTON	14	0.69	5	0.25	0	0.00	2,022	100.00
WEST VIRGINIA	0	0.00	0	0.00	24	54.55	44	100.00
WISCONSIN	48	3.68	13	1.00	58	4.45	1,303	100.00
WYOMING	10	1.87	5	0.93	0	0.00	535	100.00
NATIONAL (4)	2,022	2.00	1,022	1.01	2,273	2.25	100,895	100.00

- (1) STATE DID NOT OFFER SUMMER PROGRAM.
(2) IDAHO'S REPORTED NUMBER OF PARTICIPANTS REFLECTS THE UNDUPLICATED COUNT OF STUDENTS RECEIVING INSTRUCTIONAL SERVICES; UNDUPLICATED COUNTS OF STUDENTS RECEIVING ONLY SUPPORTING SERVICES WERE NOT AVAILABLE.
(3) TEXAS DID NOT REPORT PARTICIPATION BY GRADE IN THE SUMMER TERM; HOWEVER, SUMMER PARTICIPATION COUNTS BY SUPPORTING SERVICE AREA WERE REPORTED.
(4) NATIONAL PARTICIPATION TOTALS SHOULD BE INTERPRETED WITH CAUTION BECAUSE OF THE EXCEPTIONS NOTED ABOVE.

TABLE A-11

NUMBER OF PARTICIPANTS
IN CHAPTER 1 MIGRANT EDUCATION PROGRAM
BY INSTRUCTIONAL SERVICE AREA AND BY STATE
REGULAR TERM
FY 1985

STATE	ENGLISH - LIMITED ENGL BACKGROUND	READING	OTHER LANGUAGE ARTS	MATHEMATICS	VOCATIONAL	OTHER	UNDUPLICATED TOTAL NO. OF PARTICIPANTS
ALABAMA							
COUNT (1)	0	853	120	1,175	142	36	2,012
PERCENT	0.00	42.40	5.96	58.40	7.06	1.79	
ALASKA							
COUNT	0	0	0	0	0	0	3,726
PERCENT	0.00	0.00	0.00	0.00	0.00	0.00	
ARKANSAS							
COUNT	45	2,981	0	2,674	2,103	131	5,148
PERCENT	0.87	57.91	0.00	51.94	40.85	2.54	
ARIZONA							
COUNT	1,322	4,659	3,023	2,913	48	636	11,230
PERCENT	11.77	41.49	26.92	25.94	0.43	5.66	
CALIFORNIA							
COUNT	31,685	44,836	36,914	36,072	11,551	6,216	116,555
PERCENT	27.18	38.47	31.67	30.95	9.91	5.33	
COLORADO							
COUNT	569	1,502	1,281	1,283	0	50	2,189
PERCENT	25.99	68.62	58.52	58.61	0.00	2.28	
CONNECTICUT							
COUNT	0	1,561	1,167	1,168	909	0	3,956
PERCENT	0.00	39.46	29.50	29.52	20.45	0.00	
DELAWARE							
COUNT	0	255	0	49	0	0	809
PERCENT	0.00	31.52	0.00	6.06	0.00	0.00	
D.C.							
COUNT	0	22	22	22	0	0	63
PERCENT	0.00	34.92	34.92	34.92	0.00	0.00	
FLORIDA							
COUNT	642	7,874	0	2,664	62	2,446	18,575
PERCENT	3.45	42.34	0.00	14.33	0.33	13.15	
GEORGIA							
COUNT	36	1,245	2	110	3	2,635	6,821
PERCENT	0.53	18.25	0.03	1.67	0.04	38.63	
IDAHO							
COUNT	931	1,650	313	1,076	21	90	2,460
PERCENT	37.85	67.07	12.72	43.74	0.85	3.66	
ILLINOIS							
COUNT	223	694	33	525	31	999	891
PERCENT	25.03	77.99	3.70	58.92	3.48	112.12	
INDIANA							
COUNT	240	624	370	569	6	672	3,106
PERCENT	7.73	20.09	11.91	18.32	0.19	21.64	
IOWA							
COUNT	148	148	148	38	0	0	148
PERCENT	100.00	100.00	100.00	25.68	0.00	0.00	
KANSAS							
COUNT	271	846	316	14	53	0	3,540
PERCENT	7.66	23.90	8.93	0.40	1.50	0.00	
KENTUCKY							
COUNT	0	3,008	974	3,184	576	0	4,107
PERCENT	0.00	73.24	23.72	77.53	14.02	0.00	
LOUISIANA							
COUNT	1,523	4,251	414	4,101	304	364	6,963
PERCENT	21.87	61.05	5.95	58.90	4.37	5.23	
MAINE							
COUNT	45	1,071	497	975	2	804	1,956
PERCENT	2.30	54.75	25.41	49.85	0.10	41.10	

TABLE A-11(Cont.)

NUMBER OF PARTICIPANTS
IN CHAPTER 1 MIGRANT EDUCATION PROGRAM
BY INSTRUCTIONAL SERVICE AREA AND BY STATE
REGULAR TERM
FY 1985

STATE	ENGLISH - LIMITED ENGL BACKGROUND	READING	OTHER LANGUAGE ARTS	MATHEMATICS	VOCATIONAL	OTHER	UNDUPLICATED TOTAL NO. OF PARTICIPANTS
MARYLAND							
COUNT	20	12	9	7	0	2	103
PERCENT	19.42	11.65	8.74	6.80	0.00	1.94	
MASSACHUSETTS							
COUNT	0	2,618	2,618	2,601	2,617	684	3,311
PERCENT	0.00	79.07	79.07	78.56	79.04	20.66	
MICHIGAN							
COUNT	2,365	3,475	3,106	3,475	2,261	3,475	3,475
PERCENT	68.06	100.00	89.38	100.00	65.06	100.00	
MINNESOTA							
COUNT	91	91	86	91	0	0	91
PERCENT	100.00	100.00	94.51	100.00	0.00	0.00	
MISSISSIPPI							
COUNT	345	2,361	715	2,127	65	3	4,166
PERCENT	8.28	56.67	17.16	51.06	1.56	0.07	
MISSOURI							
COUNT	5	0	0	0	290	770	1,422
PERCENT	0.35	0.00	0.00	0.00	20.39	54.15	
MONTANA (2)							
COUNT	0	0	0	0	0	0	0
PERCENT							
NEBRASKA (2)							
COUNT	0	0	0	0	0	0	0
PERCENT							
NEVADA							
COUNT	279	407	336	229	0	52	551
PERCENT	49.73	72.55	59.89	40.82	0.00	9.27	
NEW HAMPSHIRE							
COUNT	0	12	14	11	4	5	66
PERCENT	0.00	18.18	21.21	16.67	6.06	7.58	
NEW JERSEY							
COUNT	399	1,136	552	1,057	305	101	1,307
PERCENT	30.53	86.92	42.23	80.87	23.34	7.73	
NEW MEXICO							
COUNT	355	1,070	191	913	0	0	2,587
PERCENT	13.72	41.36	7.38	35.29	0.00	0.00	
NEW YORK							
COUNT	353	3,841	967	2,508	905	333	4,606
PERCENT	7.66	83.39	20.99	54.45	19.65	7.23	
N. CAROLINA							
COUNT	353	3,514	786	3,036	251	323	4,621
PERCENT	7.64	76.04	17.01	65.70	5.43	6.99	
N. DAKOTA							
COUNT	7	7	7	7	2	0	7
PERCENT	100.00	100.00	100.00	100.00	28.57	0.00	
OHIO							
COUNT	726	1,364	800	1,362	11	98	1,642
PERCENT	44.21	83.07	48.72	82.95	0.67	5.97	
OKLAHOMA							
COUNT	22	933	740	945	40	39	1,906
PERCENT	1.15	48.95	38.82	49.58	2.10	2.05	
OREGON							
COUNT	1,039	1,555	1,335	1,366	111	2,135	7,020
PERCENT	14.80	22.15	19.02	19.46	1.58	30.41	
PENNSYLVANIA							
COUNT	247	1,240	136	771	941	0	1,698
PERCENT	14.55	73.03	8.01	55.41	55.42	0.00	
PUERTO RICO							
COUNT	1,742	1,288	1,915	1,837	0	0	9,519
PERCENT	18.30	13.53	20.12	19.30	0.00	0.00	

TABLE A-11 (Cont.)

NUMBER OF PARTICIPANTS
IN CHAPTER 1 MIGRANT EDUCATION PROGRAM
BY INSTRUCTIONAL SERVICE AREA AND BY STATE
REGULAR TERM
FY 1985

STATE	ENGLISH - LIMITED ENGL BACKGROUND	READING	OTHER LANGUAGE ARTS	MATHEMATICS	VOCATIONAL	OTHER	UNDUPLICATED TOTAL NO. OF PARTICIPANTS
RHODE ISLAND (2)							
COUNT	0	0	0	0	0	0	0
PERCENT							
S. CAROLINA							
COUNT	0	150	0	150	0	6	204
PERCENT	0.00	73.53	0.00	73.53	0.00	2.94	
S. DAKOTA							
COUNT	2	50	0	44	0	10	59
PERCENT	5.08	84.75	0.00	74.58	0.00	16.95	
TENNESSEE							
COUNT	29	114	0	114	0	0	1
PERCENT	25.44	100.00	0.00	100.00	0.00	0.00	
TEXAS							
COUNT	7,190	40,727	6,151	19,137	367	9,227	62,753
PERCENT	11.46	64.90	9.80	30.50	0.58	14.70	
UTAH							
COUNT	40	40	40	40	20	0	90
PERCENT	44.44	44.44	44.44	44.44	11.11	0.00	
VERMONT							
COUNT	0	25	0	0	30	2	475
PERCENT	0.00	5.26	0.00	0.00	6.32	0.42	
VIRGINIA							
COUNT	38	166	20	120	7	40	534
PERCENT	7.12	31.09	3.75	22.47	1.31	7.49	
WASHINGTON							
COUNT	0	4,030	3,731	2,227	0	1,649	6,980
PERCENT	0.00	57.74	53.45	31.91	0.00	23.62	
WEST VIRGINIA							
COUNT	9	29	29	29	7	0	44
PERCENT	20.45	65.91	65.91	65.91	15.91	0.00	
WISCONSIN							
COUNT	9	707	468	616	77	693	693
PERCENT	1.30	102.02	67.53	88.89	11.11	100.00	
WYOMING (2)							
COUNT	0	0	0	0	0	0	0
PERCENT							
NATIONAL (3)							
COUNT (A)	53,346	149,042	70,346	103,436	24,012	34,726	314,329
PERCENT (A)	16.97	47.42	22.38	32.91	7.64	11.05	
COUNT (B)	53,346	148,335	70,346	103,436	24,012	33,727	
PERCENT (B)	16.97	47.30	22.38	32.91	7.64	10.76	

- (1) SOME STATES INCLUDED DUPLICATED COUNTS WITHIN AN INSTRUCTIONAL SERVICE AREA; IN ADDITION, SOME ONLY REPORTED ONE INSTRUCTIONAL AREA PER STUDENT, REGARDLESS OF THE NUMBER OF INSTRUCTIONAL AREAS ACTUALLY PROVIDED.
- (2) STATE DID NOT OFFER REGULAR PROGRAM.
- (3) BECAUSE OF THE DATA EXCEPTIONS NOTED ABOVE, NATIONAL PARTICIPATION TOTALS SHOULD BE INTERPRETED WITH CAUTION. FIGURES IN (A) INCLUDE ALL STATES PROVIDING DATA; FIGURES IN (B) EXCLUDE WISCONSIN FOR "READING" AND ILLINOIS FOR "OTHER" BECAUSE OF DUPLICATED COUNTS WITHIN THE CATEGORY.

TABLE A-12

NUMBER OF PARTICIPANTS
IN CHAPTER 1 MIGRANT EDUCATION PROGRAM
BY INSTRUCTIONAL SERVICE AREA AND BY STATE
SUMMER TERM
FY 1985

STATE	ENGLISH - LIMITED ENGL BACKGROUND	READING	OTHER LANGUAGE ARTS	MATHEMATICS	VOCATIONAL	OTHER	UNDUPLICATED TOTAL NO. OF PARTICIPANTS
ALABAMA							
COUNT (1)	352	301	164	301	49	246	476
PERCENT	74.89	64.04	34.89	64.04	10.43	52.34	
ALASKA							
COUNT	0	0	0	0	0	0	17
PERCENT	0.00	0.00	0.00	0.00	0.00	0.00	
ARKANSAS (2)							
COUNT	0	0	0	0	0	0	0
PERCENT							
ARIZONA							
COUNT	13	1,276	1,170	1,048	32	75	1,936
PERCENT	0.67	65.91	60.43	54.13	1.65	3.87	
CALIFORNIA							
COUNT	18,082	21,236	23,451	25,770	9,364	1,977	48,353
PERCENT	37.40	43.92	48.50	53.30	19.37	4.09	
COLORADO							
COUNT	659	1,560	1,470	1,589	0	5,093	1,855
PERCENT	35.52	84.10	79.25	85.66	0.00	274.56	
CONNECTICUT							
COUNT	0	560	705	360	0	0	771
PERCENT	0.00	72.63	91.44	46.69	0.00	0.00	
DELAWARE							
COUNT	10	237	0	237	0	15	735
PERCENT	1.36	32.24	0.00	32.24	0.00	2.04	
D.C. (2)							
COUNT	0	0	0	0	0	0	0
PERCENT							
FLORIDA							
COUNT	0	308	0	298	0	91	339
PERCENT	0.00	90.86	0.00	87.91	0.00	26.84	
GEORGIA							
COUNT	453	0	0	0	45	3,135	3,135
PERCENT	14.45	0.00	0.00	0.00	1.44	100.00	
IDAHO							
COUNT	683	1,794	1,257	1,932	170	1,134	2,650
PERCENT	25.77	67.70	47.43	72.91	6.42	42.79	
ILLINOIS							
COUNT	1,033	2,013	404	2,020	918	12,659	7,298
PERCENT	44.95	87.60	17.58	87.90	39.95	550.87	
INDIANA							
COUNT	0	653	387	652	303	439	749
PERCENT	0.00	87.18	51.67	87.05	40.45	58.61	
IOWA							
COUNT	101	101	101	101	0	0	101
PERCENT	100.00	100.00	100.00	100.00	0.00	0.00	
KANSAS							
COUNT	16	219	87	3	0	0	1,145
PERCENT	1.40	19.13	7.60	0.26	0.00	0.00	
KENTUCKY							
COUNT	0	616	254	603	104	0	698
PERCENT	0.00	88.25	36.39	86.39	14.90	0.00	
LOUISIANA							
COUNT	366	1,297	163	1,312	94	1,377	1,415
PERCENT	25.87	91.66	11.52	92.72	6.64	97.31	
MAINE							
COUNT	0	197	37	197	0	197	197
PERCENT	0.00	100.00	18.78	100.00	0.00	100.00	

TABLE A-12(Cont.)

NUMBER OF PARTICIPANTS
IN CHAPTER 1 MIGRANT EDUCATION PROGRAM
BY INSTRUCTIONAL SERVICE AREA AND BY STATE
SUMMER TERM
FY 1985

STATE	ENGLISH - LIMITED ENGL BACKGROUND	READING	OTHER LANGUAGE ARTS	MATHEMATICS	VOCATIONAL	OTHER	UNDUPLICATED TOTAL NO. OF PARTICIPANTS
MARYLAND							
COUNT	103	267	227	251	41	194	531
PERCENT	19.40	50.28	42.75	47.27	7.72	36.53	
MASSACHUSETTS							
COUNT	942	3,002	3,002	3,002	3,350	1,053	4,075
PERCENT	23.12	73.67	73.57	73.67	81.72	25.84	
MICHIGAN							
COUNT	5,585	5,832	5,536	5,832	5,322	0	5,832
PERCENT	95.76	100.00	94.92	100.00	91.26	0.00	
MINNESOTA							
COUNT	645	1,270	1,286	1,333	1,278	600	2,539
PERCENT	25.40	50.02	50.65	52.50	50.33	23.63	
MISSISSIPPI (2)							
COUNT	0	0	0	0	0	0	0
PERCENT							
MISSOURI							
COUNT	0	627	0	0	0	28	655
PERCENT	0.00	95.73	0.00	0.00	0.00	4.27	
MONTANA							
COUNT	0	44	44	45	45	63	534
PERCENT	0.00	8.24	8.24	8.43	8.43	11.80	
NEBRASKA							
COUNT	313	521	443	573	172	0	640
PERCENT	48.91	81.41	69.22	89.53	26.88	0.00	
NEVADA (2)							
COUNT	0	0	0	0	0	0	0
PERCENT							
NEW HAMPSHIRE							
COUNT	0	0	0	0	0	0	35
PERCENT	0.00	0.00	0.00	0.00	0.00	0.00	
NEW JERSEY							
COUNT	64	1,266	345	1,266	211	56	1,266
PERCENT	5.06	100.00	27.25	100.00	16.67	4.42	
NEW MEXICO							
COUNT	675	763	516	757	0	42	798
PERCENT	84.59	95.61	64.66	94.86	0.00	5.26	
NEW YORK							
COUNT	273	1,644	988	983	522	401	1,807
PERCENT	15.11	90.98	54.68	54.68	28.89	22.19	
N. CAROLINA							
COUNT	283	2,221	1,154	2,451	607	1,547	2,491
PERCENT	11.36	89.16	46.33	98.39	24.37	62.10	
N. DAKOTA							
COUNT	740	740	740	740	321	0	1,089
PERCENT	67.95	67.95	67.95	67.95	29.48	0.00	
OHIO							
COUNT	847	1,247	1,252	1,336	18	848	1,896
PERCENT	44.67	65.77	66.03	70.46	0.95	44.73	
OKLAHOMA (2)							
COUNT	0	0	0	0	0	0	0
PERCENT							
OREGON							
COUNT	814	1,405	1,286	1,735	407	534	3,120
PERCENT	26.09	45.03	41.22	55.61	13.04	17.12	
PENNSYLVANIA							
COUNT	76	450	220	409	85	0	544
PERCENT	13.97	82.72	40.44	75.18	15.63	0.00	
PUERTO RICO (2)							
COUNT	0	0	0	0	0	0	0
PERCENT							

TABLE A-12 (Cont.)

NUMBER OF PARTICIPANTS
IN CHAPTER 1 MIGRANT EDUCATION PROGRAM
BY INSTRUCTIONAL SERVICE AREA AND BY STATE
SUMMER TERM
FY 1985

STATE	ENGLISH - LIMITED ENGL BACKGROUND	READING	OTHER LANGUAGE ARTS	MATHEMATICS	VOCATIONAL	OTHER	UNDUPLICATED TOTAL NO. OF PARTICIPANTS
RHODE ISLAND							
COUNT	33	33	33	33	0	33	78
PERCENT	42.31	42.31	42.31	42.31	0.00	42.31	
S. CAROLINA							
COUNT	0	378	0	379	0	392	775
PERCENT	0.00	48.77	0.00	48.90	0.00	50.58	
S. DAKOTA (2)							
COUNT	0	0	0	0	0	0	0
PERCENT							
TENNESSEE							
COUNT	102	321	123	321	10	356	31
PERCENT	31.78	100.00	38.32	100.00	3.12	110.90	
TEXAS (3)							
COUNT	0	0	0	0	0	0	0
PERCENT							
UTAH							
COUNT	321	556	556	556	147	306	601
PERCENT	53.41	92.51	92.51	92.51	24.46	50.92	
VERMONT							
COUNT	0	121	0	0	22	0	198
PERCENT	0.00	61.11	0.00	0.00	11.11	0.00	
VIRGINIA							
COUNT	0	163	61	224	0	0	302
PERCENT	0.00	53.97	20.20	74.17	0.00	0.00	
WASHINGTON							
COUNT	0	1,533	1,963	1,750	0	1,467	2,022
PERCENT	0.00	75.82	97.08	86.55	0.00	72.55	
WEST VIRGINIA							
COUNT	7	42	0	42	0	0	44
PERCENT	15.91	95.45	0.00	95.45	0.00	0.00	
WISCONSIN							
COUNT	5	1,009	888	859	155	1,303	1,303
PERCENT	0.38	77.44	68.15	65.92	11.90	100.00	
WYOMING							
COUNT	473	320	368	320	138	0	535
PERCENT	88.41	59.81	68.79	59.81	25.79	0.00	
NATIONAL (4)							
COUNT (A)	34,069	58,143	50,681	61,625	23,910	35,661	100,895
PERCENT (A)	33.77	57.63	50.23	61.08	23.70	35.34	
COUNT (B)	34,069	58,143	50,681	61,625	23,910	17,553	
PERCENT (B)	33.77	57.63	50.23	61.08	23.70	18.20	

- (1) SOME STATES INCLUDED DUPLICATED COUNTS WITHIN AN INSTRUCTIONAL SERVICE AREA; IN ADDITION, SOME ONLY REPORTED ONE INSTRUCTIONAL AREA PER STUDENT, REGARDLESS OF THE NUMBER OF INSTRUCTIONAL AREAS ACTUALLY PROVIDED.
- (2) STATE DID NOT OFFER SUMMER PROGRAM.
- (3) TEXAS DID NOT REPORT PARTICIPATION DATA BY GRADE IN THE SUMMER TERM; HOWEVER, SUMMER PARTICIPATION COUNTS BY SUPPORTING SERVICE AREA WERE REPORTED.
- (4) BECAUSE OF THE DATA EXCEPTIONS NOTED ABOVE, NATIONAL PARTICIPATION TOTALS SHOULD BE INTERPRETED WITH CAUTION. FIGURES IN (A) INCLUDE ALL STATES PROVIDING DATA; FIGURES IN (B) EXCLUDE COLORADO, ILLINOIS, AND TENNESSEE FOR "OTHER" BECAUSE OF DUPLICATED COUNTS WITHIN THE CATEGORY.

TABLE A-1'

NUMBER OF PARTICIPANTS
IN CHAPTER 1 MIGRANT EDUCATION PROGRAM
BY SUPPORTING SERVICE AREA AND BY STATE
REGULAR TERM
FY 1985

STATE	ATTENDANCE SO. WORK, GUIDANCE	HEALTH	DENTAL	NUTRITION	PUPIL TRANSPORT- ATION	OTHER	UNDUPLICATED NUMBER OF PARTICIPANTS
ALABAMA							
COUNT (1)	897	1,273	223	45	147	43	2,012
PERCENT	44.58	63.27	11.08	2.24	7.31	2.14	
ALASKA							
COUNT	0	0	0	0	0	0	3,726
PERCENT	0.00	0.00	0.00	0.00	0.00	0.00	
ARKANSAS							
COUNT	0	5,148	794	0	0	4,141	5,148
PERCENT	0.00	100.00	15.42	0.00	0.00	80.44	
ARIZONA							
COUNT	9,817	1,972	1,96	681	555	0	11,230
PERCENT	87.42	17.56	11.54	6.06	4.94	0.00	
CALIFORNIA							
COUNT	28,479	24,250	26,213	8,073	12,372	3,278	116,555
PERCENT	24.43	20.81	22.49	6.93	10.61	2.81	
COLORADO							
COUNT	1,479	140	84	0	372	471	2,189
PERCENT	67.57	6.40	3.84	0.00	16.90	21.52	
CONNECTICUT							
COUNT	0	0	0	0	0	2,233	3,956
PERCENT	0.00	0.00	0.00	0.00	0.00	57.45	
DELAWARE							
COUNT	505	0	0	0	0	0	809
PERCENT	62.42	0.00	0.00	0.00	0.00	0.00	
D.C.							
COUNT	10	0	0	0	22	63	3
PERCENT	15.87	0.00	0.00	0.00	34.92	100.00	
FLORIDA							
COUNT	14,709	10,774	2,792	2,422	8,586	5,674	18,505
PERCENT	79.10	57.94	15.01	13.03	46.17	30.51	
GEORGIA							
COUNT	217	328	317	11	883	744	6,821
PERCENT	3.18	13.61	4.65	0.16	12.95	10.91	
IDaho							
COUNT	6,988	1,882	342	677	1,112	2,362	2,460
PERCENT	284.07	76.50	13.90	27.52	45.20	96.02	
ILLINOIS							
COUNT	0	80	173	0	0	0	891
PERCENT	0.00	8.98	19.42	0.00	0.00	0.00	
INDIANA							
COUNT	3,104	566	211	230	327	0	3,106
PERCENT	59.94	18.22	6.89	7.41	10.53	0.00	
IOWA							
COUNT	0	0	0	0	0	0	148
PERCENT	0.00	0.00	0.00	0.00	0.00	0.00	
KANSAS							
COUNT	678	1,349	124	607	301	0	3,540
PERCENT	19.15	38.11	3.50	17.15	8.50	0.00	
KENTUCKY							
COUNT	1,223	602	238	337	328	0	4,107
PERCENT	29.78	14.66	5.79	8.21	7.99	0.00	
LOUISIANA							
COUNT	501	2,238	2,317	0	0	91	6,963
PERCENT	7.20	32.14	33.28	0.00	0.00	1.31	
MAINE							
COUNT	818	0	0	0	0	0	1,956
PERCENT	41.82	0.00	0.00	0.00	0.00	0.00	

TABLE A-13 (Cont.)

NUMBER OF PARTICIPANTS
IN CHAPTER 1 MIGRANT EDUCATION PROGRAM
BY SUPPORTING SERVICE AREA AND BY STATE
REGULAR TERM
FY 1985

STATE	ATTENDANCE, SO. WORK, GUIDANCE	HEALTH	DENTAL	NUTRITION	PUPIL TRANSPORT- ATION	OTHER	UNDUPLICATED NUMBER OF PARTICIPANTS
MARYLAND							
COUNT	60	1	0	2	15	0	103
PERCENT	77.67	0.97	0.00	1.94	14.56	0.00	
MASSACHUSETTS							
COUNT	3,351	2,004	545	3,351	3,351	0	3,311
PERCENT	101.21	60.53	16.46	101.21	101.21	0.00	
MICHIGAN							
COUNT	2,480	2,912	2,912	2,700	2,711	0	3,475
PERCENT	71.37	83.80	83.80	77.70	78.01	0.00	
MINNESOTA							
COUNT	91	45	40	5	45	0	91
PERCENT	100.00	49.45	43.96	5.49	49.45	0.00	
MISSISSIPPI							
COUNT	2,575	1,707	1,221	336	848	1,390	4,166
PERCENT	61.81	40.97	29.31	8.07	20.36	33.37	
MISSOURI							
COUNT	134	998	117	19	46	1,396	1,422
PERCENT	9.42	70.18	8.23	1.34	3.23	98.17	
MONTANA (2)							
COUNT	0	0	0	0	0	0	0
PERCENT							
NEBRASKA (2)							
COUNT	0	0	0	0	0	0	0
PERCENT							
NEVADA							
COUNT	0	0	0	0	0	0	561
PERCENT	0.00	0.00	0.00	0.00	0.00	0.00	
NEW HAMPSHIRE							
COUNT	53	0	0	0	4	0	66
PERCENT	80.30	0.00	0.00	0.00	6.06	0.00	
NEW JERSEY							
COUNT	1,307	1,307	803	1	1,198	3,260	1,307
PERCENT	100.00	100.00	61.44	0.00	71.66	249.43	
NEW MEXICO							
COUNT	285	959	182	552	676	92	2,587
PERCENT	11.02	37.67	18.63	21.34	26.13	3.56	
NEW YORK							
COUNT	1,661	515	232	128	212	42	4,606
PERCENT	36.06	11.18	5.04	2.78	4.60	0.91	
N. CAROLINA							
COUNT	0	474	215	401	37	70	4,621
PERCENT	0.00	10.26	4.65	8.68	8.0	1.51	
N. DAKOTA							
COUNT	0	0	0	7	7	0	7
PERCENT	0.00	0.00	0.00	100.00	100.00	0.00	
OHIO							
COUNT	197	435	82	643	936	11	1,642
PERCENT	12.00	26.49	4.99	39.16	57.00	0.67	
OKLAHOMA							
COUNT	810	592	223	341	0	0	1,906
PERCENT	42.50	31.06	11.70	17.89	0.00	0.00	
OREGON							
COUNT	3,791	1,060	537	650	1,578	8,162	7,020
PERCENT	54.00	15.19	7.65	9.26	22.48	116.27	
PENNSYLVANIA							
COUNT	250	30	14	0	0	217	1,698
PERCENT	14.72	1.77	0.82	0.00	0.00	12.78	
PUERTO RICO							
COUNT	1,857	1,410	1,027	0	1,379	479	6,519
PERCENT	19.51	14.81	10.79	0.00	14.49	5.03	

TABLE A-13 (Cont.)

NUMBER OF PARTICIPANTS
IN CHAPTER 1 MIGRANT EDUCATION PROGRAM
BY SUPPORTING SERVICE AREA AND BY STATE
REGULAR TERM
FY 1985

STATE	ATTENDANCE, SO. WORK, GUIDANCE	HEALTH	DENTAL	NUTRITION	PUPIL TRANSPORT- ATION	OTHER	UNDUPLICATED NUMBER OF PARTICIPANTS
RHODE ISLAND (2)							
COUNT	0	0	0	0	0	0	0
PERCENT							
S. CAROLINA							
COUNT	242	204	187	19	19	103	204
PERCENT	118.63	100.00	91.67	9.31	9.31	50.49	
S. DAKOTA							
COUNT	0	0	0	0	0	0	59
PERCENT	0.00	0.00	0.00	0.00	0.00	0.00	
TENNESSEE							
COUNT	0	0	0	0	0	0	114
PERCENT	0.00	0.00	0.00	0.00	0.00	0.00	
TEXAS							
COUNT	10,065	5,269	7,749	0	0	5,128	62,753
PERCENT	16.04	8.40	12.35	0.00	0.00	8.49	
UTAH							
COUNT	40	40	40	40	38	0	90
PERCENT	44.44	44.44	44.44	44.44	42.22	0.00	
VERMONT							
COUNT	82	43	9	8	3	661	475
PERCENT	17.26	9.05	1.89	1.68	0.63	139.16	
VIRGINIA							
COUNT	114	43	36	0	0	0	534
PERCENT	21.35	8.05	6.74	0.00	0.00	0.00	
WASHINGTON							
COUNT	0	6,832	5,391	0	0	0	6,980
PERCENT	0.00	97.88	77.23	0.00	0.00	0.00	
WEST VIRGINIA							
COUNT	25	25	0	0	38	8	44
PERCENT	56.82	56.82	0.00	0.00	86.36	8.18	
WISCONSIN							
COUNT	693	290	68	471	359	0	693
PERCENT	100.00	41.85	9.81	67.97	51.80	0.00	
WYOMING (2)							
COUNT	0	0	0	0	0	0	0
PERCENT							
NATIONAL (3)							
COUNT (A)	99,608	78,403	57,057	22,756	38,841	40,319	314,329
PERCENT (A)	31.69	24.94	18.15	7.24	12.36	12.83	
COUNT (B)	89,027	78,403	57,057	19,405	35,490	28,236	
PERCENT (B)	28.87	24.94	18.15	6.24	11.41	9.24	

- (1) SOME STATES INCLUDED DUPLICATED COUNTS WITHIN A SUPPORTING SERVICE AREA, ESPECIALLY IN THE ATTENDANCE, SOCIAL WORK, GUIDANCE CATEGORY.
- (2) STATE DID NOT OFFER REGULAR PROGRAM.
- (3) BECAUSE OF THE DATA EXCEPTIONS NOTED ABOVE, NATIONAL PARTICIPATION TOTALS SHOULD BE INTERPRETED WITH CAUTION. FIGURES IN (A) INCLUDE ALL STATES PROVIDING DATA; FIGURES IN (B) EXCLUDE IDAHO, MASSACHUSETTS, SOUTH CAROLINA FOR "ATTENDANCE/SOCIAL WORK/GUIDANCE"; MASSACHUSETTS FOR "NUTRITION" AND "PUPIL TRANSPORTATION"; NEW JERSEY, OREGON, VERMONT FOR "OTHER" BECAUSE OF DUPLICATED COUNTS WITHIN EACH CATEGORY.

TABLE A-14

NUMBER OF PARTICIPANTS
IN CHAPTER 1 MIGRANT EDUCATION PROGRAM
BY SUPPORTING SERVICE AREA AND BY STATE
SUMMER TERM
FY 1985

STATE	ATTENDANCE, SO. WORK, GUIDANCE	HEALTH	DENTAL	NUTRITION	PUPIL TRANSPORT- ATION	OTHER	UNDULICATED NUMBER OF PARTICIPANTS
ALABAMA							
COUNT (1)	229	365	275	351	329	0	470
PERCENT	48.72	77.66	58.51	74.68	70.00	0.00	
ALASKA							
COUNT	0	0	0	0	0	0	17
PERCENT	0.00	0.00	0.00	0.00	0.00	0.00	
ARKANSAS (2)							
COUNT	0	0	0	0	0	0	0
PERCENT							
ARIZONA							
COUNT	1,459	99	36	367	469	0	1,936
PERCENT	75.36	5.11	1.86	18.96	24.23	0.00	
CALIFORNIA							
COUNT	12,393	10,504	9,805	7,311	19,984	2,004	48,353
PERCENT	25.63	21.72	20.28	15.12	41.33	4.14	
COLORADO							
COUNT	1,416	1,715	1,681	1,778	1,649	2,042	1,855
PERCENT	76.33	92.45	90.62	95.85	88.89	110.08	
CONNECTICUT							
COUNT	0	0	0	0	0	705	771
PERCENT	0.00	0.00	0.00	0.00	0.00	91.44	
DELAWARE							
COUNT	457	0	0	0	0	0	735
PERCENT	62.18	0.00	0.00	0.00	0.00	0.00	
D. C. (2)							
COUNT	0	0	0	0	0	0	0
PERCENT							
FLORIDA							
COUNT	147	107	5	0	319	0	339
PERCENT	43	31.56	1.47	0.00	94.10	0.00	
GEORGIA							
COUNT	105	220	90	470	1,510	273	3,135
PERCENT	3.35	7.02	2.87	14.99	48.17	8.71	
IDAHO							
COUNT	1,385	792	424	503	586	417	2,650
PERCENT	52.26	29.89	16.00	18.98	22.11	15.74	
ILLINOIS							
COUNT	0	738	1,276	0	0	2,131	2,298
PERCENT	0.00	32.11	55.53	0.00	0.00	62.73	
INDIANA							
COUNT	687	480	423	667	66	0	749
PERCENT	91.72	64.09	56.48	89.05	89.05	0.00	
IOWA							
COUNT	101	101	0	0	90	0	101
PERCENT	100.00	100.00	0.00	0.00	89.11	0.00	
KANSAS							
COUNT	45	365	98	470	598	0	1,145
PERCENT	3.93	31.88	8.56	41.05	52.23	0.00	
KENTUCKY							
COUNT	374	205	107	341	396	0	698
PERCENT	57.58	29.37	15.33	48.85	56.73	0.00	
LOUISIANA							
COUNT	1,415	687	14	1,267	736	273	1,415
PERCENT	100.00	48.55	0.99	99.54	52.01	19.29	
MAINE							
COUNT	0	197	0	197	197	0	197
PERCENT	0.00	100.00	0.00	100.00	100.00	0.00	

TABLE A-14(Cont.)

NUMBER OF PARTICIPANTS
IN CHAPTER 1 MIGRANT EDUCATION PROGRAM
BY SUPPORTING SERVICE AREA AND BY STATE
SUMMER TERM
FY 1985

STATE	ATTENDANCE, SO. WORK, GUIDANCE	HEALTH	DENTAL	NUTRITION	JPL TRANSPORT- ATION	OTHER	UNDUPLICATED NUMBER OF PARTICIPANTS
MARYLAND							
COUNT	349	296	79	420	501	0	531
PERCENT	65.73	55.74	14.88	79.10	94.35	0.00	
MASSACHUSETTS							
COUNT	4,015	2,672	421	4,024	4,011	0	4,075
PERCENT	98.53	65.57	10.33	98.75	98.43	0.00	
MICHIGAN							
COUNT	4,826	3,027	3,407	3,575	5,477	0	5,832
PERCENT	82.75	51.90	58.42	61.30	93.91	0.00	
MINNESOTA							
COUNT	2,115	2,002	1,446	2,539	2,539	0	2,539
PERCENT	83.30	78.85	56.95	100.00	100.00	2.13	
MISSISSIPPI (2)							
COUNT	0	0	0	0	0	0	0
PERCENT							
MISSOURI							
COUNT	0	265	3	69	29	613	655
PERCENT	0.00	40.46	0.46	10.53	4.43	93.50	
MONTANA							
COUNT	1	421	243	516	517	0	534
PERCENT	0.19	78.84	45.51	96.63	96.82	0.00	
NEBRASKA							
COUNT	327	528	552	173	640	0	640
PERCENT	51.09	82.50	86.25	27.03	100.00	0.00	
NEVADA (2)							
COUNT	0	0	0	0	0	0	0
PERCENT							
NEW HAMPSHIRE							
COUNT	35	23	0	35	34	0	35
PERCENT	100.00	65.71	0.00	100.00	57.14	0.00	
NEW JERSEY							
COUNT	1,266	736	507	1,266	1,018	613	1,266
PERCENT	100.00	58.14	40.05	100.00	80.41	48.42	
NEW MEXICO							
COUNT	36	532	103	795	795	42	798
PERCENT	4.51	66.67	12.91	99.62	99.62	5.26	
NEW YORK							
COUNT	767	532	206	623	1,052	378	1,807
PERCENT	42.45	29.44	11.40	34.48	58.22	20.92	
N. CAROLINA							
COUNT	1,287	1,162	1,040	1,959	2,043	116	2,491
PERCENT	51.67	46.65	41.75	78.64	82.02	4.36	
N. DAKOTA							
COUNT	740	1,089	1,089	1,089	1,089	0	1,089
PERCENT	67.95	100.00	100.00	100.00	100.00	0.00	
OHIO							
COUNT	963	725	270	1,401	1,693	0	1,896
PERCENT	50.79	38.24	14.56	73.89	89.29	0.00	
OKLAHOMA (2)							
COUNT	0	0	0	0	0	0	0
PERCENT							
OREGON							
COUNT	1,325	1,202	1,053	2,050	2,220	2,472	3,120
PERCENT	42.47	38.53	33.75	65.71	71.15	79.23	
PENNSYLVANIA							
COUNT	506	506	506	506	506	506	544
PERCENT	93.01	93.01	93.01	93.01	93.01	93.01	
PUERTO RICO (2)							
COUNT	0	0	0	0	0	0	0
PERCENT							

TABLE A-14(Cont.)

NUMBER OF PARTICIPANTS
IN CHAPTER 1 MIGRANT EDUCATION PROGRAM
BY SUPPORTING SERVICE AREA AND BY STATE
SUMMER TERM
FY 1985

STATE	ATTENDANCE, SO. WORK, GUIDANCE	HEALTH	DENTAL	NUTRITION	PUPIL TRANSPORT- ATION	OTHER	UNDULICATED NUMBER OF PARTICIPANTS
RHODE ISLAND							
COUNT	0	0	0	0	33	33	78
PERCENT	0.00	0.00	0.00	0.00	42.31	42.31	
S. CAROLINA							
COUNT	1,536	771	115	771	771	19	775
PERCENT	198.19	99.43	14.84	99.48	99.48	2.45	
S. DAKOTA (2)							
COUNT	0	0	0	0	0	0	0
PERCENT							
TENNESSEE							
COUNT	92	112	53	167	240	0	321
PERCENT	28.66	34.89	16.51	52.02	74.77	0.00	
TEXAS (3)							
COUNT	977	152	161	0	0	64	0
PERCENT							
UTAH							
COUNT	184	350	317	332	405	1	601
PERCENT	30.62	53.24	52.75	55.24	67.39	0.17	
VERMONT							
COUNT	3	120	20	122	120	244	198
PERCENT	1.52	60.61	10.10	61.62	60.61	123.23	
VIRGINIA							
COUNT	224	224	179	224	224	0	302
PERCENT	74.17	74.17	59.27	74.17	74.17	0.00	
WASHINGTON							
COUNT	0	0	0	0	0	0	2,022
PERCENT	0.00	0.00	0.00	0.00	0.00	0.00	
WEST VIRGINIA							
COUNT	24	24	1	0	42	14	44
PERCENT	54.55	54.55	2.27	0.00	95.45	31.82	
WISCONSIN							
COUNT	1,178	724	672	1,175	1,164	0	1,303
PERCENT	90.41	55.56	51.57	90.18	89.33	0.00	
WYOMING							
COUNT	535	535	535	535	535	90	535
PERCENT	100.00	100.00	100.00	100.00	100.00	16.82	
NATIONAL (4)							
COUNT (A)	43,524	35,305	27,218	38,088	55,228	13,104	100,895
PERCENT (A)	43.14	34.99	26.98	37.75	54.74	12.99	
COUNT (B)	41,988	35,305	27,218	38,088	55,228	10,818	
PERCENT (B)	41.94	34.99	26.98	37.75	54.74	10.94	

- (1) SOME STATES INCLUDED DUPLICATED COUNTS WITHIN A SUPPORTING SERVICE AREA, ESPECIALLY IN THE ATTENDANCE, SOCIAL WORK, GUIDANCE CATEGORY.
- (2) STATE DID NOT OFFER SUMMER PROGRAM.
- (3) TEXAS DID NOT REPORT PARTICIPATION DATA BY GRADE FOR THE SUMMER TERM; HOWEVER, SUMMER PARTICIPATION COUNTS BY SUPPORTING SERVICE AREA WERE REPORTED.
- (4) BECAUSE OF THE DATA EXCEPTIONS NOTED ABOVE, NATIONAL PARTICIPATION TOTALS SHOULD BE INTERPRETED WITH CAUTION. FIGURES IN (A) INCLUDE ALL STATES PROVIDING DATA; FIGURES IN (B) EXCLUDE SOUTH CAROLINA FOR "ATTENDANCE, SOCIAL WORK, GUIDANCE"; COLORADO AND VERMONT FOR "OTHER" BECAUSE OF DUPLICATED COUNTS WITHIN EACH CATEGORY.

TABLE A-15

NUMBER OF STAFF FULL-TIME EQUIVALENTS (STAFF FTEs) IN THE CHAPTER 1
MIGRANT EDUCATION PROGRAM BY TYPE OF STAFF AND BY STATE
REGULAR TERM
FY 1985

STATE	ADMIN. STAFF	TEACHER	TEACHER AIDE	CURRIC. SPECIAL.	SUPPORT SERVICES	RECRUITER	DATA ENTRY	OTHER	TOTAL	NUMBER OF PARTICIPANTS
-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----
ALABAMA										
# STAFF FTEs (1)	0.4	40.0	6.0	0.0	1.5	3.5	2.0	1.8	55.2	2,012
% STAFF FTEs	20.00	72.53	10.88	0.00	2.72	6.26	3.63	3.26	100.00	
STAFF/1000 STUDENTS	0.20	19.88	2.98	0.00	0.75	1.71	0.99	0.89	27.41	
STUDENTS/STAFF	5,030	50	335		1,341	583	1,006	1,118	36	
ALASKA										
# STAFF FTEs	0.5	3.0	6.8	0.0	5.0	2.0	2.0	0.9	20.2	3,726
% STAFF FTEs	2.48	14.99	33.65	0.00	24.81	9.93	9.93	4.22	100.00	
STAFF/1000 STUDENTS	0.13	0.81	1.82	0.00	1.34	0.54	0.54	0.23	5.41	
STUDENTS/STAFF	7,452	1,234	550		745	1,863	1,863	4,384	185	
ARKANSAS										
# STAFF FTEs	1.4	78.0	117.0	4.0	65.0	3.0	8.0	8.5	284.9	5,148
% STAFF FTEs	0.49	27.38	41.07	1.40	22.82	1.05	2.81	2.98	100.00	
STAFF/1000 STUDENTS	0.27	15.15	22.73	0.78	12.63	0.58	1.55	1.65	55.34	
STUDENTS/STAFF	3,651	66	44	1,287	79	1,716	644	607	18	
ARIZONA										
# STAFF FTEs	18.3	59.2	231.5	2.3	16.3	20.0	48.0	10.1	405.7	11,230
% STAFF FTEs	4.52	14.59	57.06	0.57	4.01	4.92	11.84	2.49	100.00	
STAFF/1000 STUDENTS	1.63	5.27	20.61	0.20	1.45	1.78	4.28	0.90	36.12	
STUDENTS/STAFF	613	190	49	4,883	691	562	234	1,111	28	
CALIFORNIA										
# STAFF FTEs	32.0	570.0	2,308.0	116.0	204.0	182.0	26.0	53.0	3,491.0	116,555
% STAFF FTEs	0.92	16.33	66.11	3.32	5.84	5.21	0.74	1.52	100.00	
STAFF/1000 STUDENTS	0.27	4.89	19.80	1.00	1.75	1.56	0.22	0.45	29.95	
STUDENTS/STAFF	3,642	204	51	1,005	571	640	4,483	2,195	33	
COLORADO										
# STAFF FTEs	8.9	21.6	23.0	0.0	7.3	15.6	8.3	0.0	84.5	1,185
% STAFF FTEs	10.52	25.50	27.15	0.00	8.68	18.39	9.76	0.00	100.00	
STAFF/1000 STUDENTS	4.06	9.85	10.48	0.00	3.35	7.10	3.77	0.00	38.62	
STUDENTS/STAFF	246	102	95		298	141	265		26	
CONNECTICUT										
# STAFF FTEs	5.7	50.8	7.7	0.0	9.1	9.7	4.3	9.7	96.9	3,956
% STAFF FTEs	5.88	52.43	7.95	0.00	9.34	9.96	4.44	10.01	100.00	
STAFF/1000 STUDENTS	1.44	12.84	1.95	0.00	2.29	2.44	1.09	2.45	24.49	
STUDENTS/STAFF	694	78	514		437	410	920	408	41	
DELAWARE										
# STAFF FTEs	2.0	11.0	1.0	0.0	2.0	4.0	1.0	1.0	22.0	869
% STAFF FTEs	9.09	50.00	4.55	0.00	9.09	18.18	4.55	4.55	100.00	
STAFF/1000 STUDENTS	2.47	13.60	1.24	0.00	2.47	4.94	1.24	1.24	27.19	
STUDENTS/STAFF	405	74	809		405	202	809	809	37	
D. C.										
# STAFF FTEs	0.2	0.3	0.0	0.0	0.3	0.2	0.0	0.0	1.0	63
% STAFF FTEs	20.00	30.00	0.00	0.00	30.00	20.00	0.00	0.00	100.00	
STAFF/1000 STUDENTS	3.17	4.6	0.00	0.00	4.76	3.17	0.00	0.00	15.87	
STUDENTS/STAFF	315	210			210	315			63	

TABLE A-15 (Cont.)

NUMBER OF STAFF FULL-TIME EQUIVALENTS (STAFF FTEs) IN THE CHAPTER 1
MIGRANT EDUCATION PROGRAM BY TYPE OF STAFF AND BY STATE
REGULAR TERM
FY 1985

STATE	ADMIN. STAFF	TEACHER	TEACHER AIDE	CURRIC. SPECIAL.	SUPPORT SERVICES	RECRUITER	DATA ENTRY	OTHER	TOTAL	NUMBER OF PARTICIPANTS
FLORIDA										
# STAFF FTEs	15.9	225.6	541.3	5.5	40.7	97.9	50.8	82.9	1,060.6	18,595
% STAFF FTEs	1.50	21.27	51.04	0.72	3.84	9.23	4.79	7.82	100.00	
STAFF/1000 STUDENTS	0.86	12.13	29.11	0.30	2.19	5.26	2.73	4.46	57.04	
STUDENTS/STAFF	1,169	82	34	3,361	457	190	366	222	18	
GEORGIA										
# STAFF FTEs	8.0	20.0	126.0	5.0	24.0	4.0	3.0	6.0	196.0	6,821
% STAFF FTEs	4.08	10.20	64.29	2.55	12.24	2.04	1.53	3.06	100.00	
STAFF/1000 STUDENTS	1.17	2.93	18.47	0.73	3.52	0.59	0.44	0.88	28.73	
STUDENTS/STAFF	853	341	54	1,364	284	1,705	2,274	1,137	35	
IDAHO (2)										
# STAFF FTEs	7.8	37.8	115.9	0.0	0.5	24.2	10.6	4.7	201.6	2,460
% STAFF FTEs	3.88	18.75	57.51	0.00	0.22	12.02	5.27	2.35	100.00	
STAFF/1000 STUDENTS	3.18	15.37	47.12	0.00	0.18	9.85	4.32	1.92	81.93	
STUDENTS/STAFF	314	65	21		5,467	102	232	520	12	
ILLINOIS										
# STAFF FTEs	8.0	22.0	16.0	0.0	5.0	6.0	7.0	0.0	64.0	891
% STAFF FTEs	12.50	34.38	25.00	0.00	7.81	9.38	10.94	0.00	100.00	
STAFF/1000 STUDENTS	8.98	24.69	17.96	0.00	5.61	6.73	7.86	0.00	71.83	
STUDENTS/STAFF	111	41	56		178	149	127		14	
INDIANA										
# STAFF FTEs	1.4	3.6	11.5	2.0	5.0	2.9	5.7	4.6	36.7	3,106
% STAFF FTEs	5.81	9.81	31.34	5.45	13.62	7.90	15.53	12.53	100.00	
STAFF/1000 STUDENTS	0.45	1.16	3.70	0.64	1.61	0.93	1.84	1.48	11.82	
STUDENTS/STAFF	2,219	853	270	1,553	621	1,071	545	675	85	
IOWA										
# STAFF FTEs	0.1	7.6	1.5	0.0	0.0	0.0	0.0	0.0	9.2	148
% STAFF FTEs	1.09	82.61	16.30	0.00	0.00	0.00	0.00	0.00	100.00	
STAFF/1000 STUDENTS	0.68	51.35	10.14	0.00	0.00	0.00	0.00	0.00	62.16	
STUDENTS/STAFF	1,480	19	99						16	
KANSAS										
# STAFF FTEs	6.7	35.8	39.0	2.7	8.1	8.5	6.8	5.3	112.8	3,540
% STAFF FTEs	5.92	31.72	34.60	2.37	7.16	7.54	6.04	4.65	100.00	
STAFF/1000 STUDENTS	1.89	10.11	11.02	0.75	2.28	2.40	1.92	1.48	31.86	
STUDENTS/STAFF	530	99	91	1,326	438	416	520	674	31	
KENTUCKY										
# STAFF FTEs	9.9	85.1	46.9	0.0	3.2	4.7	8.4	0.0	158.2	4,107
% STAFF FTEs	6.26	53.79	29.45	0.00	2.02	2.97	5.31	0.00	100.00	
STAFF/1000 STUDENTS	2.41	20.72	11.42	0.00	0.78	1.14	2.05	0.00	38.52	
STUDENTS/STAFF	415	48	88		1,283	874	489		26	
LOUISIANA										
# STAFF FTEs	20.9	44.6	270.2	4.5	16.5	17.0	36.3	0.0	360.0	6,963
% STAFF FTEs	5.81	12.39	67.17	1.25	4.58	4.72	10.08	0.00	100.00	
STAFF/1000 STUDENTS	5.00	6.41	71.62	0.67	2.37	2.44	5.21	0.00	51.70	
STUDENTS/STAFF	333	156	32	1,547	422	410	192		19	

TABLE A-15 (Cont.)

NUMBER OF STAFF FULL-TIME EQUIVALENTS (STAFF FTEs) IN THE CHAPTER 1
MIGRANT EDUCATION PROGRAM BY TYPE OF STAFF AND BY STATE
REGULAR TERM
FY 1985

STATE	ADMIN. STAFF	TEACHER	TEACHER AIDE	CURRIC. SPECIAL.	SUPPORT SERVICES	RECRUITER	DATA ENTRY	OTHER	TOTAL	NUMBER OF PARTICIPANTS
MAINE										
# STAFF FTEs	5.0	152.0	0.0	0.0	0.0	1.0	1.0	0.0	159.0	1,956
% STAFF FTEs	3.14	95.60	0.00	0.00	0.00	0.63	0.63	0.00	100.00	
STAFF/1000 STUDENTS	2.56	77.71	0.00	0.00	0.00	0.51	0.51	0.00	81.29	
STUDENTS/STAFF	391	13				1,956	1,956		12	
MARYLAND										
# STAFF FTEs	0.3	0.7	0.6	0.0	0.4	0.9	0.2	0.0	3.0	103
% STAFF FTEs	8.47	23.73	18.64	0.00	13.56	28.81	6.78	0.00	100.00	
STAFF/1000 STUDENTS	2.43	6.80	5.34	0.00	3.88	8.25	1.94	0.00	28.64	
STUDENTS/STAFF	412	147	187		258	121	515		35	
MASSACHUSETTS										
# STAFF FTEs	32.0	309.0	94.0	23.0	19.0	27.0	37.0	22.0	563.0	3,311
% STAFF FTEs	5.68	54.88	16.70	4.09	3.37	4.80	6.57	3.91	100.00	
STAFF/1000 STUDENTS	9.66	93.33	28.39	6.95	5.74	8.15	11.17	6.64	170.04	
STUDENTS/STAFF	103	11	35	144	174	123	89	151	6	
MICHIGAN										
# STAFF FTEs	40.0	54.0	58.0	4.0	19.0	19.0	11.0	0.0	205.0	3,475
% STAFF FTEs	19.51	26.34	28.29	1.95	9.27	9.27	5.37	0.00	100.00	
STAFF/1000 STUDENTS	11.51	15.54	16.69	1.15	5.47	5.47	3.17	0.00	58.99	
STUDENTS/STAFF	87	64	60	869	183	183	316		17	
MINNESOTA										
# STAFF FTEs	5.0	4.0	23.0	0.0	5.0	4.0	2.0	1.0	44.0	91
% STAFF FTEs	11.36	9.09	52.27	0.00	11.36	9.09	4.55	2.27	100.00	
STAFF/1000 STUDENTS	54.95	43.96	231.15	0.00	54.95	43.96	21.98	10.99	483.52	
STUDENTS/STAFF	18	23	4		18	23	46	91	2	
MISSISSIPPI										
# STAFF FTEs	14.8	70.5	12.0	2.0	15.4	13.5	11.0	4.1	143.3	4,456
% STAFF FTEs	10.30	49.21	8.38	1.40	10.76	9.42	7.68	2.85	100.00	
STAFF/1000 STUDENTS	3.54	16.92	2.88	0.48	3.70	3.24	2.64	0.98	34.39	
STUDENTS/STAFF	282	59	347	2,083	270	309	379	1,021	29	
MISSOURI										
# STAFF FTEs	2.8	33.0	1.7	1.9	4.6	4.7	1.0	12.3	62.0	1,422
% STAFF FTEs	4.51	53.26	2.68	2.98	7.45	7.61	1.61	19.89	100.00	
STAFF/1000 STUDENTS	1.97	23.23	1.17	1.30	3.25	3.32	0.70	8.68	43.62	
STUDENTS/STAFF	508	43	857	769	308	301	1,422	115	23	
MONTANA (3)										
# STAFF FTEs	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0
% STAFF FTEs										
STAFF/1000 STUDENTS										
STUDENTS/STAFF										
NEBRASKA (3)										
# STAFF FTEs	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0
% STAFF FTEs										
STAFF/1000 STUDENTS										
STUDENTS/STAFF										

TABLE A-15 (Cont.)

NUMBER OF STAFF FULL-TIME EQUIVALENTS (STAFF FTEs) IN THE CHAPTER 1
MIGRANT EDUCATION PROGRAM BY TYPE OF STAFF AND BY STATE
REGULAR TERM
FY 1985

STATE	ADMIN. STAFF	TEACHER	TEACHER AIDE	CURRIC. SPECIAL.	SUPPORT SERVICES	RECRUITED	DATA ENTRY	OTHER	TOTAL	NUMBER OF PARTICIPANTS
NEVADA										
# STAFF FTEs	0.1	9.5	24.0	0.0	0.2	1.3	0.4	0.0	35.4	561
% STAFF FTEs	0.40	26.84	67.67	0.00	0.42	3.53	1.13	0.00	100.00	
STAFF/1000 STUDENTS	0.25	16.93	42.69	0.00	0.27	2.23	0.71	0.00	63.08	
STUDENTS/STAFF	4,007	59	23		3,740	449	1,403		16	
NEW HAMPSHIRE										
# STAFF FTEs	0.0	3.0	0.0	0.0	0.0	0.0	0.0	0.0	3.0	66
% STAFF FTEs	0.00	100.00	0.00	0.00	0.00	0.00	0.00	0.00	100.00	
STAFF/1000 STUDENTS	0.00	45.45	0.00	0.00	0.00	0.00	0.00	0.00	45.45	
STUDENTS/STAFF		22							22	
NEW JERSEY										
# STAFF FTEs	9.2	18.1	0.5	2.0	2.6	8.8	7.6	6.4	55.2	1,307
% STAFF FTEs	16.67	32.79	0.91	3.62	4.71	15.94	13.77	11.59	100.00	
STAFF/1000 STUDENTS	7.04	13.85	0.38	1.53	1.99	6.73	5.81	4.90	42.23	
STUDENTS/STAFF	142	72	2,614	654	503	149	172	204	24	
NEW MEXICO										
# STAFF FTEs	5.2	16.9	55.0	1.1	6.9	4.0	12.2	26.9	128.2	2,587
% STAFF FTEs	4.06	13.15	42.91	0.86	5.41	3.12	9.51	20.98	100.00	
STAFF/1000 STUDENTS	2.01	6.52	21.26	0.43	2.68	1.55	4.71	10.39	49.55	
STUDENTS/STAFF	498	153	47	2,352	373	647	212	96	20	
NEW YORK										
# STAFF FTEs	18.4	106.3	66.5	7.9	22.9	5.2	11.8	7.1	246.1	4,606
% STAFF FTEs	7.46	43.20	27.03	3.21	9.31	2.11	4.80	2.89	100.00	
STAFF/1000 STUDENTS	3.98	23.08	14.44	1.72	4.97	1.13	2.56	1.54	53.42	
STUDENTS/STAFF	251	43	69	583	201	886	370	649	19	
N. CAROLINA										
# STAFF FTEs	9.9	95.7	71.0	0.7	11.2	24.5	9.1	3.3	225.4	4,621
% STAFF FTEs	4.37	42.45	31.49	0.32	4.97	10.89	4.05	1.46	100.00	
STAFF/1000 STUDENTS	2.13	20.71	15.36	0.16	2.42	5.31	1.97	0.71	48.79	
STUDENTS/STAFF	465	48	65	6,374	413	188	506	1,400	20	
N. DAKOTA										
# STAFF FTEs	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	7
% STAFF FTEs										
STAFF/1000 STUDENTS	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	
STUDENTS/STAFF										
OHIO										
# STAFF FTEs	10.9	51.5	31.5	0.0	15.0	11.8	12.1	5.2	138.0	1,642
% STAFF FTEs	7.90	37.32	22.83	0.00	10.77	8.55	8.77	3.77	100.00	
STAFF/1000 STUDENTS	6.64	31.36	19.18	0.00	9.14	7.19	7.37	3.17	84.04	
STUDENTS/STAFF	151	32	52		109	139	136	316	12	
OKLAHOMA										
# STAFF FTEs	2.0	59.0	46.0	0.0	0.0	1.0	2.1	5.0	115.0	1,906
% STAFF FTEs	1.74	51.30	40.00	0.00	0.00	0.87	1.74	4.35	100.00	
STAFF/1000 STUDENTS	1.05	30.95	24.13	0.00	0.00	0.52	1.05	2.62	60.34	
STUDENTS/STAFF	953	32	41			1,906	953	381	17	

TABLE A-15 (Cont.)

NUMBER OF STAFF FULL-TIME EQUIVALENTS (STAFF FTEs) IN THE CHAPTER 1
MIGRANT EDUCATION PROGRAM BY TYPE OF STAFF AND BY STATE
REGULAR TERM
FY 1985

STATE	ADMIN. STAFF	TEACHER	TEACHER AIDE	CURRIC. SPECIAL.	SUPPORT SERVICES	RECRUITER	DATA ENTRY	OTHER	TOTAL	NUMBER OF PARTICIPANTS
OREGON										
# STAFF FTEs	5.1	48.8	98.0	3.5	14.2	10.1	6.3	16.2	202.2	7,020
% STAFF FTEs	2.51	24.12	48.46	1.73	7.01	5.01	3.13	8.02	100.00	
STAFF/1000 STUDENTS	0.72	6.95	13.96	0.50	2.02	1.44	0.90	2.31	28.80	
STUDENTS/STAFF	1,382	144	72	2,006	495	694	1,109	433	35	
PENNSYLVANIA										
# STAFF FTEs	1.0	33.0	11.0	6.0	0.5	12.0	6.5	11.5	81.5	1,698
% STAFF FTEs	1.23	40.49	13.50	7.36	0.61	14.72	7.98	14.11	100.00	
STAFF/1000 STUDENTS	0.59	19.43	6.48	3.53	0.29	7.07	3.83	6.77	48.00	
STUDENTS/STAFF	1,698	51	154	283	3,396	142	261	148	21	
PUERTO RICO										
# STAFF FTEs	10.0	114.0	2.0	0.0	38.0	14.0	5.0	25.0	208.0	9,515
% STAFF FTEs	4.81	54.81	0.96	0.00	18.27	6.73	2.40	12.02	100.00	
STAFF/1000 STUDENTS	1.05	11.98	0.21	0.00	3.99	1.47	0.53	2.63	21.85	
STUDENTS/STAFF	952	84	4,760		251	680	1,904	791	46	
RHODE ISLAND (3)										
# STAFF FTEs	0.0	1.0	0.0	1.0	0.0	3.0	0.0	3.0	8.0	0
% STAFF FTEs	0.00	12.50	0.00	12.50	0.00	37.50	0.00	37.50	100.00	
STAFF/1000 STUDENTS										
STUDENTS/STAFF										
S. CAROLINA										
# STAFF FTEs	1.0	4.0	1.0	0.0	1.0	0.5	0.5	0.0	8.0	204
% STAFF FTEs	12.50	50.00	12.50	0.00	12.50	6.25	6.25	0.00	100.00	
STAFF/1000 STUDENTS	4.90	19.61	4.90	0.00	4.90	2.45	2.45	0.00	39.22	
STUDENTS/STAFF	204	51	204		204	408	408		26	
S. DAKOTA										
# STAFF FTEs	0.1	1.0	1.7	0.0	0.1	0.2	0.1	0.0	3.2	59
% STAFF FTEs	3.13	31.25	53.12	0.00	3.13	6.25	3.13	0.00	100.00	
STAFF/1000 STUDENTS	1.69	16.95	28.81	0.00	1.69	3.39	1.69	0.00	54.24	
STUDENTS/STAFF	590	59	35		590	295	590		18	
TENNESSEE										
# STAFF FTEs	0.3	1.5	1.0	0.0	0.0	0.0	0.0	0.0	2.8	114
% STAFF FTEs	9.09	54.55	36.36	0.00	0.00	0.00	0.00	0.00	100.00	
STAFF/1000 STUDENTS	2.77	13.16	8.77	0.00	0.00	0.00	0.00	0.00	24.12	
STUDENTS/STAFF	45	76	114						41	
TEXAS										
# STAFF FTEs	112.0	1,384.0	1,915.0	295.0	585.0	0.0	0.0	60.0	4,351.0	62,753
% STAFF FTEs	2.57	31.81	44.01	6.78	13.45	0.00	0.00	1.38	100.00	
STAFF/1000 STUDENTS	1.78	22.05	30.52	4.70	9.32	0.00	0.00	0.96	69.34	
STUDENTS/STAFF	560	45	33	213	107			1,046	14	
UTAH										
# STAFF FTEs	0.0	1.0	5.0	0.0	0.0	1.0	1.0	0.0	8.0	90
% STAFF FTEs	0.00	12.50	62.50	0.00	0.00	12.50	12.50	0.00	100.00	
STAFF/1000 STUDENTS	0.00	11.11	55.56	0.00	0.00	11.11	11.11	0.00	88.89	
STUDENTS/STAFF		90	18			90	90		11	

TABLE A-15 (Cont.)

NUMBER OF STAFF FULL-TIME EQUIVALENTS (STAFF FTEs) IN THE CHAPTER 1
MIGRANT EDUCATION PROGRAM BY TYPE OF STAFF AND BY STATE
REGULAR TERM
FY 1985

STATE	ADMIN. STAFF	TEACHER	TEACHER AIDE	CURRIC. SPECIAL.	SUPPORT SERVICES	RECRUITER	DATA ENTRY	OTHER	TOTAL	NUMBER OF PARTICIPANTS
VERMONT										
# STAFF FTEs	1.3	7.5	0.0	1.5	0.5	2.0	0.9	0.7	14.4	475
% STAFF FTEs	9.03	52.08	0.00	10.72	3.47	13.89	6.25	4.86	100.00	
STAFF/1000 STUDENTS	2.74	15.79	0.00	3.16	1.05	4.21	1.89	1.47	30.32	
STUDENTS/STAFF	365	63		317	950	238	528	679	33	
VIRGINIA										
# STAFF FTEs	4.0	3.0	6.0	0.0	0.0	0.0	1.0	3.0	17.0	524
% STAFF FTEs	23.53	17.65	35.29	0.00	0.00	0.00	5.88	17.65	100.00	
STAFF/1000 STUDENTS	7.49	5.62	11.24	0.00	0.00	0.00	1.87	5.62	31.84	
STUDENTS/STAFF	134	178	89				534	178	31	
WASHINGTON										
# STAFF FTEs	9.1	123.2	78.5	0.1	0.0	0.0	18.9	28.5	258.3	6,980
% STAFF FTEs	3.51	47.70	30.40	0.05	0.00	0.00	7.31	11.03	100.00	
STAFF/1000 STUDENTS	1.30	17.65	11.25	0.02	0.00	0.00	2.70	4.08	37.01	
STUDENTS/STAFF	770	57	89	49,857			370	245	27	
WEST VIRGINIA										
# STAFF FTEs	1.0	1.5	0.8	0.0	1.0	0.0	0.0	1.0	5.3	44
% STAFF FTEs	18.87	28.30	15.09	0.00	18.87	0.00	0.00	18.87	100.00	
STAFF/1000 STUDENTS	22.73	34.09	18.18	0.00	22.73	0.00	0.00	22.73	120.45	
STUDENTS/STAFF	44	29	55		44			44	8	
WISCONSIN										
# STAFF FTEs	6.0	19.1	10.6	1.7	3.5	3.9	1.5	4.5	50.8	693
% STAFF FTEs	11.89	37.57	20.80	3.31	6.89	7.68	2.95	8.92	100.00	
STAFF/1000 STUDENTS	8.72	27.55	15.25	2.42	5.05	5.63	2.16	6.54	73.32	
STUDENTS/STAFF	115	36	66	413	198	178	462	153	14	
WYOMING (3)										
# STAFF FTEs	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0
% STAFF FTEs										
STAFF/1000 STUDENTS										
STUDENTS/STAFF										
NATIONAL (4)										
# STAFF FTEs	454.4	4,041.7	6,433.4	493.4	1,179.4	578.4	388.3	435.2	14,004.2	314,329
% STAFF FTEs	3.24	28.86	45.94	3.52	8.42	4.13	2.77	3.11	100.00	
STAFF/1000 STUDENTS	1.45	12.86	20.47	1.57	3.75	1.84	1.24	1.38	44.55	
STUDENTS/STAFF	692	78	49	637	267	543	809	722	22	

- (1) STAFF REFERS TO PERSONNEL FUNDED THROUGH THE MIGRANT PROGRAM, NOT PERSONNEL PROVIDING SERVICES TO MIGRANT STUDENTS. IN ADDITION, DEFINITIONS OF STAFF FTEs DIFFER AMONG THE STATES; THEREFORE, THESE COUNTS SHOULD BE INTERPRETED WITH CAUTION.
- (2) IDAHO'S REPORTED NUMBER OF PARTICIPANTS REFLECTS THE UNDUPLICATED COUNT OF STUDENTS RECEIVING INSTRUCTIONAL SERVICES; UNDUPLICATED COUNTS OF STUDENTS RECEIVING ONLY SUPPORTING SERVICES WERE NOT AVAILABLE.
- (3) STATE DID NOT OFFER REGULAR PROGRAM.
- (4) NATIONAL PARTICIPATION TOTALS AND STAFF/STUDENTS RATIOS SHOULD BE INTERPRETED WITH CAUTION BECAUSE OF THE EXCEPTIONS NOTED ABOVE.

TABLE A-16

NUMBER OF STAFF FULL-TIME EQUIVALENTS (STAFF FTEs) IN THE CHAPTER 1
MIGRANT EDUCATION PROGRAM BY TYPE OF STAFF AND BY STATE
SUMMER TERM
FY 1985

STATE	ADMIN. STAFF	TEACHER	TEACHER AIDE	CURRIC. SPECIAL.	SUPPORT SERVICES	RECRUITER	DATA ENTRY	OTHER	TOTAL	NUMBER OF PARTICIPANTS
ALABAMA										
# STAFF FTEs (1)	4.2	31.6	33.2	0.0	10.2	6.1	0.0	10.0	95.4	470
% STAFF FTEs	4.42	33.18	34.81	0.00	10.70	6.41	0.00	10.49	100.00	
STAFF/1000 STUDENTS	8.98	67.32	70.64	0.00	21.70	13.00	0.00	21.28	202.91	
STUDENTS/STAFF	111	15	14		46	77		47	5	
ALASKA										
# STAFF FTEs	0.0	2.0	0.0	0.0	0.0	0.0	0.0	0.0	2.0	17
% STAFF FTEs	0.00	100.00	0.00	0.00	0.00	0.00	0.00	0.00	100.00	
STAFF/1000 STUDENTS	0.00	117.65	0.00	0.00	0.00	0.00	0.00	0.00	117.65	
STUDENTS/STAFF		9							9	
ARKANSAS (2)										
# STAFF FTEs	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0
% STAFF FTEs										
STAFF/1000 STUDENTS										
STUDENTS/STAFF										
ARIZONA										
# STAFF FTEs	12.0	118.1	89.9	0.0	15.8	9.0	18.1	68.0	330.9	1,936
% STAFF FTEs	3.63	35.71	27.17	0.00	4.76	2.71	5.47	20.57	100.00	
STAFF/1000 STUDENTS	6.20	61.02	46.43	0.00	8.14	4.62	9.35	35.14	170.89	
STUDENTS/STAFF	161	16	22		123	216	107	28	6	
CALIFORNIA										
# STAFF FTEs	19.0	541.0	1117.0	72.0	49.0	102.0	34.0	40.0	1,974.0	48,353
% STAFF FTEs	0.96	27.41	56.59	3.65	2.48	5.17	1.72	2.03	100.00	
STAFF/1000 STUDENTS	0.39	11.19	23.10	1.49	1.01	2.11	0.70	0.83	40.82	
STUDENTS/STAFF	2,545	89	43	672	987	474	1,422	1,209	24	
COLORADO										
# STAFF FTEs	18.2	97.3	64.1	0.0	71.2	13.2	8.6	0.0	272.9	1,855
% STAFF FTEs	6.65	35.82	23.48	0.00	26.09	4.84	3.13	0.00	100.00	
STAFF/1000 STUDENTS	9.78	52.70	34.54	0.00	38.38	7.12	4.61	0.00	147.14	
STUDENTS/STAFF	102	19	29		26	141	217		7	
CONNECTICUT										
# STAFF FTEs	3.0	56.0	51.0	0.0	22.0	8.0	2.0	3.0	145.0	771
% STAFF FTEs	2.07	38.62	35.17	0.00	15.17	5.52	1.38	2.07	100.00	
STAFF/1000 STUDENTS	3.89	72.63	66.15	0.00	28.53	10.38	2.59	3.89	188.07	
STUDENTS/STAFF	257	14	15		35	96	386	257	5	
DELAWARE										
# STAFF FTEs	4.0	23.0	25.0	0.0	3.0	2.0	0.0	15.0	72.0	735
% STAFF FTEs	5.56	31.94	34.72	0.00	4.17	2.78	0.00	20.83	100.00	
STAFF/1000 STUDENTS	5.44	31.29	34.01	0.00	4.08	2.72	0.00	20.41	97.96	
STUDENTS/STAFF	184	32	29		245	368		49	10	
D.C. (2)										
# STAFF FTEs	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.1	0
% STAFF FTEs	0.00	0.00	0.00	0.00	0.00	100.00	0.00	0.00	100.00	
STAFF/1000 STUDENTS										
STUDENTS/STAFF										

TABLE A-16 (Cont.)

NUMBER OF STAFF FULL-TIME EQUIVALENTS (STAFF FTEs) IN THE CHAPTER 1
MIGRANT EDUCATION PROGRAM BY TYPE OF STAFF AND BY STATE
SUMMER TERM
FY 1985

STATE	ADMIN. STAFF	TEACHER	TEACHER AIDE	CURRIC. SPECIAL.	SUPPORT SERVICES	RECRUITER	DATA ENTRY	OTHER	TOTAL	NUMBER OF PARTICIPANTS
FLORIDA										
# STAFF FTEs	3.0	11.0	14.0	0.0	1.0	9.0	1.0	1.0	40.0	339
\ STAFF FTEs	7.50	27.50	35.00	0.00	2.50	22.50	2.50	2.50	100.00	
STAFF/1000 STUDENTS	8.85	32.45	41.30	0.00	2.95	26.55	2.95	2.95	117.99	
STUDENTS/STAFF	113	31	24		339	38	339	339	8	
GEORGIA										
# STAFF FTEs	8.0	45.0	110.0	5.0	19.0	6.0	3.0	6.0	202.0	3,135
\ STAFF FTEs	3.96	22.28	54.46	2.48	9.41	2.97	1.49	2.97	100.00	
STAFF/1000 STUDENTS	2.55	14.35	35.09	1.59	6.06	1.91	0.96	1.91	64.43	
STUDENTS/STAFF	392	70	29	627	165	523	1,045	523	16	
IDAHO (3)										
# STAFF FTEs	18.2	171.4	110.3	0.0	4.1	17.2	12.0	9.1	342.2	2,650
\ STAFF FTEs	5.30	50.08	32.23	0.00	1.20	5.03	3.50	2.66	100.00	
STAFF/1000 STUDENTS	6.85	64.68	41.62	0.00	1.55	6.50	4.52	3.44	129.15	
STUDENTS/STAFF	146	15	24		646	154	221	291	8	
ILLINOIS										
# STAFF FTEs	20.0	133.0	90.0	0.0	90.0	18.0	17.0	0.0	368.0	2,298
\ STAFF FTEs	5.43	36.14	24.46	0.00	24.46	4.89	4.62	0.00	100.00	
STAFF/1000 STUDENTS	8.70	57.88	39.16	0.00	39.16	7.83	7.40	0.00	160.14	
STUDENTS/STAFF	115	17	26		26	128	135		6	
INDIANA										
# STAFF FTEs	2.3	19.3	28.0	2.2	7.2	13	7.0	9.5	88.8	749
\ STAFF FTEs	2.59	21.73	31.53	2.48	8.11	14.98	7.88	10.70	100.00	
STAFF/1000 STUDENTS	3.07	25.77	37.38	2.94	9.61	17.76	9.35	12.68	118.56	
STUDENTS/STAFF	326	39	27	340	104	56	107	79	8	
IOWA										
# STAFF FTEs	1.0	5.0	5.0	0.0	2.2	0.3	0.0	0.0	13.5	101
\ STAFF FTEs	7.41	37.04	37.04	0.00	16.30	2.22	0.00	0.00	100.00	
STAFF/1000 STUDENTS	9.90	49.50	49.50	0.00	21.78	2.97	0.00	0.00	133.66	
STUDENTS/STAFF	101	20	20		46	337			7	
KANSAS										
# STAFF FTEs	4.2	24.4	22.1	0.4	7.7	3.3	4.4	4.6	71.0	1,145
\ STAFF FTEs	5.90	34.40	31.13	0.49	10.89	4.58	6.20	6.41	100.00	
STAFF/1000 STUDENTS	3.66	21.33	19.30	0.31	6.75	2.84	3.84	3.97	62.00	
STUDENTS/STAFF	273	47	52	3,271	148	352	260	252	16	
KENTUCKY										
# STAFF FTEs	4.7	72.3	28.6	0.0	0.8	4.2	1.3	0.0	111.9	698
\ STAFF FTEs	4.20	64.61	25.56	0.00	0.71	3.75	1.16	0.00	100.00	
STAFF/1000 STUDENTS	6.73	103.58	40.97	0.00	1.15	6.32	1.86	0.00	160.32	
STUDENTS/STAFF	149	10	24		873	166	537		6	
LOUISIANA										
# STAFF FTEs	18.7	123.1	105.0	1.0	55.3	0.0	0.0	0.0	303.1	1,415
\ STAFF FTEs	5.17	40.61	34.64	0.33	18.24	0.00	0.00	0.00	100.00	
STAFF/1000 STUDENTS	13.22	87.00	74.20	0.71	39.08	0.00	0.00	0.00	214.20	
STUDENTS/STAFF	76	11	13	1,415	26				5	

TABLE A-16 (Cont.)

NUMBER OF STAFF FULL-TIME EQUIVALENTS (STAFF FTEs) IN THE CHAPTER 1
MIGRANT EDUCATION PROGRAM BY TYPE OF STAFF AND BY STATE
SUMMER TERM
FY 1985

STATE	ADMIN. STAFF	TEACHER	TEACHER AIDE	CURRIC. SPECIAL.	SUPPORT SERVICES	RECRUITER	DATA ENTRY	OTHER	TOTAL	NUMBER OF PARTICIPANTS
MAINE										
# STAFF FTEs	1.0	11.0	14.0	0.0	0.0	0.0	0.0	10.0	36.0	197
% STAFF FTEs	2.78	30.56	38.89	0.00	0.00	0.00	0.00	27.78	100.00	
STAFF/1000 STUDENTS	5.08	55.84	71.07	0.00	0.00	0.00	0.00	50.76	182.74	
STUDENTS/STAFF	197	18	14					20	5	
MARYLAND										
# STAFF FTEs	9.4	51.8	37.0	1.0	10.0	5.8	3.3	6.8	124.9	531
% STAFF FTEs	7.49	41.44	29.63	0.80	8.01	4.63	2.60	5.41	100.00	
STAFF/1000 STUDENTS	17.61	97.46	69.68	1.88	18.83	10.89	6.12	12.71	235.18	
STUDENTS/STAFF	57	10	14	531	53	92	163	79	4	
MASSACHUSETTS										
# STAFF FTEs	28.0	426.0	154.0	34.0	23.0	27.0	43.0	22.0	757.0	4,075
% STAFF FTEs	3.70	56.27	20.34	4.49	3.04	3.57	5.68	2.91	100.00	
STAFF/1000 STUDENTS	6.87	104.54	37.79	8.34	5.64	6.63	10.55	5.40	185.77	
STUDENTS/STAFF	146	10	26	120	177	151	95	185	5	
MICHIGAN										
# STAFF FTEs	35.0	173.0	336.0	23.0	232.0	47.0	29.0	0.0	875.0	5,832
% STAFF FTEs	4.00	19.77	38.40	2.63	26.51	5.37	3.31	0.00	100.00	
STAFF/1000 STUDENTS	6.00	29.66	57.61	3.94	39.78	8.06	4.97	0.00	150.03	
STUDENTS/STAFF	167	34	17	254	25	124	201		7	
MINNESOTA										
# STAFF FTEs	21.0	104.0	65.0	33.0	26.0	16.0	15.0	70.0	350.0	2,539
% STAFF FTEs	6.00	29.71	18.57	9.43	7.43	4.57	4.29	20.00	100.00	
STAFF/1000 STUDENTS	8.27	40.96	25.60	13.00	10.24	6.30	5.91	27.57	137.85	
STUDENTS/STAFF	121	24	39	77	98	159	169	36	7	
MISSISSIPPI (2)										
# STAFF FTEs	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
% STAFF FTEs										
STAFF/1000 STUDENTS										
STUDENTS/STAFF										
MISSOURI										
# STAFF FTEs	3.6	36.0	15.0	0.2	2.6	3.3	1.0	6.0	67.6	655
% STAFF FTEs	5.33	53.25	22.19	0.22	3.85	4.81	1.48	8.88	100.00	
STAFF/1000 STUDENTS	5.50	54.96	22.90	0.23	3.97	4.96	1.53	9.16	103.21	
STUDENTS/STAFF	182	18	44	4,367	252	202	655	109	10	
MONTANA										
# STAFF FTEs	8.0	36.0	61.0	0.0	26.0	7.0	0.0	7.0	145.0	534
% STAFF FTEs	5.52	24.83	42.07	0.00	17.93	4.83	0.00	4.83	100.00	
STAFF/1000 STUDENTS	14.98	67.42	114.23	0.00	48.69	13.11	0.00	13.11	271.54	
STUDENTS/STAFF	67	15	9		21	76		76	4	
NEBRASKA										
# STAFF FTEs	7.0	30.0	36.0	0	69.0	3.0	3.0	6.0	154.0	640
% STAFF FTEs	4.55	19.48	23.38	0.00	44.81	1.95	1.95	3.90	100.00	
STAFF/1000 STUDENTS	10.94	46.88	56.25	0.00	107.81	4.69	4.69	9.38	240.63	
STUDENTS/STAFF	91	21	18		9	213	213	107	4	

TABLE A-16 (Cont.)

NUMBER OF STAFF FULL-TIME EQUIVALENTS (STAFF FTEs) IN THE CHAPTER 1
MIGRANT EDUCATION PROGRAM BY TYPE OF STAFF AND BY STATE
SUMMER TERM
FY 1985

STATE	ADMIN. STAFF	TEACHER	TEACHER AIDE	CURRIC. SPECIAL.	SUPPORT SERVICES	RECRUITER	DATA ENTRY	OTHER	TOTAL	NUMBER OF PARTICIPANTS
NEVADA (2)										
# STAFF FTEs	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0
% STAFF FTEs										
STAFF/1000 STUDENTS										
STUDENTS/STAFF										
NEW HAMPSHIRE										
# STAFF FTEs	0.0	10.0	0.0	0.0	0.0	0.0	0.0	0.0	10.0	35
% STAFF FTEs	0.00	100.00	0.00	0.00	0.00	0.00	0.00	0.00	100.00	
STAFF/1000 STU ENTS	0.00	285.71	0.00	0.00	0.00	0.00	0.00	0.00	285.71	
STU ENTS/STAFF		4							4	
NEW JERSEY										
# STAFF FTEs	10.2	85.7	30.8	1.0	12.8	9.0	6.8	26.7	183.0	1,266
% STAFF FTEs	5.57	46.83	16.83	0.55	6.99	4.92	3.72	14.59	100.00	
STAFF/1000 STUDENTS	8.06	67.69	24.33	0.79	10.11	7.11	5.37	21.09	144.35	
STUDENTS/STAFF	124	15	41	1,266	99	141	186	47	7	
NEW MEXICO										
# STAFF FTEs	3.2	30.0	33.0	2.0	3.1	1.0	3.0	23.1	98.4	798
% STAFF FTEs	3.25	30.50	33.55	2.03	3.10	1.02	3.05	23.49	100.00	
STAFF/1000 STUDENTS	4.01	37.59	41.35	2.51	3.82	1.25	3.76	28.95	123.25	
STUDENTS/STAFF	249	27	24	399	262	798	266	35	8	
NEW YORK										
# STAFF FTEs	18.0	120.0	53.3	11.1	48.4	9.0	10.8	7.8	278.3	1,807
% STAFF FTEs	6.45	43.13	19.14	3.99	17.39	3.23	3.88	2.79	100.00	
STAFF/1000 STUDENTS	9.93	66.41	29.47	6.14	26.78	4.98	5.98	4.29	153.98	
STUDENTS/STAFF	101	15	34	163	37	201	167	233	6	
N. CAROLINA										
# STAFF FTEs	22.5	164.8	130.6	5.5	24.7	21.0	8.2	38.4	415.7	2,491
% STAFF FTEs	5.42	39.65	31.41	1.32	5.94	5.05	1.98	9.23	100.00	
STAFF/1000 STUDENTS	9.04	66.17	52.42	2.21	9.92	8.43	3.30	15.40	166.87	
STUDENTS/STAFF	111	15	19	453	101	119	303	65	6	
N. DAKOTA										
# STAFF FTEs	11.5	66.9	66.3	0.0	74.1	6.8	1.2	0.0	226.7	1,089
% STAFF FTEs	5.07	29.49	29.25	0.00	32.68	3.00	0.51	0.00	100.00	
STAFF/1000 STUDENTS	10.55	61.39	60.89	0.00	68.03	5.24	1.06	0.00	208.16	
STUDENTS/STAFF	95	16	16		15	160	947		5	
OHIO										
# STAFF FTEs	12.6	85.9	84.1	0.0	58.2	9.6	11.3	0.2	261.9	1,896
% STAFF FTEs	4.81	32.80	32.11	0.00	22.22	3.67	4.31	0.09	100.00	
STAFF/1000 STUDENTS	6.65	45.31	44.36	0.00	30.70	5.06	5.96	0.12	138.15	
STUDENTS/STAFF	150	22	23		33	198	168	8,243	7	
OKLAHOMA (2)										
# STAFF FTEs	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0
% STAFF FTEs										
STAFF/1000 STUDENTS										
STUDENTS/STAFF										

TABLE A-16 (Cont.)

NUMBER OF STAFF FULL-TIME EQUIVALENTS (STAFF FTEs) IN THE CHAPTER 1
MIGRANT EDUCATION PROGRAM BY TYPE OF STAFF AND BY STATE
SUMMER TERM
FY 1985

STATE	ADMIN. STAFF	TEACHER	TEACHER AIDE	CURRIC. SPECIAL.	SUPPORT SERVICES	RECRUITER	DATA ENTRY	OTHER	TOTAL	NUMBER OF PARTICIPANTS
OREGON										
# STAFF FTEs	6.3	80.7	77.1	3.5	24.7	9.1	4.1	32.0	237.5	3,120
% STAFF FTEs	2.66	33.95	32.47	1.47	10.39	3.82	1.74	13.48	100.00	
STAFF/1000 STUDENTS	2.03	25.85	24.72	1.12	7.91	2.91	1.32	10.26	76.13	
STUDENTS/STAFF	493	39	40	891	126	344	755	97	13	
PENNSYLVANIA										
# STAFF FTEs	1.0	38.0	41.0	9.0	0.4	8.0	6.5	13.0	116.9	544
% STAFF FTEs	0.86	32.51	35.07	7.70	0.34	6.84	5.56	11.12	100.00	
STAFF/1000 STUDENTS	1.84	69.85	75.37	16.54	0.74	14.71	11.95	23.90	214.89	
STUDENTS/STAFF	544	14	13	60	1,360	68	84	42	5	
PUERTO RICO (2)										
# STAFF FTEs	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0
% STAFF FTEs										
STAFF/1000 STUDENTS										
STUDENTS/STAFF										
RHODE ISLAND										
# STAFF FTEs	2.0	6.0	8.0	1.0	0.0	2.0	0.0	0.0	19.0	78
% STAFF FTEs	10.53	31.58	42.11	5.26	0.00	10.53	0.00	0.00	100.00	
STAFF/1000 STUDENTS	25.64	76.92	102.56	12.82	0.00	25.64	0.00	0.00	243.59	
STUDENTS/STAFF	39	13	10	78		39			4	
S. CAROLINA										
# STAFF FTEs	6.0	39.0	34.0	0.0	16.0	5.5	0.0	8.5	109.0	775
% STAFF FTEs	5.50	35.78	31.19	0.00	14.68	5.05	0.00	7.80	100.00	
STAFF/1000 STUDENTS	7.74	50.32	43.87	0.00	20.65	7.10	0.00	10.97	140.65	
STUDENTS/STAFF	129	20	23		48	141		91	7	
S. DAKOTA (2)										
# STAFF FTEs	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0
% STAFF FTEs										
STAFF/1000 STUDENTS										
STUDENTS/STAFF										
TENNESSEE										
# STAFF FTEs	3.9	23.0	17.2	0.0	7.0	4.0	2.1	11.5	68.7	321
% STAFF FTEs	5.68	33.49	24.99	0.00	10.19	5.82	3.09	16.74	100.00	
STAFF/1000 STUDENTS	12.15	71.65	53.46	0.00	21.81	12.46	6.60	35.83	213.96	
STUDENTS/STAFF	82	14	19		46	80	151	28	5	
TEXAS (2)										
# STAFF FTEs	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0
% STAFF FTEs										
STAFF/1000 STUDENTS										
STUDENTS/STAFF										
UTAH										
# STAFF FTEs	7.4	37.8	32.3	5.3	19.0	8.4	4.5	7.2	121.7	601
% STAFF FTEs	6.04	31.03	26.51	4.32	15.62	6.86	3.70	5.92	100.00	
STAFF/1000 STUDENTS	12.23	62.81	53.66	8.74	31.61	13.89	7.49	11.98	202.41	
STUDENTS/STAFF	82	16	19	114	32	72	134	83	5	

TABLE A-16 (Cont.)

NUMBER OF STAFF FULL-TIME EQUIVALENTS (STAFF FTEs) IN THE CHAPTER 1
MIGRANT EDUCATION PROGRAM BY TYPE OF STAFF AND BY STATE
SUMMER TERM
FY 1985

STATE	ADMIN. STAFF	TEACHER	TEACHER AIDE	CURRIC. SPECIAL.	SUPPORT SERVICES	RECRUITER	DATA ENTRY	OTHER	TOTAL	NUMBER OF PARTICIPANTS
VERMONT										
# STAFF FTEs	1.3	16.0	0.0	1.5	0.5	2.0	0.9	0.3	22.5	198
% STAFF FTEs	5.78	71.11	0.00	6.67	2.22	8.89	4.00	1.33	100.00	
STAFF/1000 STUDENTS	6.57	80.81	0.00	7.58	2.53	10.10	4.55	1.52	113.64	
STUDENTS/STAFF	152	12		132	396	99	220	660	9	
VIRGINIA										
# STAFF FTEs	3.0	24.0	10.0	0.0	7.0	4.0	1.0	0.0	49.0	302
% STAFF FTEs	6.12	48.98	20.41	0.00	14.29	8.16	2.04	0.00	100.00	
STAFF/1000 STUDENTS	9.93	79.47	33.11	0.00	23.18	13.25	3.31	0.00	162.25	
STUDENTS/STAFF	101	13	30		43	76	302		6	
WASHINGTON										
# STAFF FTEs	2.5	16.0	8.3	0.0	0.0	0.0	0.7	1.8	29.2	2,022
% STAFF FTEs	8.42	54.59	28.30	0.00	0.00	0.00	2.50	6.19	100.00	
STAFF/1000 STUDENTS	1.22	7.89	4.09	0.00	0.00	0.00	0.36	0.90	14.45	
STUDENTS/STAFF	822	127	244				2,770	1,117	69	
WEST VIRGINIA										
# STAFF FTEs	1.0	4.0	3.0	0.0	3.0	0.3	0.0	1.0	12.3	44
% STAFF FTEs	8.16	32.65	24.49	0.00	24.49	2.04	0.00	8.16	100.00	
STAFF/1000 STUDENTS	22.73	90.91	68.18	0.00	68.18	5.68	0.00	22.73	279.41	
STUDENTS/STAFF	44	11	15		15	176		44	4	
WISCONSIN										
# STAFF FTEs	21.4	70.3	52.6	1.6	34.9	11.4	1.5	13.2	206.8	1,303
% STAFF FTEs	10.35	33.99	25.42	0.79	16.86	5.51	0.73	6.36	100.00	
STAFF/1000 STUDENTS	16.42	53.94	40.33	1.25	26.75	8.75	1.15	10.09	158.67	
STUDENTS/STAFF	61	19	25	799	37	114	469	99	6	
WYOMING										
# STAFF FTEs	9.0	35.0	49.0	0.0	55.0	5.0	4.0	4.0	151.0	535
% STAFF FTEs	5.59	21.74	30.43	0.00	34.16	3.11	2.48	2.48	100.00	
STAFF/1000 STUDENTS	16.82	65.42	91.59	0.00	102.80	9.35	7.48	7.48	300.93	
STUDENTS/STAFF	59	15	11		10	107	134	134	3	
NATIONAL (4)										
# STAFF FTEs	396.0	3,294.7	3,341.6	213.2	1,135.8	436.6	269.2	482.6	9,569.7	100,895
% STAFF FTEs	4.14	34.43	34.92	2.23	11.87	4.56	2.81	5.04	100.00	
STAFF/1000 STUDENTS	3.93	32.65	33.12	2.11	11.26	4.33	2.67	4.78	94.85	
STUDENTS/STAFF	255	31	30	473	89	231	375	299	11	

- (1) STAFF REFERS TO PERSONNEL FUNDED THROUGH THE MIGRANT PROGRAM, NOT PERSONNEL PROVIDING SERVICES TO MIGRANT STUDENTS. IN ADDITION, DEFINITIONS OF STAFF FTEs DIFFER AMONG THE STATES; THEREFORE, THESE COUNTS SHOULD BE INTERPRETED WITH CAUTION.
- (2) STATE DID NOT OFFER SUMMER PROGRAM.
- (3) IDAHO'S REPORTED NUMBER OF PARTICIPANTS REFLECTS THE UNDUPLICATED COUNT OF STUDENTS RECEIVING INSTRUCTIONAL SERVICES; UNDUPLICATED COUNTS OF STUDENTS RECEIVING ONLY SUPPORTING SERVICES WERE NOT AVAILABLE.
- (4) NATIONAL PARTICIPATION TOTALS AND STAFF/STUDENTS RATIOS SHOULD BE INTERPRETED WITH CAUTION BECAUSE OF THE EXCEPTIONS NOTED ABOVE.

APPENDIX B
DATA VERIFICATION PROCESS

Data Verification Process

Upon receiving the participation data as reported to OPBE, a number of edit checks were performed, and State Migrant Education Offices were later contacted to obtain clarification on certain information on the performance reports. The edit checks included checking for internal consistency and comparability with other sources of data.

Edit Checks

1. Checks for missing and ambiguous data:
 - o to ensure that all required data were reported; and
 - o to clarify ambiguous data and confusing reporting practices; for example, counts which appear to be entered on incorrect lines, dates which do not correspond with the FY85 reporting period, etc.
2. Internal consistency checks:
 - o to determine that totals by gender, ethnicity, year of birth, and Migrant status are equal;
 - o to ensure that participation totals equal the sum of their parts;
 - o to ensure that counts reported for each of the instructional and supporting service areas are lower than the reported participation counts;
 - o to see if the grade and year-of-birth distributions do not deviate greatly nor are identical by examining the matched relationship between these two distributions for that part of the population where this match is possible; and
 - o to identify States with outlying values of (i) the ratio of total participants to the total staff FTEs, and (ii) the ratio of total participants to the number of participants in each of the instructional and supporting service areas. That is, the

ranges of these ratios are examined to determine States with ratios falling at the extremes of the distribution (10th percentile or less and 90th percentile or more), to see if these values are in need of verification.

3. Longitudinal checks with FY82/FY83 Migrant data:

- o to determine if the relationship between the number of participants and the number of staff FTEs is compatible with that of FY82/FY83 data;
- o to determine if the relationship between the number of participants and the number of participants in each instructional service area is compatible with that of FY82/FY83 data;
- o to determine if the relationship between the number of participants and the number of participants in each supporting service area is compatible with that of FY82/FY83 data; and
- o to compare the grade distribution with that reported for FY82/FY83.

Because of the limited nature of FY82/FY83 data, the longitudinal checks were performed only when possible.

4. Checks with the MSRTS data:

Initially, comparisons of the FY85 data with the MSRTS data were considered. However, because the MSRTS data, obtained from the ED Migrant Education Office, contained only unduplicated participation counts at a given point in time or duplicated counts for the 1985 calendar year, but not unduplicated participation counts for FY85, this comparison was not performed.

States' Response

All States were sent a list of questions on the participation data and/or a printout of their data in the Migrant database. Many States provided helpful explanations which called attention to a number of limitations in the participation data, and these States' responses were incorporated into the discussion of the data limitations in this report. With regard to the longitudinal checks, most

States responded that FY82/FY83 data contained duplications, causing FY85 and FY82/FY83 data to be non-comparable.