

SEC. 1032. EDUCATION FOR HOMELESS CHILDREN AND YOUTHS.

Subtitle B of title VII of the McKinney-Vento Homeless Assistance Act (42 U.S.C. 11431 et seq.) is amended to read as follows:

Subtitle B — Education for Homeless Children and Youths

SEC. 721. STATEMENT OF POLICY.

The following is the policy of the Congress:

- (1) Each State educational agency shall ensure that each child of a homeless individual and each homeless youth has equal access to the same free, appropriate public education, including a public preschool education, as provided to other children and youths.
- (2) In any State that has a compulsory residency requirement as a component of the State's compulsory school attendance laws or other laws, regulations, practices, or policies that may act as a barrier to the enrollment, attendance, or success in school of homeless children and youths, the State will review and undertake steps to revise such laws, regulations, practices, or policies to ensure that homeless children and youths are afforded the same free, appropriate public education as provided to other children and youths.
- (3) Homelessness alone is not sufficient reason to separate students from the mainstream school environment.
- (4) Homeless children and youths should have access to the education and other services that such children and youths need to ensure that such children and youths have an opportunity to meet the same challenging State student academic achievement standards to which all students are held.

SEC. 722. GRANTS FOR STATE AND LOCAL ACTIVITIES FOR THE EDUCATION OF HOMELESS CHILDREN AND YOUTHS.

- (a) GENERAL AUTHORITY- The Secretary is authorized to make grants to States in accordance with the provisions of this section to enable such States to carry out the activities described in subsections (d) through (g).
- (b) APPLICATION- No State may receive a grant under this section unless the State educational agency submits an application to the Secretary at such time, in such manner, and containing or accompanied by such information as the Secretary may reasonably require.
- (c) ALLOCATION AND RESERVATIONS-
 - (1) ALLOCATION- (A) Subject to subparagraph (B), the Secretary is authorized to allot to each State an amount that bears the same ratio to the amount appropriated for such year under section 726 that remains after the Secretary reserves funds under paragraph (2) and uses funds to carry out section 724(d) and (h), as the amount allocated under section 1122 of the Elementary and Secondary Education Act of 1965 to the State for that year bears to the total amount allocated

under section 1122 of such Act to all States for that year, except that no State shall receive less than the greater of —

- (i) \$150,000;
- (ii) one-fourth of 1 percent of the amount appropriated under section 726 for that year; or
- (iii) the amount such State received under this section for fiscal year 2001.

(B) If there are insufficient funds in a fiscal year to allot to each State the minimum amount under subparagraph (A), the Secretary shall ratably reduce the allotments to all States based on the proportionate share that each State received under this subsection for the preceding fiscal year.

(2) RESERVATIONS- (A) The Secretary is authorized to reserve 0.1 percent of the amount appropriated for each fiscal year under section 726 to be allocated by the Secretary among the United States Virgin Islands, Guam, American Samoa, and the Commonwealth of the Northern Mariana Islands, according to their respective need for assistance under this subtitle, as determined by the Secretary.

(B)(i) The Secretary shall transfer 1 percent of the amount appropriated for each fiscal year under section 726 to the Department of the Interior for programs for Indian students served by schools funded by the Secretary of the Interior, as determined under the Indian Self-Determination and Education Assistance Act (25 U.S.C. 450 et seq.), that are consistent with the purposes of the programs described in this subtitle.

(ii) The Secretary and the Secretary of the Interior shall enter into an agreement, consistent with the requirements of this subtitle, for the distribution and use of the funds described in clause (i) under terms that the Secretary determines best meet the purposes of the programs described in this subtitle. Such agreement shall set forth the plans of the Secretary of the Interior for the use of the amounts transferred, including appropriate goals, objectives, and milestones.

(3) STATE DEFINED- For purposes of this subsection, the term 'State' does not include the United States Virgin Islands, Guam, American Samoa, or the Commonwealth of the Northern Mariana Islands.

(d) ACTIVITIES- Grants under this section shall be used for the following:

- (1) To carry out the policies set forth in section 721 in the State.
- (2) To provide activities for, and services to, homeless children, including preschool-aged homeless children, and youths that enable such children and youths to enroll in, attend, and succeed in school, or, if appropriate, in preschool programs.
- (3) To establish or designate an Office of Coordinator for Education of Homeless Children and Youths in the State educational agency in accordance with subsection (f).
- (4) To prepare and carry out the State plan described in subsection (g).
- (5) To develop and implement professional development programs for school personnel to heighten their awareness of, and capacity to respond to, specific problems in the education of homeless children and youths.

(e) STATE AND LOCAL SUBGRANTS-

(1) MINIMUM DISBURSEMENTS BY STATES- From the sums made available each year to carry out this subtitle, the State educational agency shall distribute not less than 75 percent in subgrants to local educational agencies for the purposes of carrying out section 723, except that States funded at the minimum level set forth in subsection (c)(1) shall distribute not less than 50 percent in subgrants to local educational agencies for the purposes of carrying out section 723.

(2) USE BY STATE EDUCATIONAL AGENCY- A State educational agency may use funds made available for State use under this subtitle to conduct activities under subsection (f) directly or through grants or contracts.

(3) PROHIBITION ON SEGREGATING HOMELESS STUDENTS-

(A) IN GENERAL- Except as provided in subparagraph (B) and section 723(a)(2)(B)(ii), in providing a free public education to a homeless child or youth, no State receiving funds under this subtitle shall segregate such child or youth in a separate school, or in a separate program within a school, based on such child's or youth's status as homeless.

(B) EXCEPTION- Notwithstanding subparagraph (A), paragraphs (1)(J)(i) and (3) of subsection (g), section 723(a)(2), and any other provision of this subtitle relating to the placement of homeless children or youths in schools, a State that has a separate school for homeless children or youths that was operated in fiscal year 2000 in a covered county shall be eligible to receive funds under this subtitle for programs carried out in such school if —

- (i) the school meets the requirements of subparagraph (C);
- (ii) any local educational agency serving a school that the homeless children and youths enrolled in the separate school are eligible to attend meets the requirements of subparagraph (E); and
- (iii) the State is otherwise eligible to receive funds under this subtitle.

(C) SCHOOL REQUIREMENTS- For the State to be eligible under subparagraph (B) to receive funds under this subtitle, the school described in such subparagraph shall —

- (i) provide written notice, at the time any child or youth seeks enrollment in such school, and at least twice annually while the child or youth is enrolled in such school, to the parent or guardian of the child or youth (or, in the case of an unaccompanied youth, the youth) that —

- (I) shall be signed by the parent or guardian (or, in the case of an unaccompanied youth, the youth);
- (II) sets forth the general rights provided under this subtitle;
- (III) specifically states —

McKinney-Vento Homeless Assistance Act: Education of Homeless Children and Youths

(aa) the choice of schools homeless children and youths are eligible to attend, as provided in subsection (g)(3)(A);

(bb) that no homeless child or youth is required to attend a separate school for homeless children or youths;

(cc) that homeless children and youths shall be provided comparable services described in subsection (g)(4), including transportation services, educational services, and meals through school meals programs; and

(dd) that homeless children and youths should not be stigmatized by school personnel; and

(IV) provides contact information for the local liaison for homeless children and youths and the State Coordinator for Education of Homeless Children and Youths;

(ii)(I) provide assistance to the parent or guardian of each homeless child or youth (or, in the case of an unaccompanied youth, the youth) to exercise the right to attend the parent's or guardian's (or youth's) choice of schools, as provided in subsection (g)(3)(A); and (II) coordinate with the local educational agency with jurisdiction for the school selected by the parent or guardian (or youth), to provide transportation and other necessary services;

(iii) ensure that the parent or guardian (or, in the case of an unaccompanied youth, the youth) shall receive the information required by this subparagraph in a manner and form understandable to such parent or guardian (or youth), including, if necessary and to the extent feasible, in the native language of such parent or guardian (or youth); and

(iv) demonstrate in the school's application for funds under this subtitle that such school —

(I) is complying with clauses (i) and (ii); and

(II) is meeting (as of the date of submission of the application) the same Federal and State standards, regulations, and mandates as other public schools in the State (such as complying with sections 1111 and 1116 of the Elementary and Secondary Education Act of 1965 and providing a full range of education and related services, including services applicable to students with disabilities).

(D) SCHOOL INELIGIBILITY- A separate school described in subparagraph (B) that fails to meet the standards, regulations, and mandates described in subparagraph (C)(iv)(II) shall not be eligible to receive funds under this subtitle for programs carried out in such school after the first date of such failure.

(E) LOCAL EDUCATIONAL AGENCY REQUIREMENTS- For the State to be eligible to receive the funds described in subparagraph (B), the local educational agency described in subparagraph (B)(ii) shall —

(i) implement a coordinated system for ensuring that homeless children and youths —

(I) are advised of the choice of schools provided in subsection (g)(3)(A);

(II) are immediately enrolled, in accordance with subsection (g)(3)(C), in the school selected under subsection (g)(3)(A); and

(III) are promptly provided necessary services described in subsection (g)(4), including transportation, to allow homeless children and youths to exercise their choices of schools under subsection (g)(3)(A);

(ii) document that written notice has been provided —

(I) in accordance with subparagraph (C)(i) for each child or youth enrolled in a separate school under subparagraph (B); and

(II) in accordance with subsection (g)(6)(A)(v);

(iii) prohibit schools within the agency's jurisdiction from referring homeless children or youths to, or requiring homeless children and youths to enroll in or attend, a separate school described in subparagraph (B);

(iv) identify and remove any barriers that exist in schools within the agency's jurisdiction that may have contributed to the creation or existence of separate schools described in subparagraph (B); and

(v) not use funds received under this subtitle to establish —

(I) new or additional separate schools for homeless children or youths; or

(II) new or additional sites for separate schools for homeless children or youths, other than the sites occupied by the schools described in subparagraph (B) in fiscal year 2000.

(F) REPORT-

(i) PREPARATION- The Secretary shall prepare a report on the separate schools and local educational agencies described in subparagraph (B) that receive funds under this subtitle in accordance with this paragraph. The report shall contain, at a minimum, information on —

(I) compliance with all requirements of this paragraph;

(II) barriers to school access in the school districts served by the local educational agencies; and

(III) the progress the separate schools are making in integrating homeless children and youths into the mainstream school environment, including the average length of student enrollment in such schools.

(ii) COMPLIANCE WITH INFORMATION REQUESTS- For purposes of enabling the Secretary to prepare the report, the separate schools and local educational agencies shall cooperate with the Secretary and the State Coordinator for Education of Homeless Children and Youths established in the State under subsection (d)(3), and shall comply with any requests for information by the Secretary and State Coordinator for such State.

(iii) SUBMISSION- Not later than 2 years after the date of enactment of the McKinney-Vento Homeless Education Assistance Improvements Act of 2001, the Secretary shall submit the report described in clause (i) to —

(I) the President;

(II) the Committee on Education and the Workforce of the House of Representatives; and

(III) the Committee on Health, Education, Labor, and Pensions of the Senate.

(G) DEFINITION- For purposes of this paragraph, the term covered county' means —

(i) San Joaquin County, California;

(ii) Orange County, California;

(iii) San Diego County, California; and

(iv) Maricopa County, Arizona.

(f) FUNCTIONS OF THE OFFICE OF COORDINATOR- The Coordinator for Education of Homeless Children and Youths established in each State shall —

(1) gather reliable, valid, and comprehensive information on the nature and extent of the problems homeless children and youths have in gaining access to public preschool programs and to public elementary schools and secondary schools, the difficulties in identifying the special needs of such children and youths, any progress made by the State educational agency and local educational agencies in the State in addressing such problems and difficulties, and the success of the programs under this subtitle in allowing homeless children and youths to enroll in, attend, and succeed in, school;

(2) develop and carry out the State plan described in subsection (g);

(3) collect and transmit to the Secretary, at such time and in such manner as the Secretary may require, a report containing such information as the Secretary determines is necessary to assess the educational needs of homeless children and youths within the State;

(4) facilitate coordination between the State educational agency, the State social services agency, and other agencies (including agencies providing mental health

services) to provide services to homeless children, including preschool-aged homeless children, and youths, and to families of such children and youths;
(5) in order to improve the provision of comprehensive education and related services to homeless children and youths and their families, coordinate and collaborate with —

(A) educators, including child development and preschool program personnel;

(B) providers of services to homeless and runaway children and youths and homeless families (including domestic violence agencies, shelter operators, transitional housing facilities, runaway and homeless youth centers, and transitional living programs for homeless youths);

(C) local educational agency liaisons designated under subsection (g)(1)(J)(ii) for homeless children and youths; and

(D) community organizations and groups representing homeless children and youths and their families; and

(6) provide technical assistance to local educational agencies in coordination with local educational agency liaisons designated under subsection (g)(1)(J)(ii), to ensure that local educational agencies comply with the requirements of section 722(e)(3) and paragraphs (3) through (7) of subsection (g).

(g) STATE PLAN-

(1) IN GENERAL- Each State shall submit to the Secretary a plan to provide for the education of homeless children and youths within the State. Such plan shall include the following:

(A) A description of how such children and youths are (or will be) given the opportunity to meet the same challenging State academic achievement standards all students are expected to meet.

(B) A description of the procedures the State educational agency will use to identify such children and youths in the State and to assess their special needs.

(C) A description of procedures for the prompt resolution of disputes regarding the educational placement of homeless children and youths.

(D) A description of programs for school personnel (including principals, attendance officers, teachers, enrollment personnel, and pupil services personnel) to heighten the awareness of such personnel of the specific needs of runaway and homeless youths.

(E) A description of procedures that ensure that homeless children and youths who meet the relevant eligibility criteria are able to participate in Federal, State, or local food programs.

(F) A description of procedures that ensure that —

(i) homeless children have equal access to the same public preschool programs, administered by the State agency, as provided to other children in the State;

- (ii) homeless youths and youths separated from the public schools are identified and accorded equal access to appropriate secondary education and support services; and
- (iii) homeless children and youths who meet the relevant eligibility criteria are able to participate in Federal, State, or local before- and after-school care programs.

(G) Strategies to address problems identified in the report provided to the Secretary under subsection (f)(3).

(H) Strategies to address other problems with respect to the education of homeless children and youths, including problems resulting from enrollment delays that are caused by —

- (i) immunization and medical records requirements;
- (ii) residency requirements;
- (iii) lack of birth certificates, school records, or other documentation;
- (iv) guardianship issues; or
- (v) uniform or dress code requirements.

(I) A demonstration that the State educational agency and local educational agencies in the State have developed, and shall review and revise, policies to remove barriers to the enrollment and retention of homeless children and youths in schools in the State.

(J) Assurances that —

- (i) the State educational agency and local educational agencies in the State will adopt policies and practices to ensure that homeless children and youths are not stigmatized or segregated on the basis of their status as homeless;
- (ii) local educational agencies will designate an appropriate staff person, who may also be a coordinator for other Federal programs, as a local educational agency liaison for homeless children and youths, to carry out the duties described in paragraph (6)(A); and
- (iii) the State and its local educational agencies will adopt policies and practices to ensure that transportation is provided, at the request of the parent or guardian (or in the case of an unaccompanied youth, the liaison), to and from the school of origin, as determined in paragraph (3)(A), in accordance with the following, as applicable:

(I) If the homeless child or youth continues to live in the area served by the local educational agency in which the school of origin is located, the child's or youth's transportation to and from the school of origin shall be provided or arranged by the local educational agency in which the school of origin is located.

(II) If the homeless child's or youth's living arrangements in the area served by the local educational agency of origin terminate and the child or youth, though continuing his or her education in the school of origin, begins living in an area served by another local educational agency, the local educational agency of origin and the local educational agency in which the homeless child or youth is living shall agree upon a method to apportion the responsibility and costs for providing the child with transportation to and from the school of origin. If the local educational agencies are unable to agree upon such method, the responsibility and costs for transportation shall be shared equally.

(2) COMPLIANCE-

(A) IN GENERAL- Each plan adopted under this subsection shall also describe how the State will ensure that local educational agencies in the State will comply with the requirements of paragraphs (3) through (7).

(B) COORDINATION- Such plan shall indicate what technical assistance the State will furnish to local educational agencies and how compliance efforts will be coordinated with the local educational agency liaisons designated under paragraph (1)(J)(ii).

(3) LOCAL EDUCATIONAL AGENCY REQUIREMENTS-

(A) IN GENERAL- The local educational agency serving each child or youth to be assisted under this subtitle shall, according to the child's or youth's best interest —

(i) continue the child's or youth's education in the school of origin for the duration of homelessness —

(I) in any case in which a family becomes homeless between academic years or during an academic year; or

(II) for the remainder of the academic year, if the child or youth becomes permanently housed during an academic year; or

(ii) enroll the child or youth in any public school that nonhomeless students who live in the attendance area in which the child or youth is actually living are eligible to attend.

(B) BEST INTEREST- In determining the best interest of the child or youth under subparagraph (A), the local educational agency shall —

(i) to the extent feasible, keep a homeless child or youth in the school of origin, except when doing so is contrary to the wishes of the child's or youth's parent or guardian;

(ii) provide a written explanation, including a statement regarding the right to appeal under subparagraph (E), to the homeless child's or youth's parent or guardian, if the local educational agency sends

such child or youth to a school other than the school of origin or a school requested by the parent or guardian; and

(iii) in the case of an unaccompanied youth, ensure that the homeless liaison designated under paragraph (1)(J)(ii) assists in placement or enrollment decisions under this subparagraph, considers the views of such unaccompanied youth, and provides notice to such youth of the right to appeal under subparagraph (E).

(C) ENROLLMENT- (i) The school selected in accordance with this paragraph shall immediately enroll the homeless child or youth, even if the child or youth is unable to produce records normally required for enrollment, such as previous academic records, medical records, proof of residency, or other documentation.

(ii) The enrolling school shall immediately contact the school last attended by the child or youth to obtain relevant academic and other records.

(iii) If the child or youth needs to obtain immunizations, or immunization or medical records, the enrolling school shall immediately refer the parent or guardian of the child or youth to the local educational agency liaison designated under paragraph (1)(J)(ii), who shall assist in obtaining necessary immunizations, or immunization or medical records, in accordance with subparagraph (D).

(D) RECORDS- Any record ordinarily kept by the school, including immunization or medical records, academic records, birth certificates, guardianship records, and evaluations for special services or programs, regarding each homeless child or youth shall be maintained —

(i) so that the records are available, in a timely fashion, when a child or youth enters a new school or school district; and

(ii) in a manner consistent with section 444 of the General Education Provisions Act (20 U.S.C. 1232g).

(E) ENROLLMENT DISPUTES- If a dispute arises over school selection or enrollment in a school —

(i) the child or youth shall be immediately admitted to the school in which enrollment is sought, pending resolution of the dispute;

(ii) the parent or guardian of the child or youth shall be provided with a written explanation of the school's decision regarding school selection or enrollment, including the rights of the parent, guardian, or youth to appeal the decision;

(iii) the child, youth, parent, or guardian shall be referred to the local educational agency liaison designated under paragraph (1)(J)(ii), who shall carry out the dispute resolution process as described in paragraph (1)(C) as expeditiously as possible after receiving notice of the dispute; and

(iv) in the case of an unaccompanied youth, the homeless liaison shall ensure that the youth is immediately enrolled in school pending resolution of the dispute.

(F) PLACEMENT CHOICE- The choice regarding placement shall be made regardless of whether the child or youth lives with the homeless parents or has been temporarily placed elsewhere.

(G) SCHOOL OF ORIGIN DEFINED- In this paragraph, the term school of origin' means the school that the child or youth attended when permanently housed or the school in which the child or youth was last enrolled.

(H) CONTACT INFORMATION- Nothing in this subtitle shall prohibit a local educational agency from requiring a parent or guardian of a homeless child to submit contact information.

(4) COMPARABLE SERVICES- Each homeless child or youth to be assisted under this subtitle shall be provided services comparable to services offered to other students in the school selected under paragraph (3), including the following:

(A) Transportation services.

(B) Educational services for which the child or youth meets the eligibility criteria, such as services provided under title I of the Elementary and Secondary Education Act of 1965 or similar State or local programs, educational programs for children with disabilities, and educational programs for students with limited English proficiency.

(C) Programs in vocational and technical education.

(D) Programs for gifted and talented students.

(E) School nutrition programs.

(5) COORDINATION-

(A) IN GENERAL- Each local educational agency serving homeless children and youths that receives assistance under this subtitle shall coordinate —

(i) the provision of services under this subtitle with local social services agencies and other agencies or programs providing services to homeless children and youths and their families, including services and programs funded under the Runaway and Homeless Youth Act (42 U.S.C. 5701 et seq.); and

(ii) with other local educational agencies on interdistrict issues, such as transportation or transfer of school records.

(B) HOUSING ASSISTANCE- If applicable, each State educational agency and local educational agency that receives assistance under this subtitle shall coordinate with State and local housing agencies responsible for developing the comprehensive housing affordability strategy described in section 105 of the Cranston-Gonzalez National Affordable Housing Act (42 U.S.C. 12705) to minimize educational disruption for children and youths who become homeless.

(C) COORDINATION PURPOSE- The coordination required under subparagraphs (A) and (B) shall be designed to —

- (i) ensure that homeless children and youths have access and reasonable proximity to available education and related support services; and
- (ii) raise the awareness of school personnel and service providers of the effects of short-term stays in a shelter and other challenges associated with homelessness.

(6) LOCAL EDUCATIONAL AGENCY LIAISON-

(A) DUTIES- Each local educational agency liaison for homeless children and youths, designated under paragraph (1)(J)(ii), shall ensure that —

- (i) homeless children and youths are identified by school personnel and through coordination activities with other entities and agencies;
- (ii) homeless children and youths enroll in, and have a full and equal opportunity to succeed in, schools of that local educational agency;
- (iii) homeless families, children, and youths receive educational services for which such families, children, and youths are eligible, including Head Start and Even Start programs and preschool programs administered by the local educational agency, and referrals to health care services, dental services, mental health services, and other appropriate services;
- (iv) the parents or guardians of homeless children and youths are informed of the educational and related opportunities available to their children and are provided with meaningful opportunities to participate in the education of their children;
- (v) public notice of the educational rights of homeless children and youths is disseminated where such children and youths receive services under this Act, such as schools, family shelters, and soup kitchens;
- (vi) enrollment disputes are mediated in accordance with paragraph (3)(E); and
- (vii) the parent or guardian of a homeless child or youth, and any unaccompanied youth, is fully informed of all transportation services, including transportation to the school of origin, as described in paragraph (1)(J)(iii), and is assisted in accessing transportation to the school that is selected under paragraph (3)(A).

(B) NOTICE- State coordinators established under subsection (d)(3) and local educational agencies shall inform school personnel, service providers, and advocates working with homeless families of the duties of the local educational agency liaisons.

(C) LOCAL AND STATE COORDINATION- Local educational agency liaisons for homeless children and youths shall, as a part of their duties, coordinate and collaborate with State coordinators and community and school personnel responsible for the provision of education and related services to homeless children and youths.

(7) REVIEW AND REVISIONS-

(A) IN GENERAL- Each State educational agency and local educational agency that receives assistance under this subtitle shall review and revise any policies that may act as barriers to the enrollment of homeless children and youths in schools that are selected under paragraph (3).

(B) CONSIDERATION- In reviewing and revising such policies, consideration shall be given to issues concerning transportation, immunization, residency, birth certificates, school records and other documentation, and guardianship.

(C) SPECIAL ATTENTION- Special attention shall be given to ensuring the enrollment and attendance of homeless children and youths who are not currently attending school.

SEC. 723. LOCAL EDUCATIONAL AGENCY SUBGRANTS FOR THE EDUCATION OF HOMELESS CHILDREN AND YOUTHS.

(a) GENERAL AUTHORITY-

(1) IN GENERAL- The State educational agency shall, in accordance with section 722(e), and from amounts made available to such agency under section 726, make subgrants to local educational agencies for the purpose of facilitating the enrollment, attendance, and success in school of homeless children and youths.

(2) SERVICES-

(A) IN GENERAL- Services under paragraph (1) —

(i) may be provided through programs on school grounds or at other facilities;

(ii) shall, to the maximum extent practicable, be provided through existing programs and mechanisms that integrate homeless children and youths with nonhomeless children and youths; and

(iii) shall be designed to expand or improve services provided as part of a school's regular academic program, but not to replace such services provided under such program.

(B) SERVICES ON SCHOOL GROUNDS- If services under paragraph

(1) are provided on school grounds, schools —

(i) may use funds under this subtitle to provide the same services to other children and youths who are determined by the local educational agency to be at risk of failing in, or dropping out of, school, subject to the requirements of clause (ii); and

(ii) except as otherwise provided in section 722(e)(3)(B), shall not provide services in settings within a school that segregate homeless

children and youths from other children and youths, except as necessary for short periods of time —

(I) for health and safety emergencies; or

(II) to provide temporary, special, and supplementary services to meet the unique needs of homeless children and youths.

(3) REQUIREMENT- Services provided under this section shall not replace the regular academic program and shall be designed to expand upon or improve services provided as part of the school's regular academic program.

(b) APPLICATION- A local educational agency that desires to receive a subgrant under this section shall submit an application to the State educational agency at such time, in such manner, and containing or accompanied by such information as the State educational agency may reasonably require. Such application shall include the following:

(1) An assessment of the educational and related needs of homeless children and youths in the area served by such agency (which may be undertaken as part of needs assessments for other disadvantaged groups).

(2) A description of the services and programs for which assistance is sought to address the needs identified in paragraph (1).

(3) An assurance that the local educational agency's combined fiscal effort per student, or the aggregate expenditures of that agency and the State with respect to the provision of free public education by such agency for the fiscal year preceding the fiscal year for which the determination is made, was not less than 90 percent of such combined fiscal effort or aggregate expenditures for the second fiscal year preceding the fiscal year for which the determination is made.

(4) An assurance that the applicant complies with, or will use requested funds to comply with, paragraphs (3) through (7) of section 722(g).

(5) A description of policies and procedures, consistent with section 722(e)(3), that the agency will implement to ensure that activities carried out by the agency will not isolate or stigmatize homeless children and youths.

(c) AWARDS-

(1) IN GENERAL- The State educational agency shall, in accordance with the requirements of this subtitle and from amounts made available to it under section 726, make competitive subgrants to local educational agencies that submit applications under subsection (b). Such subgrants shall be awarded on the basis of the need of such agencies for assistance under this subtitle and the quality of the applications submitted.

(2) NEED- In determining need under paragraph (1), the State educational agency may consider the number of homeless children and youths enrolled in preschool, elementary, and secondary schools within the area served by the local educational agency, and shall consider the needs of such children and youths and the ability of the local educational agency to meet such needs. The State educational agency may also consider the following:

- (A) The extent to which the proposed use of funds will facilitate the enrollment, retention, and educational success of homeless children and youths.
 - (B) The extent to which the application —
 - (i) reflects coordination with other local and State agencies that serve homeless children and youths; and
 - (ii) describes how the applicant will meet the requirements of section 722(g)(3).
 - (C) The extent to which the applicant exhibits in the application and in current practice a commitment to education for all homeless children and youths.
 - (D) Such other criteria as the State agency determines appropriate.
- (3) QUALITY- In determining the quality of applications under paragraph (1), the State educational agency shall consider the following:
- (A) The applicant's needs assessment under subsection (b)(1) and the likelihood that the program presented in the application will meet such needs.
 - (B) The types, intensity, and coordination of the services to be provided under the program.
 - (C) The involvement of parents or guardians of homeless children or youths in the education of their children.
 - (D) The extent to which homeless children and youths will be integrated within the regular education program.
 - (E) The quality of the applicant's evaluation plan for the program.
 - (F) The extent to which services provided under this subtitle will be coordinated with other services available to homeless children and youths and their families.
 - (G) Such other measures as the State educational agency considers indicative of a high-quality program, such as the extent to which the local educational agency will provide case management or related services to unaccompanied youths.
- (4) DURATION OF GRANTS- Grants awarded under this section shall be for terms not to exceed 3 years.
- (d) AUTHORIZED ACTIVITIES- A local educational agency may use funds awarded under this section for activities that carry out the purpose of this subtitle, including the following:
- (1) The provision of tutoring, supplemental instruction, and enriched educational services that are linked to the achievement of the same challenging State academic content standards and challenging State student academic achievement standards the State establishes for other children and youths.
 - (2) The provision of expedited evaluations of the strengths and needs of homeless children and youths, including needs and eligibility for programs and services (such as educational programs for gifted and talented students, children with

disabilities, and students with limited English proficiency, services provided under title I of the Elementary and Secondary Education Act of 1965 or similar State or local programs, programs in vocational and technical education, and school nutrition programs).

(3) Professional development and other activities for educators and pupil services personnel that are designed to heighten the understanding and sensitivity of such personnel to the needs of homeless children and youths, the rights of such children and youths under this subtitle, and the specific educational needs of runaway and homeless youths.

(4) The provision of referral services to homeless children and youths for medical, dental, mental, and other health services.

(5) The provision of assistance to defray the excess cost of transportation for students under section 722(g)(4)(A), not otherwise provided through Federal, State, or local funding, where necessary to enable students to attend the school selected under section 722(g)(3).

(6) The provision of developmentally appropriate early childhood education programs, not otherwise provided through Federal, State, or local funding, for preschool-aged homeless children.

(7) The provision of services and assistance to attract, engage, and retain homeless children and youths, and unaccompanied youths, in public school programs and services provided to nonhomeless children and youths.

(8) The provision for homeless children and youths of before- and after-school, mentoring, and summer programs in which a teacher or other qualified individual provides tutoring, homework assistance, and supervision of educational activities.

(9) If necessary, the payment of fees and other costs associated with tracking, obtaining, and transferring records necessary to enroll homeless children and youths in school, including birth certificates, immunization or medical records, academic records, guardianship records, and evaluations for special programs or services.

(10) The provision of education and training to the parents of homeless children and youths about the rights of, and resources available to, such children and youths.

(11) The development of coordination between schools and agencies providing services to homeless children and youths, as described in section 722(g)(5).

(12) The provision of pupil services (including violence prevention counseling) and referrals for such services.

(13) Activities to address the particular needs of homeless children and youths that may arise from domestic violence.

(14) The adaptation of space and purchase of supplies for any nonschool facilities made available under subsection (a)(2) to provide services under this subsection.

(15) The provision of school supplies, including those supplies to be distributed at shelters or temporary housing facilities, or other appropriate locations.

(16) The provision of other extraordinary or emergency assistance needed to enable homeless children and youths to attend school.

SEC. 724. SECRETARIAL RESPONSIBILITIES.

(a) REVIEW OF STATE PLANS- In reviewing the State plan submitted by a State educational agency under section 722(g), the Secretary shall use a peer review process and shall evaluate whether State laws, policies, and practices described in such plan adequately address the problems of homeless children and youths relating to access to education and placement as described in such plan.

(b) TECHNICAL ASSISTANCE- The Secretary shall provide support and technical assistance to a State educational agency to assist such agency in carrying out its responsibilities under this subtitle, if requested by the State educational agency.

(c) NOTICE- The Secretary shall, before the next school year that begins after the date of enactment of the McKinney-Vento Homeless Education Assistance Improvements Act of 2001, create and disseminate nationwide a public notice of the educational rights of homeless children and youths and disseminate such notice to other Federal agencies, programs, and grantees, including Head Start grantees, Health Care for the Homeless grantees, Emergency Food and Shelter grantees, and homeless assistance programs administered by the Department of Housing and Urban Development.

(d) EVALUATION AND DISSEMINATION- The Secretary shall conduct evaluation and dissemination activities of programs designed to meet the educational needs of homeless elementary and secondary school students, and may use funds appropriated under section 726 to conduct such activities.

(e) SUBMISSION AND DISTRIBUTION- The Secretary shall require applications for grants under this subtitle to be submitted to the Secretary not later than the expiration of the 60-day period beginning on the date that funds are available for purposes of making such grants and shall make such grants not later than the expiration of the 120-day period beginning on such date.

(f) DETERMINATION BY SECRETARY- The Secretary, based on the information received from the States and information gathered by the Secretary under subsection (h), shall determine the extent to which State educational agencies are ensuring that each homeless child and homeless youth has access to a free appropriate public education, as described in section 721(1).

(g) GUIDELINES- The Secretary shall develop, issue, and publish in the Federal Register, not later than 60 days after the date of enactment of the McKinney-Vento Homeless Education Assistance Improvements Act of 2001, school enrollment guidelines for States with respect to homeless children and youths. The guidelines shall describe —

- (1) successful ways in which a State may assist local educational agencies to immediately enroll homeless children and youths in school; and
- (2) how a State can review the State's requirements regarding immunization and medical or school records and make such revisions to the requirements as are appropriate and necessary in order to enroll homeless children and youths in school immediately.

(h) INFORMATION-

(1) IN GENERAL- From funds appropriated under section 726, the Secretary shall, directly or through grants, contracts, or cooperative agreements, periodically collect and disseminate data and information regarding —

- (A) the number and location of homeless children and youths;
- (B) the education and related services such children and youths receive;
- (C) the extent to which the needs of homeless children and youths are being met; and
- (D) such other data and information as the Secretary determines to be necessary and relevant to carry out this subtitle.

(2) COORDINATION- The Secretary shall coordinate such collection and dissemination with other agencies and entities that receive assistance and administer programs under this subtitle.

(i) REPORT- Not later than 4 years after the date of enactment of the McKinney-Vento Homeless Education Assistance Improvements Act of 2001, the Secretary shall prepare and submit to the President and the Committee on Education and the Workforce of the House of Representatives and the Committee on Health, Education, Labor, and Pensions of the Senate a report on the status of education of homeless children and youths, which shall include information on —

- (1) the education of homeless children and youths; and
- (2) the actions of the Secretary and the effectiveness of the programs supported under this subtitle.

SEC. 725. DEFINITIONS.

For purposes of this subtitle:

(1) The terms enroll' and enrollment' include attending classes and participating fully in school activities.

(2) The term homeless children and youths' —

(A) means individuals who lack a fixed, regular, and adequate nighttime residence (within the meaning of section 103(a)(1)); and

(B) includes —

(i) children and youths who are sharing the housing of other persons due to loss of housing, economic hardship, or a similar reason; are living in motels, hotels, trailer parks, or camping grounds due to the lack of alternative adequate accommodations; are living in emergency or transitional shelters; are abandoned in hospitals; or are awaiting foster care placement;

(ii) children and youths who have a primary nighttime residence that is a public or private place not designed for or ordinarily used as a regular sleeping accommodation for human beings (within the meaning of section 103(a)(2)(C));

- (iii) children and youths who are living in cars, parks, public spaces, abandoned buildings, substandard housing, bus or train stations, or similar settings; and
 - (iv) migratory children (as such term is defined in section 1309 of the Elementary and Secondary Education Act of 1965) who qualify as homeless for the purposes of this subtitle because the children are living in circumstances described in clauses (i) through (iii).
- (3) The terms local educational agency' and State educational agency' have the meanings given such terms in section 9101 of the Elementary and Secondary Education Act of 1965.
- (4) The term Secretary' means the Secretary of Education.
- (5) The term State' means each of the 50 States, the District of Columbia, and the Commonwealth of Puerto Rico.
- (6) The term unaccompanied youth' includes a youth not in the physical custody of a parent or guardian.

#####