[image: image2.emf]Figure 1

Number and percentage of expulsions,

by school level, 2002–03

Junior High

School (661)

31 percent

Senior High

School

(1,242)

58 percent

Elementary

School (240)

11 percent

U.S. DEPARTMENT OF EDUCATION

Report on the Implementation of the
Gun-Free Schools Act of 1994
In the States and Outlying Areas

School Year 2002–03
Report on the Implementation of the
Gun-Free Schools Act of 1994

in the States and Outlying Areas

School Year 2002–03

February 2006
Prepared for:

U.S. Department of Education

Office of Safe and Drug-Free Schools

Prepared by:
Karen Gray-Adams

Beth Sinclair

Westat

Rockville, Md.

Rockville, Md.
This report was produced under U.S. Department of Education Contract No. ED-03-PO-2932 with Westat. Paul Kesner served as the contracting officer’s representative. The views expressed herein do not necessarily represent the positions or policies of the Department of Education. This publication includes information about and references to products, services or enterprises from organizations, both public and private. Inclusion of these does not indicate an endorsement of them by the U.S. Department of Education.

U.S. Department of Education

Margaret Spellings

Secretary

Office of Safe and Drug-Free Schools

Deborah A. Price

Assistant Deputy Secretary

February 2006

This report is in the public domain. Authorization to reproduce it in whole or in part is granted. While permission to reprint this publication is not necessary, the citation should be: U.S. Department of Education, Office of Safe and Drug-Free Schools, Report on the Implementation of the Gun-Free Schools Act of 1994 in the States and Outlying Areas for School Year 2002–03, Washington, D.C., 2006.

To obtain copies of this report,

write to: U.S. Department of Education, Office of Safe and Drug-Free Schools, 400 Maryland Ave., S.W., Washington, DC 20202-6450;

or fax your request to: (202) 260-7767;

or e-mail your request to: safeschl@ed.gov;

or call in your request: (202) 260-3954.

This report is also available on the Department's Web site at: www.ed.gov/about/offices/list/osdfs/index.html.

On request, this publication is available in alternate formats, such as Braille, large print or computer diskette. For more information, please contact the Department's Alternate Format Center (202) 260-0832 or (202) 260-0818.

Contents

Page

Introduction
1

Organization of the Report
1

Data Quality and Interpretation of Findings
2

Data Collection and Verification
2

Summary of Findings
2

Expulsions for Bringing or Possessing a Firearm─Overview
3

School Level
3

Type of Firearm
4

Overall Year-to-Year Changes─2001–02 to 2002–03
4

Modified Expulsions and Students With Disabilities
4

Referrals to Alternative Schools or Programs
6

GFSA Report Submissions
6

State and Outlying Area Profiles

Alabama
18

Alaska
20

Arizona
22

Arkansas
24

California
26

Colorado
28

Connecticut
30

Delaware
32

District of Columbia
34

Florida
36

Georgia
38

Hawaii
40

Idaho
42

Illinois
44

Indiana
46

Iowa
48

Kansas
50

Kentucky
52

Louisiana
54

Maine
56

Maryland
58

Massachusetts
60

Michigan
62

Minnesota
64

Mississippi
66

Missouri
68

Montana
70

Nebraska
72

Nevada
74

Contents (continued)

Page

New Hampshire
76

New Jersey
78

New Mexico
80

New York
82

North Carolina
84

North Dakota
86

Ohio
88

Oklahoma
90

Oregon
92

Pennsylvania
94

Puerto Rico
96

Rhode Island
98

South Carolina
100

South Dakota
102

Tennessee
104

Texas
106

Utah
108

Vermont
110

Virginia
112

Washington
114

West Virginia
116

Wisconsin
118

Wyoming
120

American Samoa
122

Guam
124

Northern Mariana Islands
126

U.S. Virgin Islands
128

Appendix A—Gun-Free Schools Act of 1994
A-1

Appendix B—Gun-Free Schools Reporting Instrument
B-1

Tables

Page

Table 1
Number of students expelled for having brought to or possessed a firearm in school, 2002–03 and GFSA violations per 1,000 students of public elementary and secondary enrollment, by state or outlying area, fall 2002
7

Table 2
Number and percentage of students found to have brought to or possessed a firearm in school, by school level and by state or outlying area, 2002–03
8
Table 3
Number and percentage of students expelled for having brought to or possessed a firearm in school, by type of firearm and by state or outlying area, 2002–03
9

Table 4
Number of students expelled for having brought to or possessed a firearm in school and number and percentage change, by state or outlying area, 2001–02 and 2002–03
10
Table 5
Number of students expelled for having brought to or possessed a firearm in school, by state or outlying area, 1996–97 through 2002–03
11

Table 6
Number and percentage of students found to have brought to or possessed a firearm in school for which the one-year expulsion was modified on a case-by-case basis, by state and outlying area, 2002–03
12

Table 7
Number and percentage of students found to have brought to or possessed a firearm in school and received modified expulsions that were for nondisabled students by state or outlying area, 2002–03
13

Table 8
Number and percentage of students found to have brought to or possessed a firearm in school that were referred to an alternative placement, by state or outlying area, 2002–03
14

Table 9
Percentage of LEAs that submitted a GFSA report to the state or outlying area and percentage of LEAs reporting an offense, by state or outlying area,

2002–03
15

Figures

Page

Figure 1
Number and percentage of expulsions, by school level, 2002–03
3

Figure 2
Number and percentage of expulsions, by type of firearm, 2002–03
4

Figure 3
Number and percentage of expulsions modified on a case-by-case basis,
2002–03
5

Figure 4
Number and percentage of expulsions modified on a case-by-case basis,
1997–98 through 2002–03
5

Figure 5
Number and percentage of expulsions modified on a case-by-case basis for students with and without disabilities, 2002–03
5

Figure 6
Number and percentage of expulsions referred to an alternative placement by modification status, 2002–03
6

Report on the Implementation of the
Gun-Free Schools Act of 1994 in the States and Outlying Areas

School Year 2002–03
Introduction

T

he Gun-Free Schools Act of 1994 (GFSA) was reauthorized by Section 4141 of the Elementary and Secondary Education Act of 1965 (ESEA) as amended by the No Child Left Behind (NCLB) Act of 2001 (Public Law 107-110). See Appendix A for a copy of the amended GFSA. GFSA requires that each state
 or outlying area
 receiving federal funds under the ESEA have a law that requires all local education agencies (LEAs) in these states and outlying areas to expel from school for at least one year any student found bringing a firearm
 to school or possessing a firearm at school. (See Appendix A for the reauthorization language of the GFSA.) State laws also must authorize the LEA chief administering officer to modify, in writing, any such expulsion on a case-by-case basis. In addition, the GFSA states that the law must be construed so as to be consistent with the Individuals with Disabilities Education Act (IDEA).

The GFSA requires states and outlying areas to report information about the implementation of the GFSA annually to the secretary of education. In order to meet this requirement and to monitor compliance with the GFSA, the U.S. Department of Education (the Department) requires each state and outlying area to submit an annual report that provides information on student expulsions by various categories.

Organization of the Report
R

eporting for the 2002–03 school year changed slightly. States and outlying areas were asked to provide additional data on incidents in the GFSA 2002–03 report found in Appendix B. Question 1b and the alternative placement questions (Questions 3a and 3b) of the GFSA report were the additions. Several states, the District of Columbia, Puerto Rico, and outlying areas misinterpreted Question 1b and, therefore, a data caveat explaining the misinterpretation is located on each state and outlying area profile. In addition, several did not have specific information on alternative placements due to the timing of data collection.

Following information on data interpretation and quality, this report summarizes the 2002–03 data submitted by the states and outlying areas, first with a brief summary of the overall findings, and then with a summary of the 2002–03 data in bulleted, graphic, and tabular form as well as with a comparison between the 2002–03 data and data submitted in previous years. The report also presents the data submitted by each state and outlying area, as well as any caveats or notes accompanying the respective data. Finally, there are two appendices to the report as noted above: Appendix A contains a copy of the amended Gun-Free Schools Act of 1994 and Appendix B contains a copy of the 2002–03 GFSA data collection instrument for states and outlying areas.

Data Quality and Interpretation of Findings
T

he information contained in this report should be interpreted with caution. As noted on the summary state-by-state tables and on the individual state and outlying area pages, some states and outlying areas attached caveats and notes to their data that should be considered when interpreting the data. This is of particular importance when examining national totals, as they are made up of data that are not necessarily comparable from state to state in all cases.

Finally, this report is not designed to provide information to the reader regarding the rate at which students carry firearms to school or possess firearms at school. The data summarized in this report relates to actions taken with regard to the number of students found bringing firearms to schools or possessing firearms at schools.

Data Collection and Verification

The Department received reports from all states and outlying areas by April 2, 2004. In order to ensure that the data were reported accurately, the following procedures were followed:

· As each survey was received, it was reviewed for completeness and internal consistency and was entered the data into a database.

· In a few cases, the states and outlying areas were contacted to obtain a correction or clarification of the data submitted. For example, the data provider was contacted if the forms submitted were not internally consistent, if the rows or columns or both rows and columns did not add to the printed totals, or if the 2002–03 data represented a large change from the data reported for 2001–02.

· Once all of the data were received, all states and outlying areas were contacted and asked to provide final data verification by fax.

In addition, the Department is working with the states and outlying areas on an ongoing basis to ensure that the submitted data are as accurate as possible.

Summary of Findings

· Overall, 50 states, the District of Columbia (D.C.), Puerto Rico and the four outlying areas reported data under the GFSA for the 2002–03 school year. They reported that they expelled a total of 2,143 students from school for bringing a firearm to school or possessing a firearm at school.

· Fifty-eight percent of the expulsions were students in senior high school, 31 percent were in junior high, and 11 percent were in elementary school.

· Fifty-five percent of the expulsions were for bringing or possessing a handgun. Thirty-two percent were for some other type of firearm or other destructive device, such as bombs, grenades, or starter pistols, and 13 percent of the expulsions were for bringing or possessing a rifle or shotgun.

· There was a 16 percent decrease in the number of expulsions from 2001–02 to 2002–03.

· The number of expulsions has continued to decrease from 1996–97 to 2002–03.

· Forty-seven percent of expulsions were modified to less than one year.

· Eighty-one percent of modified expulsions were for students who were not considered disabled.

· Thirty-six percent of students in the reporting states were referred to an alternative placement. Among those referred, 41 percent of the expulsions were modified and 59 percent were not modified.

· All of the “states” and outlying areas reported that their LEAs submitted a GFSA report. Of the 50 states, D.C., Puerto Rico, and outlying areas, Alabama and the Virgin Islands had the highest percentage of LEAs that reported one or more students for an offense under the GFSA.

Expulsions for Bringing or Possessing a Firearm—Overview
Overall, 56 “states” and outlying areas provided data on the number of students expelled for bringing or possessing a firearm, for a total of 2,143 expulsions. Only Arizona, Texas, Virginia, and Washington had 100 or more expulsions each. When viewed as the number of expulsions per 1,000 enrolled students, the Virgin Islands had the highest number of expulsions per 1,000 students. Refer to table 1 for more detailed information on the data provided by the individual states and outlying areas.

[image: image3.emf]Figure 5

Number and percentage of expulsions modified

on a case-by-case basis for students with and

without disabilities, 2002–03

Students

With

Disabilities

(192)

19 percent

Students

Without

Disabilities

(805)

81 percent

Expulsions by School Level
A

ll states and outlying areas provided data on their expulsions.
Of the 2,143 expulsions reported by school level,
 more than half, 58 percent (1,242), were students in senior high schools, 31 percent (661) were students in junior highs, and 11 percent (240) were elementary school students (see fig. 1 and table 2).

Expulsions by Type of Firearm
[image: image4.emf]Figure 5

Number and percentage of expulsions modified

on a case-by-case basis for students with and

without disabilities, 2002-2003

Students

With

Disabilities

(192)

19 percent

Students

Without

Disabilities

(805)

81 percent

O

f the 2,143 reported expulsions by type of firearm, 55 percent (1,183) involved handguns, 13 percent (283) involved rifles or shotguns, and the remaining 32 percent (677) involved other types of firearms (such as bombs, grenades, and starter pistols) (see fig. 2 and table 3).
Overall Year-to-Year Changes in Number of Expulsions─2001–02 to 2002–03

Overall, the reported number of expulsions decreased 16 percent from 2,554 in 2001–02 to 2,143 in 2002–03 (see table 4). Of the 56 “states” and outlying areas reporting expulsions, 30 showed a decrease in the number of expulsions from 2001–02 to 2002–03. Among these, the greatest decrease was reported in Alabama. Conversely, 17 states showed an increase in the number of expulsions from 2001–02 to 2002–03 with the largest increase in Arkansas.

See table 5 for the total number of expulsions reported by each state and outlying area over the last seven years.

Modified Expulsions and Students With Disabilities
T

he GFSA allows the LEA chief administering officer to modify, in writing, any expulsion for a firearm violation on a case-by-case basis (for example, by shortening the expulsion requirement to less than one year). One purpose of this provision is to allow the chief administering officer in a school district to take unique circumstances into account as well as to ensure that IDEA and GFSA requirements are implemented consistently. In order to capture these modifications, states were asked to report the number of students who had their period of expulsion modified, as well as the number of these cases that were not for students with disabilities.

Modified Expulsions

O

[image: image5.emf]Figure 6

Number and percentage of expulsions referred to

an alternative placement by modification status,

2002–03

Alternative

Placement

for Modified

Expulsions

(233)

41 percent

Alternative

Placement

for

Expulsions

Not

Modified

(332)

59 percent

f the 2,143 reported expulsions in the states and outlying areas, 997 (or 47 percent) were modified to less than one year in 2002–03 (see fig. 3 and table 6).

[image: image6.emf]Figure 3

Number and percentage of expulsions modified

on a case-by-case basis, 2002–03

Expulsions

Modified

(997)

47 percent

Expulsions

Not

Modified

(1,146)

53 percent

The percentage of expulsions that were modified had dropped to below 30 percent in 1998–99 and 1999-2000, but since then has remained above 35 percent (see fig. 4).

Disability Status of Students With Modified Expulsions
[image: image7.emf]0%

20%

40%

60%

80%

100%

Not modified

Modified

Figure 4

Number and percentage of expulsions modified on a case-by-

case basis, 1997–98 through 2002–03

1,914

56%

1,485

44%

2,055

73%

2,294

73%

855

27%

766

27%

Percentage

2,133

58%

1,524

42%

Year

947

37%

1,632

63%

1,146

53%

997

47%

1997

–98

1998

–99

1999–

2000

2000

–01

2001

–02

2002

–03

O

[image: image8.emf]Figure 2

Number and percentage of expulsions,

by type of firearm, 2002–03

Rifles or

Shotguns

(283)

13

percent

Other

Firearms

(677)

32

percent

Handguns

(1,183)

55

percent

f the 997 students whose expulsions were modified, 805 (81 percent) were for students not considered disabled under Section 602(a)(1) of IDEA (see fig. 5 and table 7).

Referrals to Alternative Schools or Programs
T

[image: image9.emf]Figure 1

Number and percentage of expulsions,

by school level, 2002–03

Junior High

School (661)

31 percent

Senior High

School

(1,242)

58 percent

Elementary

School (240)

11 percent

he GFSA allows local officials to refer expelled students to an alternative school or program. Forty-seven states and outlying areas reported complete information for this data item.

Overall, 35 percent (571) of the 1,572
 reported expulsions were referred to an alternative placement. Of the 565 students referred to an alternative placement that states reported as modified or not modified,
 233 (41%) were among students with modified expulsions, while 332 (59%) were among students with expulsions that were not modified (see fig. 6 and table 8).
GFSA Report on LEA Compliance

S

tarting with the 1999–2000 school year, states and outlying areas were asked to report information regarding the level of LEA compliance with the state law that requires that a student who brings a firearm to school, or possesses a firearm at school, be expelled for one year (see table 9). Additionally, they were asked to indicate the percentage of LEAs that reported an expulsion.

Most states and outlying areas indicated that virtually all of their LEAs had submitted GFSA reports. Any issues surrounding noncompliance with the GFSA are addressed directly by the Department.

Table 1

Number of students expelled for having brought to or possessed a firearm in school, 2002–03 and GFSA violations per 1,000 students of public elementary and secondary enrollment, by state or outlying area, fall 2002

	State or outlying area
	Number of students expelled in 2002–03
	Public elementary and
secondary enrollment
	GFSA violations for fall 2002
per 1,000 of enrollment

	Total
	2,143
	48,599,099
	0.044

	Alabama
	53
	735,102
	0.072

	Alaska
	12
	136,005
	0.088

	Arizona
	105
	928,624
	0.113

	Arkansas
	97
	447,511
	0.217

	California
	96
	6,324,871
	0.015

	Colorado
	36
	743,987
	0.048

	Connecticut
	8
	570,552
	0.014

	Delaware
	4
	116,394
	0.034

	District of Columbia
	1
	71,183
	0.014

	Florida
	54
	2,512,316
	0.021

	Georgia
	85
	1,480,548
	0.057

	Hawaii
	2
	187,105
	0.011

	Idaho
	7
	248,076
	0.028

	Illinois
	46
	2,078,416
	0.022

	Indiana
	26
	996,674
	0.026

	Iowa
	9
	488,004
	0.018

	Kansas
	28
	466,317
	0.060

	Kentucky
	52
	641,883
	0.081

	Louisiana
	58
	732,412
	0.079

	Maine
	2
	205,191
	0.010

	Maryland
	27
	866,348
	0.031

	Massachusetts
	28
	975,497
	0.029

	Michigan
	37
	1,785,908
	0.021

	Minnesota
	15
	846,434
	0.018

	Mississippi
	70
	492,990
	0.142

	Missouri
	62
	911,074
	0.068

	Montana
	20
	151,820
	0.132

	Nebraska
	10
	283,568
	0.035

	Nevada
	35
	363,775
	0.096

	New Hampshire
	3
	206,754
	0.015

	New Jersey
	11
	1,356,374
	0.008

	New Mexico
	28
	323,656
	0.087

	New York
	79
	2,887,555
	0.027

	North Carolina
	69
	1,318,475
	0.052

	North Dakota
	2
	104,602
	0.019

	Ohio
	65
	1,830,227
	0.036

	Oklahoma
	33
	611,488
	0.054

	Oregon
	29
	552,119
	0.053

	Pennsylvania
	45
	1,841,516
	0.024

	Puerto Rico
	4
	604,177
	0.007

	Rhode Island
	7
	161,217
	0.043

	South Carolina
	27
	692,003
	0.039

	South Dakota
	9
	126,830
	0.071

	Tennessee
	74
	928,795
	0.080

	Texas
	175
	4,166,333
	0.042

	Utah
	56
	484,246
	0.116

	Vermont
	2
	100,943
	0.020

	Virginia
	197
	1,181,476
	0.167

	Washington
	100
	1,010,515
	0.099

	West Virginia
	8
	281,438
	0.028

	Wisconsin
	22
	874,803
	0.025

	Wyoming
	6
	87,824
	0.068

	American Samoa
	0
	15,897
	0.000

	Guam
	2
	31,992
	0.063

	Northern Mariana Is.
	0
	10,479
	0.000

	Virgin Islands
	5
	18,780
	0.266

Source: U.S. Department of Education, National Center for Education Statistics, The NCES Common Core of Data (CCD), “State Nonfiscal Survey of Public Elementary/Secondary Educations, “ 1988–89 through 2001–02, and Projections of Education Statistics to 2013. See http://nces.ed.gov/programs/digest/d03/.

Note: GFSA=Gun-Free Schools Act, “state” includes the District of Columbia and Puerto Rico.

Table 2

Number and percentage of students expelled for having brought to or possessed a firearm in school, by school level and by state or outlying area, 2002–03

	State or outlying area
	School level and Percentage
	Total

	
	Elementary
	Percentage

 of total
	Junior high
	Percentage

of total
	Senior high
	Percentage

of total
	

	Total
	240
	11
	661
	31
	1,242
	58
	2,143

	Alabama
	3
	6
	3
	6
	47
	89
	53

	Alaska
	2
	17
	1
	8
	9
	75
	12

	Arizona
	17
	16
	43
	41
	45
	43
	105

	Arkansas
	14
	14
	41
	42
	42
	43
	97

	California
	7
	7
	26
	27
	63
	66
	96

	Colorado
	6
	17
	6
	17
	24
	67
	36

	Connecticut
	0
	0
	0
	0
	8
	100
	8

	Delaware
	0
	0
	2
	50
	2
	50
	4

	District of Columbia
	0
	0
	0
	0
	1
	100
	1

	Florida
	1
	2
	10
	19
	43
	80
	54

	Georgia
	3
	4
	25
	29
	57
	67
	85

	Hawaii
	0
	0
	2
	100
	0
	0
	2

	Idaho
	0
	0
	3
	43
	4
	57
	7

	Illinois
	6
	13
	10
	22
	30
	65
	46

	Indiana
	3
	12
	9
	35
	14
	54
	26

	Iowa
	0
	0
	1
	11
	8
	89
	9

	Kansas
	0
	0
	1
	4
	27
	96
	28

	Kentucky
	13
	25
	9
	17
	30
	58
	52

	Louisiana
	9
	16
	26
	45
	23
	40
	58

	Maine
	0
	0
	0
	0
	2
	100
	2

	Maryland
	1
	4
	8
	30
	18
	67
	27

	Massachusetts
	3
	11
	4
	14
	21
	75
	28

	Michigan
	2
	5
	11
	30
	24
	65
	37

	Minnesota
	0
	0
	3
	20
	12
	80
	15

	Mississippi
	13
	19
	28
	40
	29
	41
	70

	Missouri
	4
	6
	13
	21
	45
	73
	62

	Montana
	4
	20
	2
	10
	14
	70
	20

	Nebraska
	0
	0
	2
	20
	8
	80
	10

	Nevada
	2
	6
	9
	26
	24
	69
	35

	New Hampshire
	0
	0
	1
	33
	2
	67
	3

	New Jersey
	0
	0
	5
	45
	6
	55
	11

	New Mexico
	2
	7
	10
	36
	16
	57
	28

	New York
	10
	13
	32
	41
	37
	47
	79

	North Carolina
	6
	9
	20
	29
	43
	62
	69

	North Dakota
	0
	0
	0
	0
	2
	100
	2

	Ohio
	4
	6
	23
	35
	38
	58
	65

	Oklahoma
	3
	9
	9
	27
	21
	64
	33

	Oregon
	5
	17
	9
	31
	15
	52
	29

	Pennsylvania
	5
	11
	14
	31
	26
	58
	45

	Puerto Rico
	0
	0
	2
	50
	2
	50
	4

	Rhode Island
	0
	0
	4
	57
	3
	43
	7

	South Carolina
	2
	7
	9
	33
	16
	59
	27

	South Dakota
	1
	11
	0
	0
	8
	89
	9

	Tennessee
	5
	7
	29
	39
	40
	54
	74

	Texas
	16
	9
	36
	21
	123
	70
	175

	Utah
	12
	21
	26
	46
	18
	32
	56

	Vermont
	0
	0
	0
	0
	2
	100
	2

	Virginia
	41
	21
	81
	41
	75
	38
	197

	Washington
	14
	14
	36
	36
	50
	50
	100

	West Virginia
	0
	0
	5
	63
	3
	38
	8

	Wisconsin
	1
	5
	6
	27
	15
	68
	22

	Wyoming
	0
	0
	2
	33
	4
	67
	6

	American Samoa
	0
	--
	0
	--
	0
	--
	0

	Guam
	0
	0
	2
	100
	0
	0
	2

	Northern Mariana Is.
	0
	--
	0
	--
	0
	--
	0

	Virgin Islands
	0
	0
	2
	40
	3
	60
	5

Source: U.S. Department of Education, Office of Safe and Drug-Free Schools, OMB No.1865-0002: Gun-Free Schools Act Report. Data are for the 50 states, District of Columbia, Puerto Rico, and the four outlying areas.

Note: “State” includes the District of Columbia and Puerto Rico.
Table 3

Number and percentage of students expelled for having brought to or possessed a firearm in school, by type of firearm and by state or outlying area, 2002–03

	State or outlying area
	Type of firearm and percentage
	Total

	
	Handgun
	Percentage

of total
	Rifle or shotgun
	Percentage

of total
	Other
	Percentage

of total
	

	Total
	1,183
	55
	283
	13
	677
	32
	2,143

	Alabama
	38
	72
	14
	26
	1
	2
	53

	Alaska
	5
	42
	7
	58
	0
	0
	12

	Arizona
	40
	38
	3
	3
	62
	59
	105

	Arkansas
	24
	25
	7
	7
	66
	68
	97

	California
	88
	92
	8
	8
	0
	0
	96

	Colorado
	12
	33
	7
	19
	17
	47
	36

	Connecticut
	5
	63
	1
	13
	2
	25
	8

	Delaware
	2
	50
	1
	25
	1
	25
	4

	District of Columbia
	1
	100
	0
	0
	0
	0
	1

	Florida
	39
	72
	11
	20
	4
	7
	54

	Georgia
	59
	69
	13
	15
	13
	15
	85

	Hawaii
	2
	100
	0
	0
	0
	0
	2

	Idaho
	3
	43
	2
	29
	2
	29
	7

	Illinois
	36
	78
	8
	17
	2
	4
	46

	Indiana
	4
	15
	4
	15
	18
	69
	26

	Iowa
	6
	67
	3
	33
	0
	0
	9

	Kansas
	6
	21
	10
	36
	12
	43
	28

	Kentucky
	31
	60
	6
	12
	15
	29
	52

	Louisiana
	56
	97
	0
	0
	2
	3
	58

	Maine
	1
	50
	1
	50
	0
	0
	2

	Maryland
	21
	78
	6
	22
	0
	0
	27

	Massachusetts
	9
	32
	0
	0
	19
	68
	28

	Michigan
	21
	57
	5
	14
	11
	30
	37

	Minnesota
	6
	40
	6
	40
	3
	20
	15

	Mississippi
	46
	66
	4
	6
	20
	29
	70

	Missouri
	32
	52
	20
	32
	10
	16
	62

	Montana
	8
	40
	10
	50
	2
	10
	20

	Nebraska
	7
	70
	0
	0
	3
	30
	10

	Nevada
	10
	29
	2
	6
	23
	66
	35

	New Hampshire
	3
	100
	0
	0
	0
	0
	3

	New Jersey
	11
	100
	0
	0
	0
	0
	11

	New Mexico
	15
	54
	2
	7
	11
	39
	28

	New York
	32
	41
	3
	4
	44
	56
	79

	North Carolina
	46
	67
	15
	22
	8
	12
	69

	North Dakota
	0
	0
	2
	100
	0
	0
	2

	Ohio
	65
	100
	0
	0
	0
	0
	65

	Oklahoma
	16
	48
	13
	39
	4
	12
	33

	Oregon
	9
	31
	0
	0
	20
	69
	29

	Pennsylvania
	29
	64
	9
	20
	7
	16
	45

	Puerto Rico
	4
	100
	0
	0
	0
	0
	4

	Rhode Island
	7
	100
	0
	0
	0
	0
	7

	South Carolina
	22
	81
	4
	15
	1
	4
	27

	South Dakota
	4
	44
	5
	56
	0
	0
	9

	Tennessee
	63
	85
	8
	11
	3
	4
	74

	Texas
	110
	63
	40
	23
	25
	14
	175

	Utah
	27
	48
	2
	4
	27
	48
	56

	Vermont
	0
	0
	0
	0
	2
	100
	2

	Virginia
	45
	23
	7
	4
	145
	74
	197

	Washington
	34
	34
	12
	12
	54
	54
	100

	West Virginia
	4
	50
	0
	0
	4
	50
	8

	Wisconsin
	11
	50
	1
	5
	10
	45
	22

	Wyoming
	1
	17
	1
	17
	4
	67
	6

	American Samoa
	0
	--
	0
	--
	0
	--
	0

	Guam
	2
	100
	0
	0
	0
	0
	2

	Northern Mariana Is.
	0
	--
	0
	--
	0
	--
	0

	Virgin Islands
	5
	100
	0
	0
	0
	0
	5

Source: U.S. Department of Education, Office of Safe and Drug-Free Schools, OMB No.1865-0002: Gun-Free Schools Act Report. Data are for the 50 states, District of Columbia, Puerto Rico, and the four outlying areas.

Note: “State” includes the District of Columbia and Puerto Rico.
Table 4

Number of students expelled for having brought to or possessed a firearm in school and number and percentage change, by state or outlying area, 2001–02 and 2002–03

	
	School year
	
	

	State or outlying area
	2001–02
	2002–03
	Number
Change
	Percent Change

	Total
	2,554
	2,143
	-411
	-16

	Alabama
	138
	53
	-85
	-62

	Alaska
	55
	12
	-43
	-78

	Arizona
	124
	105
	-19
	-15

	Arkansas
	80
	97
	17
	+21

	California
	104
	96
	-8
	-8

	Colorado
	31
	36
	5
	+16

	Connecticut
	8
	8
	0
	0

	Delaware
	3
	4
	1
	+33

	District of Columbia
	3
	1
	-2
	-67

	Florida
	51
	54
	3
	+6

	Georgia
	119
	85
	-34
	-29

	Hawaii
	7
	2
	-5
	-71

	Idaho
	21
	7
	-14
	-67

	Illinois
	53
	46
	-7
	-13

	Indiana
	41
	26
	-15
	-37

	Iowa
	9
	9
	0
	0

	Kansas
	32
	28
	-4
	-12

	Kentucky
	46
	52
	6
	+13

	Louisiana
	75
	58
	-17
	-23

	Maine
	2
	2
	0
	0

	Maryland
	21
	27
	6
	+29

	Massachusetts
	89
	28
	-61
	-69

	Michigan
	46
	37
	-9
	-20

	Minnesota
	23
	15
	-8
	-35

	Mississippi
	67
	70
	3
	+4

	Missouri
	59
	62
	3
	+5

	Montana
	31
	20
	-11
	-35

	Nebraska
	6
	10
	4
	+67

	Nevada
	56
	35
	-21
	-38

	New Hampshire
	0
	3
	3
	--

	New Jersey
	16
	11
	-5
	-31

	New Mexico
	20
	28
	8
	+40

	New York
	88
	79
	-9
	-10

	North Carolina
	92
	69
	-23
	-25

	North Dakota
	4
	2
	-2
	-50

	Ohio
	53
	65
	12
	+23

	Oklahoma
	60
	33
	-27
	-45

	Oregon
	55
	29
	-26
	-47

	Pennsylvania
	36
	45
	9
	+25

	Puerto Rico
	4
	4
	0
	0

	Rhode Island
	7
	7
	0
	0

	South Carolina
	34
	27
	-7
	-21

	South Dakota
	5
	9
	4
	+80

	Tennessee
	80
	74
	-6
	-8

	Texas
	177
	175
	-2
	-1

	Utah
	83
	56
	-27
	-33

	Vermont
	3
	2
	-1
	-33

	Virginia
	197
	197
	0
	0

	Washington
	92
	100
	8
	+9

	West Virginia
	6
	8
	2
	+33

	Wisconsin
	30
	22
	-8
	-27

	Wyoming
	7
	6
	-1
	-14

	American Samoa
	0
	0
	0
	0

	Guam
	1
	2
	1
	+100

	Northern Mariana Is.
	0
	0
	0
	0

	Virgin Islands
	4
	5
	1
	+25

Source: U.S. Department of Education, Office of Safe and Drug-Free Schools, OMB No.1865-0002: Gun-Free Schools Act Report. Data are for the 50 states, District of Columbia, Puerto Rico, and the four outlying areas.

Note: “State” includes the District of Columbia and Puerto Rico.

Table 5

Number of students expelled for having brought to or possessed a firearm in school, by state or outlying area, 1996–97 through 2002–03

	
	School year

	State or outlying area
	1996–97
	1997–98
	1998–99
	1999–2000
	2000–01
	2001–02
	2002–03

	Total
	4,787
	3,660
	3,477
	2,835
	2,537
	2,554
	2,143

	Alabama
	91
	82
	174
	154
	200
	138
	53

	Alaska
	19
	18
	30
	17
	10
	55
	12

	Arizona
	152
	111
	101
	56
	131
	124
	105

	Arkansas
	62
	57
	66
	23
	32
	80
	97

	California
	723
	384
	290
	154
	123
	104
	96

	Colorado
	131
	30
	110
	42
	24
	31
	36

	Connecticut
	19
	9
	11
	6
	0
	8
	8

	Delaware
	7
	7
	9
	2
	1
	3
	4

	District of Columbia
	0
	4
	13
	3
	0
	3
	1

	Florida
	202
	149
	94
	67
	95
	51
	54

	Georgia
	244
	203
	208
	117
	111
	119
	85

	Hawaii
	0
	3
	5
	3
	0
	7
	2

	Idaho
	33
	42
	31
	19
	17
	21
	7

	Illinois
	250
	86
	77
	40
	32
	53
	46

	Indiana
	109
	62
	103
	33
	21
	41
	26

	Iowa
	40
	30
	17
	20
	11
	9
	9

	Kansas
	43
	33
	52
	40
	36
	32
	28

	Kentucky
	70
	72
	37
	12
	7
	46
	52

	Louisiana
	88
	25
	21
	73
	113
	75
	58

	Maine
	13
	5
	6
	3
	1
	2
	2

	Maryland
	73
	32
	34
	35
	26
	21
	27

	Massachusetts
	54
	46
	43
	10
	18
	89
	28

	Michigan
	92
	99
	106
	100
	90
	46
	37

	Minnesota
	18
	45
	24
	15
	12
	23
	15

	Mississippi
	11
	47
	24
	36
	64
	67
	70

	Missouri
	318
	179
	171
	102
	49
	59
	62

	Montana
	12
	17
	15
	22
	12
	31
	20

	Nebraska
	20
	11
	15
	20
	11
	6
	10

	Nevada
	54
	36
	52
	45
	58
	56
	35

	New Hampshire
	15
	5
	11
	3
	5
	0
	3

	New Jersey
	57
	40
	51
	29
	13
	16
	11

	New Mexico
	71
	32
	47
	23
	32
	20
	28

	New York
	128
	91
	206
	98
	89
	88
	79

	North Carolina
	138
	121
	141
	78
	77
	92
	69

	North Dakota
	1
	1
	3
	0
	3
	4
	2

	Ohio
	MD
	119
	77
	199
	135
	53
	65

	Oklahoma
	0
	17
	16
	31
	13
	60
	33

	Oregon
	85
	135
	48
	87
	40
	55
	29

	Pennsylvania
	200
	121
	76
	76
	40
	36
	45

	Puerto Rico
	0
	1
	4
	1
	0
	4
	4

	Rhode Island
	7
	10
	4
	6
	9
	7
	7

	South Carolina
	94
	85
	52
	55
	43
	34
	27

	South Dakota
	7
	26
	9
	1
	7
	5
	9

	Tennessee
	98
	192
	152
	109
	88
	80
	74

	Texas
	532
	424
	294
	237
	204
	177
	175

	Utah
	80
	9
	13
	50
	53
	83
	56

	Vermont
	5
	5
	3
	1
	3
	3
	2

	Virginia
	92
	99
	115
	259
	204
	197
	197

	Washington
	146
	118
	115
	144
	106
	92
	100

	West Virginia
	27
	17
	14
	9
	12
	6
	8

	Wisconsin
	54
	66
	71
	51
	46
	30
	22

	Wyoming
	0
	0
	11
	16
	6
	7
	6

	American Samoa
	MD
	0
	0
	MD
	0
	0
	0

	Guam
	0
	0
	5
	0
	0
	1
	2

	Northern Mariana Is.
	1
	0
	0
	0
	0
	0
	0

	Virgin Islands
	1
	2
	0
	3
	4
	4
	5

Source: U.S. Department of Education, Office of Safe and Drug-Free Schools, OMB No.1865-0002: Gun-Free Schools Act Report. Data are for the 50 states, District of Columbia, Puerto Rico, and the four outlying areas.

Note: MD=Missing data, “state” includes the District of Columbia and Puerto Rico.
Table 6

Number and percentage of students found to have brought to or possessed a firearm in school for which the one-year expulsion was modified on a case-by-case basis, by state or outlying area, 2002–03

	State or outlying area
	Number of
expulsions
	Number
modified
	Percentage
modified

	 Total
	2,143
	997
	47

	Alabama
	53
	34
	64

	Alaska
	12
	8
	67

	Arizona
	105
	42
	40

	Arkansas
	97
	28
	29

	California
	96
	16
	17

	Colorado
	36
	13
	36

	Connecticut
	8
	1
	12

	Delaware
	4
	2
	50

	District of Columbia
	1
	0
	0

	Florida
	54
	4
	7

	Georgia
	85
	16
	19

	Hawaii
	2
	1
	50

	Idaho
	7
	5
	71

	Illinois
	46
	7
	15

	Indiana
	26
	16
	62

	Iowa
	9
	2
	22

	Kansas
	28
	9
	32

	Kentucky
	52
	39
	75

	Louisiana
	58
	6
	10

	Maine
	2
	2
	100

	Maryland
	27
	7
	26

	Massachusetts
	28
	28
	100

	Michigan
	37
	9
	24

	Minnesota
	15
	4
	27

	Mississippi
	70
	32
	46

	Missouri
	62
	9
	15

	Montana
	20
	12
	60

	Nebraska
	10
	1
	10

	Nevada
	35
	25
	71

	New Hampshire
	3
	0
	0

	New Jersey
	11
	2
	18

	New Mexico
	28
	13
	46

	New York
	79
	61
	77

	North Carolina
	69
	63
	91

	North Dakota
	2
	2
	100

	Ohio
	65
	44
	68

	Oklahoma
	33
	17
	52

	Oregon
	29
	23
	79

	Pennsylvania
	45
	13
	29

	Puerto Rico
	4
	4
	100

	Rhode Island
	7
	7
	100

	South Carolina
	27
	11
	41

	South Dakota
	9
	7
	78

	Tennessee
	74
	44
	59

	Texas
	175
	63
	36

	Utah
	56
	25
	45

	Vermont
	2
	2
	100

	Virginia
	197
	145
	74

	Washington
	100
	57
	57

	West Virginia
	8
	3
	38

	Wisconsin
	22
	7
	32

	Wyoming
	6
	4
	67

	American Samoa
	0
	0
	0

	Guam
	2
	2
	100

	Northern Mariana Is.
	0
	0
	0

	Virgin Islands
	5
	0
	0

Source: U.S. Department of Education, Office of Safe and Drug-Free Schools, OMB No.1865-0002: Gun-Free Schools Act Report. Data are for the 50 states, District of Columbia, Puerto Rico, and the four outlying areas.

Note: “State” includes the District of Columbia and Puerto Rico.
Table 7

Number and percentage of students found to have brought to or possessed a firearm in school and received modified expulsions that were for nondisabled students, by state or outlying area, 2002–03

	State or outlying area
	Number
modified
	Number
disabled modified
	Number nondisabled modified
	Percentage nondisabled modified

	Total
	997
	192
	805
	81

	Alabama
	34
	7
	27
	71

	Alaska
	8
	3
	5
	62

	Arizona
	42
	25
	17
	40

	Arkansas
	28
	6
	22
	79

	California
	16
	2
	14
	88

	Colorado
	13
	5
	8
	62

	Connecticut
	1
	0
	1
	100

	Delaware
	2
	0
	2
	100

	District of Columbia
	0
	0
	0
	0

	Florida
	4
	2
	2
	50

	Georgia
	16
	1
	15
	94

	Hawaii
	1
	0
	1
	100

	Idaho
	5
	0
	5
	100

	Illinois
	7
	2
	5
	71

	Indiana
	16
	8
	8
	50

	Iowa
	2
	0
	2
	100

	Kansas
	9
	2
	7
	78

	Kentucky
	39
	0
	39
	100

	Louisiana
	6
	2
	4
	67

	Maine
	2
	1
	1
	50

	Maryland
	7
	1
	6
	86

	Massachusetts
	28
	1
	27
	96

	Michigan
	9
	1
	8
	89

	Minnesota
	4
	0
	4
	100

	Mississippi
	32
	9
	23
	72

	Missouri
	9
	3
	6
	67

	Montana
	12
	3
	9
	75

	Nebraska
	1
	0
	1
	100

	Nevada
	25
	2
	23
	92

	New Hampshire
	0
	0
	0
	0

	New Jersey
	2
	0
	2
	100

	New Mexico
	13
	0
	13
	100

	New York
	61
	14
	47
	77

	North Carolina
	63
	0
	63
	100

	North Dakota
	2
	0
	2
	100

	Ohio
	44
	8
	36
	82

	Oklahoma
	17
	3
	14
	82

	Oregon
	23
	7
	16
	70

	Pennsylvania
	13
	3
	10
	77

	Puerto Rico
	4
	1
	3
	75

	Rhode Island
	7
	3
	4
	57

	South Carolina
	11
	7
	4
	36

	South Dakota
	7
	1
	6
	86

	Tennessee
	44
	13
	31
	70

	Texas
	63
	10
	53
	84

	Utah
	25
	2
	23
	92

	Vermont
	2
	0
	2
	100

	Virginia
	145
	10
	135
	93

	Washington
	57
	20
	37
	65

	West Virginia
	3
	2
	1
	33

	Wisconsin
	7
	2
	5
	71

	Wyoming
	4
	0
	4
	100

	American Samoa
	0
	0
	0
	0

	Guam
	2
	0
	2
	100

	Northern Mariana Is.
	0
	0
	0
	0

	Virgin Islands
	0
	0
	0
	0

Source: U.S. Department of Education, Office of Safe and Drug-Free Schools, OMB No.1865-0002: Gun-Free Schools Act Report. Data are for the 50 states, District of Columbia, Puerto Rico, and the four outlying areas.

Note: “State” includes the District of Columbia and Puerto Rico.
Table 8

Number and percentage of students found to have brought to or possessed a firearm in school that were referred to an alternative placement, by state or outlying area, 2002–03

	State or outlying area
	Number of expulsions
	Number referred modified
	Percentage of modified referred
	Number referred not modified
	Percentage of not modified referred
	Total number referred
	Total percentage referred

	Total
	1,572
	233
	41
	332
	59
	565
	36

	Arizona
	105
	14
	47
	16
	53
	30
	29

	Arkansas
	97
	0
	0
	1
	100
	1
	1

	California
	96
	16
	18
	72
	82
	88
	92

	Connecticut
	8
	1
	13
	7
	88
	8
	100

	Delaware
	4
	1
	100
	0
	0
	1
	25

	District of Columbia
	1
	0
	0
	1
	100
	1
	100

	Florida
	54
	3
	10
	28
	90
	31
	57

	Hawaii
	2
	0
	--
	0
	--
	0
	0

	Idaho
	7
	2
	100
	0
	0
	2
	29

	Illinois
	46
	0
	0
	32
	100
	32
	70

	Indiana
	26
	0
	0
	6
	100
	6
	23

	Iowa
	9
	0
	0
	2
	100
	2
	22

	Kansas
	28
	4
	27
	11
	73
	15
	54

	Kentucky
	52
	0
	0
	8
	100
	8
	15

	Louisiana
	58
	5
	9
	51
	91
	56
	97

	Maine
	2
	1
	100
	0
	0
	1
	50

	Maryland
	27
	3
	33
	6
	67
	9
	33

	Massachusetts
	28
	2
	13
	13
	87
	15
	54

	Michigan
	37
	6
	43
	8
	57
	14
	38

	Minnesota
	15
	1
	25
	3
	75
	4
	27

	Mississippi
	70
	32
	100
	0
	0
	32
	46

	Missouri
	62
	3
	21
	11
	79
	14
	23

	Montana
	20
	1
	100
	0
	0
	1
	5

	Nevada
	35
	11
	73
	4
	27
	15
	43

	New Hampshire
	3
	0
	0
	1
	100
	1
	33

	New Jersey
	11
	0
	0
	3
	100
	3
	27

	New Mexico
	28
	2
	20
	8
	80
	10
	36

	North Carolina
	69
	11
	100
	0
	0
	11
	16

	North Dakota
	2
	0
	--
	0
	--
	0
	0

	Oklahoma
	33
	5
	56
	4
	44
	9
	27

	Oregon
	29
	19
	83
	4
	17
	23
	79

	Pennsylvania
	45
	0
	--
	0
	--
	0
	0

	Puerto Rico
	4
	2
	100
	0
	0
	2
	50

	Rhode Island
	7
	0
	--
	0
	--
	0
	0

	South Carolina
	27
	6
	86
	1
	14
	7
	26

	South Dakota
	9
	0
	0
	1
	100
	1
	11

	Tennessee
	74
	28
	100
	0
	0
	28
	38

	Vermont
	2
	1
	100
	0
	0
	1
	50

	Virginia
	197
	32
	67
	16
	33
	48
	24

	Washington
	100
	18
	72
	7
	28
	25
	25

	West Virginia
	8
	0
	0
	5
	100
	5
	62

	Wisconsin
	22
	2
	50
	2
	50
	4
	18

	Wyoming
	6
	0
	--
	0
	--
	0
	0

	American Samoa
	0
	0
	--
	0
	--
	0
	0

	Guam
	2
	1
	100
	0
	0
	1
	50

	Northern Mariana Is.
	0
	0
	--
	0
	--
	0
	0

	Virgin Islands
	5
	0
	--
	0
	--
	0
	0

Source: U.S. Department of Education, Office of Safe and Drug-Free Schools, OMB No.1865-0002: Gun-Free Schools Act Report. Data are for the 50 states, District of Columbia, Puerto Rico, and the four outlying areas.

Note: Several states (Alabama, Alaska, Colorado, Georgia, Nebraska, New York, Ohio, Texas, and Utah) did not provide referral data broken out by modified and not modified. Therefore, these states are excluded from the table. “State” includes the District of Columbia and Puerto Rico.
Table 9

Percentage of LEAs that submitted a GFSA report to the state or outlying area and percentage of LEAs reporting an offense, by state or outlying area, 2002–03

	State or outlying area
	Percent of LEAs that submitted a GFSA report
	Percent of schools that submitted GFSA data to their LEAs
	Percent of LEAS that reported an offense

	Alabama
	100
	100
	91

	Alaska
	100
	100
	9

	Arizona
	98
	100
	9

	Arkansas
	100
	100
	9

	California
	100
	100
	5

	Colorado
	100
	100
	15

	Connecticut
	100
	100
	4

	Delaware
	80
	100
	13

	District of Columbia
	100
	100
	3

	Florida
	100
	100
	33

	Georgia
	100
	100
	20

	Hawaii
	100
	100
	0

	Idaho
	100
	100
	6

	Illinois
	100
	100
	2

	Indiana
	100
	100
	9

	Iowa
	100
	100
	2

	Kansas
	100
	100
	1

	Kentucky
	100
	100
	10

	Louisiana
	100
	100
	7

	Maine
	100
	100
	1

	Maryland
	100
	100
	40

	Massachusetts
	100
	100
	5

	Michigan
	100
	100
	3

	Minnesota
	100
	100
	3

	Mississippi
	100
	100
	24

	Missouri
	100
	100
	6

	Montana
	100
	100
	3

	Nebraska
	100
	100
	*

	Nevada
	100
	100
	29

	New Hampshire
	100
	100
	4

	New Jersey
	100
	100
	1

	New Mexico
	100
	100
	21

	New York
	100
	100
	8

	North Carolina
	100
	100
	19

	North Dakota
	100
	100
	*

	Ohio
	100
	100
	3

	Oklahoma
	100
	100
	4

	Oregon
	100
	100
	5

	Pennsylvania
	100
	100
	4

	Puerto Rico
	100
	91
	*

	Rhode Island
	100
	100
	7

	South Carolina
	100
	100
	19

	South Dakota
	100
	100
	2

	Tennessee
	100
	100
	15

	Texas
	99
	99
	8

	Utah
	100
	100
	36

	Vermont
	100
	100
	3

	Virginia
	100
	MD
	50

	Washington
	100
	100
	22

	West Virginia
	100
	100
	5

	Wisconsin
	100
	100
	3

	Wyoming
	100
	100
	2

	American Samoa
	100
	100
	0

	Guam
	100
	100
	5

	Northern Mariana Is.
	100
	100
	0

	Virgin Islands
	100
	100
	100

Source: U.S. Department of Education, Office of Safe and Drug-Free Schools, OMB No.1865-0002: Gun-Free Schools Act Report. Data are for the 50 states, District of Columbia, Puerto Rico, and the four outlying areas.

Note: LEA=local education agency, GFSA=Gun-Free Schools Act, “state” includes the District of Columbia and Puerto Rico.
* Less than .05 percent.

State and Outlying Area Profiles

The following profiles consist of a summary of 2002–03 information on student expulsions by various categories submitted by the states, the District of Columbia, Puerto Rico, and outlying areas at the request of the U.S. Department of Education. Questions 5 and 6 are not included in this section because they are compliance-related questions that are followed up by the Safe and Drug-Free Schools Office. The tables in the previous section were compiled from these singular state profiles. The data collection form is located in Appendix B of this report.

Alabama
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	3
	0
	0
	3

	Junior High
	3
	0
	0
	3

	Senior High
	32
	14
	1
	47

	Total
	38
	14
	1
	53

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	19

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	34
	64

	2b.
	Number of expulsions not modified
	19
	36

	
	Total
	53
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	Data missing.
	

	3b.
	Number of alternative placements among students with non-modified expulsions
	Data missing.
	

	
	Total
	6
	11

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	7
	21

	4b.
	Number of modified expulsions for nondisabled students
	27
	79

	
	Total
	34
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	91

Alabama (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	138
	53

	Change (2001–02 to 2002–03)
	
	-85

	Percentage Change
	
	-62

Caveats or notes on the data collection instrument

Question 1b. Alabama interpreted this question as the number of incidents that ultimately resulted in a 12-month expulsions rather than the number that inititally resulted in a 12-month expulsion.

Question 10b. Specific funds are not provided for GFSA, but state funds do support the alternative education programs in the state.

Alaska
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	1
	1
	0
	2

	Junior High
	1
	0
	0
	1

	Senior High
	3
	6
	0
	9

	Total
	5
	7
	0
	12

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	12

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	8
	67

	2b.
	Number of expulsions not modified
	4
	33

	
	Total
	12
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	Data missing.
	

	3b.
	Number of alternative placements among students with non-modified expulsions
	0
	0

	
	Total
	0
	0

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	3
	38

	4b.
	Number of modified expulsions for nondisabled students
	5
	62

	
	Total
	8
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	9

Alaska (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

The state collects information on other weapons that also have serious safety concerns for districts, such as pellet guns and BB guns.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law does not address the need for educational services in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	55
	12

	Change (2001–02 to 2002–03)
	
	-43

	Percentage Change
	
	-78

Caveats or notes on the data collection instrument

Question 1b. Alaska interpreted this question as the number of incidents requiring a 12-month expulsion by law prior to any modifications.

Arizona
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	7
	0
	10
	17

	Junior High
	8
	0
	35
	43

	Senior High
	25
	3
	17
	45

	Total
	40
	3
	62
	105

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	63

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	42
	40

	2b.
	Number of expulsions not modified
	63
	60

	
	Total
	105
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	14
	33

	3b.
	Number of alternative placements among students with non-modified expulsions
	16
	25

	
	Total
	30
	29

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	25
	60

	4b.
	Number of modified expulsions for nondisabled students
	17
	40

	
	Total
	42
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	98

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	9

Arizona (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law does not address the need for educational services in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	124
	105

	Change (2001–02 to 2002–03)
	
	-19

	Percentage Change
	
	-15

Caveats or notes on the data collection instrument

Question 1b. Of the 105 incidents reported in Arizona during the 2002-2003 school year, 42 were reported to be shortened to a term of less than one year by the chief administering officer under the case-by-case modification provision of Section 14601 (b)(1) of the Gun-Free Schools Act.

Arizona interpreted this question as the number of incidents that ultimately resulted in a 12-month expulsion rather than the number that initially resulted in a 12-month expulsion.

Arkansas
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	3
	0
	11
	14

	Junior High
	7
	2
	32
	41

	Senior High
	14
	5
	23
	42

	Total
	24
	7
	66
	97

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	97

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	28
	29

	2b.
	Number of expulsions not modified
	69
	71

	
	Total
	97
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	0
	0

	3b.
	Number of alternative placements among students with non-modified expulsions
	1
	1

	
	Total
	1
	1

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	6
	21

	4b.
	Number of modified expulsions for nondisabled students
	22
	79

	
	Total
	28
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	9

Arkansas (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

Information on "Other Firearms" does not specify what type of "explosives".
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	80
	97

	Change (2001–02 to 2002–03)
	
	17

	Percentage Change
	
	21

Caveats or notes on the data collection instrument

Question 1b. Arkansas interpreted this question as the number of incidents requiring a 12-month expulsion by law prior to any modifications.

California
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	7
	0
	0
	7

	Junior High
	26
	0
	0
	26

	Senior High
	55
	8
	0
	63

	Total
	88
	8
	0
	96

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	96

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	16
	17

	2b.
	Number of expulsions not modified
	80
	83

	
	Total
	96
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	16
	100

	3b.
	Number of alternative placements among students with non-modified expulsions
	72
	90

	
	Total
	88
	92

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	2
	12

	4b.
	Number of modified expulsions for nondisabled students
	14
	88

	
	Total
	16
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	5

California (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law requires LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	104
	96

	Change (2001–02 to 2002–03)
	
	-8

	Percentage Change
	
	-8

Caveats or notes on the data collection instrument

Question 1b. California interpreted this question as the number of incidents requiring a 12-month expulsion by law prior to any modifications.

Colorado
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	3
	0
	3
	6

	Junior High
	2
	0
	4
	6

	Senior High
	7
	7
	10
	24

	Total
	12
	7
	17
	36

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	36

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	13
	36

	2b.
	Number of expulsions not modified
	23
	64

	
	Total
	36
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	Data missing.
	

	3b.
	Number of alternative placements among students with non-modified expulsions
	Data missing.
	

	
	Total
	15
	42

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	5
	38

	4b.
	Number of modified expulsions for nondisabled students
	8
	62

	
	Total
	13
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	15

Colorado (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

Colorado utilizes an "Automated Data Exchange" system to collect school-by-school data. The data fields were not set up to break down alternative placements per modification which is why they have "Missing Data" in Questions 3a and 3b. They will modify the collection forms to align with the new quesitons for the 2003–04 school year.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	31
	36

	Change (2001–02 to 2002–03)
	
	5

	Percentage Change
	
	16

Caveats or notes on the data collection instrument

Question 1b. Colorado interpreted this question as the number of incidents requiring a 12-month expulsion by law prior to any modifications.

Connecticut
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	0
	0
	0
	0

	Senior High
	5
	1
	2
	8

	Total
	5
	1
	2
	8

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	8

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	1
	12

	2b.
	Number of expulsions not modified
	7
	88

	
	Total
	8
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	1
	100

	3b.
	Number of alternative placements among students with non-modified expulsions
	7
	100

	
	Total
	8
	100

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	0
	0

	4b.
	Number of modified expulsions for nondisabled students
	1
	100

	
	Total
	1
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	4

Connecticut (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law requires LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	8
	8

	Change (2001–02 to 2002–03)
	
	0

	Percentage Change
	
	0

Caveats or notes on the data collection instrument

Question 1b. Connecticut interpreted this question as the number of incidents requiring a 12-month expulsion by law prior to any modifications.

Delaware
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	1
	0
	1
	2

	Senior High
	1
	1
	0
	2

	Total
	2
	1
	1
	4

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	4

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	2
	50

	2b.
	Number of expulsions not modified
	1
	25

	
	Total
	3
	75

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	1
	50

	3b.
	Number of alternative placements among students with non-modified expulsions
	0
	0

	
	Total
	1
	25

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	0
	0

	4b.
	Number of modified expulsions for nondisabled students
	2
	100

	
	Total
	2
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	80

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	13

Delaware (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

Six charter schools reported no data and are currently under review. Their goal is 100 and efforts are directed toward compliance.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	Yes.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	3
	4

	Change (2001–02 to 2002–03)
	
	1

	Percentage Change
	
	33

Caveats or notes on the data collection instrument

Question 1b. Delaware interpreted this question as the number of incidents requiring a 12-month expulsion by law prior to any modifications.

Question 2. One high school incident in rifle/shotgun category involved a student in possession of two rifles. The student withdrew from school prior to expulsion. They are in a data collection transition process that impacted our data verification, collection, and entry.

Question 9. Deleware provided a copy of the revised statute.

District of Columbia
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	0
	0
	0
	0

	Senior High
	1
	0
	0
	1

	Total
	1
	0
	0
	1

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	1

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	0
	0

	2b.
	Number of expulsions not modified
	1
	100

	
	Total
	1
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	0
	--

	3b.
	Number of alternative placements among students with non-modified expulsions
	1
	100

	
	Total
	1
	100

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	0
	--

	4b.
	Number of modified expulsions for nondisabled students
	0
	--

	
	Total
	0
	--

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	3

District of Columbia (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	3
	1

	Change (2001–02 to 2002–03)
	
	-2

	Percentage Change
	
	-67

Caveats or notes on the data collection instrument

Question 1b. The District of Columbia interpreted this question as the number of incidents requiring a 12-month expulsion by law prior to any modifications.

Florida
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	1
	0
	0
	1

	Junior High
	10
	0
	0
	10

	Senior High
	28
	11
	4
	43

	Total
	39
	11
	4
	54

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	45

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	4
	7

	2b.
	Number of expulsions not modified
	41
	76

	
	Total
	45
	83

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	3
	75

	3b.
	Number of alternative placements among students with non-modified expulsions
	28
	68

	
	Total
	31
	57

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	2
	50

	4b.
	Number of modified expulsions for nondisabled students
	2
	50

	
	Total
	4
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	33

Florida (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

Two districts experienced anomalies that did not allow them to complete the survey in its entirety.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	51
	54

	Change (2001–02 to 2002–03)
	
	3

	Percentage Change
	
	6

Caveats or notes on the data collection instrument

Questions 1a and 1b. Because of the following occurrences in two districts, nine students were not expelled or did not receive modified expulsions: 1) The LEA was unable to complete the expulsion process because the parents of the student chose to withdraw them from school before the process was completed. 2) A student reported possession of the gun to administrators himself. An investigation did take place and the student was exonerated due to explained circumstances. A pre-expulsion hearing was held by committee and the student was placed back at his school without further consequences.

Georgia
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	2
	0
	1
	3

	Junior High
	19
	0
	6
	25

	Senior High
	38
	13
	6
	57

	Total
	59
	13
	13
	85

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	85

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	16
	19

	2b.
	Number of expulsions not modified
	69
	81

	
	Total
	85
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	Data missing.
	

	3b.
	Number of alternative placements among students with non-modified expulsions
	Data missing.
	

	
	Total
	39
	46

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	1
	6

	4b.
	Number of modified expulsions for nondisabled students
	15
	94

	
	Total
	16
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	20

Georgia (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	119
	85

	Change (2001–02 to 2002–03)
	
	-34

	Percentage Change
	
	-29

Caveats or notes on the data collection instrument

Question 1b. Georgia interpreted this question as the number of incidents requiring a 12-month expulsion by law prior to any modifications.

Question 3a and 3b. Georgia had not collected this type of data prior to receiving the new data collection form.

Hawaii
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	2
	0
	0
	2

	Senior High
	0
	0
	0
	0

	Total
	2
	0
	0
	2

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	1

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	1
	50

	2b.
	Number of expulsions not modified
	1
	50

	
	Total
	2
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	0
	0

	3b.
	Number of alternative placements among students with non-modified expulsions
	0
	0

	
	Total
	0
	0

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	0
	0

	4b.
	Number of modified expulsions for nondisabled students
	1
	100

	
	Total
	1
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	0

Hawaii (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law requires LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	7
	2

	Change (2001–02 to 2002–03)
	
	-5

	Percentage Change
	
	-71

Caveats or notes on the data collection instrument

Question 1b. Hawaii interpreted this question as the number of incidents that ultimately resulted in a 12-month expulsion rather than the number that initially resulted in a 12-month expulsion.

Idaho
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	1
	1
	1
	3

	Senior High
	2
	1
	1
	4

	Total
	3
	2
	2
	7

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	7

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	5
	71

	2b.
	Number of expulsions not modified
	2
	29

	
	Total
	7
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	2
	40

	3b.
	Number of alternative placements among students with non-modified expulsions
	0
	0

	
	Total
	2
	29

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	0
	0

	4b.
	Number of modified expulsions for nondisabled students
	5
	100

	
	Total
	5
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	6

Idaho (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law does not address the need for educational services in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	21
	7

	Change (2001–02 to 2002–03)
	
	-14

	Percentage Change
	
	-67

Caveats or notes on the data collection instrument

Question 1b. Idaho interpreted this question as the number of incidents requiring a 12-month expulsion by law prior to any modifications.

Illinois
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	6
	0
	0
	6

	Junior High
	9
	0
	1
	10

	Senior High
	21
	8
	1
	30

	Total
	36
	8
	2
	46

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	46

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	7
	15

	2b.
	Number of expulsions not modified
	39
	85

	
	Total
	46
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	0
	0

	3b.
	Number of alternative placements among students with non-modified expulsions
	32
	82

	
	Total
	32
	70

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	2
	29

	4b.
	Number of modified expulsions for nondisabled students
	5
	71

	
	Total
	7
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	2

Illinois (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law does not address the need for educational services in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	53
	46

	Change (2001–02 to 2002–03)
	
	-7

	Percentage Change
	
	-13

Caveats or notes on the data collection instrument

Question 1b. Illinois interpreted this question as the number of incidents requiring a 12-month expulsion by law prior to any modifications.

Indiana
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	1
	2
	3

	Junior High
	1
	0
	8
	9

	Senior High
	3
	3
	8
	14

	Total
	4
	4
	18
	26

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	26

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	16
	62

	2b.
	Number of expulsions not modified
	10
	38

	
	Total
	26
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	0
	0

	3b.
	Number of alternative placements among students with non-modified expulsions
	6
	60

	
	Total
	6
	23

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	8
	50

	4b.
	Number of modified expulsions for nondisabled students
	8
	50

	
	Total
	16
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	9

Indiana (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	41
	26

	Change (2001–02 to 2002–03)
	
	-15

	Percentage Change
	
	-37

Caveats or notes on the data collection instrument

Question 1b. Indiana interpreted this question as the number of incidents requiring a 12-month expulsion by law prior to any modifications.

Iowa
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	1
	0
	0
	1

	Senior High
	5
	3
	0
	8

	Total
	6
	3
	0
	9

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	9

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	2
	22

	2b.
	Number of expulsions not modified
	7
	78

	
	Total
	9
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	0
	0

	3b.
	Number of alternative placements among students with non-modified expulsions
	2
	29

	
	Total
	2
	22

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	0
	0

	4b.
	Number of modified expulsions for nondisabled students
	2
	100

	
	Total
	2
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	2

Iowa (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law requires LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	9
	9

	Change (2001–02 to 2002–03)
	
	0

	Percentage Change
	
	0

Caveats or notes on the data collection instrument

Question 1b. Iowa interpreted this question as the number of incidents requiring a 12-month expulsion by law prior to any modifications.

Question 10a. State law only requires LEAs to provide educational services to expelled students in an alternative setting for students with disabilities. State law encourages LEAs to provide educational services to expelled students in an alternative setting for all other students.

Kansas
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	1
	0
	0
	1

	Senior High
	5
	10
	12
	27

	Total
	6
	10
	12
	28

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	28

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	9
	32

	2b.
	Number of expulsions not modified
	19
	68

	
	Total
	28
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	4
	44

	3b.
	Number of alternative placements among students with non-modified expulsions
	11
	58

	
	Total
	15
	54

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	2
	22

	4b.
	Number of modified expulsions for nondisabled students
	7
	78

	
	Total
	9
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	1

Kansas (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

Two expulsions for possession of other firearms involved incidents with CO2-powered bb guns.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law does not address the need for educational services in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	32
	28

	Change (2001–02 to 2002–03)
	
	-4

	Percentage Change
	
	-12

Caveats or notes on the data collection instrument

Question 1b. Kansas interpreted this question as the number of incidents requiring a 12-month expulsion by law prior to any modifications.

Kentucky
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	3
	1
	9
	13

	Junior High
	3
	5
	1
	9

	Senior High
	25
	0
	5
	30

	Total
	31
	6
	15
	52

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	13

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	39
	75

	2b.
	Number of expulsions not modified
	13
	25

	
	Total
	52
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	0
	0

	3b.
	Number of alternative placements among students with non-modified expulsions
	8
	62

	
	Total
	8
	15

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	0
	0

	4b.
	Number of modified expulsions for nondisabled students
	39
	100

	
	Total
	39
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	10

Kentucky (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	46
	52

	Change (2001–02 to 2002–03)
	
	6

	Percentage Change
	
	13

Caveats or notes on the data collection instrument

Question 1b. Kentucky interpreted this question as the number of incidents that ultimately resulted in a 12-month expulsion rather than the number that initially resulted in a 12-month expulsion.

Louisiana
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	9
	0
	0
	9

	Junior High
	24
	0
	2
	26

	Senior High
	23
	0
	0
	23

	Total
	56
	0
	2
	58

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	58

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	6
	10

	2b.
	Number of expulsions not modified
	52
	90

	
	Total
	58
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	5
	83

	3b.
	Number of alternative placements among students with non-modified expulsions
	51
	98

	
	Total
	56
	97

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	2
	33

	4b.
	Number of modified expulsions for nondisabled students
	4
	67

	
	Total
	6
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	7

Louisiana (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law requires LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	75
	58

	Change (2001–02 to 2002–03)
	
	-17

	Percentage Change
	
	-23

Caveats or notes on the data collection instrument

Question 1b. Louisiana interpreted this question as the number of incidents requiring a 12-month expulsion by law prior to any modifications.

Maine
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	0
	0
	0
	0

	Senior High
	1
	1
	0
	2

	Total
	1
	1
	0
	2

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	0

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	2
	100

	2b.
	Number of expulsions not modified
	0
	0

	
	Total
	2
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	1
	50

	3b.
	Number of alternative placements among students with non-modified expulsions
	0
	--

	
	Total
	1
	50

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	1
	50

	4b.
	Number of modified expulsions for nondisabled students
	1
	50

	
	Total
	2
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	1

Maine (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law does not address the need for educational services in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	2
	2

	Change (2001–02 to 2002–03)
	
	0

	Percentage Change
	
	0

Caveats or notes on the data collection instrument

Question 1b. Maine interpreted this question as the number of incidents that ultimately resulted in a 12-month expulsion rather than the number that initially resulted in a 12-month expulsion.

Maryland
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	1
	0
	0
	1

	Junior High
	8
	0
	0
	8

	Senior High
	12
	6
	0
	18

	Total
	21
	6
	0
	27

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	27

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	7
	26

	2b.
	Number of expulsions not modified
	20
	74

	
	Total
	27
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	3
	43

	3b.
	Number of alternative placements among students with non-modified expulsions
	6
	30

	
	Total
	9
	33

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	1
	14

	4b.
	Number of modified expulsions for nondisabled students
	6
	86

	
	Total
	7
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	40

Maryland (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	21
	27

	Change (2001–02 to 2002–03)
	
	6

	Percentage Change
	
	29

Caveats or notes on the data collection instrument

Question 1b. Maryland interpreted this question as the number of incidents requiring a 12-month expulsion by law prior to any modifications.

Massachusetts
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	1
	0
	2
	3

	Junior High
	1
	0
	3
	4

	Senior High
	7
	0
	14
	21

	Total
	9
	0
	19
	28

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	0

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	28
	100

	2b.
	Number of expulsions not modified
	0
	0

	
	Total
	28
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	2
	7

	3b.
	Number of alternative placements among students with non-modified expulsions
	13
	--

	
	Total
	15
	54

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	1
	4

	4b.
	Number of modified expulsions for nondisabled students
	27
	96

	
	Total
	28
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	5

Massachusetts (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law does not address the need for educational services in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	89
	28

	Change (2001–02 to 2002–03)
	
	-61

	Percentage Change
	
	-69

Caveats or notes on the data collection instrument

Question 1b. Massachusetts interpreted this question as the number of incidents that ultimately resulted in a 12-month expulsion rather than the number that initially resulted in a 12-month expulsion.

Michigan
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	2
	0
	0
	2

	Junior High
	5
	1
	5
	11

	Senior High
	14
	4
	6
	24

	Total
	21
	5
	11
	37

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	37

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	9
	24

	2b.
	Number of expulsions not modified
	28
	76

	
	Total
	37
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	6
	67

	3b.
	Number of alternative placements among students with non-modified expulsions
	8
	29

	
	Total
	14
	38

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	1
	11

	4b.
	Number of modified expulsions for nondisabled students
	8
	89

	
	Total
	9
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	3

Michigan (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	46
	37

	Change (2001–02 to 2002–03)
	
	-9

	Percentage Change
	
	-20

Caveats or notes on the data collection instrument

Question 1b. Michigan interpreted this question as the number of incidents requiring a 12-month expulsion by law prior to any modifications.

Minnesota
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	2
	1
	0
	3

	Senior High
	4
	5
	3
	12

	Total
	6
	6
	3
	15

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	10

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	4
	27

	2b.
	Number of expulsions not modified
	6
	40

	
	Total
	10
	67

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	1
	25

	3b.
	Number of alternative placements among students with non-modified expulsions
	3
	50

	
	Total
	4
	27

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	0
	0

	4b.
	Number of modified expulsions for nondisabled students
	4
	100

	
	Total
	4
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	3

Minnesota (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law requires LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	23
	15

	Change (2001–02 to 2002–03)
	
	-8

	Percentage Change
	
	-35

Caveats or notes on the data collection instrument

Question 1a and 1b. In five of the reported handgun incidents, the parents of the student withdrew them from school before an official expulsion decision could be made. This explains why there is a difference between the total in 1a (15 incidents) and the totals in 1 b and 2 a (10 incidents).

Mississippi
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	6
	0
	7
	13

	Junior High
	20
	1
	7
	28

	Senior High
	20
	3
	6
	29

	Total
	46
	4
	20
	70

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	38

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	32
	46

	2b.
	Number of expulsions not modified
	38
	54

	
	Total
	70
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	32
	100

	3b.
	Number of alternative placements among students with non-modified expulsions
	0
	0

	
	Total
	32
	46

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	9
	28

	4b.
	Number of modified expulsions for nondisabled students
	23
	72

	
	Total
	32
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	24

Mississippi (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

The state only classifies as "expulsions" those students to whom all education services have been terminated for up to one calendar year. Alternative schools does not count as expulsions.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	67
	70

	Change (2001–02 to 2002–03)
	
	3

	Percentage Change
	
	4

Caveats or notes on the data collection instrument

Question 1b. Mississippi interpreted this question as the number of incidents that ultimately resulted in a 12-month expulsion rather than the number that initially resulted in a 12-month expulsion.

Missouri
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	2
	2
	0
	4

	Junior High
	8
	1
	4
	13

	Senior High
	22
	17
	6
	45

	Total
	32
	20
	10
	62

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	62

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	9
	15

	2b.
	Number of expulsions not modified
	53
	85

	
	Total
	62
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	3
	33

	3b.
	Number of alternative placements among students with non-modified expulsions
	11
	21

	
	Total
	14
	23

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	3
	33

	4b.
	Number of modified expulsions for nondisabled students
	6
	67

	
	Total
	9
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	6

Missouri (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	59
	62

	Change (2001–02 to 2002–03)
	
	3

	Percentage Change
	
	5

Caveats or notes on the data collection instrument

Question 1b. Missouri interpreted this question as the number of incidents requiring a 12-month expulsion by law prior to any modifications.

Montana
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	3
	0
	1
	4

	Junior High
	1
	0
	1
	2

	Senior High
	4
	10
	0
	14

	Total
	8
	10
	2
	20

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	20

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	12
	60

	2b.
	Number of expulsions not modified
	8
	40

	
	Total
	20
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	1
	8

	3b.
	Number of alternative placements among students with non-modified expulsions
	0
	0

	
	Total
	1
	5

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	3
	25

	4b.
	Number of modified expulsions for nondisabled students
	9
	75

	
	Total
	12
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	3

Montana (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	31
	20

	Change (2001–02 to 2002–03)
	
	-11

	Percentage Change
	
	-35

Caveats or notes on the data collection instrument

Question 1b. Montana interpreted this question as the number of incidents requiring a 12-month expulsion by law prior to any modifications.

Nebraska
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	0
	0
	2
	2

	Senior High
	7
	0
	1
	8

	Total
	7
	0
	3
	10

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	10

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	1
	10

	2b.
	Number of expulsions not modified
	9
	90

	
	Total
	10
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	Data missing.
	

	3b.
	Number of alternative placements among students with non-modified expulsions
	Data missing.
	

	
	Total
	10
	100

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	0
	0

	4b.
	Number of modified expulsions for nondisabled students
	1
	100

	
	Total
	1
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	Less than .05

Nebraska (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

The Nebraska Gun-Free report collects a total number for alternative placements. Data is not disaggregated into categories.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law requires LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	6
	10

	Change (2001–02 to 2002–03)
	
	4

	Percentage Change
	
	67

Caveats or notes on the data collection instrument

Question 1b. Nebraska interpreted this question as the number of incidents requiring a 12-month expulsion by law prior to any modifications.

Nevada
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	2
	2

	Junior High
	3
	0
	6
	9

	Senior High
	7
	2
	15
	24

	Total
	10
	2
	23
	35

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	35

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	25
	71

	2b.
	Number of expulsions not modified
	10
	29

	
	Total
	35
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	11
	44

	3b.
	Number of alternative placements among students with non-modified expulsions
	4
	40

	
	Total
	15
	43

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	2
	8

	4b.
	Number of modified expulsions for nondisabled students
	23
	92

	
	Total
	25
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	29

Nevada (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law does not address the need for educational services in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	56
	35

	Change (2001–02 to 2002–03)
	
	-21

	Percentage Change
	
	-38

Caveats or notes on the data collection instrument

Question 1b. Nevada interpreted this question as the number of incidents requiring a 12-month expulsion by law prior to any modifications.

New Hampshire
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	1
	0
	0
	1

	Senior High
	2
	0
	0
	2

	Total
	3
	0
	0
	3

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	3

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	0
	0

	2b.
	Number of expulsions not modified
	3
	100

	
	Total
	3
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	0
	--

	3b.
	Number of alternative placements among students with non-modified expulsions
	1
	33

	
	Total
	1
	33

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	0
	--

	4b.
	Number of modified expulsions for nondisabled students
	0
	--

	
	Total
	0
	--

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	4

New Hampshire (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	0
	3

	Change (2001–02 to 2002–03)
	
	3

	Percentage Change
	
	--

Caveats or notes on the data collection instrument

Question 1b. New Hampshire interpreted this question as the number of incidents requiring a 12-month expulsion by law prior to any modifications.

New Jersey
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	5
	0
	0
	5

	Senior High
	6
	0
	0
	6

	Total
	11
	0
	0
	11

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	11

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	2
	18

	2b.
	Number of expulsions not modified
	9
	82

	
	Total
	11
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	0
	0

	3b.
	Number of alternative placements among students with non-modified expulsions
	3
	33

	
	Total
	3
	27

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	0
	0

	4b.
	Number of modified expulsions for nondisabled students
	2
	100

	
	Total
	2
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	1

New Jersey (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

Individual incidents, offender and victim data are submitted electronically; districts verify data; firearm incidents only reported.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law requires LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	16
	11

	Change (2001–02 to 2002–03)
	
	-5

	Percentage Change
	
	-31

Caveats or notes on the data collection instrument

Question 1b. New Jersey interpreted this question as the number of incidents requiring a 12-month expulsion by law prior to any modifications.

New Mexico
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	2
	2

	Junior High
	4
	0
	6
	10

	Senior High
	11
	2
	3
	16

	Total
	15
	2
	11
	28

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	28

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	13
	46

	2b.
	Number of expulsions not modified
	15
	54

	
	Total
	28
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	2
	15

	3b.
	Number of alternative placements among students with non-modified expulsions
	8
	53

	
	Total
	10
	36

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	0
	0

	4b.
	Number of modified expulsions for nondisabled students
	13
	100

	
	Total
	13
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	21

New Mexico (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law does not address the need for educational services in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	20
	28

	Change (2001–02 to 2002–03)
	
	8

	Percentage Change
	
	40

Caveats or notes on the data collection instrument

Question 1b. New Mexico interpreted this question as the number of incidents requiring a 12-month expulsion by law prior to any modifications.

New York
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	3
	0
	7
	10

	Junior High
	17
	0
	15
	32

	Senior High
	12
	3
	22
	37

	Total
	32
	3
	44
	79

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	79

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	61
	77

	2b.
	Number of expulsions not modified
	18
	23

	
	Total
	79
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	Data missing.
	

	3b.
	Number of alternative placements among students with non-modified expulsions
	Data missing.
	

	
	Total
	42
	53

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	14
	23

	4b.
	Number of modified expulsions for nondisabled students
	47
	77

	
	Total
	61
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	8

New York (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	88
	79

	Change (2001–02 to 2002–03)
	
	-9

	Percentage Change
	
	-10

Caveats or notes on the data collection instrument

Question 1a. The New York City Department of Education (NYCDOE) does not identify firearm incidents by type of firearm. New York City staff believe that the reported incidents were all handgun incidents. Therefore, the incidents reported are listed in the handgun category.

Question 1b. New York interpreted this question as the number of incidents requiring a 12-month expulsion by law prior to any modifications.

Question 2. The NYCDOE could not provide the number of modified expulsions. Since there is no record of modified expulsions they have been reported as suspensions not modified.

Question 3. The New York State Education Department does not capture this information according to students with suspensions modified and those with suspensions not mdified.

North Carolina
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	3
	1
	2
	6

	Junior High
	16
	1
	3
	20

	Senior High
	27
	13
	3
	43

	Total
	46
	15
	8
	69

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	6

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	63
	91

	2b.
	Number of expulsions not modified
	6
	9

	
	Total
	69
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	11
	17

	3b.
	Number of alternative placements among students with non-modified expulsions
	0
	0

	
	Total
	11
	16

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	0
	0

	4b.
	Number of modified expulsions for nondisabled students
	63
	100

	
	Total
	63
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	19

North Carolina (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

North Carolina is currently moving from reporting acts to incidents. In addition, the state is verifying the data for firearms only.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	92
	69

	Change (2001–02 to 2002–03)
	
	-23

	Percentage Change
	
	-25

Caveats or notes on the data collection instrument

Question 1b. North Carolina interpreted this question as the number of incidents that ultimately resulted in a 12-month expulsion rather than the number that initially resulted in a 12-month expulsion.

North Dakota
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	0
	0
	0
	0

	Senior High
	0
	2
	0
	2

	Total
	0
	2
	0
	2

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	0

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	2
	100

	2b.
	Number of expulsions not modified
	0
	0

	
	Total
	2
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	0
	0

	3b.
	Number of alternative placements among students with non-modified expulsions
	0
	--

	
	Total
	0
	0

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	0
	0

	4b.
	Number of modified expulsions for nondisabled students
	2
	100

	
	Total
	2
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	Less than .05

North Dakota (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

Two schools of the 423 school districts had firearm incidents.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law does not address the need for educational services in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	4
	2

	Change (2001–02 to 2002–03)
	
	-2

	Percentage Change
	
	-50

Caveats or notes on the data collection instrument

Question 1b. North Dakota interpreted this question as the number of incidents that ultimately resulted in a 12-month expulsion rather than the number that initially resulted in a 12-month expulsion.

Ohio
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	4
	0
	0
	4

	Junior High
	23
	0
	0
	23

	Senior High
	38
	0
	0
	38

	Total
	65
	0
	0
	65

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	21

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	44
	68

	2b.
	Number of expulsions not modified
	21
	32

	
	Total
	65
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	Data missing.
	

	3b.
	Number of alternative placements among students with non-modified expulsions
	Data missing.
	

	
	Total
	Data missing.
	

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	8
	18

	4b.
	Number of modified expulsions for nondisabled students
	36
	82

	
	Total
	44
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	3

Ohio (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

The Ohio Department of Education does not break out the gun data into different kinds of guns. In Question 1a, the Ohio Department of Education reports on the number of incidents not students in this report.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law does not address the need for educational services in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	53
	65

	Change (2001–02 to 2002–03)
	
	12

	Percentage Change
	
	23

Caveats or notes on the data collection instrument

Question 1b. Ohio interpreted this question as the number of incidents that ultimately resulted in a 12-month expulsion rather than the number that initially resulted in a 12-month expulsion.

Oklahoma
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	3
	0
	0
	3

	Junior High
	7
	0
	2
	9

	Senior High
	6
	13
	2
	21

	Total
	16
	13
	4
	33

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	16

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	17
	52

	2b.
	Number of expulsions not modified
	16
	48

	
	Total
	33
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	5
	29

	3b.
	Number of alternative placements among students with non-modified expulsions
	4
	25

	
	Total
	9
	27

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	3
	18

	4b.
	Number of modified expulsions for nondisabled students
	14
	82

	
	Total
	17
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	4

Oklahoma (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

The largest majority of rifle/shotgun incidents were students forgetting their hunting rifle was in their pickup. This is typical of rural Oklahoma. One of the elementary incidents was a toy gun with a shortened suspension.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	60
	33

	Change (2001–02 to 2002–03)
	
	-27

	Percentage Change
	
	-45

Caveats or notes on the data collection instrument

Question 1b. Oklahoma interpreted this question as the number of incidents that ultimately resulted in a 12-month expulsion rather than the number that initially resulted in a 12-month expulsion.

Oregon
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	4
	0
	1
	5

	Junior High
	1
	0
	8
	9

	Senior High
	4
	0
	11
	15

	Total
	9
	0
	20
	29

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	6

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	23
	79

	2b.
	Number of expulsions not modified
	6
	21

	
	Total
	29
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	19
	83

	3b.
	Number of alternative placements among students with non-modified expulsions
	4
	67

	
	Total
	23
	79

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	7
	30

	4b.
	Number of modified expulsions for nondisabled students
	16
	70

	
	Total
	23
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	5

Oregon (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	Data missing.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	55
	29

	Change (2001–02 to 2002–03)
	
	-26

	Percentage Change
	
	-47

Caveats or notes on the data collection instrument

Question 1b. Oregon interpreted this question as the number of incidents that ultimately resulted in a 12-month expulsion rather than the number that initially resulted in a 12-month expulsion.

Question 10a. State law does not require LEAs to provide educational services in an alternative setting to students expelled for weapons.

Pennsylvania
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	5
	0
	0
	5

	Junior High
	12
	0
	2
	14

	Senior High
	12
	9
	5
	26

	Total
	29
	9
	7
	45

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	32

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	13
	29

	2b.
	Number of expulsions not modified
	32
	71

	
	Total
	45
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	0
	0

	3b.
	Number of alternative placements among students with non-modified expulsions
	0
	0

	
	Total
	0
	0

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	3
	23

	4b.
	Number of modified expulsions for nondisabled students
	10
	77

	
	Total
	13
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	4

Pennsylvania (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law requires LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	36
	45

	Change (2001–02 to 2002–03)
	
	9

	Percentage Change
	
	25

Caveats or notes on the data collection instrument

Question 1b. Pennsylvania interpreted this question as the number of incidents that ultimately resulted in a 12-month expulsion rather than the number that initially resulted in a 12-month expulsion.

Puerto Rico
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	2
	0
	0
	2

	Senior High
	2
	0
	0
	2

	Total
	4
	0
	0
	4

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	4

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	4
	100

	2b.
	Number of expulsions not modified
	0
	0

	
	Total
	4
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	2
	50

	3b.
	Number of alternative placements among students with non-modified expulsions
	0
	--

	
	Total
	2
	50

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	1
	25

	4b.
	Number of modified expulsions for nondisabled students
	3
	75

	
	Total
	4
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	91

	7c.
	Percentage of LEAs that reported students for a firearm offense
	Less than .05

Puerto Rico (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

Puerto Rico requires all 1,522 schools submit a GFSA report as part of their data collection efforts. Currently, 136 schools have not submitted their GFSA report. Puerto Rico will continue to seek submission of these missing reports from the remaining schools.

The major incidence of weapons in schools is not related to firearms as defines by GFSA.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	4
	4

	Change (2001–02 to 2002–03)
	
	0

	Percentage Change
	
	0

Caveats or notes on the data collection instrument

Question 1b. Puerto Rico interpreted this question as the number of incidents requiring a 12-month expulsion by law prior to any modifications.

Rhode Island
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	4
	0
	0
	4

	Senior High
	3
	0
	0
	3

	Total
	7
	0
	0
	7

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	0

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	7
	100

	2b.
	Number of expulsions not modified
	0
	0

	
	Total
	7
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	0
	0

	3b.
	Number of alternative placements among students with non-modified expulsions
	0
	--

	
	Total
	0
	0

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	3
	43

	4b.
	Number of modified expulsions for nondisabled students
	4
	57

	
	Total
	7
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	7

Rhode Island (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	7
	7

	Change (2001–02 to 2002–03)
	
	0

	Percentage Change
	
	0

Caveats or notes on the data collection instrument

Question 1b. Rhode Island interpreted this question as the number of incidents that ultimately resulted in a 12-month expulsion rather than the number that initially resulted in a 12-month expulsion.

South Carolina
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	2
	0
	0
	2

	Junior High
	8
	0
	1
	9

	Senior High
	12
	4
	0
	16

	Total
	22
	4
	1
	27

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	27

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	11
	41

	2b.
	Number of expulsions not modified
	16
	59

	
	Total
	27
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	6
	55

	3b.
	Number of alternative placements among students with non-modified expulsions
	1
	6

	
	Total
	7
	26

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	7
	64

	4b.
	Number of modified expulsions for nondisabled students
	4
	36

	
	Total
	11
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	19

South Carolina (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	34
	27

	Change (2001–02 to 2002–03)
	
	-7

	Percentage Change
	
	-21

Caveats or notes on the data collection instrument

Question 1b. South Carolina interpreted this question as the number of incidents requiring a 12-month expulsion by law prior to any modifications.

South Dakota
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	1
	0
	0
	1

	Junior High
	0
	0
	0
	0

	Senior High
	3
	5
	0
	8

	Total
	4
	5
	0
	9

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	9

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	7
	78

	2b.
	Number of expulsions not modified
	2
	22

	
	Total
	9
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	0
	0

	3b.
	Number of alternative placements among students with non-modified expulsions
	1
	50

	
	Total
	1
	11

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	1
	14

	4b.
	Number of modified expulsions for nondisabled students
	6
	86

	
	Total
	7
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	2

South Dakota (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	5
	9

	Change (2001–02 to 2002–03)
	
	4

	Percentage Change
	
	80

Caveats or notes on the data collection instrument

Question 1b. South Dakota interpreted this question as the number of incidents requiring a 12-month expulsion by law prior to any modifications.

Tennessee
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	3
	0
	2
	5

	Junior High
	29
	0
	0
	29

	Senior High
	31
	8
	1
	40

	Total
	63
	8
	3
	74

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	74

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	44
	59

	2b.
	Number of expulsions not modified
	30
	41

	
	Total
	74
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	28
	64

	3b.
	Number of alternative placements among students with non-modified expulsions
	0
	0

	
	Total
	28
	38

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	13
	30

	4b.
	Number of modified expulsions for nondisabled students
	31
	70

	
	Total
	44
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	15

Tennessee (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

The information on questions regarding other firearms includes incidents that the type of firearm was unknown.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	80
	74

	Change (2001–02 to 2002–03)
	
	-6

	Percentage Change
	
	-8

Caveats or notes on the data collection instrument

Question 1b. Tennessee interpreted this question as the number of incidents requiring a 12-month expulsion by law prior to any modifications.

Texas
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	13
	0
	3
	16

	Junior High
	28
	1
	7
	36

	Senior High
	69
	39
	15
	123

	Total
	110
	40
	25
	175

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	175

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	63
	36

	2b.
	Number of expulsions not modified
	112
	64

	
	Total
	175
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	Data missing.
	

	3b.
	Number of alternative placements among students with non-modified expulsions
	Data missing.
	

	
	Total
	137
	78

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	10
	16

	4b.
	Number of modified expulsions for nondisabled students
	53
	84

	
	Total
	63
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	99

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	99

	7c.
	Percentage of LEAs that reported students for a firearm offense
	8

Texas (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

The Texas Education Agency did not collect data pertaining to the students with modified expulsions and the students with expulsions not modified during the 2002-2003 school year.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	Data missing.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	177
	175

	Change (2001–02 to 2002–03)
	
	-2

	Percentage Change
	
	-1

Caveats or notes on the data collection instrument

Question 1b. Texas interpreted this question as the number of incidents requiring a 12-month expulsion by law prior to any modifications.

Question 3a and 3b. Texas had not collected this type of data prior to receiving the new data collection form.

Question 10a. Texas State law requires expelled students to be place in an alternative setting for all students 10 years of age or younger, for students over 10 that have been expelled for a mandatory offense, and for the 26 mandatory Juvenile Justice Altenative Education Program (JJAEP) counties as required by Texas Education Code (TEC) 37.011.

Utah
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	8
	0
	4
	12

	Junior High
	10
	1
	15
	26

	Senior High
	9
	1
	8
	18

	Total
	27
	2
	27
	56

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	31

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	25
	45

	2b.
	Number of expulsions not modified
	31
	55

	
	Total
	56
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	Data missing.
	

	3b.
	Number of alternative placements among students with non-modified expulsions
	Data missing.
	

	
	Total
	Data missing.
	

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	2
	8

	4b.
	Number of modified expulsions for nondisabled students
	23
	92

	
	Total
	25
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	36

Utah (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	83
	56

	Change (2001–02 to 2002–03)
	
	-27

	Percentage Change
	
	-33

Caveats or notes on the data collection instrument

Question 1b. Utah interpreted this question as the number of incidents that ultimately resulted in a 12-month expulsion rather than the number that initially resulted in a 12-month expulsion.

Vermont
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	0
	0
	0
	0

	Senior High
	0
	0
	2
	2

	Total
	0
	0
	2
	2

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	2

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	2
	100

	2b.
	Number of expulsions not modified
	0
	0

	
	Total
	2
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	1
	50

	3b.
	Number of alternative placements among students with non-modified expulsions
	0
	--

	
	Total
	1
	50

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	0
	0

	4b.
	Number of modified expulsions for nondisabled students
	2
	100

	
	Total
	2
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	3

Vermont (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	Yes.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	3
	2

	Change (2001–02 to 2002–03)
	
	-1

	Percentage Change
	
	-33

Caveats or notes on the data collection instrument

Question 1b. Vermont interpreted this question as the number of incidents requiring a 12-month expulsion by law prior to any modifications.

Question 9. Vermont provided a copy of the revised statute.

Question 10b. There are no State funds specifically for this purpose. However, funds made available to the district through the general state education funding system may enable a school district to develop and operate alternative education programs.

Virginia
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	6
	2
	33
	41

	Junior High
	20
	1
	60
	81

	Senior High
	19
	4
	52
	75

	Total
	45
	7
	145
	197

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	52

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	145
	74

	2b.
	Number of expulsions not modified
	52
	26

	
	Total
	197
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	32
	22

	3b.
	Number of alternative placements among students with non-modified expulsions
	16
	31

	
	Total
	48
	24

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	10
	7

	4b.
	Number of modified expulsions for nondisabled students
	135
	93

	
	Total
	145
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	Data missing.

	7c.
	Percentage of LEAs that reported students for a firearm offense
	50

Virginia (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

The State believes some of the "Other Firearms" data are elevated. Although BB guns are specifically excluded under the GFSA reporting requirements, the current data collection process in Virginia does not include a separate reporting category that would allow them to specifically identify how the BB guns are being reported by individual school divisions. Also, because of recent action by the 2003 Virginia General Assembly, it is believed that many school divisions are incorrectly reporting the BB guns in the "Other Firearms" category. This issue will be addressed and corrected for the 2004-05 reporting year.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	Yes.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	197
	197

	Change (2001–02 to 2002–03)
	
	0

	Percentage Change
	
	0

Caveats or notes on the data collection instrument

Question 1b. According to the Code of Virginia at 22.1-277.07 for disciplinary action for a student who brings a firearm onto school property or to a school sponsored activity, a school administrator, pursuant to school board policy, or a school board may determine, based on the facts of a particular situation, that special circumstances exist and no disciplinary action or another disciplinary action or another term of expulsion is appropriate.

Question 9. Virginia provided a copy of the revised statute.

Question 10b. While no state funds have been designated specifically for those students who have been expelled under GFSA, state funds are provided to support the implementation of educational services in alternative settings. These services are availabe for all students that are served by the alternative programs.

Washington
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	5
	0
	9
	14

	Junior High
	16
	1
	19
	36

	Senior High
	13
	11
	26
	50

	Total
	34
	12
	54
	100

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	100

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	57
	57

	2b.
	Number of expulsions not modified
	43
	43

	
	Total
	100
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	18
	32

	3b.
	Number of alternative placements among students with non-modified expulsions
	7
	16

	
	Total
	25
	25

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	20
	35

	4b.
	Number of modified expulsions for nondisabled students
	37
	65

	
	Total
	57
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	22

Washington (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law does not address the need for educational services in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	92
	100

	Change (2001–02 to 2002–03)
	
	8

	Percentage Change
	
	9

Caveats or notes on the data collection instrument

Question 1b. Washington interpreted this question as the number of incidents requiring a 12-month expulsion by law prior to any modifications.

West Virginia
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	3
	0
	2
	5

	Senior High
	1
	0
	2
	3

	Total
	4
	0
	4
	8

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	8

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	3
	38

	2b.
	Number of expulsions not modified
	5
	62

	
	Total
	8
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	0
	0

	3b.
	Number of alternative placements among students with non-modified expulsions
	5
	100

	
	Total
	5
	62

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	2
	67

	4b.
	Number of modified expulsions for nondisabled students
	1
	33

	
	Total
	3
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	5

West Virginia (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law requires LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	6
	8

	Change (2001–02 to 2002–03)
	
	2

	Percentage Change
	
	33

Caveats or notes on the data collection instrument

Question 1b. West Virginia interpreted this question as the number of incidents requiring a 12-month expulsion by law prior to any modifications.

Wisconsin
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	1
	1

	Junior High
	3
	0
	3
	6

	Senior High
	8
	1
	6
	15

	Total
	11
	1
	10
	22

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	22

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	7
	32

	2b.
	Number of expulsions not modified
	15
	68

	
	Total
	22
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	2
	29

	3b.
	Number of alternative placements among students with non-modified expulsions
	2
	13

	
	Total
	4
	18

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	2
	29

	4b.
	Number of modified expulsions for nondisabled students
	5
	71

	
	Total
	7
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	3

Wisconsin (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law does not address the need for educational services in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	30
	22

	Change (2001–02 to 2002–03)
	
	-8

	Percentage Change
	
	-27

Caveats or notes on the data collection instrument

Question 1b. Wisconsin interpreted this question as the number of incidents requiring a 12-month expulsion by law prior to any modifications.

Wyoming
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	0
	0
	2
	2

	Senior High
	1
	1
	2
	4

	Total
	1
	1
	4
	6

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	2

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	4
	67

	2b.
	Number of expulsions not modified
	2
	33

	
	Total
	6
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	0
	0

	3b.
	Number of alternative placements among students with non-modified expulsions
	0
	0

	
	Total
	0
	0

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	0
	0

	4b.
	Number of modified expulsions for nondisabled students
	4
	100

	
	Total
	4
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	2

Wyoming (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	7
	6

	Change (2001–02 to 2002–03)
	
	-1

	Percentage Change
	
	-14

Caveats or notes on the data collection instrument

Question 1b. Wyoming interpreted this question as the number of incidents that ultimately resulted in a 12-month expulsion rather than the number that initially resulted in a 12-month expulsion.

Question 10a. Wyoming State law says, "nothing in this subsection prohibits a district from providing educational services to the expelled student in an alternative setting."

Question 10b. Wyoming provides both state and federal funds (7.5 million) to educational services for adjudicated youth. Some of thse students may have been expelled under GFSA.

American Samoa
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	0
	0
	0
	0

	Senior High
	0
	0
	0
	0

	Total
	0
	0
	0
	0

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	0

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	0
	--

	2b.
	Number of expulsions not modified
	0
	--

	
	Total
	0
	--

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	0
	--

	3b.
	Number of alternative placements among students with non-modified expulsions
	0
	--

	
	Total
	0
	--

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	0
	--

	4b.
	Number of modified expulsions for nondisabled students
	0
	--

	
	Total
	0
	--

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	0

American Samoa (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	0
	0

	Change (2001–02 to 2002–03)
	
	0

	Percentage Change
	
	0

Caveats or notes on the data collection instrument

Question 1b. American Samoa interpreted this question as the number of incidents requiring a 12-month expulsion by law prior to any modifications.

Guam
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	2
	0
	0
	2

	Senior High
	0
	0
	0
	0

	Total
	2
	0
	0
	2

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	0

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	2
	100

	2b.
	Number of expulsions not modified
	0
	0

	
	Total
	2
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	1
	50

	3b.
	Number of alternative placements among students with non-modified expulsions
	0
	--

	
	Total
	1
	50

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	0
	0

	4b.
	Number of modified expulsions for nondisabled students
	2
	100

	
	Total
	2
	100

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	5

Guam (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law encourages LEAs to provide educational services to expelled students in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	1
	2

	Change (2001–02 to 2002–03)
	
	1

	Percentage Change
	
	100

Caveats or notes on the data collection instrument

Question 1b. Guam interpreted this question as the number of incidents that ultimately resulted in a 12-month expulsion rather than the number that initially resulted in a 12-month expulsion.

Northern Mariana Islands
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	0
	0
	0
	0

	Senior High
	0
	0
	0
	0

	Total
	0
	0
	0
	0

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	0

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	0
	--

	2b.
	Number of expulsions not modified
	0
	--

	
	Total
	0
	--

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	0
	--

	3b.
	Number of alternative placements among students with non-modified expulsions
	0
	--

	
	Total
	0
	--

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	0
	--

	4b.
	Number of modified expulsions for nondisabled students
	0
	--

	
	Total
	0
	--

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	0

Northern Mariana Island (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

None.
Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	No.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law does not address the need for educational services in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	No.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	0
	0

	Change (2001–02 to 2002–03)
	
	0

	Percentage Change
	
	0

Caveats or notes on the data collection instrument

Question 1b. Northern Marianas interpreted this question as the number of incidents requiring a 12-month expulsion by law prior to any modifications.

U.S. Virgin Islands
2002–03
Data

Question 1. Firearms Incidents

1a. Number of students who were found to have brought a firearm to school

	School Level
	Handguns
	Rifles or Shotguns
	Other Firearms
	Total

	Elementary
	0
	0
	0
	0

	Junior High
	2
	0
	0
	2

	Senior High
	3
	0
	0
	3

	Total
	5
	0
	0
	5

	1b. Number of incidents in 1a. that resulted in a 12-month expulsion
	5

Question 2. Modified Expulsions

	
	
	Number
	Percentage

	2a.
	Number of expulsions modified
	0
	0

	2b.
	Number of expulsions not modified
	5
	100

	
	Total
	5
	100

Question 3. Alternative Placements

	
	
	Number
	Percentage

	3a.
	Number of alternative placements among students with modified expulsions
	0
	--

	3b.
	Number of alternative placements among students with non-modified expulsions
	0
	0

	
	Total
	0
	0

Question 4. Modified Expulsions

	
	
	Number
	Percentage

	4a.
	Number of modified expulsions for disabled students
	0
	--

	4b.
	Number of modified expulsions for nondisabled students
	0
	--

	
	Total
	0
	--

Question 7. LEA Submission of GFSA Report

	
	
	
	Percentage

	7a.
	Percentage of LEAs that submitted a GFSA report to the state
	100

	7b.
	Percentage of schools that submitted GFSA data to their LEAs
	100

	7c.
	Percentage of LEAs that reported students for a firearm offense
	100

U.S. Virgin Islands (continued)

Question 8. Data Quality

Information that explains any circumstances affecting the quality of data submitted.

Question 9. GFSA-Related State Law

	
	
	Response

	9.
	Has your state law related to GFSA changed in the past 12 months?
	Yes.

Question 10. Alternative Settings

	
	
	Response

	10a.
	How does you state law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?
	State law does not address the need for educational services in an alternative setting.

	10b.
	Are any state funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?
	Yes.

Year-to-Year Data Comparison─2001–02 to 2002–03

	
	2001–02
	2002–03

	Total number of expulsions
	4
	5

	Change (2001–02 to 2002–03)
	
	1

	Percentage Change
	
	25

Caveats or notes on the data collection instrument

Question 1b. The Virgin Islands interpreted this question as the number of incidents requiring a 12-month expulsion by law prior to any modifications.

Question 9. The Virgin Islands first enacted the law in the last 12 months.

Appendix A

	Appendix A contains a copy of the amended Gun-Free Schools Act of 1994. Public Law 107-110 – Title IV Subpart 3 Section 4141

“PART F – GUN POSSESSION
SEC. 4141. GUN-FREE REQUIREMENTS

(a) SHORT TITLE- This subpart may be cited as the Gun-Free Schools Act'.

(b) REQUIREMENTS-

(1) IN GENERAL- Each State receiving Federal funds under any title of this Act shall have in effect a State law requiring local educational agencies to expel from school for a period of not less than 1 year a student who is determined to have brought a firearm to a school, or to have possessed a firearm at a school, under the jurisdiction of local educational agencies in that State, except that such State law shall allow the chief administering officer of a local educational agency to modify such expulsion requirement for a student on a case-by-case basis if such modification is in writing.

(2) CONSTRUCTION- Nothing in this subpart shall be construed to prevent a State from allowing a local educational agency that has expelled a student from such a student's regular school setting from providing educational services to such student in an alternative setting.

(3) DEFINITION- For the purpose of this section, the term firearm' has the same meaning given such term in section 921(a) of title 18, United States Code.

(c) SPECIAL RULE- The provisions of this section shall be construed in a manner consistent with the Individuals with Disabilities Education Act.

(d) REPORT TO STATE- Each local educational agency requesting assistance from the State educational agency that is to be provided from funds made available to the State under any title of this Act shall provide to the State, in the application requesting such assistance -

(1) an assurance that such local educational agency is in compliance with the State law required by subsection (b); and

(2) a description of the circumstances surrounding any expulsions imposed under the State law required by subsection (b), including -

(A) the name of the school concerned;

(B) the number of students expelled from such school; and

(C) the type of firearms concerned.

(e) REPORTING- Each State shall report the information described in subsection (d) to the Secretary on an annual basis.

(f) DEFINITION- For the purpose of subsection (d), the term 'school' means any setting that is under the control and supervision of the local educational agency for the purpose of student activities approved and authorized by the local educational agency.

(g) EXCEPTION- Nothing in this section shall apply to a firearm that is lawfully stored inside a locked vehicle on school property, or if it is for activities approved and authorized by the local educational agency and the local educational agency adopts appropriate safeguards to ensure student safety.

(h) POLICY REGARDING CRIMINAL JUSTICE SYSTEM REFERRAL-

(1) IN GENERAL- No funds shall be made available under any title of this Act to any local educational agency unless such agency has a policy requiring referral to the criminal justice or juvenile delinquency system of any student who brings a firearm or weapon to a school served by such agency.

(2) DEFINITION- For the purpose of this subsection, the term 'firearm' and 'school' has the same meaning given to such term by section 921(a) of title 18, United States Code.
	108 STAT. 3907

Gun-Free Schools Act of 1994

20 USC 8921.

Appendix B

	Appendix B contains a copy of the 2002–03 GFSA data collection instrument for states and outlying areas. ELEMENTARY AND SECONDARY EDUCATION ACT (ESEA), TITLE IV, PART A, Subpart 3, as amended by the No Child Left Behind Act of 2001

GUN-FREE SCHOOLS ACT REPORT
	 FORM APPROVED

OMB #: 1865-0002

Expiration Date:11/30/2006

	According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless such collection displays a valid OMB control number. The valid OMB control number for this information collection is 1865-0002. The time required to complete this information collection is estimated to average 8 hours per response, including the time to review instructions, search existing data resources, gather the data needed, and complete and review the information collection. If you have any comments concerning the accuracy of the time estimate or suggestions for improving this form, please write to: U.S. Department of Education, Washington, DC 20202-4651. If you have comments or concerns regarding the status of your individual submission of this form, write directly to: Office of Safe and Drug-Free Schools, U.S. Department of Education, 400 Maryland Avenue, S.W., Washington, DC 20202-6450.

	RESPONDENT INFORMATION

	State Name:

	Name of Agency Responding:

	Name and Title of Individual Completing this Report:

	

	

	Mailing Address:

	

	E-Mail Address:

	Telephone and Fax Number of Individual Completing this Report:

	Phone: Fax:

GUN-FREE SCHOOLS ACT REPORT

INTRODUCTION

The Gun-Free Schools Act (GFSA), Part A, Subpart 3, under Title IV of the Elementary and Secondary Education Act (ESEA) of 1965, as amended (20 U.S.C. 7151) requires that each State have in effect a State law requiring local educational agencies (LEAs) to expel from school for a period of not less than one year a student found to have brought a firearm to school, or to have possessed a firearm at school. In addition, under the GFSA, LEAs receiving ESEA funds must adopt a policy requiring referral to the criminal justice or juvenile delinquency system of any student who brings a firearm to school or possesses a firearm at school.

Each State’s law also must allow the chief administering officer of the LEA to modify the expulsion requirement on a case-by-case basis, in writing. The GFSA also states that nothing in the GFSA shall be construed to prevent a State from allowing a local educational agency that has expelled a student from such student’s regular school setting from providing educational services to that student in an alternative setting.

The GFSA also requires States to provide annual reports to the Secretary of Education concerning implementation of the Act’s requirements.

PLEASE USE THE ATTACHED FORM TO PROVIDE INFORMATION ON IMPLEMENTATION OF THE GFSA.

	GENERAL DIRECTIONS FOR COMPLETING THE REPORT

	1.
The time period covered by this report is the 2002-2003 school year.

2.
Please complete this entire form. If questions are left blank, we will not be able to interpret the results and will have to follow up with a phone call. If a response to a question is “0” or “none,” be sure to enter “0” or “none.” If information is not available, please indicate by using the following abbreviation: MD = Missing Data

3.
Please retain a copy of the completed form for your files so that you will have a copy on hand to refer to if we have questions about your responses.

4.
Please complete the attached form and mail no later than April 2, 2004 to:

Westat

1650 Research Boulevard, Room RA 1245

Rockville, MD 20850

If questions arise about completing any of the items on the attached form, please do not hesitate to contact the Office of Safe and Drug-Free Schools at (202) 260-3954 for clarification.

	ABBREVIATIONS AND DEFINITIONS

	LEA
local educational agency

GFSA
Gun-Free Schools Act

IDEA
Individuals with Disabilities Education Act

ESEA
Elementary and Secondary Education Act

Elementary school
A school classified as elementary by state and local practice and composed of any span of grades not above Grade 6. Combined elementary/junior high schools are considered junior high schools and combined elementary and secondary schools (e.g., K-12 buildings) are classified as high schools for this report.

Junior high school
A separately organized and administered school intermediate between elementary and senior high schools, which might also be called a middle school, usually includes Grades 7, 8, and 9; Grade 7 and 8; or Grades 6, 7, and 8. Combined elementary/junior high schools are considered junior high schools for this report; junior/senior high school combinations are defined as senior high schools.

Senior high school
A school offering the final years of school work necessary for graduation, usually including Grades 10, 11, and 12; or Grades 9, 10, 11, and 12. Combined junior and senior high schools are classified as high schools for this form; combined elementary and secondary schools (e.g., K-12 buildings) are classified as high schools.

Other firearms
Firearms other than handguns, rifles or shotguns as defined in 18 USC 921. According to Section 921, the following are included within the definition: (Note: This definition does not apply to items such as toy guns, cap guns, bb guns, and pellet guns)

--
any weapon (including a starter gun) which will or is designed to or may readily be converted to expel a projectile by the action of any explosive;

--
the frame or receiver of any weapon described above;

--
any firearm muffler or firearm silencer;

--
any destructive device, which includes:

(a)
any explosive, incendiary, or poison gas

(1). Bomb;

(2). Grenade,

(3). Rocket having a propellant charge of more than four ounces,

(4). Missile having an explosive or incendiary charge of more than one-quarter ounce,

(5). Mine, or

(6). Similar device

(b)
any weapon which will, or which may be readily converted to, expel a projectile by the action of an explosive or other propellant, and which has any barrel with a bore of more than one-half inch in diameter

(c)
any combination or parts either designed or intended for use in converting any device into any destructive device described in the two immediately preceding examples, and from which a destructive device may be readily assembled.

1.
FIREARMS INCIDENTS
a.
Please indicate the number of students in your State who were found to have brought a firearm to school or possessed a firearm at school. Include all infractions in your answer.
	School Level
	Handguns
	Rifles/Shotguns
	Other Firearms
	Total

	Elementary School
	
	
	
	

	Junior High School
	
	
	
	

	Senior High School
	
	
	
	

	Total
	
	
	
	

Notes:
Any student found to have brought a firearm (meeting the definition at 18 U.S.C. 921) to school or possessed a firearm at school should be reported as an infraction, even if the expulsion is shortened or no penalty is imposed. Any incidents in which a student covered by the provisions of IDEA brought a firearm to school or possessed a firearm at school should also be included, even if it is determined that the incident is a manifestation of the student’s disability. Modifications of the one-year expulsion requirement should also be reported in Question 2 of this report.

If a single student is found to have brought or possessed more than one firearm, report the student as a single incident. A note that explains the circumstances surrounding the incident, including the types of firearms that were removed from the student should be described in the data caveat section of this report.

If the same student is involved in more than one incident that involves bringing or possessing a firearm, each incident would be counted as one incident. A note explaining the circumstances surrounding the incident, including information about the disposition of that student, should be described in the data caveat section of this report.

b. According to your State law, how many of the incidences reported in Item 1a resulted in 12-month expulsions?

	Number of 12-month expulsions:

	

2.
MODIFIED EXPULSIONS

How many of the incidences reported in Item 1b were shortened to a term of less than one year by the chief administering officer of an LEA under the case-by-case modification provisions of Section 4141(b)(1) of the GFSA?

	
	Number

	a. Modified Expulsions:
	

	b. Expulsion Not Modified:
	

	Total:
	

Note: The total figure shown in the table above should EQUAL the total number of expulsions reported in Item 1b.

3.
ALTERNATIVE PLACEMENTS
How many of the incidences reported in Items 2a and Item 2b resulted in a referral of the student to an alternative school or program?

	
	Number of Alternative Placements

	a. Among students with MODIFIED expulsions:
	

	b. Among students with expulsions NOT MODIFIED:
	

	Total:
	

4. STUDENTS WITH DISABILITIES

How many of the modifications reported in Item 2a were for students with and without disabilities as defined in Section 602(a)(1) of the IDEA (see below)?

	
	Number of Modifications

	a. Student Disabled:
	

	b. Student Not Disabled:
	

	Total:
	

Notes:
The total figure shown in the table above should EQUAL the total number of modified expulsions reported in Item 2a.

The GFSA explicitly states that the Act must be construed in a manner consistent with the Individuals with Disabilities Education Act (IDEA). Compliance with the GFSA can be achieved consistent with the IDEA as long as discipline of such students is determined on a case-by-case basis under the GFSA provision that permits modification of the expulsion requirement on a case-by-case basis. A student with a disability who brings a firearm to school, or possesses a firearm at school, may be removed from school for ten school days or less, and in accordance with State law, placed in an interim alternative educational setting that is determined by the student’s individualized education program team, for up to 45 calendar days. If the student’s parents initiate due process proceedings under the IDEA, the student must remain in that interim alternative educational setting during authorized review proceedings, unless the parents and school district can agree on a different placement. Before an expulsion can occur, the IDEA requires a determination by a group of persons knowledgeable about the student on whether the bringing of a firearm to school, or the possession of a firearm at school, was a manifestation of the student’s disability. A student with a disability may be expelled only if this group of persons determines that the bringing of a firearm to school, or the possession of a firearm at school, was not a manifestation of the student’s disability, and the school follows applicable IDEA procedural safeguards before the expulsion occurs. Under IDEA, students with disabilities who are expelled in accordance with these conditions must continue to receive educational services during the expulsion period. Under Section 602 (a)(1) of the IDEA, the term “children with disabilities” is defined as:

children --

(i) with mental retardation, hearing impairments including deafness, speech or language impairments, visual impairments, including blindness, serious emotional disturbance, orthopedic impairments, autism, traumatic brain injury, other health impairments, or specific learning disabilities; and

(ii) who, by reason thereof, need special education and related services.
LEA COMPLIANCE WITH GFSA

5.
List the name and address of each LEA that has not provided an assurance that it is in compliance with the State law that requires that a student who brings a firearm to school, or possesses a firearm at school, be expelled for one year. (If all LEAs have provided the necessary assurance, please indicate “none” in response to this item.)

__

(Attach a separate sheet if more space is required to list LEAs.)

6.
List the name and address of each LEA that has not provided an assurance that it is in compliance with the requirement in Section 4141(h) that an LEA receiving ESEA funds have in place a policy requiring referral to the criminal justice or juvenile delinquency system of any student who brings a firearm to a school, or possesses a firearm at school. (If all LEAs have provided the necessary assurance, please indicate “none” in response to this item.)

__

(Attach a separate sheet if more space is required to list LEAs.)

7. a.
Please indicate the percentage of LEAs that submitted a GFSA report to the State in response to this annual data collection.

	Percentage of LEAs that submitted a GFSA report to the State:
	 %

b. Of the LEAs that submitted a GFSA report, what proportion of schools in those districts provided GFSA data to their LEAs?

	Percentage of schools that submitted GFSA data to their LEAs:
	 %

c. Of those LEAs that submitted a GFSA report to the State, what percentage had reported one or more students for an offense under the GFSA related to firearms (as defined by Title 18 U.S.C. 921)?

	Percentage of LEAs that reported students for a firearm offense:
	 %

8. If applicable, please provide information that explains any circumstances affecting the quality of data submitted to us. What information can the State share with us that will help us to more accurately interpret the data submitted on this GFSA report form (e.g., fewer than 100% LEAs responded to the State; figures reported included all weapons, not only firearms)?

__

STATE COMPLIANCE WITH GFSA
9. Please indicate whether your State law related to GFSA has changed in the past 12 months.

· Yes, our State law has changed in the past 12 months. If “yes”, please attach a brief description of the changes or provide a copy of the new/revised statute.

· No, our State law has not changed in the past 12 months.

10.a.
How does your State law address the need for providing educational services in an alternative setting to students expelled from their regular school setting?

· State law encourages LEAs to provide educational services to expelled students in an alternative setting.

· State law requires LEAs to provide educational services to expelled students in an alternative setting.

· State law does not address the need for educational services in an alternative setting.

b.
Are any State funds used to support the implementation of educational services in alternative settings as it relates to students who have been expelled under the GFSA?

· Yes, State funds are provided.

· No, State funds are not provided.

[image: image1.jpg](¥

No Child

Our mission is to ensure equal access to education

and to promote educational excellence throughout the nation.

www.ed.gov

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

�	For the purpose of ESEA funding, the District of Columbia and Puerto Rico are counted as “states.”

�	The outlying areas referred to in this report are: American Samoa, Guam, the Northern Mariana Islands, and the U.S. Virgin Islands.

�	The term “firearm” includes handguns, rifles, shotguns, and other firearms. See the data collection instrument in Appendix B for a detailed definition of a firearm.

�	As of July 20, 2005 the verification process was complete for all states and outlying areas.

�	Elementary school: A school classified as elementary by state and local practice and composed of any span of grades not above grade 6. Combined elementary and junior high schools (see definition to follow) are considered junior high schools and combined elementary and secondary schools (e.g., K–12 buildings) are classified as senior high schools for this report.

Junior high school: A separately organized and administered school intermediate between elementary and senior high schools, which might also be called a middle school, usually includes grades 7, 8, and 9; grade 7 and 8; or grades 6, 7, and 8. Combined elementary and junior high schools are considered junior high schools for this report; combined junior and senior high schools are considered senior high schools (see definition to follow) for this report.

Senior high school: A school offering the final years of school work necessary for graduation, usually including grades 10, 11, and 12; or grades 9, 10, 11, and 12. Combined junior and senior high schools are classified as high schools for this report; combined elementary and secondary schools (e.g., K-12 buildings) are also classified as senior high schools.

� 	This number differs from the national total due to the number of states that provided complete information.

�	The 2002–03 reporting form asked for referrals broken out by expulsion modified and expulsion not modified. Prior to this reporting year all referrals to an alternative placement were reported as a single number.

[image: image10.png]

[image: image11.emf]Figure 2

Number and percentage of expulsions,

by type of firearm, 2002–03

Rifles or

Shotguns

(283)

13

percent

Other

Firearms

(677)

32

percent

Handguns

(1,183)

55

percent

[image: image12.emf]Figure 3

Number and percentage of expulsions modified

on a case-by-case basis, 2002–03

Expulsions

Modified

(997)

47 percent

Expulsions

Not

Modified

(1,146)

53 percent

[image: image13.emf]0%

20%

40%

60%

80%

100%

Not modified

Modified

Figure 4

Number and percentage of expulsions modified on a case-by-

case basis, 1997–98 through 2002–03

1,914

56%

1,485

44%

2,055

73%

2,294

73%

855

27%

766

27%

Percentage

2,133

58%

1,524

42%

Year

947

37%

1,632

63%

1,146

53%

997

47%

1997

–98

1998

–99

1999–

2000

2000

–01

2001

–02

2002

–03

[image: image14.emf]Figure 5

Number and percentage of expulsions modified

on a case-by-case basis for students with and

without disabilities, 2002–03

Students

With

Disabilities

(192)

19 percent

Students

Without

Disabilities

(805)

81 percent

[image: image15.emf]Figure 6

Number and percentage of expulsions referred to

an alternative placement by modification status,

2002–03

Alternative

Placement

for Modified

Expulsions

(233)

41 percent

Alternative

Placement

for

Expulsions

Not

Modified

(332)

59 percent

[image: image16.emf]Figure 5

Number and percentage of expulsions modified

on a case-by-case basis for students with and

without disabilities, 2002-2003

Students

With

Disabilities

(192)

19 percent

Students

Without

Disabilities

(805)

81 percent

_1201011108.ppt

Figure 1

Number and percentage of expulsions,

by school level, 2002–03

Junior High

School (661)

31 percent

Senior High

School

(1,242)

58 percent

Elementary

School (240)

11 percent

_1201012825.ppt

Figure 5

Number and percentage of expulsions modified on a case-by-case basis for students with and without disabilities, 2002–03

Students

With

Disabilities

(192)

19 percent

Students

Without

Disabilities

(805)

81 percent

_1201012993.ppt

Figure 6

Number and percentage of expulsions referred to an alternative placement by modification status, 2002–03

Alternative

Placement

for Modified

Expulsions

(233)

41 percent

Alternative

Placement

for

Expulsions

Not

Modified

(332)

59 percent

_1201011233.ppt

Figure 3

Number and percentage of expulsions modified on a case-by-case basis, 2002–03

Expulsions

Modified

(997)

47 percent

Expulsions

Not

Modified

(1,146)

53 percent

_1201012740.ppt

Figure 4

Number and percentage of expulsions modified on a case-by-case basis, 1997–98 through 2002–03

1,914

56%

1,485 44%

2,055

73%

2,294

73%

855 27%

766

27%

Percentage

2,133

58%

1,524

42%

Year

947

37%

1,632

63%

1,146

53%

997

47%

1997–98

1998–99

1999–2000

2000–01

2001–02

2002–03

0%

20%

40%

60%

80%

100%

Not modified

Modified

_1201011159.ppt

Figure 2

Number and percentage of expulsions,

by type of firearm, 2002–03

Rifles or

Shotguns

(283)

13

percent

Other

Firearms

(677)

32

percent

Handguns

(1,183)

55

percent

_1197457937.ppt

Figure 5

Number and percentage of expulsions modified on a case-by-case basis for students with and without disabilities, 2002-2003

Students

With

Disabilities

(192)

19 percent

Students

Without

Disabilities

(805)

81 percent

