

Table 1
Child Care and Development Fund
Average Monthly Adjusted Number of Families and Children Served (FFY 1998)

States/Territories	Average Number of Families	Average Number of Children
Alabama	11,900	20,500
Alaska ^A	2,900	5,100
American Samoa	100	200
Arizona	19,600	33,100
Arkansas	5,500	9,200
California ^A	70,700	99,900
Colorado	11,000	20,200
Connecticut	6,600	11,900
Delaware ^F	3,400	5,800
District of Columbia ^{A,B}	2,700	4,200
Florida	26,800	44,900
Georgia	26,500	47,200
Guam	200	400
Hawaii ^A	4,300	6,700
Idaho	3,800	6,500
Illinois	46,200	88,300
Indiana ^{C,D}	7,200	12,700
Iowa	7,400	11,800
Kansas	5,600	10,200
Kentucky	14,200	25,000
Louisiana ^A	20,000	35,200
Maine ^E	-	-
Maryland	13,700	21,400
Massachusetts ^A	30,800	46,000
Michigan	49,500	92,100
Minnesota ^A	15,200	25,500
Mississippi ^{B,C,D}	5,500	8,500
Missouri	35,200	43,400
Montana	3,100	5,500
Nebraska	5,300	9,300
Nevada ^B	3,000	5,100
New Hampshire	4,200	6,400
New Jersey	22,100	32,500
New Mexico	8,800	15,000
New York ^A	98,700	158,600
North Carolina ^A	41,200	74,200
North Dakota	2,600	4,200
Northern Mariana Islands ^E	-	-
Ohio ^B	33,200	59,400

Oklahoma ^B	21,900	36,000
Oregon	8,000	15,000
Pennsylvania ^B	40,000	72,700
Puerto Rico ^D	200	300
Rhode Island	4,000	6,300
South Carolina	12,800	21,700
South Dakota	2,000	3,500
Tennessee	29,800	55,400
Texas	46,000	79,000
Utah	6,700	12,600
Vermont	3,100	4,700
Virgin Islands	200	400
Virginia ^A	15,400	23,900
Washington ^{A,D}	25,200	36,900
West Virginia ^A	8,000	13,200
Wisconsin	13,400	23,900
Wyoming	1,900	3,100
National Total	907,300	1,514,700

Data as of: 15-FEB-2001

Notes applicable to this table:

1. The source for this table is ACF-801 data for FFY 1998 from April through September. No ACF-801 data was required before April 1998.
2. All counts are "adjusted" numbers of families and children unless otherwise indicated. These "adjusted" numbers represent the number funded through CCDF only. The "adjusted" number is the raw or "unadjusted" number reported by the State multiplied by the pooling factor as reported on the ACF-800. The District of Columbia reported a pooling factor of only 5%.
3. All states provide an actual unadjusted count of families served each month. For States reporting full population data, the number of child records reported each month were directly counted. However, for States that only submit samples (as indicated by an "A" superscript), the ratio of children-to-families was determined each month from the samples and then multiplied by the reported number of families to obtain an estimate of the unadjusted number of children served each month. The unadjusted average number of families and children were obtained from the monthly numbers in the Federal Fiscal Year (FFY).
4. At the time of publication, Maine and Northern Mariana Islands had not yet reported ACF-801 data for FFY 1998 as indicated by the "E" superscript. Six other grantees submitted less than 6 months of ACF-801 data as indicated by the "B" superscript; District of Columbia, Mississippi, Nevada, Ohio, Oklahoma, and Pennsylvania.
5. The reported results shown above have been rounded to the nearest 100. The national numbers are simply the sum of the State and Territory numbers.
6. The reliability of the data provided by grantees is highly questionable due to serious information system problems during the reporting period as indicated by a "C" superscript for grantees Indiana and Mississippi.
- F. Reflectors a recent change made by the state to its pooling factor Delaware.

Table 2
Child Care and Development Fund
Percent of Children Served by Payment Method (FFY 1998)

State	Grants / Contracts %	Certificates %	Cash %	Total
Alabama	45%	54%	1%	40,311
Alaska	-	99%	1%	16,739
American Samoa	-	100%	-	333
Arizona	-	100%	-	68,929
Arkansas	-	100%	-	16,666
California	58%	34%	8%	85,889
Colorado	0%	99%	0%	40,674
Connecticut	24%	76%	-	25,926
Delaware	-	100%	-	10,279
District of Columbia	60%	40%	-	308
Florida	73%	20%	7%	80,901
Georgia	5%	95%	-	89,353
Guam	-	100%	-	1,106
Hawaii	-	-	100%	15,043
Idaho	-	100%	-	12,473
Illinois	14%	86%	-	180,214
Indiana	1%	99%	-	65,185
Iowa	-	100%	-	22,957
Kansas	-	93%	7%	26,377
Kentucky	-	100%	-	46,901
Louisiana	-	65%	35%	70,810
Maine	23%	76%	1%	10,240
Maryland	-	100%	-	50,118
Massachusetts	28%	72%	-	74,977
Michigan	-	100%	-	142,407
Minnesota	-	100%	-	35,507
Mississippi	27%	73%	-	36,840
Missouri	-	100%	-	77,307
Montana	-	96%	4%	8,962
Nebraska	-	100%	-	16,381
Nevada	6%	94%	-	10,984
New Hampshire	-	100%	-	11,094
New Jersey	27%	73%	-	56,087
New Mexico	1%	99%	-	29,864
New York	23%	77%	-	125,574
North Carolina	-	100%	-	127,331
North Dakota	4%	96%	-	8,117
Northern Mariana Islands	-	-	100%	428

Ohio	-	100%	-	114,426
Oklahoma	-	100%	-	92,036
Oregon	11%	89%	-	25,159
Pennsylvania	-	56%	44%	85,208
Puerto Rico	57%	43%	-	8,742
Rhode Island	-	100%	-	9,834
South Carolina	12%	88%	-	31,328
South Dakota	-	100%	-	7,492
Tennessee	-	100%	-	85,096
Texas	-	83%	17%	149,837
Utah	-	-	100%	20,107
Vermont	0%	100%	-	8,537
Virgin Islands	2%	98%	-	1,231
Virginia	1%	99%	-	47,623
Washington	-	64%	36%	94,071
West Virginia	-	100%	-	11,865
Wisconsin	-	100%	-	48,841
Wyoming	-	100%	-	4,906
National Average/Total	10%	84%	7%	2,585,927

Notes applicable to this table:

Data as of: 15-FEB-2001

1. The source for this table is ACF-800 data for FFY 1998. The ACF-800 is based on an annual unduplicated count of families and children; i.e. a family or child that receives one hour of service on one day is counted the same as a family or child that receives full-time care throughout the fiscal year.

2. All counts are "adjusted" numbers of families and children unless otherwise indicated. These "adjusted" numbers represent the number funded through CCDF only. The "adjusted" number is the raw or "unadjusted" number reported by the State multiplied by the pooling factor as reported on the ACF-800. A few States have indicated that the pooling factor reported on the ACF-800 is not applicable to the ACF-801. This report takes all these factors into consideration in calculating the "adjusted" numbers or percentages. The District of Columbia reported a pooling factor of only 5%.

3. A "0%" indication often means the value is less than 0.5% rather than actually zero. In a few instances, the sum of the categories may not appear to add up to exactly 100% because of rounding. A "-" indicates that the reported figure is 0 or not reported.

Table 3
Child Care and Development Fund
Percent of Children Served by Types of Care (FFY 1998)

State	Child's Home	Family Home	Group Home	Center	Total
Alabama	0%	20%	6%	74%	40,311
Alaska	5%	57%	3%	35%	16,739
American Samoa	-	1%	-	99%	333
Arizona	2%	20%	4%	73%	68,929
Arkansas	-	18%	-	82%	16,666
California	6%	18%	6%	70%	85,889
Colorado	9%	33%	-	57%	40,674
Connecticut	57%	6%	0%	37%	25,926
Delaware	4%	40%	1%	55%	10,279
District of Columbia	1%	5%	-	94%	308
Florida	1%	14%	-	85%	80,901
Georgia	4%	19%	2%	76%	89,353
Guam	18%	39%	3%	40%	1,106
Hawaii	7%	65%	0%	28%	15,043
Idaho	1%	40%	14%	44%	12,473
Illinois	32%	37%	1%	31%	180,214
Indiana	10%	54%	-	36%	65,185
Iowa	2%	55%	10%	33%	22,957
Kansas	7%	15%	41%	36%	26,377
Kentucky	1%	37%	1%	61%	46,901
Louisiana	36%	15%	-	49%	70,810
Maine	1%	35%	-	29%	6,606
Maryland	23%	42%	-	35%	50,118
Massachusetts	17%	9%	17%	56%	74,977
Michigan	31%	42%	9%	19%	142,407
Minnesota	7%	66%	-	27%	35,507
Mississippi	12%	18%	1%	69%	36,840
Missouri	0%	58%	2%	40%	77,307
Montana	0%	36%	34%	30%	8,962
Nebraska	-	32%	9%	58%	16,381
Nevada	4%	12%	2%	82%	10,984
New Hampshire	-	-	-	-	-
New Jersey	1%	25%	-	74%	56,087
New Mexico	4%	48%	4%	43%	29,864
New York	10%	42%	7%	41%	125,574
North Carolina	1%	17%	1%	81%	127,331
North Dakota	3%	44%	27%	26%	8,117
Northern Mariana Islands	58%	31%	-	11%	428

Ohio	0%	35%	1%	65%	114,426
Oklahoma	0%	19%	-	81%	92035.88
Oregon	14%	65%	1%	21%	25,159
Pennsylvania	21%	16%	4%	59%	85,208
Puerto Rico	1%	20%	14%	65%	8,742
Rhode Island	10%	25%	0%	65%	9,834
South Carolina	3%	18%	3%	76%	31,328
South Dakota	6%	61%	6%	27%	7,492
Tennessee	1%	22%	5%	73%	85,096
Texas	7%	10%	3%	79%	149,837
Utah	4%	26%	5%	65%	20,107
Vermont	6%	50%	-	44%	8,537
Virgin Islands	3%	24%	6%	67%	1231
Virginia	2%	44%	-	54%	47,085
Washington	25%	34%	-	41%	94,071
West Virginia	0%	60%	-	40%	11,865
Wisconsin	0%	39%	-	60%	48,841
Wyoming	13%	55%	-	31%	4,906
National Average/Total	11%	30%	4%	56%	2,570,662

Notes applicable to this table:

Data as of: 15-FEB-2001

1. The source for this table is ACF-800 data for FFY 1998. The ACF-800 is based on an annual unduplicated count of families and children; i.e. a family or child that receives one hour of service on one day is counted the same as a family or child that receives full-time care throughout the fiscal year.

2. All counts are "adjusted" numbers of families and children unless otherwise indicated. These "adjusted" numbers represent the number funded through CCDF only. The "adjusted" number is the raw or "unadjusted" number reported by the State multiplied by the pooling factor as reported on the ACF-800. A few States have indicated that the pooling factor reported on the ACF-800 is not applicable to the ACF-801. This report takes all these factors into consideration in calculating the "adjusted" numbers or percentages. The District of Columbia reported a pooling factor of only 5%.

3. A "0%" indication often means the value is less than 0.5% rather than actually zero. A "-" indicates that the reported figure is 0 or not reported. In a few instances, the sum of the categories may not appear to add up to exactly 100% because of rounding.

4. Maine and New Hampshire did not report a consistent and/or complete ACF-800 for FFY 1998.

Table 4
Child Care and Development Fund
Percent of Children Served in Regulated Settings vs.
Settings Legally Operating Without Regulation (FFY 1998)

State	Licensed/Regulated	Legally Operating Without Regulation	Total
Alabama	74%	26%	40,311
Alaska	54%	46%	16,739
American Samoa	100%	-	333
Arizona	88%	12%	68,929
Arkansas	100%	-	16,666
California	82%	18%	85,889
Colorado	76%	24%	40,674
Connecticut	43%	57%	25,926
Delaware	83%	17%	10,279
District of Columbia	98%	2%	308
Florida	87%	13%	80,901
Georgia	85%	15%	89,353
Guam	39%	61%	1,106
Hawaii	31%	69%	15,043
Idaho	59%	41%	12,473
Illinois	41%	59%	180,214
Indiana	46%	54%	65,185
Iowa	67%	33%	22,957
Kansas	86%	14%	26,377
Kentucky	67%	33%	46,901
Louisiana	49%	51%	70,810
Maine	57%	7%	6,606
Maryland	65%	35%	50,118
Massachusetts	80%	20%	74,977
Michigan	39%	61%	142,407
Minnesota	66%	34%	35,507
Mississippi	70%	30%	36,840
Missouri	54%	46%	77,307
Montana	85%	15%	8,962
Nebraska	100%	-	16,381
Nevada	76%	24%	10,984
New Hampshire	-	-	0
New Jersey	85%	15%	56,087
New Mexico	52%	48%	29,864
New York	59%	41%	125,574
North Carolina	94%	6%	127,331
North Dakota	97%	3%	8,117

Northern Mariana Islands	100%	-	428
Ohio	100%	-	114,426
Oklahoma	100%	-	92035.88
Oregon	38%	62%	25,159
Pennsylvania	71%	29%	85,208
Puerto Rico	65%	35%	8,742
Rhode Island	72%	28%	9,834
South Carolina	83%	17%	31,328
South Dakota	77%	23%	7,492
Tennessee	84%	16%	85,096
Texas	85%	15%	149,837
Utah	79%	21%	20,107
Vermont	94%	6%	8,537
Virgin Islands	68%	32%	1231
Virginia	80%	20%	47,085
Washington	64%	36%	94,071
West Virginia	89%	11%	11,865
Wisconsin	100%	-	48,841
Wyoming	55%	45%	4,906
National Total	72%	28%	2,570,662

Notes applicable to this table:

Data as of: 15-FEB-2001

1. The source for this table is ACF-800 data for FFY 1998. The ACF-800 is based on an annual unduplicated count of families and children; i.e. a family or child that receives one hour of service on one day is counted the same as a family or child that receives full-time care throughout the fiscal year.

2. All counts are "adjusted" numbers of families and children unless otherwise indicated. These "adjusted" numbers represent the number funded through CCDF only. The "adjusted" number is the raw or "unadjusted" number reported by the State multiplied by the pooling factor as reported on the ACF-800. A few States have indicated that the pooling factor reported on the ACF-800 is not applicable to the ACF-801. This report takes all these factors into consideration in calculating the "adjusted" numbers or percentages. The District of Columbia reported a pooling factor of only 5%.

3. A "0%" indication often means the value is less than 0.5% rather than actually zero. In a few instances, the sum of the categories may not appear to add up to exactly 100% because of rounding. A "-" indicates that the reported figure is 0 or not reported.

4. Maine and New Hampshire did not report a consistent and/or complete ACF-800 for FFY 1998.

Table 5
Child Care and Development Fund
Of Children in Settings Legally Operating Without Regulation,
Percent Served by Relatives vs. Non-Relatives (FFY 1998)

State	Relative	Non-Relative	Total
Alabama	39%	61%	10,324
Alaska	27%	73%	7,723
American Samoa	-	-	-
Arizona	100%	-	7,982
Arkansas	-	-	-
California	62%	38%	15,192
Colorado	44%	56%	9,701
Connecticut	71%	29%	14,844
Delaware	54%	46%	1,696
District of Columbia	70%	30%	5
Florida	23%	77%	10,182
Georgia	29%	71%	13,489
Guam	91%	9%	674
Hawaii	69%	31%	10,401
Idaho	44%	56%	5,121
Illinois	56%	44%	105,788
Indiana	39%	61%	34,909
Iowa	31%	69%	7,621
Kansas	71%	29%	3,587
Kentucky	29%	71%	15,598
Louisiana	48%	52%	36,132
Maine	32%	68%	749
Maryland	78%	22%	17,502
Massachusetts	42%	58%	15,213
Michigan	72%	28%	87,360
Minnesota	42%	58%	12,068
Mississippi	64%	36%	10,955
Missouri	46%	54%	35,659
Montana	10%	90%	1,377
Nebraska	-	-	-
Nevada	16%	84%	2,657
New Hampshire	-	-	-
New Jersey	31%	69%	8,690
New Mexico	57%	43%	14,234
New York	40%	60%	51,557
North Carolina	81%	19%	8,188
North Dakota	100%	-	240

Northern Mariana Islands	-	-	-
Ohio	-	-	-
Oklahoma	-	-	-
Oregon	29%	71%	15,716
Pennsylvania	22%	78%	24,949
Puerto Rico	54%	46%	3,090
Rhode Island	78%	22%	2,727
South Carolina	-	100%	5,247
South Dakota	79%	21%	1,750
Tennessee	12%	88%	13,493
Texas	100%	-	21,778
Utah	37%	63%	4,237
Vermont	1%	99%	475
Virgin Islands	58%	42%	389
Virginia	83%	17%	9,457
Washington	65%	35%	33,520
West Virginia	91%	9%	1,311
Wisconsin	-	-	-
Wyoming	52%	48%	2,192
National	50%	50%	717,749

Notes applicable to this table:

Data as of: 15-FEB-2001

1. The source for this table is ACF-800 data for FFY 2004. The ACF-800 is based on an annual unduplicated count of families and children; i.e. a family or child that receives one hour of service on one day is counted the same as a family or child that receives full-time care throughout the fiscal year.

2. All counts are "adjusted" numbers of families and children unless otherwise indicated. These "adjusted" numbers represent the number funded through CCDF only. The "adjusted" number is the raw or "unadjusted" number reported by the State multiplied by the pooling factor as reported on the ACF-800. A few States have indicated that the pooling factor reported on the ACF-800 is not applicable to the ACF-801. This report takes all these factors into consideration in calculating the "adjusted" numbers or percentages. The District of Columbia reported a pooling factor of only 5%.

3. A "0%" indication often means the value is less than 0.5% rather than actually zero. In a few instances, the sum of the categories may not appear to add up to exactly 100% because of rounding.

4. In some States there were no children served in Unregulated settings and thus the percent is "-" since division by zero is undefined.

5. New Hampshire did not report a consistent and/or complete ACF-800 for FFY 1998.

Table 6
Child Care and Development Fund
Percent of Children Served in All Types of Care (FFY 1998)

State	Total % of Children	Licensed or Regulated Providers				Providers Legally Operating without Regulation						
		Child's Home	Family Home	Group Home	Center	Child's Home		Family Home		Group Home		Center
						Relative	Non-Relative	Relative	Non-Relative	Relative	Non-Relative	
Alabama	100%	-	10%	6%	59%	0%	0%	10%	0%	-	-	15%
Alaska	100%	0%	16%	3%	35%	2%	3%	11%	30%	-	-	-
American Samoa	100%	-	1%	-	99%	-	-	-	-	-	-	-
Arizona	100%	0%	10%	4%	73%	2%	-	10%	-	-	-	-
Arkansas	100%	-	18%	-	82%	-	-	-	-	-	-	-
California	100%	-	7%	6%	70%	5%	2%	6%	4%	-	-	1%
Colorado	100%	-	19%	-	57%	2%	7%	8%	6%	-	-	0%
Connecticut	100%	-	6%	0%	36%	41%	16%	-	-	-	-	1%
Delaware	100%	-	34%	1%	48%	4%	0%	5%	-	-	-	7%
District of Columbia	100%	-	4%	-	94%	-	1%	1%	-	-	-	-
Florida	100%	-	8%	-	80%	1%	0%	2%	4%	-	-	5%
Georgia	100%	-	7%	2%	76%	1%	3%	4%	8%	-	-	-
Guam	100%	-	-	-	39%	18%	-	37%	2%	1%	2%	1%
Hawaii	100%	-	8%	0%	22%	3%	3%	45%	12%	-	-	5%
Idaho	100%	-	-	14%	44%	0%	1%	17%	22%	-	-	-
Illinois	100%	-	11%	1%	29%	11%	21%	22%	4%	-	-	2%
Indiana	100%	2%	14%	-	30%	5%	3%	16%	23%	-	-	6%
Iowa	100%	-	23%	10%	33%	1%	1%	10%	22%	-	-	-
Kansas	100%	-	9%	41%	36%	3%	4%	6%	-	-	-	-
Kentucky	100%	-	5%	1%	61%	1%	1%	9%	23%	-	-	-
Louisiana	100%	-	-	-	49%	22%	14%	2%	13%	-	-	-
Maine	65%	-	28%	-	29%	0%	0%	2%	5%	-	-	-
Maryland	100%	-	31%	-	34%	16%	7%	12%	0%	-	-	0%
Massachusetts	100%	-	6%	17%	56%	5%	12%	3%	-	-	-	-

Table 6
Child Care and Development Fund
Percent of Children Served in All Types of Care (FFY 1998)

State	Total % of Children	Licensed or Regulated Providers				Providers Legally Operating without Regulation						
		Child's Home	Family Home	Group Home	Center	Child's Home		Family Home		Group Home		Center
						Relative	Non-Relative	Relative	Non-Relative	Relative	Non-Relative	
Michigan	100%	-	11%	9%	19%	14%	17%	30%	-	-	-	0%
Minnesota	100%	-	42%	-	24%	4%	3%	10%	14%	-	-	3%
Mississippi	100%	-	-	1%	69%	9%	3%	10%	8%	-	-	-
Missouri	100%	-	15%	2%	37%	0%	0%	21%	22%	-	0%	3%
Montana	100%	0%	21%	34%	30%	0%	0%	1%	14%	-	-	-
Nebraska	100%	-	32%	9%	58%	-	-	-	-	-	-	-
Nevada	100%	-	3%	2%	70%	2%	2%	2%	7%	-	-	11%
New Hampshire	-	-	-	-	-	-	-	-	-	-	-	-
New Jersey	100%	-	10%	-	74%	1%	0%	4%	10%	-	-	-
New Mexico	100%	-	5%	4%	43%	2%	2%	25%	18%	-	-	-
New York	100%	-	11%	7%	41%	5%	5%	11%	19%	-	-	-
North Carolina	100%	-	11%	1%	81%	1%	0%	5%	1%	-	-	0%
North Dakota	100%	-	44%	27%	26%	3%	-	-	-	-	-	-
Northern Mariana Islands	100%	58%	31%	-	11%	-	-	-	-	-	-	-
Ohio	100%	0%	35%	1%	65%	-	-	-	-	-	-	-
Oklahoma	100%	0%	19%	-	81%	-	-	-	-	-	-	-
Oregon	100%	0%	21%	1%	16%	5%	9%	14%	30%	-	0%	5%
Pennsylvania	100%	-	7%	4%	59%	5%	16%	1%	7%	-	-	-
Puerto Rico	100%	-	-	-	65%	1%	0%	12%	8%	6%	8%	-
Rhode Island	100%	-	8%	0%	64%	4%	6%	18%	-	-	-	0%
South Carolina	100%	-	5%	3%	76%	-	3%	-	13%	-	-	-
South Dakota	100%	-	44%	6%	27%	4%	2%	14%	3%	-	-	-
Tennessee	100%	-	7%	5%	73%	1%	0%	1%	14%	-	-	-
Texas	100%	-	3%	3%	79%	7%	-	7%	-	-	-	-

Table 6
Child Care and Development Fund
Percent of Children Served in All Types of Care (FFY 1998)

State	Total % of Children	Licensed or Regulated Providers				Providers Legally Operating without Regulation						
		Child's Home	Family Home	Group Home	Center	Child's Home		Family Home		Group Home		Center
						Relative	Non-Relative	Relative	Non-Relative	Relative	Non-Relative	
Utah	100%	-	9%	5%	65%	2%	2%	6%	11%	-	-	-
Vermont	100%	-	50%	-	44%	0%	6%	-	-	-	-	-
Virgin Islands	100%	-	-	6%	62%	3%	0%	16%	8%	-	-	5%
Virginia	100%	0%	26%	-	54%	2%	0%	15%	3%	-	-	0%
Washington	100%	-	23%	-	41%	12%	12%	11%	-	-	-	-
West Virginia	100%	-	50%	-	39%	0%	0%	10%	-	-	-	1%
Wisconsin	100%	0%	39%	-	60%	-	-	-	-	-	-	-
Wyoming	100%	-	24%	-	31%	8%	6%	16%	16%	-	-	-
Percentage	100%	0%	13%	3%	55%	6%	6%	9%	6%	0%	0%	1%

Notes applicable to this table:

Data as of: 15-FEB-2001

1. The source for this table is ACF-800 data for FFY 1998. The ACF-800 is based on an annual unduplicated count of families and children; i.e. a family or child that receives one hour of service on one day is counted the same as a family or child that receives full-time care throughout the fiscal year.
2. All counts are "adjusted" numbers of families and children unless otherwise indicated. These "adjusted" numbers represent the number funded through CCDF only. The "adjusted" number is the raw or "unadjusted" number reported by the State multiplied by the pooling factor as reported on the ACF-800. A few States have indicated that the pooling factor reported on the ACF-800 is not applicable to the ACF-801. This report takes all these factors into consideration in calculating the "adjusted" numbers or percentages. The District of Columbia reported a pooling factor of only 5%.
3. A "0%" indication often means the value is less than 0.5% rather than actually zero. In a few instances, the sum of the categories may not appear to add up to exactly 100% because of rounding. A "-" indicates that the reported figure is 0 or not reported.
4. Maine and New Hampshire did not report a consistent and/or complete ACF-800 for FFY 1998.

Table 7
Child Care and Development Fund and Additional State Efforts
Number of Child Care Providers Receiving CCDF Funds (FFY 1998)

State	Child's Home	Family Home	Group Home	Center	Total
Alabama	32	3,247	287	1,601	5,167
Alaska	362	3,317	43	379	4,101
American Samoa	-	1	-	14	15
Arizona	538	4,976	326	1,910	7,750
Arkansas	-	538	-	856	1,394
California	4,538	13,911	3,455	7,689	29,593
Colorado	2,444	6,219	-	1,213	9,876
Connecticut	20,331	1,645	58	1,107	23,141
Delaware	384	1,360	22	278	2,044
District of Columbia	1	1	-	10	12
Florida	704	9,840	-	19,155	29,699
Georgia	1,683	8,102	314	4,643	14,742
Guam	73	164	30	45	312
Hawaii	208	5,462	-	774	6,444
Idaho	89	2,461	358	431	3,339
Illinois	46,723	40,852	465	4,767	92,807
Indiana	2,343	13,940	-	1,929	18,212
Iowa	422	9,296	826	905	11,449
Kansas	768	1,298	1,910	666	4,642
Kentucky	283	7,894	67	1,376	9,620
Louisiana	13,890	4,560	-	1,081	19,531
Maine	33	1,746	-	332	2,111
Maryland	7,091	8,237	-	1,371	16,699
Massachusetts	7,392	4,206	58	1,151	12,807
Michigan	33,824	39,293	2,647	2,304	78,068
Minnesota	1,584	15,258	-	6,294	23,136
Mississippi	1,951	2,388	21	1,138	5,498
Missouri	42	22,218	161	1,750	24,171
Montana	12	1,638	469	237	2,356
Nebraska	-	1,305	209	452	1,966
Nevada	131	436	10	400	977
New Hampshire	-	-	-	-	-
New Jersey	640	7,474	-	2,061	10,175
New Mexico	49	7,204	153	448	7,854
New York	6,357	24,180	1,459	3,399	35,395
North Carolina	594	8,195	240	5,394	14,423
North Dakota	115	1,775	660	122	2,672
Northern Mariana Islands	98	38	-	8	144
Ohio	8	9,059	71	2,594	11,732

Oklahoma	116	3,147	-	3,317	6,580
Oregon	3,145	14,361	98	760	18,364
Pennsylvania	19	3,196	502	3,633	7,350
Puerto Rico	79	747	898	486	2,210
Rhode Island	860	1,462	7	254	2,583
South Carolina	486	2,680	167	1,426	4,759
South Dakota	315	1,496	43	107	1,961
Tennessee	7,540	500	1,633	-	9,673
Texas	6,929	8,928	835	5,424	22,116
Utah	743	4,503	183	282	5,711
Vermont	355	1,110	-	333	1,798
Virgin Islands	16	150	21	87	274
Virginia	-	-	-	-	-
Washington	17,855	11,588	-	1,382	30,825
West Virginia	61	5,511	-	323	5,895
Wisconsin	80	5,247	-	1,490	6,817
Wyoming	157	679	-	88	924
National Total	194,493	359,039	18,706	99,676	671,914

Notes applicable to this table:

Data as of: 15-FEB-2001

1. The source for this table is ACF-800 data for FFY 1998, an unduplicated annual count.
2. This data has not been adjusted by the pooling factor (unadjusted data) because ACF-800 Data Element 6a it is reported as a count of providers receiving CCDF funding.
3. Note that this table reports the number of providers (not the number of children). A provider that serves one child is counted the same as a provider serving 200 children per day.
4. New Hampshire and Virginia did not report the number of providers by setting type.
5. A "-" indicates that the reported figure is 0 or not reported.

Wisconsin	Y	Y	N	Y	Y	Y	Y	Y	N	25,881
Wyoming	NA	Y	Y	Y	Y	N	Y	Y	Y	4,046
Total Yes	33	55	52	55	54	46	51	47	10	9,124,343

Notes applicable to this table:

Data as of: 15-FEB-2001

1. The source for this table is ACF-800 data for FFY 1998, an unduplicated annual count.
2. This data has not been adjusted by the pooling factor (unadjusted data) because it is impossible to tell which families receiving consumer information also received CCDF funding.
3. NA=Not applicable, does not offer grants or contracts for subsidized child care slots.
4. A blank cell indicates that the State did not provide a response.

Chart 1

**Child Care and Development Fund
Percent of Children Served by Reason for Care
April - September 1998**

**Child Care and Development Fund
Percent of Children Served By Age Group
April - September 1998**

