

Transition to Adulthood: Foster Youth at 19

An Analysis of the 2013 National Youth in Transition Database Survey for Washington State

TECHNICAL TABLES

Irina Sharkova, PhD • Barbara Lucenko, PhD • Barbara E.M. Felver, MES, MPA

In collaboration with the DSHS Children's Administration, Barb Putnam, LICSW, Well-Being Unit Supervisor, Peggy Lewis, BA, Independent Living Program Manager, Barbara Geiger, LICSW, Performance Measurement Office Chief

Contents

	Page
Section 1 Employment	
Q.1 Employed full-time	3
Q.2 Employed part-time	3
Q.3 Hourly pay	3
Q.4 Length of employment at current job	3
Q.5 Ever worked for pay	4
Q.6 Paid for a job during the past year	4
Q.3, Q5, and Q.6 Summary: Working at a paying job now, in the past year, or ever	4
Q.7 The longest employment period	5
Q.8 Apprenticeship, internship, on-the-job training in the past year	5
Section 2 Financial Support	
Q.9 Social security payments	5
Q.10 Educational financial aid	6
Q.11 Financial support from a spouse/partner, a family member, child support	6
Q.12 Welfare payments from the government	6
Q.13 Public food assistance	6
Q.14 Housing assistance from the government	7
Q.9 and Q.12 Summary: Receiving SSI, SSDI, Dependents' Payments, or TANF	7
Q.9 through Q.14 Summary: Receiving ANY financial, housing, or other support	7
Q.15 Open bank account	7
Section 3 Education	
Q.16 Highest educational degree obtained	8
Q.17 Type of high school diploma	8
Q.18 Years of college	8
Q.19 Currently in high school, GED classes, post-high school vocational training, college	8
Q.20 Enrolled in school or educational program	9
Q.21 Paying for education	9
Q.22 Barriers to continuing education	10
Q.23 The biggest barrier to continuing education	10
Section 4 Supportive Relationships	
Q.24 Adults available to provide advice or emotional support	11
Q.25 Close relationships with biological family	11
Q.26 Close biological family members	11
Q.27 Help maintaining relationships with close biological family members	12
Q.28 Trusting, supportive, and unconditional relationships with at least one adult	12

Q.29 The closest adult: biological or step parent, mentor, friend, other	12
Q.30 Type of help from the closest adult: advice, support, place to live, money	13
Q.31 Knew the closest adult prior to foster care	14
Q.32 Help maintaining the relationship with the closest adult	14
Section 5 Living Arrangements, Homelessness	
Q.33 Current living situation	15
Q.34 Paying for housing	16
Q.35 Paying for other living expenses	16
Q.36 Stability of current living situation	16
Q.37 Homeless in the past two years	17
Q.38 Couch surfing/moving between houses in the past two years	17
Q.61 EVER homeless	17
Section 6 Risky Behavior	
Q.39 Referred for an alcohol or drug abuse assessment/counseling in the past two years	17
Q.40 Arrested in the past two years	18
Q.41 Convicted of a crime in the past two years	18
Q.42 Type(s) of crime	18
Q.43 Confined in a jail, prison, correctional facility in the past two years	19
Q.44 Gave birth or fathered children in the past two years	19
Q.45 Married to the child's other parent	19
Section 7 Health Coverage and Care	
Q.46 Medicaid	19
Q.47 Other health insurance	20
Q.46 and Q.47 Summary: Receiving some type of health coverage	20
Q.48 Source of health insurance coverage	20
Q.49 Coverage for medical services	21
Q.50 Coverage for mental health services	21
Q.51 Coverage for prescription drugs	21
Q.52 Coverage for dental services	21
Q.53 In treatment for an alcohol or substance abuse problem	22
Q.54 Receiving counseling for a psychological or emotional problem	22
Section 8 Transition to Independence	
Q.55 Reliable means of transportation to school and work	22
Q.56 In foster care now	22
Q.56_A Documents currently in possession	23
Q.57 Involvement in the development of independent living plan (ILP)	23
Q.57 Summary: Led or involved in ILP development	24
Q.57_A Documents in possession when exited foster care	24
Q.60_1 ILP adequate with regard to: Stable housing	24
Q.60_2 Health care	25
Q.60_3 Education or training	25
Q.60_4 Employment	26
Q.60_5 Developing relationships with individuals who could be potential sources of support	26
Q.60_6 Developing relationships with organizations that could be potential sources of support	27
Q.60 Summary: ILP very or somewhat adequate	27
Technical Notes	28

1. EMPLOYMENT

Q.1 Currently, are you employed full-time? (At least 35 hours per week at one or more jobs.)

	Yes		No		Declined		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	41	11%	323	88%	S	S	365	100%
Female	24	12%	169	88%	S	S	193	100%
Male	17	10%	154	90%	S	S	172	100%
White Only, Non-Hispanic	20	12%	151	88%	S	S	171	100%
Minority	21	11%	172	89%	S	S	194	100%
African American	9	12%	65	87%	S	S	75	100%
American Indian	7	11%	59	89%	S	S	66	100%
Asian/Pacific Islander	S	S	24	96%	S	S	25	100%
Hispanic	7	11%	56	89%	S	S	63	100%

Q.2 Currently, are you employed part-time? (At least 1-34 hours per week at one or more jobs.)

	Yes		No		Declined		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	70	19%	292	80%	S	S	363	100%
Female	38	20%	152	80%	S	S	190	100%
Male	32	18%	140	81%	S	S	173	100%
White Only, Non-Hispanic	32	19%	139	81%	S	S	171	100%
Minority	38	20%	153	80%	S	S	192	100%
African American	15	20%	59	79%	S	S	75	100%
American Indian	12	18%	54	82%	S	S	66	100%
Asian/Pacific Islander	5	20%	20	80%	S	S	25	100%
Hispanic	10	16%	51	84%	S	S	61	100%

Q.3 What is your hourly pay?

	Hourly Wage		Gave an Answer		Declined		Did not know		TOTAL	
	AVERAGE	S.D.	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	\$9.58	\$1.87	89	89%	S	S	7	7%	100	100%
Female	\$9.58	\$1.41	48	89%	S	S	S	S	54	100%
Male	\$9.59	\$2.32	41	89%	S	S	S	S	46	100%
White Only, Non-Hispanic	\$9.42	\$2.49	43	90%	S	S	S	S	48	100%
Minority	\$9.73	\$1.03	46	88%	S	S	S	S	52	100%
African American	\$9.46	\$0.44	16	76%	S	S	S	S	21	100%
American Indian	\$10.31	\$1.40	15	94%	S	S	S	S	16	100%
Asian/Pacific Islander	\$9.66	\$0.47	5	83%	S	S	S	S	6	100%
Hispanic	\$9.46	\$0.86	15	100%	S	S	S	S	15	100%

Q.4 For how long have you been working at this job or for this employer?

	< 3 months		3 to 6 months		6 to 9 months	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	39	39%	16	16%	19	19%
Female	18	33%	7	13%	13	24%
Male	21	45%	9	19%	6	13%
White Only, Non-Hispanic	20	42%	7	15%	13	27%
Minority	19	36%	9	17%	6	11%
African American	7	33%	S	S	S	S
American Indian	10	59%	S	S	S	S
Asian/Pacific Islander	S	S	S	S	S	S
Hispanic	S	S	5	33%	S	S

Table continues below

S = Data suppressed because of too few responses (less than 5).

Continued from table above

	9 to 12 months		12 to 24 months		24+ months		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	9	9%	14	14%	4	4%	101	100%
Female	S	S	9	17%	S	S	54	100%
Male	S	S	5	11%	S	S	47	100%
White Only, Non-Hispanic	S	S	S	S	S	S	48	100%
Minority	S	S	S	S	S	S	53	100%
African American	S	S	S	S	S	S	21	100%
American Indian	S	S	S	S	S	S	17	100%
Asian/Pacific Islander	S	S	S	S	S	S	6	100%
Hispanic	S	S	5	33%	S	S	15	100%

Q.5 Have you ever had a job for which you were paid?

	Yes		No		Declined		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	129	48%	139	51%	S	S	270	100%
Female	63	45%	75	54%	S	S	139	100%
Male	66	50%	64	49%	S	S	131	100%
White Only, Non-Hispanic	55	44%	70	56%	S	S	125	100%
Minority	74	51%	69	48%	S	S	145	100%
African American	28	50%	27	48%	S	S	56	100%
American Indian	24	48%	26	52%	S	S	50	100%
Asian/Pacific Islander	10	50%	9	45%	S	S	20	100%
Hispanic	28	57%	20	41%	S	S	49	100%

Q.6 Have you had a job for which you were paid at any time during the past year?

	Yes		No		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	89	68%	41	32%	130	100%
Female	42	66%	22	34%	64	100%
Male	47	71%	19	29%	66	100%
White Only, Non-Hispanic	36	64%	20	36%	56	100%
Minority	53	72%	21	28%	74	100%
African American	21	75%	7	25%	28	100%
American Indian	18	75%	6	25%	24	100%
Asian/Pacific Islander	S	S	S	S	10	100%
Hispanic	20	71%	8	29%	28	100%

Q.3 + Q.5 + Q.6 Summary. Working at a paying job now, in the past year, or ever?

	Yes		TOTAL All Participants	
	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	217	59%	370	100%
Female	111	57%	194	100%
Male	106	60%	176	100%
White Only, Non-Hispanic	98	56%	174	100%
Minority	119	61%	196	100%
African American	44	57%	77	100%
American Indian	39	59%	66	100%
Asian/Pacific Islander	14	56%	25	100%
Hispanic	42	67%	63	100%

S = Data suppressed because of too few responses (less than 5).

Q.7 What is the longest period of time for which you worked without interruption at any job/for any employer?

	< 3 months		3 to 6 months		6 to 9 months		9 to 12 months	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	38	43%	28	32%	7	8%	1	1%
Female	18	43%	14	33%	S	S	S	S
Male	20	43%	14	30%	S	S	S	S
White Only, Non-Hispanic	13	36%	15	42%	S	S	S	S
Minority	25	48%	13	25%	S	S	S	S
African American	12	57%	5	24%	S	S	S	S
American Indian	9	50%	S	S	S	S	S	S
Asian/Pacific Islander	S	S	S	S	S	S	S	S
Hispanic	6	32%	7	37%	S	S	S	S

Table continues below

Continued from table above

	12 to 24 months		24+ months		Do not know		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	10	11%	S	S	S	S	88	100%
Female	S	S	S	S	S	S	42	100%
Male	S	S	S	S	S	S	46	100%
White Only, Non-Hispanic	S	S	S	S	S	S	36	100%
Minority	S	S	S	S	S	S	52	100%
African American	S	S	S	S	S	S	21	100%
American Indian	S	S	S	S	S	S	18	100%
Asian/Pacific Islander	S	S	S	S	S	S	5	100%
Hispanic	S	S	S	S	S	S	19	100%

Q.8 In the past year, did you complete an apprenticeship, internship, or other on-the-job training, either paid or unpaid? This means a job that was paid or unpaid to help you learn a trade or skill such as carpentry, auto mechanics, or word processing that you learned from an experienced person.

	Yes		No		Declined		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	65	18%	303	82%	S	S	369	100%
Female	35	18%	159	82%	S	S	194	100%
Male	30	17%	144	82%	S	S	175	100%
White Only, Non-Hispanic	31	18%	142	82%	S	S	173	100%
Minority	34	17%	161	82%	S	S	196	100%
African American	13	17%	63	82%	S	S	77	100%
American Indian	9	14%	57	86%	S	S	66	100%
Asian/Pacific Islander	6	24%	19	76%	S	S	25	100%
Hispanic	11	17%	52	83%	S	S	63	100%

2. FINANCIAL SUPPORT

Q.9 Currently are you receiving social security payments (Supplemental Security Income (SSI), Social Security Disability Insurance (SSDI), or dependents' payments)? Dependents' Payments are: Social Security benefits from a parent who is disabled or deceased.

	Yes		No		Declined		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	89	24%	273	75%	S	S	366	100%
Female	37	19%	155	80%	S	S	194	100%
Male	52	30%	118	69%	S	S	172	100%
White Only, Non-Hispanic	51	30%	119	70%	S	S	171	100%
Minority	38	19%	154	79%	S	S	195	100%
African American	17	22%	59	77%	S	S	77	100%
American Indian	16	25%	48	74%	S	S	65	100%
Asian/Pacific Islander	S	S	20	80%	S	S	25	100%
Hispanic	10	16%	53	84%	S	S	63	100%

S = Data suppressed because of too few responses (less than 5).

Q.10 *Currently are you using a scholarship, grant, stipend, student loan, voucher, or other type of educational financial aid to cover any educational expenses? This educational aid could be used to attend schools such as: a college, a private school, a technical school, a trade school.*

	Yes		No		Declined		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	82	22%	282	77%	S	S	366	100%
Female	52	27%	139	72%	S	S	192	100%
Male	30	17%	143	82%	S	S	174	100%
White Only, Non-Hispanic	40	23%	132	76%	S	S	173	100%
Minority	42	22%	150	78%	S	S	193	100%
African American	17	22%	59	77%	S	S	77	100%
American Indian	5	8%	58	92%	S	S	63	100%
Asian/Pacific Islander	7	28%	18	72%	S	S	25	100%
Hispanic	16	25%	47	75%	S	S	63	100%

Q.11 *Currently are you receiving any periodic and/or significant financial resources or support from another source not previously indicated and excluding paid employment? This means you regularly receive money from a source like: a spouse/partner, a family member (biological, foster, or adoptive), child support, legal settlements.*

	Yes		No		Declined		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	21	6%	342	94%	S	S	365	100%
Female	S	S	175	91%	S	S	193	100%
Male	S	S	167	97%	S	S	172	100%
White Only, Non-Hispanic	12	7%	158	93%	S	S	170	100%
Minority	9	5%	184	94%	S	S	195	100%
African American	S	S	75	97%	S	S	77	100%
American Indian	6	9%	59	91%	S	S	65	100%
Asian/Pacific Islander	S	S	20	80%	S	S	25	100%
Hispanic	S	S	59	94%	S	S	63	100%

Q.12 *Currently are you receiving ongoing welfare payments from the government [like TANF] to support your basic needs?*

	Yes		No		Declined		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	21	6%	341	94%	S	S	363	100%
Female	S	S	171	90%	S	S	190	100%
Male	S	S	170	98%	S	S	173	100%
White Only, Non-Hispanic	6	4%	164	96%	S	S	170	100%
Minority	15	8%	177	92%	S	S	193	100%
African American	9	12%	67	87%	S	S	77	100%
American Indian	5	8%	59	92%	S	S	64	100%
Asian/Pacific Islander	S	S	23	92%	S	S	25	100%
Hispanic	5	8%	57	92%	S	S	62	100%

Q.13 *Currently are you receiving public food assistance?*

	Yes		No		Declined		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	180	49%	185	51%	S	S	366	100%
Female	105	54%	88	46%	S	S	193	100%
Male	75	43%	97	56%	S	S	173	100%
White Only, Non-Hispanic	84	49%	87	51%	S	S	171	100%
Minority	96	49%	98	50%	S	S	195	100%
African American	46	60%	30	39%	S	S	77	100%
American Indian	29	45%	36	55%	S	S	65	100%
Asian/Pacific Islander	8	32%	17	68%	S	S	25	100%
Hispanic	35	56%	28	44%	S	S	63	100%

S = Data suppressed because of too few responses (less than 5).

Q.14 Currently are you receiving any sort of housing assistance from the government, such as living in public housing or receiving a housing voucher?

	Yes		No		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	28	8%	341	92%	369	100%
Female	S	S	S	S	194	100%
Male	S	S	S	S	175	100%
White Only, Non-Hispanic	10	6%	164	94%	174	100%
Minority	18	9%	177	91%	195	100%
African American	6	8%	71	92%	77	100%
American Indian	S	S	S	S	65	100%
Asian/Pacific Islander	S	S	S	S	25	100%
Hispanic	7	11%	56	89%	63	100%

Q.9 + Q.12 Summary. Receiving SSI, SSDI, Dependents' Payments, or TANF.

	Yes		TOTAL All Participants	
	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	106	29%	370	100%
Female	54	28%	194	100%
Male	52	30%	176	100%
White Only, Non-Hispanic	55	32%	174	100%
Minority	51	26%	196	100%
African American	24	31%	77	100%
American Indian	21	32%	66	100%
Asian/Pacific Islander	6	24%	25	100%
Hispanic	15	24%	63	100%

Q.9 through Q.14 Summary. Receiving ANY financial, housing, or other support.

	Yes		TOTAL All Participants	
	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	270	73%	370	100%
Female	155	80%	194	100%
Male	115	65%	176	100%
White Only, Non-Hispanic	136	78%	174	100%
Minority	134	68%	196	100%
African American	56	73%	77	100%
American Indian	40	61%	66	100%
Asian/Pacific Islander	16	64%	25	100%
Hispanic	49	78%	63	100%

Q.15 Do you currently have an open bank account, such as a checking or savings account?

	Yes		No		Declined		Don't Know		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	191	53%	165	46%	S	S	S	S	362	100%
Female	109	57%	79	41%	S	S	S	S	191	100%
Male	82	48%	86	50%	S	S	S	S	171	100%
White Only, Non-Hispanic	85	50%	85	50%	S	S	S	S	171	100%
Minority	106	55%	80	42%	S	S	S	S	191	100%
African American	43	57%	32	42%	S	S	S	S	76	100%
American Indian	37	60%	24	39%	S	S	S	S	62	100%
Asian/Pacific Islander	16	67%	6	25%	S	S	S	S	24	100%
Hispanic	34	54%	28	44%	S	S	S	S	63	100%

S = Data suppressed because of too few responses (less than 5).

3. EDUCATION

Q.16 What is the highest educational degree or certification that you have received?

	High school diploma/GED		Vocational certificate		None of the above		Declined		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	162	44%	7	2%	197	54%	S	S	368	100%
Female	87	45%	S	S	104	54%	S	S	194	100%
Male	75	43%	S	S	93	53%	S	S	174	100%
White Only, Non-Hispanic	75	43%	S	S	93	53%	S	S	174	100%
Minority	87	45%	S	S	104	54%	S	S	194	100%
African American	37	49%	S	S	38	51%	S	S	75	100%
American Indian	23	35%	S	S	41	63%	S	S	65	100%
Asian/Pacific Islander	12	48%	S	S	12	48%	S	S	25	100%
Hispanic	28	44%	S	S	34	54%	S	S	63	100%

Q.17 Which of the following best describes your high school diploma?

	I have a regular high school diploma		I have a GED or high school equivalency diploma		I have a certificate of completion		Do not know		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	125	77%	34	21%	S	S	S	S	162	100%
Female	69	79%	16	18%	S	S	S	S	87	100%
Male	56	75%	18	24%	S	S	S	S	75	100%
White Only, Non-Hispanic	55	73%	19	25%	S	S	S	S	75	100%
Minority	70	80%	15	17%	S	S	S	S	87	100%
African American	29	78%	7	19%	S	S	S	S	37	100%
American Indian	18	78%	S	S	S	S	S	S	23	100%
Asian/Pacific Islander	10	83%	S	S	S	S	S	S	12	100%
Hispanic	24	86%	S	S	S	S	S	S	28	100%

Q.18 Have you completed one or more years of college?

	Yes		No		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	18	11%	150	89%	168	100%
Female	13	15%	75	85%	88	100%
Male	5	6%	75	94%	80	100%
White Only, Non-Hispanic	7	9%	73	91%	80	100%
Minority	11	13%	77	88%	88	100%
African American	6	16%	31	84%	37	100%
American Indian	S	S	22	92%	24	100%
Asian/Pacific Islander	S	S	10	83%	12	100%
Hispanic	S	S	26	93%	28	100%

Q.19 Currently are you enrolled in and attending high school, GED classes, post-high school vocational training, or college? This includes: Other adult education programs, Alternative schools.

	Yes		No		Declined		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	196	53%	173	47%	S	S	370	100%
Female	107	55%	86	44%	S	S	194	100%
Male	89	51%	87	49%	S	S	176	100%
White Only, Non-Hispanic	92	53%	82	47%	S	S	174	100%
Minority	104	53%	91	46%	S	S	196	100%
African American	40	52%	36	47%	S	S	77	100%
American Indian	34	52%	31	47%	S	S	66	100%
Asian/Pacific Islander	14	56%	11	44%	S	S	25	100%
Hispanic	32	51%	31	49%	S	S	63	100%

S = Data suppressed because of too few responses (less than 5).

Q.20 In what type of school or educational program are you currently enrolled? Select all that apply.

	Regular high school		GED program		Vocational school	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	79	41%	26	13%	S	S
Female	39	36%	11	10%	S	S
Male	40	45%	15	17%	S	S
White Only, Non-Hispanic	46	51%	S	S	S	S
Minority	33	32%	S	S	S	S
African American	14	35%	7	18%	S	S
American Indian	14	41%	10	29%	S	S
Asian/Pacific Islander	S	S	S	S	S	S
Hispanic	7	22%	8	25%	S	S

Table continues below

Continued from table above

	Community, junior or two year college		Four-year college or university		Other (please specify)		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	47	24%	22	11%	17	9%	195	100%
Female	28	26%	S	S	8	7%	107	100%
Male	19	22%	S	S	9	10%	88	100%
White Only, Non-Hispanic	24	26%	10	11%	6	7%	91	100%
Minority	23	22%	12	12%	11	11%	104	100%
African American	11	28%	S	S	5	13%	40	100%
American Indian	S	S	S	S	S	S	34	100%
Asian/Pacific Islander	S	S	S	S	S	S	14	100%
Hispanic	7	22%	7	22%	S	S	32	100%

Q.21 How are you paying for your education? Select all that apply.

	Scholarships/fellowships/grants		Student loans		Earnings from employment	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	64	33%	20	10%	S	S
Female	45	42%	S	S	S	S
Male	19	21%	S	S	S	S
White Only, Non-Hispanic	30	33%	9	10%	S	S
Minority	34	33%	11	11%	S	S
African American	12	30%	S	S	S	S
American Indian	5	15%	S	S	S	S
Asian/Pacific Islander	5	36%	S	S	S	S
Hispanic	14	44%	6	19%	S	S

Table continues below

Continued from table above

	Savings		Education and Training Voucher (ETV)		Other assistance from a child welfare agency or independent living program	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	S	S	11	6%	S	S
Female	S	S	S	S	S	S
Male	S	S	S	S	S	S
White Only, Non-Hispanic	S	S	5	5%	S	S
Minority	S	S	6	6%	S	S
African American	S	S	5	13%	S	S
American Indian	S	S	S	S	S	S
Asian/Pacific Islander	S	S	S	S	S	S
Hispanic	S	S	S	S	S	S

Table continues below

S = Data suppressed because of too few responses (less than 5).

Continued from table above

	Assistance from family or friends (including spouse/partner and birth, foster parents or adoptive parents)		Do not know		Other (please specify)		Denominator	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	S	S	S	S	7	4%	196	100%
Female	S	S	S	S	S	S	107	100%
Male	S	S	S	S	S	S	89	100%
White Only, Non-Hispanic	S	S	S	S	S	S	92	100%
Minority	S	S	S	S	S	S	104	100%
African American	S	S	S	S	S	S	40	100%
American Indian	S	S	S	S	S	S	34	100%
Asian/Pacific Islander	S	S	S	S	S	S	14	100%
Hispanic	S	S	S	S	S	S	32	100%

Q.22 Are there any barriers that are preventing you from continuing your education?

	Yes		No		Do not know		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	75	25%	219	74%	S	S	297	100%
Female	43	30%	101	70%	S	S	145	100%
Male	32	21%	118	78%	S	S	152	100%
White Only, Non-Hispanic	33	24%	103	74%	S	S	139	100%
Minority	42	27%	116	73%	S	S	158	100%
African American	17	27%	46	73%	S	S	63	100%
American Indian	14	24%	45	76%	S	S	59	100%
Asian/Pacific Islander	5	26%	14	74%	S	S	19	100%
Hispanic	16	33%	32	67%	S	S	48	100%

Q.23 What is the biggest barrier preventing you from continuing your education?

	I have no way to pay for school		I need to work full time		I have child care responsibilities		I don't have transportation	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	19	25%	7	9%	8	11%	S	S
Female	10	23%	S	S	S	S	S	S
Male	9	28%	S	S	S	S	S	S
White Only, Non-Hispanic	9	27%	S	S	S	S	S	S
Minority	10	24%	S	S	S	S	S	S
African American	S	S	S	S	S	S	S	S
American Indian	S	S	S	S	S	S	S	S
Asian/Pacific Islander	S	S	S	S	S	S	S	S
Hispanic	5	31%	S	S	S	S	S	S

Table continues below

Continued from table above

	I have academic difficulties		Do not know		Other (please specify)		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	S	S	S	S	33	44%	75	100%
Female	S	S	S	S	18	42%	43	100%
Male	S	S	S	S	15	47%	32	100%
White Only, Non-Hispanic	S	S	S	S	17	52%	33	100%
Minority	S	S	S	S	16	38%	42	100%
African American	S	S	S	S	8	47%	17	100%
American Indian	S	S	S	S	S	S	14	100%
Asian/Pacific Islander	S	S	S	S	S	S	5	100%
Hispanic	S	S	S	S	6	38%	16	100%

S = Data suppressed because of too few responses (less than 5).

4. SUPPORTIVE RELATIONSHIPS

Q.24 *Currently is there at least one adult in your life, other than your caseworker, to whom you can go for advice or emotional support?*

	Yes		No		Declined		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	328	90%	36	10%	S	S	365	100%
Female	172	90%	19	10%	S	S	192	100%
Male	156	90%	17	10%	S	S	173	100%
White Only, Non-Hispanic	157	91%	15	9%	S	S	172	100%
Minority	171	89%	21	11%	S	S	193	100%
African American	68	88%	9	12%	S	S	77	100%
American Indian	56	88%	8	13%	S	S	64	100%
Asian/Pacific Islander	24	96%	S	S	S	S	25	100%
Hispanic	53	85%	9	15%	S	S	62	100%

Q.25 *Do you currently have a close relationship with any members of your biological family?*

	Yes		No		Declined		Don't Know		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	270	73%	90	24%	S	S	6	2%	368	100%
Female	143	74%	45	23%	S	S	S	S	194	100%
Male	127	73%	45	26%	S	S	S	S	174	100%
White Only, Non-Hispanic	130	75%	41	24%	S	S	S	S	174	100%
Minority	140	72%	49	25%	S	S	S	S	194	100%
African American	58	75%	17	22%	S	S	S	S	77	100%
American Indian	45	69%	19	29%	S	S	S	S	65	100%
Asian/Pacific Islander	19	79%	S	S	S	S	S	S	24	100%
Hispanic	44	70%	19	30%	S	S	S	S	63	100%

Q.26 *With which members of your biological family do you currently have a close relationship? Select all that apply.*

	Mother		Father		Sibling (brother or sister)		Aunt/uncle	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	116	43%	70	26%	166	61%	95	35%
Female	55	38%	35	24%	86	60%	50	35%
Male	61	48%	35	28%	80	63%	45	35%
White Only, Non-Hispanic	56	43%	33	25%	74	57%	45	35%
Minority	60	43%	37	26%	92	66%	50	36%
African American	25	43%	14	24%	36	62%	23	40%
American Indian	21	47%	15	33%	33	73%	16	36%
Asian/Pacific Islander	10	53%	5	26%	10	53%	S	S
Hispanic	15	34%	11	25%	31	70%	13	30%

Table continues below

Continued from table above

	Grandparent/ great grandparent		Cousin		Declined		Other (please specify)		Denominator	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	105	39%	55	20%	S	S	5	2%	270	100%
Female	53	37%	27	19%	S	S	S	S	143	100%
Male	52	41%	28	22%	S	S	S	S	127	100%
White Only, Non-Hispanic	58	45%	22	17%	S	S	S	S	130	100%
Minority	47	34%	33	24%	S	S	S	S	140	100%
African American	20	34%	13	22%	S	S	S	S	58	100%
American Indian	16	36%	11	24%	S	S	S	S	45	100%
Asian/Pacific Islander	5	26%	S	S	S	S	S	S	19	100%
Hispanic	13	30%	9	20%	S	S	S	S	44	100%

S = Data suppressed because of too few responses (less than 5).

Q.27 How much has been done since you have been in foster care to help you maintain or strengthen your relationships with the biological family members to whom you feel close?

	A lot was done to help me		Some, but not enough, was done to help me		Nothing was done to help me		Don't Know		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	113	42%	78	29%	75	28%	S	S	270	100%
Female	58	41%	48	34%	35	24%	S	S	143	100%
Male	55	43%	30	24%	40	31%	S	S	127	100%
White Only, Non-Hispanic	52	40%	31	24%	44	34%	S	S	130	100%
Minority	61	44%	47	34%	31	22%	S	S	140	100%
African American	21	36%	25	43%	12	21%	S	S	58	100%
American Indian	18	40%	19	42%	7	16%	S	S	45	100%
Asian/Pacific Islander	12	63%	S	S	5	26%	S	S	19	100%
Hispanic	24	55%	10	23%	10	23%	S	S	44	100%

Q.28 Do you currently have a relationship that is trusting, supportive, and unconditional with at least one adult who will always be there for you?

	Yes		No		Declined		Don't Know		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	327	89%	28	8%	S	S	12	3%	368	100%
Female	170	88%	17	9%	S	S	5	3%	193	100%
Male	157	90%	11	6%	S	S	7	4%	175	100%
White Only, Non-Hispanic	157	90%	13	7%	S	S	S	S	174	100%
Minority	170	88%	15	8%	S	S	S	S	194	100%
African American	65	86%	7	9%	S	S	S	S	76	100%
American Indian	56	86%	6	9%	S	S	S	S	65	100%
Asian/Pacific Islander	23	92%	S	S	S	S	S	S	25	100%
Hispanic	56	89%	5	8%	S	S	S	S	63	100%

Q.29 Which of the following best describes the adult with whom you have the closest trusting, supportive, and unconditional relationship? Select only one.

	Birth parent		Adoptive parent		Spouse/partner		Sibling (brother or sister)	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	76	23%	14	4%	21	6%	18	6%
Female	29	17%	S	S	S	S	12	7%
Male	47	30%	S	S	S	S	6	4%
White Only, Non-Hispanic	33	21%	9	6%	9	6%	7	4%
Minority	43	25%	5	3%	12	7%	11	6%
African American	17	26%	S	S	S	S	S	S
American Indian	12	21%	S	S	S	S	S	S
Asian/Pacific Islander	10	43%	S	S	S	S	S	S
Hispanic	12	21%	S	S	8	14%	S	S

Table continues below

Continued from table above

	Aunt/uncle		Grandparent/great grandparent		Cousin		Legal guardian	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	31	9%	33	10%	S	S	6	2%
Female	15	9%	21	12%	S	S	S	S
Male	16	10%	12	8%	S	S	S	S
White Only, Non-Hispanic	14	9%	19	12%	S	S	S	S
Minority	17	10%	14	8%	S	S	S	S
African American	7	11%	8	12%	S	S	S	S
American Indian	6	11%	5	9%	S	S	S	S
Asian/Pacific Islander	S	S	S	S	S	S	S	S
Hispanic	6	11%	S	S	S	S	S	S

Table continues below

S = Data suppressed because of too few responses (less than 5).

Continued from table above

	Foster parent (or former foster parent)		Current or former case worker, social worker, or independent living program staff		Teacher or coach		Mentor (Big Brother/Big Sister, other volunteer or informal mentor)	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	55	17%	6	2%	S	S	5	2%
Female	19	11%	S	S	S	S	S	S
Male	36	23%	S	S	S	S	S	S
White Only, Non-Hispanic	28	18%	S	S	S	S	S	S
Minority	27	16%	S	S	S	S	S	S
African American	8	12%	S	S	S	S	S	S
American Indian	10	18%	S	S	S	S	S	S
Asian/Pacific Islander	6	26%	S	S	S	S	S	S
Hispanic	8	14%	S	S	S	S	S	S

Table continues below

Continued from table above

	Someone from church or faith-based community		Parent of a friend		Other (please specify)		Declined		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	5	2%	22	7%	27	8%	S	S	327	100%
Female	S	S	13	8%	16	9%	S	S	170	100%
Male	S	S	9	6%	11	7%	S	S	157	100%
White Only, Non-Hispanic	S	S	8	5%	15	10%	S	S	157	100%
Minority	S	S	14	8%	12	7%	S	S	170	100%
African American	S	S	6	9%	S	S	S	S	65	100%
American Indian	S	S	5	9%	7	13%	S	S	56	100%
Asian/Pacific Islander	S	S	S	S	S	S	S	S	23	100%
Hispanic	S	S	S	S	S	S	S	S	56	100%

Q.30 What can you count on this person to do? Select all that apply.

	To talk with me about my problems		To give me advice		To provide me with a place to live	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	319	98%	322	98%	274	84%
Female	167	98%	167	98%	142	84%
Male	152	97%	155	99%	132	84%
White Only, Non-Hispanic	150	96%	154	98%	129	82%
Minority	169	99%	168	99%	145	85%
African American	64	98%	63	97%	51	78%
American Indian	56	100%	56	100%	50	89%
Asian/Pacific Islander	23	100%	23	100%	18	78%
Hispanic	56	100%	56	100%	53	95%

Table continues below

Continued from table above

	To help me find a job		To help if I am sick		To help me pay for my education		To help me manage my money	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	274	84%	307	94%	174	53%	272	83%
Female	142	84%	160	94%	91	54%	139	82%
Male	132	84%	147	94%	83	53%	133	85%
White Only, Non-Hispanic	131	83%	148	94%	85	54%	130	83%
Minority	143	84%	159	94%	89	52%	142	84%
African American	52	80%	62	95%	31	48%	55	85%
American Indian	47	84%	51	91%	25	45%	45	80%
Asian/Pacific Islander	20	87%	22	96%	12	52%	18	78%
Hispanic	50	89%	53	95%	37	66%	51	91%

Table continues below

S = Data suppressed because of too few responses (less than 5).

Continued from table above

	To help with care for my children		To help me feel good about myself		Declined		Denominator	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	241	74%	316	97%	S	S	327	100%
Female	131	77%	164	96%	S	S	170	100%
Male	110	70%	152	97%	S	S	157	100%
White Only, Non-Hispanic	111	71%	151	96%	S	S	157	100%
Minority	130	76%	165	97%	S	S	170	100%
African American	45	69%	62	95%	S	S	65	100%
American Indian	46	82%	54	96%	S	S	56	100%
Asian/Pacific Islander	14	61%	23	100%	S	S	23	100%
Hispanic	49	88%	56	100%	S	S	56	100%

Q.31 Did you know this person before you entered foster care?

	Yes		No		Declined		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	198	61%	127	39%	S	S	326	100%
Female	103	61%	66	39%	S	S	170	100%
Male	95	61%	61	39%	S	S	156	100%
White Only, Non-Hispanic	93	59%	63	40%	S	S	157	100%
Minority	105	62%	64	38%	S	S	169	100%
African American	41	64%	23	36%	S	S	64	100%
American Indian	35	63%	21	38%	S	S	56	100%
Asian/Pacific Islander	12	52%	11	48%	S	S	23	100%
Hispanic	36	64%	20	36%	S	S	56	100%

Q.32 How much was done while you were in foster care to help you maintain or strengthen your relationship with this person?

	A lot was done to help me maintain or strengthen my relationships with this person		Some, but not enough, was done to help me maintain or strengthen my relationship with this person		Nothing was done to help me maintain or strengthen my relationships with this person	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	153	47%	57	17%	82	25%
Female	80	47%	25	15%	43	25%
Male	73	46%	32	20%	39	25%
White Only, Non-Hispanic	70	45%	22	14%	44	28%
Minority	83	49%	35	21%	38	22%
African American	28	43%	15	23%	17	26%
American Indian	27	48%	12	21%	12	21%
Asian/Pacific Islander	14	61%	6	26%	S	S
Hispanic	31	55%	8	14%	14	25%

Table continues below

Continued from table above

	Declined		Do not know		I did not know this person until after I exited foster care		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	S	S	6	2%	25	8%	327	100%
Female	S	S	S	S	16	9%	170	100%
Male	S	S	S	S	9	6%	157	100%
White Only, Non-Hispanic	S	S	S	S	13	8%	157	100%
Minority	S	S	S	S	12	7%	170	100%
African American	S	S	S	S	S	S	65	100%
American Indian	S	S	S	S	5	9%	56	100%
Asian/Pacific Islander	S	S	S	S	S	S	23	100%
Hispanic	S	S	S	S	S	S	56	100%

S = Data suppressed because of too few responses (less than 5).

5. LIVING ARRANGEMENTS, HOMELESSNESS

Q.33 Which best describes your current living situation? Select only one.

	I am living in my own apartment, house, or trailer		I am living with birth or adoptive parents		I am living with a spouse/partner		I am living with other family members	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	46	13%	55	15%	23	6%	59	16%
Female	30	16%	31	16%	S	S	26	13%
Male	16	9%	24	14%	S	S	33	19%
White Only, Non-Hispanic	23	13%	23	13%	10	6%	24	14%
Minority	23	12%	32	16%	13	7%	35	18%
African American	11	14%	13	17%	5	7%	13	17%
American Indian	6	9%	14	22%	6	9%	8	12%
Asian/Pacific Islander	S	S	5	20%	S	S	7	28%
Hispanic	6	10%	9	14%	6	10%	11	17%

Table continues below

Continued from table above

	I am living with former foster parents		I am living with friends or a roommate		I am living in a foster home		I am living in a group care setting (including a group home or residential care facility)	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	10	3%	71	19%	41	11%	12	3%
Female	S	S	40	21%	12	6%	S	S
Male	S	S	31	18%	29	17%	S	S
White Only, Non-Hispanic	5	3%	43	25%	19	11%	S	S
Minority	5	3%	28	14%	22	11%	S	S
African American	S	S	10	13%	8	11%	S	S
American Indian	S	S	11	17%	6	9%	S	S
Asian/Pacific Islander	S	S	S	S	5	20%	S	S
Hispanic	S	S	10	16%	7	11%	S	S

Table continues below

Continued from table above

	I am living in a college dormitory or residence hall		I am living in a hospital or in a treatment center for mental health or substance abuse problems		I am in detention, jail, prison or another correctional facility		I am couch surfing or moving from house to house	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	16	4%	S	S	S	S	8	2%
Female	S	S	S	S	S	S	S	S
Male	S	S	S	S	S	S	S	S
White Only, Non-Hispanic	7	4%	S	S	S	S	S	S
Minority	9	5%	S	S	S	S	S	S
African American	S	S	S	S	S	S	S	S
American Indian	S	S	S	S	S	S	S	S
Asian/Pacific Islander	S	S	S	S	S	S	S	S
Hispanic	6	10%	S	S	S	S	S	S

Table continues below

S = Data suppressed because of too few responses (less than 5).

Continued from table above

	I am homeless (and living in a shelter, in a hotel/motel room, on the street, in a car or other vehicle)		Declined		Other (please specify)		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	14	4%	S	S	5	1%	368	100%
Female	8	4%	S	S	S	S	193	100%
Male	6	3%	S	S	S	S	175	100%
White Only, Non-Hispanic	S	S	S	S	S	S	174	100%
Minority	S	S	S	S	S	S	194	100%
African American	6	8%	S	S	S	S	76	100%
American Indian	S	S	S	S	S	S	65	100%
Asian/Pacific Islander	S	S	S	S	S	S	25	100%
Hispanic	S	S	S	S	S	S	63	100%

Q.34 Do you pay for your housing?

	Yes		No		Do not know		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	143	39%	222	60%	S	S	369	100%
Female	83	43%	108	56%	S	S	194	100%
Male	60	34%	114	65%	S	S	175	100%
White Only, Non-Hispanic	76	44%	98	56%	S	S	174	100%
Minority	67	34%	124	64%	S	S	195	100%
African American	21	27%	53	69%	S	S	77	100%
American Indian	23	35%	41	63%	S	S	65	100%
Asian/Pacific Islander	6	24%	19	76%	S	S	25	100%
Hispanic	28	44%	34	54%	S	S	63	100%

Q.35 After paying for your housing, do you still have enough for your other living expenses such as food, transportation, or utilities?

	Yes		No		Do not know		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	107	75%	32	22%	S	S	143	100%
Female	62	75%	18	22%	S	S	83	100%
Male	45	75%	14	23%	S	S	60	100%
White Only, Non-Hispanic	58	76%	16	21%	S	S	76	100%
Minority	49	73%	16	24%	S	S	67	100%
African American	15	71%	6	29%	S	S	21	100%
American Indian	17	74%	5	22%	S	S	23	100%
Asian/Pacific Islander	5	83%	S	S	S	S	6	100%
Hispanic	22	79%	5	18%	S	S	28	100%

Q.36 Can you stay where you are living now as long as you want to?

	Yes		No		Declined		Don't Know		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	265	73%	83	23%	S	S	15	4%	365	100%
Female	142	74%	41	21%	S	S	6	3%	191	100%
Male	123	71%	42	24%	S	S	9	5%	174	100%
White Only, Non-Hispanic	127	73%	40	23%	S	S	5	3%	173	100%
Minority	138	72%	43	22%	S	S	10	5%	192	100%
African American	46	61%	22	29%	S	S	8	11%	76	100%
American Indian	50	78%	12	19%	S	S	S	S	64	100%
Asian/Pacific Islander	19	76%	5	20%	S	S	S	S	25	100%
Hispanic	48	77%	12	19%	S	S	S	S	62	100%

S = Data suppressed because of too few responses (less than 5).

Q.37 *In the past two years, were you homeless at any time? This means that during this time you were: living in a car, living on the street, staying in a homeless or temporary shelter.*

	Yes		No		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	109	30%	256	70%	365	100%
Female	59	31%	133	69%	192	100%
Male	50	29%	123	71%	173	100%
White Only, Non-Hispanic	55	32%	116	68%	171	100%
Minority	54	28%	140	72%	194	100%
African American	27	35%	50	65%	77	100%
American Indian	18	28%	46	72%	64	100%
Asian/Pacific Islander	6	24%	19	76%	25	100%
Hispanic	16	25%	47	75%	63	100%

Q.38 *Have you couch surfed or moved from house to house because you didn't have a permanent place to stay at any time during the past two years?*

	Yes		No		Do not know		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	163	44%	204	55%	S	S	369	100%
Female	89	46%	103	53%	S	S	194	100%
Male	74	42%	101	58%	S	S	175	100%
White Only, Non-Hispanic	74	43%	99	57%	S	S	174	100%
Minority	89	46%	105	54%	S	S	195	100%
African American	43	56%	34	44%	S	S	77	100%
American Indian	31	48%	33	51%	S	S	65	100%
Asian/Pacific Islander	12	48%	13	52%	S	S	25	100%
Hispanic	24	38%	39	62%	S	S	63	100%

Q.61 *Have you EVER been homeless?*

	Yes		No		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	185	52%	173	48%	358	100%
Female	102	54%	86	46%	188	100%
Male	83	49%	87	51%	170	100%
White Only, Non-Hispanic	97	57%	74	43%	171	100%
Minority	88	47%	99	53%	187	100%
African American	40	53%	35	47%	75	100%
American Indian	29	48%	32	52%	61	100%
Asian/Pacific Islander	9	38%	15	63%	24	100%
Hispanic	30	49%	31	51%	61	100%

6. RISKY BEHAVIORS

Q.39 *In the past two years, did you refer yourself or has someone else referred you for an alcohol or drug abuse assessment or counseling?*

	Yes		No		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	60	16%	304	84%	364	100%
Female	33	17%	156	83%	189	100%
Male	27	15%	148	85%	175	100%
White Only, Non-Hispanic	25	14%	149	86%	174	100%
Minority	35	18%	155	82%	190	100%
African American	11	15%	63	85%	74	100%
American Indian	16	25%	47	75%	63	100%
Asian/Pacific Islander	5	20%	20	80%	25	100%
Hispanic	11	17%	52	83%	63	100%

S = Data suppressed because of too few responses (less than 5).

Q.40 Have you ever been arrested during the past two years?

	Yes		No		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	97	27%	265	73%	362	100%
Female	40	21%	150	79%	190	100%
Male	57	33%	115	67%	172	100%
White Only, Non-Hispanic	42	25%	128	75%	170	100%
Minority	55	29%	137	71%	192	100%
African American	28	37%	48	63%	76	100%
American Indian	19	29%	46	71%	65	100%
Asian/Pacific Islander	S	S	S	S	25	100%
Hispanic	19	31%	42	69%	61	100%

Q.41 Have you ever been convicted of a crime during the past two years? Also answer "yes" if you were adjudicated for a crime.

	Yes		No		Declined		Don't Know		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	65	18%	300	82%	S	S	S	S	368	100%
Female	26	13%	164	85%	S	S	S	S	193	100%
Male	39	22%	136	78%	S	S	S	S	175	100%
White Only, Non-Hispanic	31	18%	143	82%	S	S	S	S	174	100%
Minority	34	18%	157	81%	S	S	S	S	194	100%
African American	15	20%	59	78%	S	S	S	S	76	100%
American Indian	11	17%	53	82%	S	S	S	S	65	100%
Asian/Pacific Islander	S	S	24	96%	S	S	S	S	25	100%
Hispanic	12	19%	50	79%	S	S	S	S	63	100%

Q.42 For what type(s) of crime were you convicted during the past two years? Select all that apply.

	Violent crimes (e.g. rape, sexual assault, aggravated assault or robbery)		Property crimes (e.g. burglary, theft, or motor vehicle theft)		Drug-related crime (e.g. selling or possessing illegal drugs)	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	27	42%	24	37%	13	20%
Female	11	42%	8	31%	S	S
Male	16	41%	16	41%	S	S
White Only, Non-Hispanic	13	42%	10	32%	5	16%
Minority	14	41%	14	41%	8	24%
African American	9	60%	6	40%	S	S
American Indian	S	S	6	55%	S	S
Asian/Pacific Islander	S	S	S	S	S	S
Hispanic	S	S	4	33%	5	42%

Table continues below

Continued from table above

	Declined		Do not know		Other (please specify)	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	S	S	S	S	6	9%
Female	S	S	S	S	5	19%
Male	S	S	S	S	S	S
White Only, Non-Hispanic	S	S	S	S	S	S
Minority	S	S	S	S	S	S
African American	S	S	S	S	S	S
American Indian	S	S	S	S	S	S
Asian/Pacific Islander	S	S	S	S	S	S
Hispanic	S	S	S	S	S	S

S = Data suppressed because of too few responses (less than 5).

Q.43 *In the past two years, were you confined in a jail, prison, correctional facility, or juvenile or community detention facility, in connection with allegedly committing a crime?*

	Yes		No		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	81	22%	283	78%	364	100%
Female	30	16%	162	84%	192	100%
Male	51	30%	121	70%	172	100%
White Only, Non-Hispanic	35	20%	137	80%	172	100%
Minority	46	24%	146	76%	192	100%
African American	23	30%	53	70%	76	100%
American Indian	18	28%	46	72%	64	100%
Asian/Pacific Islander	S	S	S	S	25	100%
Hispanic	12	19%	50	81%	62	100%

Q.44 *In the past two years, did you give birth or father any children that were born?*

	Yes		No		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	37	10%	331	90%	368	100%
Female	28	15%	165	85%	193	100%
Male	9	5%	166	95%	175	100%
White Only, Non-Hispanic	12	7%	162	93%	174	100%
Minority	25	13%	169	87%	194	100%
African American	8	11%	68	89%	76	100%
American Indian	12	18%	53	82%	65	100%
Asian/Pacific Islander	S	S	S	S	25	100%
Hispanic	10	16%	53	84%	63	100%

Q.45 *Were you married to the child's other parent at the time each child was born?*

	Yes		No		Not applicable		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	S	S	35	10%	331	90%	368	100%
Female	S	S	27	14%	165	85%	193	100%
Male	S	S	8	5%	166	95%	175	100%
White Only, Non-Hispanic	S	S	11	6%	162	93%	174	100%
Minority	S	S	24	12%	169	87%	194	100%
African American	S	S	8	11%	68	89%	76	100%
American Indian	S	S	11	17%	53	82%	65	100%
Asian/Pacific Islander	S	S	S	S	22	88%	25	100%
Hispanic	S	S	10	16%	53	84%	63	100%

7. HEALTH COVERAGE AND CARE

Q.46 *Currently are you on Medicaid you may know this as a med coupon/services card or if over age 18 you may know this as Medicaid to 21?*

	Yes		No		Do not know		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	284	77%	65	18%	19	5%	368	100%
Female	152	79%	31	16%	10	5%	193	100%
Male	132	75%	34	19%	9	5%	175	100%
White Only, Non-Hispanic	136	78%	28	16%	10	6%	174	100%
Minority	148	76%	37	19%	9	5%	194	100%
African American	59	77%	14	18%	S	S	77	100%
American Indian	45	70%	17	27%	S	S	64	100%
Asian/Pacific Islander	15	60%	6	24%	S	S	25	100%
Hispanic	52	83%	9	14%	S	S	63	100%

S = Data suppressed because of too few responses (less than 5).

Q.47 Currently do you have health insurance, other than Medicaid?

	Yes		No		Declined		Don't Know		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	38	10%	310	84%	S	S	20	5%	369	100%
Female	21	11%	163	84%	S	S	10	5%	194	100%
Male	17	10%	147	84%	S	S	10	6%	175	100%
White Only, Non-Hispanic	17	10%	151	87%	S	S	6	3%	174	100%
Minority	21	11%	159	82%	S	S	14	7%	195	100%
African American	9	12%	58	75%	S	S	9	12%	77	100%
American Indian	7	11%	51	78%	S	S	7	11%	65	100%
Asian/Pacific Islander	S	S	19	76%	S	S	S	S	25	100%
Hispanic	S	S	56	89%	S	S	S	S	63	100%

Q.46 + Q.47 Summary. Receiving some type of health coverage.

	Yes		TOTAL All Participants	
	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	305	82%	370	100%
Female	164	85%	194	100%
Male	141	80%	176	100%
White Only, Non-Hispanic	146	84%	174	100%
Minority	159	81%	196	100%
African American	62	81%	77	100%
American Indian	51	77%	66	100%
Asian/Pacific Islander	17	68%	25	100%
Hispanic	55	87%	63	100%

Q.48 Which of the following best describes the source of your health insurance coverage?

	I am covered by my parents' insurance		I am covered by insurance that my employer provides		I am covered by private insurance that I purchase myself	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	19	33%	S	S	S	S
Female	13	42%	S	S	S	S
Male	6	22%	S	S	S	S
White Only, Non-Hispanic	10	43%	S	S	S	S
Minority	9	26%	S	S	S	S
African American	S	S	S	S	S	S
American Indian	S	S	S	S	S	S
Asian/Pacific Islander	S	S	S	S	S	S
Hispanic	S	S	S	S	S	S

Table continues below

Continued from table above

	I am covered by my state's children's health insurance program (SCHIP)		Do not know		Other (please specify)		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	6	10%	14	24%	13	22%	58	100%
Female	S	S	6	19%	6	19%	31	100%
Male	S	S	8	30%	7	26%	27	100%
White Only, Non-Hispanic	S	S	S	S	6	26%	23	100%
Minority	S	S	S	S	7	20%	35	100%
African American	S	S	6	33%	S	S	18	100%
American Indian	S	S	5	36%	S	S	14	100%
Asian/Pacific Islander	S	S	S	S	S	S	6	100%
Hispanic	S	S	S	S	S	S	7	100%

S = Data suppressed because of too few responses (less than 5).

Q.49 Does your health insurance include coverage for medical services? This refers to health insurance that is NOT Medicaid coverage.

	Yes		No		Do not know		Not applicable		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	29	8%	S	S	S	S	336	91%	369	100%
Female	14	7%	S	S	S	S	176	91%	194	100%
Male	15	9%	S	S	S	S	160	91%	175	100%
White Only, Non-Hispanic	14	8%	S	S	S	S	159	91%	174	100%
Minority	15	8%	S	S	S	S	177	91%	195	100%
African American	7	9%	S	S	S	S	70	91%	77	100%
American Indian	6	9%	S	S	S	S	59	91%	65	100%
Asian/Pacific Islander	S	S	S	S	S	S	21	84%	25	100%
Hispanic	S	S	S	S	S	S	60	95%	63	100%

Q.50 Does your health insurance include coverage for mental health services? This refers to health insurance that is NOT Medicaid coverage.

	Yes		No		Do not know		Not applicable		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	13	4%	6	2%	10	3%	340	92%	369	100%
Female	6	3%	S	S	S	S	180	93%	194	100%
Male	7	4%	S	S	S	S	160	91%	175	100%
White Only, Non-Hispanic	7	4%	S	S	S	S	160	92%	174	100%
Minority	6	3%	S	S	S	S	180	92%	195	100%
African American	S	S	S	S	S	S	70	91%	77	100%
American Indian	S	S	S	S	S	S	59	91%	65	100%
Asian/Pacific Islander	S	S	S	S	S	S	22	88%	25	100%
Hispanic	S	S	S	S	S	S	63	100%	63	100%

Q.51 Does your health insurance include coverage for prescription drugs?

	Yes		No		Not applicable		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	26	7%	S	S	340	92%	368	100%
Female	14	7%	S	S	180	93%	194	100%
Male	12	7%	S	S	160	92%	174	100%
White Only, Non-Hispanic	13	7%	S	S	160	92%	174	100%
Minority	13	7%	S	S	180	93%	194	100%
African American	7	9%	S	S	70	91%	77	100%
American Indian	5	8%	S	S	59	91%	65	100%
Asian/Pacific Islander	S	S	S	S	22	92%	24	100%
Hispanic	S	S	S	S	63	100%	63	100%

Q.52 Does your health insurance include coverage for dental services?

	Yes		No		Do not know		Not applicable		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	23	6%	7	2%	5	1%	334	91%	369	100%
Female	11	6%	S	S	S	S	175	90%	194	100%
Male	12	7%	S	S	S	S	159	91%	175	100%
White Only, Non-Hispanic	9	5%	S	S	S	S	158	91%	174	100%
Minority	14	7%	S	S	S	S	176	90%	195	100%
African American	7	9%	S	S	S	S	70	91%	77	100%
American Indian	5	8%	S	S	S	S	58	89%	65	100%
Asian/Pacific Islander	S	S	S	S	S	S	21	84%	25	100%
Hispanic	S	S	S	S	S	S	59	94%	63	100%

S = Data suppressed because of too few responses (less than 5).

Q.53 Are you currently receiving treatment for an alcohol or substance abuse problem?

	Yes		No		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	8	2%	353	98%	361	100%
Female	S	S	185	97%	191	100%
Male	S	S	168	99%	170	100%
White Only, Non-Hispanic	S	S	168	99%	170	100%
Minority	S	S	185	97%	191	100%
African American	S	S	75	100%	75	100%
American Indian	S	S	60	95%	63	100%
Asian/Pacific Islander	S	S	25	100%	25	100%
Hispanic	S	S	59	94%	63	100%

Q.54 Are you currently receiving counseling for a psychological or emotional problem?

	Yes		No		Declined		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	55	15%	308	85%	S	S	364	100%
Female	26	14%	162	86%	S	S	189	100%
Male	29	17%	146	83%	S	S	175	100%
White Only, Non-Hispanic	32	19%	139	81%	S	S	171	100%
Minority	23	12%	169	88%	S	S	193	100%
African American	9	12%	68	88%	S	S	77	100%
American Indian	10	16%	54	84%	S	S	64	100%
Asian/Pacific Islander	S	S	21	84%	S	S	25	100%
Hispanic	5	8%	55	90%	S	S	61	100%

8. TRANSITION TO INDEPENDENCE

Q.55 Do you have a reliable means of transportation to school and/or work?

	Yes		No		Do not know		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	296	80%	71	19%	S	S	369	100%
Female	156	80%	37	19%	S	S	194	100%
Male	140	80%	34	19%	S	S	175	100%
White Only, Non-Hispanic	142	82%	32	18%	S	S	174	100%
Minority	154	79%	39	20%	S	S	195	100%
African American	60	78%	15	19%	S	S	77	100%
American Indian	50	77%	14	22%	S	S	65	100%
Asian/Pacific Islander	20	80%	5	20%	S	S	25	100%
Hispanic	52	83%	11	17%	S	S	63	100%

Q.56 Are you still in foster care?

	Yes		No		Do not know		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	76	21%	290	78%	S	S	370	100%
Female	25	13%	166	86%	S	S	194	100%
Male	51	29%	124	70%	S	S	176	100%
White Only, Non-Hispanic	38	22%	134	77%	S	S	174	100%
Minority	38	19%	156	80%	S	S	196	100%
African American	14	18%	62	81%	S	S	77	100%
American Indian	12	18%	53	80%	S	S	66	100%
Asian/Pacific Islander	5	20%	20	80%	S	S	25	100%
Hispanic	14	22%	49	78%	S	S	63	100%

S = Data suppressed because of too few responses (less than 5).

Q.56.1 Which of the following documents do you currently have in your possession?

	Social Security card		Birth certificate		Proof of citizenship or residency (Passport, Green card, Enhanced DL)	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	56	15%	59	16%	6	2%
Female	19	10%	20	10%	S	S
Male	37	21%	39	22%	S	S
White Only, Non-Hispanic	25	14%	30	17%	S	S
Minority	31	16%	29	15%	S	S
African American	12	16%	10	13%	S	S
American Indian	10	15%	9	14%	S	S
Asian/Pacific Islander	S	S	S	S	S	S
Hispanic	12	19%	12	19%	S	S

Table continues below

Continued from table above

	Proof of immunization		Driver's license		Other state identification	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	56	15%	24	6%	52	14%
Female	20	10%	7	4%	19	10%
Male	36	20%	17	10%	33	19%
White Only, Non-Hispanic	29	17%	13	7%	26	15%
Minority	27	14%	11	6%	26	13%
African American	10	13%	S	S	9	12%
American Indian	7	11%	S	S	8	12%
Asian/Pacific Islander	S	S	S	S	S	S
Hispanic	12	19%	S	S	11	17%

Q.57.1 How would you describe the role that you have played in the development of your independent living plan sometimes it's called – Learning Plan?

	I led the development of my independent living plan		I was involved in the development of my independent living plan but did NOT lead it		I was NOT involved in the development of my independent living plan	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	71	19%	140	38%	34	9%
Female	36	19%	72	37%	17	9%
Male	35	20%	68	39%	17	10%
White Only, Non-Hispanic	28	16%	71	41%	15	9%
Minority	43	22%	69	36%	19	10%
African American	21	28%	23	30%	10	13%
American Indian	15	23%	20	31%	7	11%
Asian/Pacific Islander	S	S	15	60%	S	S
Hispanic	14	22%	24	38%	S	S

Table continues below

Continued from table above

	I am not aware of my independent living plan		Declined		Do not know		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	107	29%	6	2%	10	3%	368	100%
Female	58	30%	S	S	S	S	S	100%
Male	49	28%	S	S	S	S	S	100%
White Only, Non-Hispanic	56	32%	S	S	S	S	S	100%
Minority	51	26%	S	S	S	S	S	100%
African American	15	20%	S	S	S	S	S	100%
American Indian	19	29%	S	S	S	S	S	100%
Asian/Pacific Islander	6	24%	S	S	S	S	S	100%
Hispanic	18	29%	S	S	S	S	S	100%

S = Data suppressed because of too few responses (less than 5).

Q.57 Summary. Role in independent living/transition planning.

	Led or involved in the development of Independent Living Plan		Not involved/not aware/don't know	
	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	211	57%	151	41%
Female	108	56%	83	43%
Male	103	59%	68	39%
White Only, Non-Hispanic	99	57%	73	42%
Minority	112	58%	78	40%
African American	44	58%	29	38%
American Indian	35	54%	29	45%
Asian/Pacific Islander	18	72%	7	28%
Hispanic	38	60%	24	38%

Q.57.2 Which of the following documents did you have in your possession when you exited foster care?

	Social Security card		Birth certificate		Proof of citizenship or residency (Passport, Green card, Enhanced DL)		Proof of immunization	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	206	71%	193	67%	13	4%	136	47%
Female	121	73%	112	67%	8	5%	79	48%
Male	85	69%	81	65%	5	4%	57	46%
White Only, Non-Hispanic	94	70%	94	70%	S	S	64	48%
Minority	112	72%	99	63%	S	S	72	46%
African American	41	66%	39	63%	S	S	28	45%
American Indian	38	72%	35	66%	S	S	23	43%
Asian/Pacific Islander	17	85%	17	85%	S	S	15	75%
Hispanic	39	80%	30	61%	6	12%	19	39%

Table continues below

Continued from table above

	Driver's license		Other state identification		Declined		Do not know	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	65	22%	184	63%	S	S	S	S
Female	40	24%	104	63%	S	S	S	S
Male	25	20%	80	65%	S	S	S	S
White Only, Non-Hispanic	33	25%	82	61%	S	S	S	S
Minority	32	21%	102	65%	S	S	S	S
African American	11	18%	39	63%	S	S	S	S
American Indian	9	17%	35	66%	S	S	S	S
Asian/Pacific Islander	6	30%	14	70%	S	S	S	S
Hispanic	12	24%	33	67%	S	S	S	S

Q.60.1 How adequate was your independent living/transition plan when it came to addressing the following needs: Stable Housing?

	Very		Somewhat		Barely	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	105	29%	97	27%	20	5%
Female	60	31%	43	22%	11	6%
Male	45	26%	54	31%	9	5%
White Only, Non-Hispanic	53	31%	42	24%	12	7%
Minority	52	27%	55	28%	8	4%
African American	20	26%	23	30%	S	S
American Indian	17	26%	20	31%	S	S
Asian/Pacific Islander	7	28%	6	24%	S	S
Hispanic	15	24%	20	32%	6	10%

Table continues below

S = Data suppressed because of too few responses (less than 5).

Continued from table above

	Not at all		Don't know		Declined		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	80	22%	58	16%	6	2%	366	100%
Female	40	21%	34	18%	S	S	192	100%
Male	40	23%	24	14%	S	S	174	100%
White Only, Non-Hispanic	34	20%	30	17%	S	S	173	100%
Minority	46	24%	28	15%	S	S	193	100%
African American	19	25%	8	11%	S	S	76	100%
American Indian	13	20%	11	17%	S	S	65	100%
Asian/Pacific Islander	8	32%	S	S	S	S	25	100%
Hispanic	10	16%	11	18%	S	S	62	100%

Q.60.2 How adequate was your independent living/transition plan when it came to addressing the following needs: Health Care?

	Very		Somewhat		Barely	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	138	38%	55	15%	22	6%
Female	69	36%	34	18%	8	4%
Male	69	40%	21	12%	14	8%
White Only, Non-Hispanic	66	38%	25	14%	9	5%
Minority	72	37%	30	16%	13	7%
African American	30	39%	11	14%	5	7%
American Indian	21	32%	11	17%	5	8%
Asian/Pacific Islander	11	44%	6	24%	S	S
Hispanic	25	40%	9	15%	S	S

Table continues below

Continued from table above

	Not at all		Don't know		Declined		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	83	23%	64	17%	5	1%	367	100%
Female	42	22%	36	19%	S	S	193	100%
Male	41	24%	28	16%	S	S	174	100%
White Only, Non-Hispanic	37	21%	35	20%	S	S	174	100%
Minority	46	24%	29	15%	S	S	193	100%
African American	19	25%	8	11%	S	S	76	100%
American Indian	14	22%	13	20%	S	S	65	100%
Asian/Pacific Islander	5	20%	S	S	S	S	25	100%
Hispanic	12	19%	12	19%	S	S	62	100%

Q.60.3 How adequate was your independent living/transition plan when it came to addressing the following needs: Education or Training?

	Very		Somewhat		Barely	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	151	41%	60	16%	20	5%
Female	83	43%	31	16%	8	4%
Male	68	39%	29	17%	12	7%
White Only, Non-Hispanic	72	41%	26	15%	10	6%
Minority	79	41%	34	18%	10	5%
African American	34	45%	15	20%	S	S
American Indian	23	35%	12	18%	S	S
Asian/Pacific Islander	12	48%	5	20%	S	S
Hispanic	24	39%	13	21%	S	S

Table continues below

S = Data suppressed because of too few responses (less than 5).

Continued from table above

	Not at all		Don't know		Declined		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	77	21%	54	15%	S	S	366	100%
Female	36	19%	32	17%	S	S	193	100%
Male	41	24%	22	13%	S	S	173	100%
White Only, Non-Hispanic	36	21%	29	17%	S	S	174	100%
Minority	41	21%	25	13%	S	S	192	100%
African American	16	21%	5	7%	S	S	75	100%
American Indian	13	20%	12	18%	S	S	65	100%
Asian/Pacific Islander	5	20%	S	S	S	S	25	100%
Hispanic	10	16%	12	19%	S	S	62	100%

Q.60.4 How adequate was your independent living/transition plan when it came to addressing the following needs: Employment?

	Very		Somewhat		Barely	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	66	18%	83	23%	44	12%
Female	33	17%	44	23%	22	12%
Male	33	19%	39	22%	22	13%
White Only, Non-Hispanic	28	16%	41	24%	25	14%
Minority	38	20%	42	22%	19	10%
African American	17	23%	20	27%	5	7%
American Indian	8	13%	13	20%	8	13%
Asian/Pacific Islander	6	24%	5	20%	S	S
Hispanic	9	15%	14	23%	9	15%

Table continues below

Continued from table above

	Not at all		Don't know		Declined		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	109	30%	59	16%	S	S	365	100%
Female	54	28%	35	18%	S	S	191	100%
Male	55	32%	24	14%	S	S	174	100%
White Only, Non-Hispanic	49	28%	30	17%	S	S	174	100%
Minority	60	31%	29	15%	S	S	191	100%
African American	23	31%	6	8%	S	S	74	100%
American Indian	21	33%	13	20%	S	S	64	100%
Asian/Pacific Islander	9	36%	S	S	S	S	25	100%
Hispanic	16	26%	14	23%	S	S	62	100%

Q.60.5 Developing relationships with individuals who could be potential sources of support.

	Very		Somewhat		Barely	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	107	29%	89	24%	20	5%
Female	56	29%	53	27%	6	3%
Male	51	29%	36	21%	14	8%
White Only, Non-Hispanic	58	33%	34	20%	11	6%
Minority	49	26%	55	29%	9	5%
African American	18	24%	26	35%	6	8%
American Indian	16	25%	19	29%	S	S
Asian/Pacific Islander	7	28%	7	28%	S	S
Hispanic	19	31%	13	21%	S	S

Table continues below

S = Data suppressed because of too few responses (less than 5).

Continued from table above

	Not at all		Don't know		Declined		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	86	23%	59	16%	5	1%	366	100%
Female	39	20%	35	18%	S	S	193	100%
Male	47	27%	24	14%	S	S	173	100%
White Only, Non-Hispanic	39	22%	31	18%	S	S	174	100%
Minority	47	24%	28	15%	S	S	192	100%
African American	16	21%	6	8%	S	S	75	100%
American Indian	15	23%	11	17%	S	S	65	100%
Asian/Pacific Islander	5	20%	S	S	S	S	25	100%
Hispanic	14	23%	13	21%	1	2%	62	100%

Q.60.6 Developing relationships with organizations that could be potential sources of support.

	Very		Somewhat		Barely	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	83	23%	100	27%	25	7%
Female	48	25%	54	28%	12	6%
Male	35	20%	46	27%	13	8%
White Only, Non-Hispanic	43	25%	49	28%	13	8%
Minority	40	21%	51	27%	12	6%
African American	18	24%	23	30%	6	8%
American Indian	9	14%	19	29%	S	S
Asian/Pacific Islander	6	24%	6	24%	S	S
Hispanic	14	23%	13	21%	5	8%

Table continues below

Continued from table above

	Not at all		Don't know		Declined		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
All Respondents	91	25%	61	17%	5	1%	365	100%
Female	37	19%	37	19%	S	S	192	100%
Male	54	31%	24	14%	S	S	173	100%
White Only, Non-Hispanic	36	21%	31	18%	S	S	173	100%
Minority	55	29%	30	16%	S	S	192	100%
African American	20	26%	6	8%	S	S	76	100%
American Indian	19	29%	13	20%	S	S	65	100%
Asian/Pacific Islander	6	24%	S	S	S	S	25	100%
Hispanic	15	25%	13	21%	S	S	61	100%

Q.60 Summary. Independent living/transition plan was VERY or SOMEWHAT adequate in addressing the youth's needs (percent of all respondents).

	Stable Housing	Health Care	Education or training	Employment	Developing relationships which could be potential sources of support with	
					individuals	organizations
All Respondents	55%	53%	58%	41%	54%	50%
Female	54%	53%	59%	40%	56%	53%
Male	57%	52%	56%	41%	50%	47%
White Only, Non-Hispanic	55%	52%	56%	40%	53%	53%
Minority	55%	53%	59%	42%	54%	47%
African American	57%	54%	65%	50%	59%	54%
American Indian	57%	49%	54%	33%	54%	43%
Asian/Pacific Islander	52%	68%	68%	44%	56%	48%
Hispanic	56%	55%	60%	37%	52%	44%

S = Data suppressed because of too few responses (less than 5).

NATIONAL YOUTH IN TRANSITION DATABASE (NYTD) SURVEY

The Foster Care Independence Act of 1999 (P.L. 106–169) required the federal Administration for Children and Families (ACF) to develop and implement a data collection system to perform two functions: (1) track the independent living services States provide to youth transitioning from foster care; and (2) develop outcome measures that may be used to assess State performance in operating their independent living programs.³

The National Youth in Transition Database (NYTD) survey collects data about the wellbeing of foster youth at 17, 19, and 21 years of age as the youth transition from foster care to independence. The focus of the survey is on youth’s financial self-sufficiency, experience with homelessness, educational attainment, positive connections with adults, high-risk behavior, and access to health insurance.⁴

The RDA Management Information and Survey Research staff conducted the survey from October 2012 through November 2013 (Federal Fiscal Year 2013). The youth eligible to participate in the survey were the 419 participants of the first NYTD survey in FFY 2011, who were 17 years old at that time. The youth were contacted by the survey team within 45 days of their 19th birthday. The table below describes participation by the youth.

Total eligible youth 19 years old	419
Unable to locate/invite	24
Youth declined	10
Youth incarcerated	8
Youth incapacitated	S
Death	S
Not in sample	S
Youth participated	370
Survey Response Rate	88.3%

S = Data suppressed because of too few responses (less than 5).

GENDER AND RACE-ETHNICITY DATA

Individual youth responses were linked to information about client demographic characteristics (gender, race/ethnicity) from DSHS Client Services Database (CSDB) maintained by DSHS Research and Data Analysis Division. CSDB race/ethnicity data is based on DSHS clients' self report. Clients can report more than one race. The current set of reporting categories are Non-Hispanic White (one race only), Any Minority, African-American, Asian or Pacific Islander, American Indian or Alaska Native, and Hispanic. A category labeled “other race” is collected as well, but it is not considered meaningful across DSHS data systems. Since the vast majority of clients reporting “other race” also choose another race category, this category was not included in analyses. The report presents data for Non-Hispanic White (one race only), Any Minority, African-American, American Indian, Asian or Pacific Islander, and Hispanic categories.

TECHNICAL TABLES

A full set of tables providing responses to all NYTD survey questions tabulated by gender and race/ethnicity is provided as a technical appendix to this report.

³ U.S. Department of Health & Human Services, Administration for Children and Families. “About NYTD.” http://www.acf.hhs.gov/programs/cb/systems/nytd/about_nytd.htm.

⁴ U.S. Department of Health & Human Services, Administration for Children and Families. “National Youth in Transition Database Data Brief #4: Comparing Outcomes Reported by Young People at Ages 17 and 19 in NYTD Cohort 1” (December 2014). <http://www.acf.hhs.gov/programs/cb/resource/data-briefs>.

Copies of this paper may be obtained at <https://www.dshs.wa.gov/SESA/research-and-data-analysis> or by calling DSHS’ Research and Data Analysis Division at 360.902.0701. Please request REPORT NUMBER 7.107A

RDA CONTACT: Irina V. Sharkova, PhD, 360.902.0743