

NAME OF STATE: PENNSYLVANIA

State	State Code	LEA Code	Name of Local Educational Agency (LEA)	October 2014 Number of Children Ages 5-17 In Foster Homes	October 2013 Number of Children Ages 5-17 In Foster Homes	October 2014 Number of Children Ages 5-17 in Families Above Poverty Receiving Payments Under TANF	October 2013 Number of Children Ages 5-17 in Families Above Poverty Receiving Payments Under TANF
PA	42	4200824	Central Valley School District		3		0
PA	42	4202010	Abington Heights School District		4		0
PA	42	4202040	Abington School District		20		0
PA	42	4202100	Albert Gallatin Area School District		10		0
PA	42	4202130	Aliquippa School District		2		0
PA	42	4202190	Allegheny Valley School District		3		0
PA	42	4202280	Allentown City School District		68		3
PA	42	4202310	Allegheny-Clarion Valley School District		3		0
PA	42	4202340	Altoona Area School District		14		0
PA	42	4202400	Wissahickon School District		2		0
PA	42	4202440	Ambridge Area School District		3		0
PA	42	4202480	Antietam School District		9		0
PA	42	4202490	Annville-Cleona School District		5		0
PA	42	4202550	Apollo-Ridge School District		1		0
PA	42	4202590	Armstrong School District		8		0
PA	42	4202670	Athens Area School District		3		0
PA	42	4202700	Austin Area School District		0		0
PA	42	4202760	Avella Area School District		2		0
PA	42	4202790	Avon Grove School District		13		0
PA	42	4202820	Avonworth School District		7		0
PA	42	4202850	Pine-Richland School District		1		0
PA	42	4202910	Bald Eagle Area School District		9		0
PA	42	4202970	Baldwin-Whitehall School District		10		0
PA	42	4203000	Bangor Area School District		5		0
PA	42	4203120	Beaver Area School District		0		0
PA	42	4203180	Bedford Area School District		10		0
PA	42	4203210	Belle Vernon Area School District		5		0
PA	42	4203240	Bellefonte Area School District		4		0
PA	42	4203300	Bellwood-Antis School District		0		0
PA	42	4203330	Bensalem Township School District		54		0
PA	42	4203360	Bentworth School District		7		0
PA	42	4203390	Benton Area School District		2		0
PA	42	4203420	Berlin Brothersvalley School District		1		0
PA	42	4203450	Bermudian Springs School District		4		0
PA	42	4203480	Berwick Area School District		12		0
PA	42	4203510	Bethel Park School District		2		0
PA	42	4203570	Bethlehem Area School District		47		0
PA	42	4203600	Bethlehem-Center School District		13		0
PA	42	4203630	Big Beaver Falls Area School District		1		0
PA	42	4203660	Big Spring School District		8		0
PA	42	4203688	Blackhawk School District		0		0
PA	42	4203690	Blacklick Valley School District		4		0
PA	42	4203750	Blairsville-Saltsburg School District		10		0
PA	42	4203840	Bloomsburg Area School District		4		0
PA	42	4203870	Blue Mountain School District		12		0
PA	42	4203900	Blue Ridge School District		1		0
PA	42	4203960	Boyetown Area School District		19		0

Number of children ages 5 - 17, inclusive in foster homes and in families above poverty receiving assistance under TANF

NAME OF STATE: PENNSYLVANIA

State	State Code	LEA Code	Name of Local Educational Agency (LEA)	October 2014 Number of Children Ages 5-17 In Foster Homes	October 2013 Number of Children Ages 5-17 In Foster Homes	October 2014 Number of Children Ages 5-17 in Families Above Poverty Receiving Payments Under TANF	October 2013 Number of Children Ages 5-17 in Families Above Poverty Receiving Payments Under TANF
PA	42	4204020	Bradford Area School District		20		0
PA	42	4204050	Brandywine Heights Area School District		3		0
PA	42	4204080	Brownsville Area School District		6		0
PA	42	4204090	Bryn Athyn School District		0		0
PA	42	4204140	Brentwood Borough School District		2		0
PA	42	4204200	Bristol Borough School District		10		0
PA	42	4204230	Bristol Township School District		29		0
PA	42	4204260	Brockway Area School District		0		0
PA	42	4204320	Brookville Area School District		1		0
PA	42	4204500	Burgettstown Area School District		0		0
PA	42	4204530	Burrell School District		4		0
PA	42	4204590	Butler Area School District		17		0
PA	42	4204710	California Area School District		2		0
PA	42	4204740	Cambria Heights School District		4		0
PA	42	4204830	Cameron County School District		1		0
PA	42	4204860	Camp Hill School District		0		0
PA	42	4204890	Canon-McMillan School District		19		0
PA	42	4204920	Canton Area School District		3		0
PA	42	4204980	Carbondale Area School District		13		0
PA	42	4205010	Carlisle Area School District		11		0
PA	42	4205040	Carlynton School District		7		0
PA	42	4205070	Carmichaels Area School District		8		0
PA	42	4205160	Catasauqua Area School District		4		0
PA	42	4205190	Centennial School District		33		0
PA	42	4205310	Central Bucks School District		22		0
PA	42	4205340	Central Cambria School District		11		0
PA	42	4205370	Central Columbia School District		7		0
PA	42	4205400	Central Dauphin School District		35		0
PA	42	4205430	Central Greene School District		9		0
PA	42	4205460	Crestwood School District		1		0
PA	42	4205490	Central York School District		36		0
PA	42	4205550	Chambersburg Area School District		25		0
PA	42	4205640	Charlroi School District		18		0
PA	42	4205700	Chartiers Valley School District		4		0
PA	42	4205730	Chartiers-Houston School District		2		0
PA	42	4205760	Cheltenham Township School District		14		0
PA	42	4205860	Chester-Upland School District		45		0
PA	42	4205880	Chestnut Ridge School District		13		0
PA	42	4205910	Chichester School District		10		0
PA	42	4206030	Clairton City School District		17		0
PA	42	4206060	Clarion Area School District		2		0
PA	42	4206090	Clarion-Limestone Area School District		1		0
PA	42	4206120	Claysburg-Kimmel School District		1		0
PA	42	4206150	Clearfield Area School District		17		0
PA	42	4206240	Coatesville Area School District		22		0
PA	42	4206270	Cocalico School District		17		0
PA	42	4206360	Columbia Borough School District		2		0

Number of children ages 5 - 17, inclusive in foster homes and in families above poverty receiving assistance under TANF

NAME OF STATE: PENNSYLVANIA

State	State Code	LEA Code	Name of Local Educational Agency (LEA)	October 2014 Number of Children Ages 5-17 In Foster Homes	October 2013 Number of Children Ages 5-17 In Foster Homes	October 2014 Number of Children Ages 5-17 in Families Above Poverty Receiving Payments Under TANF	October 2013 Number of Children Ages 5-17 in Families Above Poverty Receiving Payments Under TANF
PA	42	4206390	Commodore Perry School District		3		0
PA	42	4206420	Conemaugh Township Area School District		0		0
PA	42	4206430	Conemaugh Valley School District		0		0
PA	42	4206480	Conestoga Valley School District		13		0
PA	42	4206550	Conewago Valley School District		8		0
PA	42	4206590	Conneaut School District		6		0
PA	42	4206660	Connellsville Area School District		21		0
PA	42	4206780	Conrad Weiser Area School District		60		0
PA	42	4206810	Cornell School District		4		0
PA	42	4206840	Cornwall-Lebanon School District		14		0
PA	42	4206860	Corry Area School District		6		0
PA	42	4206930	Coudersport Area School District		2		0
PA	42	4206960	Council Rock School District		3		0
PA	42	4207050	Cranberry Area School District		5		0
PA	42	4207080	Crawford Central School District		30		0
PA	42	4207110	Cumberland Valley School District		6		0
PA	42	4207140	Curwensville Area School District		6		0
PA	42	4207200	Dallas School District		12		0
PA	42	4207230	Dallastown Area School District		23		0
PA	42	4207290	Daniel Boone Area School District		15		0
PA	42	4207320	Danville Area School District		11		0
PA	42	4207530	Delaware Valley School District		11		0
PA	42	4207540	Deer Lakes School District		2		0
PA	42	4207560	Derry Area School District		15		0
PA	42	4207590	Derry Township School District		3		0
PA	42	4207650	Donegal School District		12		0
PA	42	4207680	Dover Area School District		20		0
PA	42	4207710	Downingtown Area School District		8		0
PA	42	4207830	DuBois Area School District		14		0
PA	42	4207980	Dunmore School District		0		0
PA	42	4208010	Duquesne City School District		7		0
PA	42	4208060	East Allegheny School District		23		0
PA	42	4208280	Forest Area School District		15		0
PA	42	4208460	Eastern Lebanon County School District		8		0
PA	42	4208490	East Lycoming School District		6		0
PA	42	4208550	East Penn School District		9		0
PA	42	4208580	East Pennsboro Area School District		0		0
PA	42	4208670	East Stroudsburg Area School District		51		0
PA	42	4208790	Eastern York School District		4		0
PA	42	4208820	Eastern Lancaster County School District		29		0
PA	42	4208850	Easton Area School District		40		0
PA	42	4209090	Elizabeth Forward School District		2		0
PA	42	4209120	Elizabethtown Area School District		5		0
PA	42	4209150	Elk Lake School District		1		0
PA	42	4209240	Ellwood City Area School District		8		0
PA	42	4209270	Ephrata Area School District		12		0
PA	42	4209300	Erie City School District		53		16

Number of children ages 5 - 17, inclusive in foster homes and in families above poverty receiving assistance under TANF

NAME OF STATE: PENNSYLVANIA

State	State Code	LEA Code	Name of Local Educational Agency (LEA)	October 2014 Number of Children Ages 5-17 In Foster Homes	October 2013 Number of Children Ages 5-17 In Foster Homes	October 2014 Number of Children Ages 5-17 in Families Above Poverty Receiving Payments Under TANF	October 2013 Number of Children Ages 5-17 in Families Above Poverty Receiving Payments Under TANF
PA	42	4209360	Everett Area School District		7		0
PA	42	4209480	Exeter Township School District		23		0
PA	42	4209540	Fairfield Area School District		3		0
PA	42	4209570	Fairview School District		2		0
PA	42	4209600	Karns City Area School District		3		0
PA	42	4209660	Fannett-Metal School District		3		0
PA	42	4209690	Farrell Area School District		10		0
PA	42	4209750	Ferndale Area School District		0		0
PA	42	4209780	Fleetwood Area School District		14		0
PA	42	4209870	Forbes Road School District		0		0
PA	42	4209930	Forest City Regional School District		6		0
PA	42	4209940	Forest Hills School District		2		0
PA	42	4209960	Fort Cherry School District		3		0
PA	42	4209990	Fort LeBoeuf School District		9		0
PA	42	4210070	Fox Chapel Area School District		11		0
PA	42	4210110	North Schuylkill School District		10		0
PA	42	4210115	North Star School District		6		0
PA	42	4210200	Franklin Area School District		9		0
PA	42	4210230	Franklin Regional School District		2		0
PA	42	4210350	Frazier School District		2		0
PA	42	4210380	Freedom Area School District		0		0
PA	42	4210440	Freeport Area School District		2		0
PA	42	4210530	Galeton Area School District		0		0
PA	42	4210590	Garnet Valley School District		2		0
PA	42	4210620	Gateway School District		21		0
PA	42	4210650	General McLane School District		12		0
PA	42	4210710	Gettysburg Area School District		20		0
PA	42	4210740	Girard School District		4		0
PA	42	4210830	Glendale School District		0		0
PA	42	4210860	Governor Mifflin School District		24		0
PA	42	4210870	Great Valley School District		3		0
PA	42	4210920	Greensburg Salem School District		9		0
PA	42	4210950	Greater Johnstown School District		12		0
PA	42	4210980	Greater Latrobe School District		42		0
PA	42	4211010	Greencastle-Antrim School District		12		0
PA	42	4211160	Greenville Area School District		42		0
PA	42	4211190	Greenwood School District		0		0
PA	42	4211220	Grove City Area School District		33		0
PA	42	4211310	Halifax Area School District		0		0
PA	42	4211340	Hamburg Area School District		14		0
PA	42	4211400	Hampton Township School District		3		0
PA	42	4211420	Hanover Area School District		4		0
PA	42	4211450	Hanover Public School District		19		0
PA	42	4211490	Harbor Creek School District		15		0
PA	42	4211520	Harmony Area School District		2		0
PA	42	4211580	Harrisburg City School District		52		0
PA	42	4211610	Hatboro-Horsham School District		7		0

Number of children ages 5 - 17, inclusive in foster homes and in families above poverty receiving assistance under TANF

NAME OF STATE: PENNSYLVANIA

State	State Code	LEA Code	Name of Local Educational Agency (LEA)	October 2014 Number of Children Ages 5-17 In Foster Homes	October 2013 Number of Children Ages 5-17 In Foster Homes	October 2014 Number of Children Ages 5-17 in Families Above Poverty Receiving Payments Under TANF	October 2013 Number of Children Ages 5-17 in Families Above Poverty Receiving Payments Under TANF
PA	42	4211670	Haverford Township School District		4		0
PA	42	4211700	Hazleton Area School District		33		4
PA	42	4211730	Saucon Valley School District		2		0
PA	42	4211760	Hempfield Area School District		33		5
PA	42	4211790	Hempfield School District		9		0
PA	42	4211820	Hermitage School District		5		0
PA	42	4211880	Highlands School District		17		0
PA	42	4211940	Hollidaysburg Area School District		8		0
PA	42	4212030	Hopewell Area School District		4		0
PA	42	4212090	Huntingdon Area School District		4		0
PA	42	4212150	Indiana Area School District		4		0
PA	42	4212170	Interboro School District		12		0
PA	42	4212210	Iroquois School District		4		0
PA	42	4212300	Jamestown Area School District		3		0
PA	42	4212330	Jeannette City School District		6		0
PA	42	4212390	Jefferson-Morgan School District		1		0
PA	42	4212420	Jenkintown School District		0		0
PA	42	4212480	Jersey Shore Area School District		2		0
PA	42	4212540	Jim Thorpe Area School District		18		0
PA	42	4212570	Johnsonburg Area School District		3		0
PA	42	4212600	Juniata County School District		21		0
PA	42	4212630	Juniata Valley School District		3		0
PA	42	4212660	Kane Area School District		5		0
PA	42	4212690	Kennett Consolidated School District		1		0
PA	42	4212720	Keystone School District		2		4
PA	42	4212725	Keystone Central School District		8		0
PA	42	4212750	Keystone Oaks School District		11		0
PA	42	4212840	Kiski Area School District		9		0
PA	42	4212930	Kutztown Area School District		12		0
PA	42	4212990	Lackawanna Trail School District		1		0
PA	42	4213020	Lake-Lehman School District		7		0
PA	42	4213050	Lakeland School District		5		0
PA	42	4213080	Lakeview School District		3		0
PA	42	4213110	Lampeter-Strasburg School District		8		0
PA	42	4213140	Lancaster School District		44		0
PA	42	4213290	Homer-Center School District		4		0
PA	42	4213320	Laurel Highlands School District		4		0
PA	42	4213380	Laurel School District		1		0
PA	42	4213440	Lebanon School District		16		0
PA	42	4213470	Leechburg Area School District		0		0
PA	42	4213500	Lehigh Valley Area School District		19		0
PA	42	4213590	Lewisburg Area School District		0		0
PA	42	4213710	Ligonier Valley School District		8		0
PA	42	4213770	Penn Cambria School District		7		0
PA	42	4213980	Littlestown Area School District		15		0
PA	42	4214100	Lower Dauphin School District		4		4
PA	42	4214160	Lower Merion School District		1		0

Number of children ages 5 - 17, inclusive in foster homes and in families above poverty receiving assistance under TANF

NAME OF STATE: PENNSYLVANIA

State	State Code	LEA Code	Name of Local Educational Agency (LEA)	October 2014 Number of Children Ages 5-17 In Foster Homes	October 2013 Number of Children Ages 5-17 In Foster Homes	October 2014 Number of Children Ages 5-17 in Families Above Poverty Receiving Payments Under TANF	October 2013 Number of Children Ages 5-17 in Families Above Poverty Receiving Payments Under TANF
PA	42	4214190	Lower Moreland Township School District		0		0
PA	42	4214250	Methacton School District		5		0
PA	42	4214310	Loyalsock Township School District		1		0
PA	42	4214430	Mahanoy Area School District		8		0
PA	42	4214460	Line Mountain School District		12		0
PA	42	4214550	Manheim Central School District		19		0
PA	42	4214580	Manheim Township School District		3		0
PA	42	4214730	Marion Center Area School District		10		0
PA	42	4214760	Marple Newtown School District		4		0
PA	42	4214790	Mars Area School District		9		0
PA	42	4214850	Central Fulton School District		4		0
PA	42	4214880	McGuffey School District		13		0
PA	42	4214940	McKeesport Area School District		84		0
PA	42	4215030	Mechanicsburg Area School District		6		0
PA	42	4215120	Mercer Area School District		9		0
PA	42	4215150	Meyersdale Area School District		0		0
PA	42	4215170	Mid Valley School District		9		0
PA	42	4215210	Midd-West School District		12		0
PA	42	4215240	Middletown Area School District		6		0
PA	42	4215270	Midland Borough School District		0		0
PA	42	4215290	Mifflin County School District		34		0
PA	42	4215330	Millcreek Township School District		15		0
PA	42	4215360	Millersburg Area School District		2		0
PA	42	4215450	Millville Area School District		2		0
PA	42	4215480	Milton Area School District		26		0
PA	42	4215510	Minersville Area School District		4		0
PA	42	4215540	Mohawk Area School District		1		0
PA	42	4215600	Monessen City School District		3		3
PA	42	4215660	Montgomery Area School District		7		0
PA	42	4215720	Montour School District		9		0
PA	42	4215750	Montoursville Area School District		0		0
PA	42	4215810	Montrose Area School District		4		0
PA	42	4215830	Moon Area School District		11		0
PA	42	4215900	Morrisville Borough School District		4		0
PA	42	4215960	Moshannon Valley School District		4		0
PA	42	4215990	Mount Carmel Area School District		11		0
PA	42	4216020	Mount Union Area School District		13		0
PA	42	4216050	Mountain View School District		4		0
PA	42	4216110	Mt. Lebanon School District		11		0
PA	42	4216170	Mount Pleasant Area School District		11		0
PA	42	4216200	Muhlenberg School District		18		0
PA	42	4216230	Muncy School District		17		0
PA	42	4216290	Greater Nanticoke Area School District		11		0
PA	42	4216380	Nazareth Area School District		12		0
PA	42	4216410	Neshaminy School District		18		0
PA	42	4216440	Neshannock Township School District		0		0
PA	42	4216500	Woodland Hills School District		38		0

Number of children ages 5 - 17, inclusive in foster homes and in families above poverty receiving assistance under TANF

NAME OF STATE: PENNSYLVANIA

State	State Code	LEA Code	Name of Local Educational Agency (LEA)	October 2014 Number of Children Ages 5-17 In Foster Homes	October 2013 Number of Children Ages 5-17 In Foster Homes	October 2014 Number of Children Ages 5-17 in Families Above Poverty Receiving Payments Under TANF	October 2013 Number of Children Ages 5-17 in Families Above Poverty Receiving Payments Under TANF
PA	42	4216530	New Brighton Area School District		0		0
PA	42	4216620	New Castle Area School District		29		0
PA	42	4216740	New Kensington-Arnold School District		17		3
PA	42	4216860	New Hope-Solebury School District		0		0
PA	42	4216890	Newport School District		1		0
PA	42	4216980	Norristown Area School District		26		0
PA	42	4217010	North Allegheny School District		3		0
PA	42	4217100	Moniteau School District		1		0
PA	42	4217130	North Clarion County School District		2		0
PA	42	4217160	North East School District		1		2
PA	42	4217220	North Hills School District		5		0
PA	42	4217280	North Penn School District		25		0
PA	42	4217310	North Pocono School District		17		0
PA	42	4217370	Northampton Area School District		14		0
PA	42	4217430	Riverside Beaver County School District		1		0
PA	42	4217460	Northeast Bradford School District		1		0
PA	42	4217520	Northeastern York School District		23		0
PA	42	4217580	Northern Bedford County School District		2		0
PA	42	4217610	Northern Cambria School District		0		0
PA	42	4217640	Northern Lebanon School District		18		0
PA	42	4217670	Northern Lehigh School District		5		0
PA	42	4217700	Northern Potter School District		0		0
PA	42	4217730	Northern Tioga School District		5		0
PA	42	4217760	Northern York County School District		12		0
PA	42	4217770	Northgate School District		6		0
PA	42	4217790	Northwest Area School District		14		0
PA	42	4217850	Northwestern Lehigh School District		5		0
PA	42	4217880	Northwestern School District		5		0
PA	42	4217940	Norwin School District		11		0
PA	42	4218030	Octorara Area School District		4		0
PA	42	4218090	Oil City Area School District		30		0
PA	42	4218120	Old Forge School District		1		0
PA	42	4218150	Oley Valley School District		6		0
PA	42	4218210	Oswayo Valley School District		1		0
PA	42	4218240	Otto-Eldred School District		6		0
PA	42	4218270	Owen J. Roberts School District		3		0
PA	42	4218300	Oxford Area School District		5		0
PA	42	4218330	Palisades School District		3		0
PA	42	4218360	Palmerton Area School District		4		0
PA	42	4218390	Palmyra Area School District		8		0
PA	42	4218450	Panther Valley School District		4		0
PA	42	4218510	Parkland School District		49		0
PA	42	4218570	Pen Argyl Area School District		5		0
PA	42	4218580	Penn-Delco School District		12		0
PA	42	4218590	Penn Hills School District		40		0
PA	42	4218630	Penn Manor School District		6		0
PA	42	4218660	Penn-Trafford School District		3		0

Number of children ages 5 - 17, inclusive in foster homes and in families above poverty receiving assistance under TANF

NAME OF STATE: PENNSYLVANIA

State	State Code	LEA Code	Name of Local Educational Agency (LEA)	October 2014 Number of Children Ages 5-17 In Foster Homes	October 2013 Number of Children Ages 5-17 In Foster Homes	October 2014 Number of Children Ages 5-17 in Families Above Poverty Receiving Payments Under TANF	October 2013 Number of Children Ages 5-17 in Families Above Poverty Receiving Payments Under TANF
PA	42	4218740	Penncrest School District		63		0
PA	42	4218750	Pennridge School District		13		0
PA	42	4218780	Penns Manor Area School District		4		0
PA	42	4218810	Penns Valley Area School District		11		0
PA	42	4218840	Pennsbury School District		11		0
PA	42	4218900	Pequea Valley School District		12		0
PA	42	4218930	Perkiomen Valley School District		5		0
PA	42	4218960	Peters Township School District		12		0
PA	42	4218990	Philadelphia City School District		1,634		15
PA	42	4219020	Philipsburg-Osceola Area School District		3		0
PA	42	4219050	Phoenixville Area School District		9		0
PA	42	4219140	Pine Grove Area School District		3		0
PA	42	4219170	Pittsburgh School District		332		6
PA	42	4219200	Pittston Area School District		20		0
PA	42	4219290	Pleasant Valley School District		24		0
PA	42	4219350	Plum Borough School District		12		0
PA	42	4219470	Colonial School District		8		0
PA	42	4219500	Pocono Mountain School District		65		0
PA	42	4219530	Port Allegany School District		1		0
PA	42	4219560	Portage Area School District		2		0
PA	42	4219650	Pottsgrove School District		9		0
PA	42	4219680	Pottstown School District		10		0
PA	42	4219710	Pottsville Area School District		10		0
PA	42	4219800	Punxsutawney Area School District		15		0
PA	42	4219830	Purchase Line School District		11		0
PA	42	4219860	Quaker Valley School District		4		0
PA	42	4219890	Quakertown Community School District		13		0
PA	42	4219920	Radnor Township School District		2		0
PA	42	4220040	Reading School District		134		5
PA	42	4220100	Red Lion Area School District		35		0
PA	42	4220130	Redbank Valley School District		5		0
PA	42	4220220	Reynolds School District		3		0
PA	42	4220250	Richland School District		2		0
PA	42	4220310	Ridgway Area School District		2		0
PA	42	4220370	Ridley School District		3		0
PA	42	4220400	Ringgold School District		19		0
PA	42	4220430	Riverview School District		5		0
PA	42	4220460	Rochester Area School District		2		0
PA	42	4220520	Rockwood Area School District		4		0
PA	42	4220550	Rose Tree Media School District		1		0
PA	42	4220580	South Fayette Township School District		8		0
PA	42	4220640	St. Marys Area School District		0		0
PA	42	4220730	Salisbury Township School District		0		0
PA	42	4220760	Salisbury-Elk Lick School District		1		0
PA	42	4220850	Sayre Area School District		2		0
PA	42	4220910	Schuylkill Haven Area School District		10		0
PA	42	4220970	Schuylkill Valley School District		6		0

Number of children ages 5 - 17, inclusive in foster homes and in families above poverty receiving assistance under TANF

NAME OF STATE: PENNSYLVANIA

State	State Code	LEA Code	Name of Local Educational Agency (LEA)	October 2014 Number of Children Ages 5-17 In Foster Homes	October 2013 Number of Children Ages 5-17 In Foster Homes	October 2014 Number of Children Ages 5-17 in Families Above Poverty Receiving Payments Under TANF	October 2013 Number of Children Ages 5-17 in Families Above Poverty Receiving Payments Under TANF
PA	42	4221090	Scranton School District		33		0
PA	42	4221120	Selinsgrove Area School District		1		0
PA	42	4221150	Yough School District		10		0
PA	42	4221180	Shade-Central City School District		2		0
PA	42	4221200	Shaler Area School District		16		0
PA	42	4221240	Shamokin Area School District		42		0
PA	42	4221270	Shanksville-Stonycreek School District		1		0
PA	42	4221330	Sharon City School District		3		0
PA	42	4221420	Sharpsville Area School District		8		0
PA	42	4221490	Shenandoah Valley School District		0		0
PA	42	4221510	Shenango Area School District		3		0
PA	42	4221540	Shikellamy School District		57		0
PA	42	4221570	Shippensburg Area School District		7		0
PA	42	4221660	Slippery Rock Area School District		2		0
PA	42	4221690	Smethport Area School District		6		0
PA	42	4221810	Solanco School District		9		0
PA	42	4221840	Somerset Area School District		19		0
PA	42	4221870	Souderton Area School District		12		0
PA	42	4221910	South Allegheny School District		20		0
PA	42	4221930	South Butler County School District		4		0
PA	42	4222050	South Middleton School District		2		0
PA	42	4222060	South Park School District		5		0
PA	42	4222140	South Williamsport Area School District		2		0
PA	42	4222170	South Eastern School District		10		0
PA	42	4222200	Southeastern Greene School District		16		0
PA	42	4222230	South Side Area School District		2		0
PA	42	4222260	Southern Columbia Area School District		6		0
PA	42	4222290	Southern Fulton School District		2		0
PA	42	4222320	Southern Huntingdon County School District		7		0
PA	42	4222350	Southern Lehigh School District		6		0
PA	42	4222370	Southern Tioga School District		13		0
PA	42	4222380	Southern York County School District		5		0
PA	42	4222400	Southeast Delco School District		20		0
PA	42	4222410	Southmoreland School District		7		0
PA	42	4222440	Seneca Valley School District		16		0
PA	42	4222470	South Western School District		14		0
PA	42	4222530	Spring Cove School District		8		0
PA	42	4222560	Spring-Ford Area School District		13		0
PA	42	4222590	Spring Grove Area School District		19		0
PA	42	4222600	Springfield School District		4		0
PA	42	4222620	Springfield Township School District		2		0
PA	42	4222710	Saint Clair Area School District		0		0
PA	42	4222740	Tuscarora School District		8		0
PA	42	4222770	State College Area School District		13		0
PA	42	4222790	Steel Valley School District		13		0
PA	42	4222800	Steelton-Highspire School District		1		0
PA	42	4222830	Sto-Rox School District		9		4

Number of children ages 5 - 17, inclusive in foster homes and in families above poverty receiving assistance under TANF

NAME OF STATE: PENNSYLVANIA

State	State Code	LEA Code	Name of Local Educational Agency (LEA)	October 2014 Number of Children Ages 5-17 In Foster Homes	October 2013 Number of Children Ages 5-17 In Foster Homes	October 2014 Number of Children Ages 5-17 in Families Above Poverty Receiving Payments Under TANF	October 2013 Number of Children Ages 5-17 in Families Above Poverty Receiving Payments Under TANF
PA	42	4222860	Stroudsburg Area School District		14		8
PA	42	4222920	Sullivan County School District		1		0
PA	42	4222980	Susquehanna Community School District		5		0
PA	42	4223010	Susquehanna Township School District		14		0
PA	42	4223040	Susquenita School District		10		0
PA	42	4223220	Tamaqua Area School District		8		0
PA	42	4223250	Riverside School District		2		0
PA	42	4223490	Titusville Area School District		13		1
PA	42	4223550	Towanda Area School District		2		0
PA	42	4223640	Tredyffrin-Easttown School District		0		0
PA	42	4223700	Tri-Valley School District		6		0
PA	42	4223760	Trinity Area School District		14		0
PA	42	4223790	Troy Area School District		2		0
PA	42	4223820	Tulpehocken Area School District		27		0
PA	42	4223850	Tunkhannock Area School District		14		0
PA	42	4223880	Turkeyfoot Valley Area School District		1		0
PA	42	4223970	Tussey Mountain School District		4		0
PA	42	4224000	Twin Valley School District		29		0
PA	42	4224030	Tyrone Area School District		2		0
PA	42	4224060	Union Area School District		0		0
PA	42	4224090	Union City Area School District		0		0
PA	42	4224120	Union School District		4		0
PA	42	4224150	Uniontown Area School District		11		0
PA	42	4224210	Unionville-Chadds Ford School District		7		0
PA	42	4224240	United School District		3		0
PA	42	4224300	Upper Adams School District		2		0
PA	42	4224320	Upper Darby School District		61		0
PA	42	4224360	Upper Dauphin Area School District		2		0
PA	42	4224390	Upper Dublin School District		2		0
PA	42	4224480	Upper Merion Area School District		3		0
PA	42	4224510	Upper Moreland Township School District		2		0
PA	42	4224540	Upper Perkiomen School District		7		0
PA	42	4224570	Upper Saint Clair School District		4		0
PA	42	4224630	Valley Grove School District		1		0
PA	42	4224650	Valley View School District		7		0
PA	42	4224750	Wallenpaupack Area School District		3		0
PA	42	4224790	Wallingford-Swarthmore School District		4		0
PA	42	4224820	Warren County School District		7		0
PA	42	4224870	Warrior Run School District		5		0
PA	42	4224960	Warwick School District		8		0
PA	42	4224970	Wayne Highlands School District		11		0
PA	42	4224990	Washington School District		12		0
PA	42	4225080	Wattsburg Area School District		1		0
PA	42	4225110	Waynesboro Area School District		19		0
PA	42	4225140	Weatherly Area School District		0		0
PA	42	4225170	Wellsboro Area School District		11		0
PA	42	4225200	West Allegheny School District		5		0

NAME OF STATE: PENNSYLVANIA

State	State Code	LEA Code	Name of Local Educational Agency (LEA)	October 2014 Number of Children Ages 5-17 In Foster Homes	October 2013 Number of Children Ages 5-17 In Foster Homes	October 2014 Number of Children Ages 5-17 in Families Above Poverty Receiving Payments Under TANF	October 2013 Number of Children Ages 5-17 in Families Above Poverty Receiving Payments Under TANF
PA	42	4225230	West Branch Area School District		0		0
PA	42	4225290	West Chester Area School District		19		0
PA	42	4225440	West Greene School District		2		0
PA	42	4225590	West Jefferson Hills School District		8		0
PA	42	4225650	West Middlesex Area School District		0		0
PA	42	4225680	West Mifflin Area School District		5		0
PA	42	4225740	West Perry School District		20		0
PA	42	4225830	West Shore School District		26		0
PA	42	4225950	Wyoming Valley West School District		27		0
PA	42	4225980	West York Area School District		9		0
PA	42	4226010	Mifflinburg Area School District		5		0
PA	42	4226040	Western Beaver County School District		0		0
PA	42	4226070	Western Wayne School District		29		0
PA	42	4226130	Westmont Hilltop School District		4		0
PA	42	4226250	Whitehall-Coplay School District		11		0
PA	42	4226300	Wilkes-Barre Area School District		24		0
PA	42	4226370	Wilkesburg Borough School District		30		0
PA	42	4226390	William Penn School District		46		0
PA	42	4226400	Williams Valley School District		6		0
PA	42	4226430	Williamsburg Community School District		3		0
PA	42	4226460	Williamsport Area School District		29		0
PA	42	4226520	Wilmington Area School District		8		0
PA	42	4226550	Wilson Area School District		5		0
PA	42	4226580	Wilson School District		26		0
PA	42	4226610	Windber Area School District		0		0
PA	42	4226700	Wyalusing Area School District		3		0
PA	42	4226730	Wyoming Area School District		11		0
PA	42	4226760	Wyomissing Area School District		3		0
PA	42	4226820	York City School District		60		2
PA	42	4226850	York Suburban School District		9		0
PA	42	4299998	Undistributed		0		0
PA	42	4299999	PART D SUBPART 2		0		0
TOTAL FOR STATE				0	7,208	0	85

12

Number of children ages 5 - 17, inclusive in foster homes and in families above poverty receiving assistance under TANF

NAME OF STATE: PENNSYLVANIA

State	State Code	County Code	Name of County	October 2014 Number of Children Ages 5-17 In Foster Homes	October 2014 Number of Children Ages 5-17 in Families Above Poverty Receiving Payments Under TANF
PA	42	42001	ADAMS		
PA	42	42003	ALLEGHENY		
PA	42	42005	ARMSTRONG		
PA	42	42007	BEAVER		
PA	42	42009	BEDFORD		
PA	42	42011	BERKS		
PA	42	42013	BLAIR		
PA	42	42015	BRADFORD		
PA	42	42017	BUCKS		
PA	42	42019	BUTLER		
PA	42	42021	CAMBRIA		
PA	42	42023	CAMERON		
PA	42	42025	CARBON		
PA	42	42027	CENTRE		
PA	42	42029	CHESTER		
PA	42	42031	CLARION		
PA	42	42033	CLEARFIELD		
PA	42	42035	CLINTON		
PA	42	42037	COLUMBIA		
PA	42	42039	CRAWFORD		
PA	42	42041	CUMBERLAND		
PA	42	42043	DAUPHIN		
PA	42	42045	DELAWARE		
PA	42	42047	ELK		
PA	42	42049	ERIE		
PA	42	42051	FAYETTE		
PA	42	40053	FOREST		
PA	42	42055	FRANKLIN		
PA	42	42057	FULTON		
PA	42	42059	GREENE		
PA	42	42061	HUNTINGDON		
PA	42	42063	INDIANA		
PA	42	42065	JEFFERSON		
PA	42	42067	JUNIATA		
PA	42	42069	LACKAWANNA		
PA	42	42071	LANCASTER		
PA	42	42073	LAWRENCE		
PA	42	42075	LEBANON		
PA	42	42077	LEHIGH		
PA	42	42079	LUZERNE		
PA	42	42081	LYCOMING		
PA	42	42083	MCKEAN		
PA	42	42085	MERCER		
PA	42	42087	MIFFLIN		
PA	42	42089	MONROE		
PA	42	42091	MONTGOMERY		
PA	42	42093	MONTOUR		
PA	42	42095	NORTHAMPTON		
PA	42	42097	NORTHUMBERLAND		
PA	42	42099	PERRY		
PA	42	42101	PHILADELPHIA		
PA	42	42103	PIKE		

13

Number of children ages 5 - 17, inclusive in foster homes and in families above poverty receiving assistance under TANF

NAME OF STATE: PENNSYLVANIA

State	State Code	County Code	Name of County	October 2014 Number of Children Ages 5-17 In Foster Homes	October 2014 Number of Children Ages 5-17 in Families Above Poverty Receiving Payments Under TANF
PA	42	42105	POTTER		
PA	42	42107	SCHUYLKILL		
PA	42	42109	SNYDER		
PA	42	42111	SOMERSET		
PA	42	42113	SULLIVAN		
PA	42	42115	SUSQUEHANNA		
PA	42	42117	TIOGA		
PA	42	42119	UNION		
PA	42	42121	VENANGO		
PA	42	42123	WARREN		
PA	42	42125	WASHINGTON		
PA	42	42127	WAYNE		
PA	42	42129	WESTMORELAND		
PA	42	42131	WYOMING		
PA	42	42133	YORK		
TOTAL FOR STATE					