

Disconnected Youth: A Look at 16- to 24-Year Olds Who Are Not Working or In School

Adrienne L. Fernandes
Analyst in Social Policy

Thomas Gabe
Specialist in Social Policy

April 16, 2009

Congressional Research Service

7-5700

www.crs.gov

R40535

Summary

Policymakers and youth advocates have begun to focus greater attention on young people who are not working or in school. Generally characterized as “disconnected,” these youth may also lack strong social networks that provide assistance in the form of employment connections and other supports such as housing and financial assistance. Without attachment to work or school, disconnected youth may be vulnerable to experiencing negative outcomes as they transition to adulthood. The purpose of the report is to provide context for Congress about the characteristics of disconnected youth, and the circumstances in which they live. These data may be useful as Congress considers policies to retain students in high school and to provide them with greater job training and employment opportunities.

Since the late 1990s, social science research has introduced different definitions of the term “disconnected.” Across multiple studies of disconnected youth, the ages of the youth and the length of time they are out of school or work for purposes of being considered disconnected differ. In addition, a smaller number of studies has also incorporated incarcerated youth into estimates of the population. Due to these methodological differences, the number of youth who are considered disconnected varies. According to the research, the factors that are associated with disconnection are not entirely clear, though some studies have shown that parental education and receipt of public assistance are influential.

This Congressional Research Service (CRS) analysis expands the existing research on disconnected youth. The analysis uses Current Population Survey (CPS) data to construct a definition of “disconnected.” This definition includes noninstitutionalized youth ages 16 through 24 who did not work or attend school anytime during a previous year and are presently not working or in school (usually sometime in the first quarter of the current year). The definition is narrower than those used by other studies because it captures youth who are unemployed and not in school for a longer period of time. This is intended to exclude youth who may, in fact, be connected for part or most of a year. Youth who are both married to a connected spouse *and* are parenting are also excluded from the definition. For these reasons, the number and share of youth in the analysis who are considered disconnected are smaller than in some other studies. Still, 1.9 million youth ages 16 through 24—or 5.1% of this population—met the definition of disconnected in 2008, meaning that they were not in school or working for all of 2007 and at a point in the first quarter of 2008.

Like the existing research, the CRS analysis finds that a greater share of female and minority youth are disconnected. However, the analysis evaluates some other characteristics that have not been widely studied in the existing research. For instance, compared to their peers in the general population, disconnected youth tend to have fewer years of education, and are more likely to live apart from their parents and to have children. Disconnected youth are also twice as likely to be poor than their connected peers. The analysis further finds that the parents of disconnected youth are more likely than their counterparts to be unemployed and to have lower educational attainment.

Given the state of the current economy and its projected course over the next year or two, rates of disconnection may climb. Policymakers may consider interventions to reconnect youth to work and/or school. Interventions can target children and youth at a particular stage of their early lives. Interventions can also focus on particular institutions or systems, such as the family, community, and schools. This report will not be updated.

Contents

Introduction	7
Background	8
Overview of Research on Disconnected Youth	10
Methodology and Number of Disconnected Youth.....	11
Other Characteristics.....	12
Reasons Associated with Disconnection	12
CRS Analysis of Disconnected Youth.....	13
Overview	13
Limitations.....	14
Findings.....	15
Reasons Reported For Youth Not Being in School or Working.....	15
Characteristics of Disconnected Youth.....	16
Characteristics of Parents Living with Disconnected Youth	32
Trends Over Time	35
Discussion	47
Overview	47
Poverty, Family Living Arrangements, and Parental Characteristics.....	48
Implications for Policy.....	50

Figures

Figure 1. Disconnected Youth Ages 16-24, by Disability Status, Presence of Children, and Family Caretaking Responsibility, 2008	16
Figure 2. Disconnected Rates Among Youth Ages 16-24, by Age Group, Gender, and Parental Status, 2008.....	20
Figure 3. Disconnected Rates Among Youth Ages 16-24, by Race, Ethnicity, Gender, and Parental Status, 2008.....	22
Figure 4. Educational Attainment of Connected and Disconnected Youth Ages 19-24, by Age Group, 2008.....	24
Figure 5. Poverty Status of Disconnected and Connected Youth Ages 16-24, by Age Group 2008.....	26
Figure 6. Poverty Status of Disconnected and Connected Youth Ages 19-24, by Level of Educational Attainment, 2008	27
Figure 7. Disconnected and Connected Youth Ages 16-24 Without Health Insurance Coverage by Age Group, 2008	29
Figure 8. Living Arrangements of Disconnected and Connected Youth Ages 16-24, by Age Group, 2008.....	31
Figure 9. Poverty Status of Disconnected and Connected Youth Ages 16 to 24, by Living Arrangement, 2008	32
Figure 10. Educational Attainment of Disconnected and Connected Youths' Parents, for Youth Ages 16-24 Living with One or Both Parents, 2008	33

Figure 11. Employment Status of Disconnected and Connected Youths' Parents, for Youth Ages 16-24 Living with One or Both Parents, 2008..... 34

Figure 12. Rates of Disconnected Youth Ages 16-24, by Gender, 1988-2008..... 36

Figure 13. Rates of Disconnected Males Ages 16-24, by Age Group, 1998-2008 37

Figure 14. Rates of Disconnected Females Ages 16-24, by Age Group, 2008..... 38

Figure 15. Rates of Disconnected Males Ages 16-24, by Race and Ethnicity, 1998-2008 39

Figure 16. Rates of Disconnected Females Ages 16-24, by Race and Ethnicity, 1998-2008 41

Figure 17. Rates of Disconnected White, non-Hispanic Females Ages 16-24, by Parental Status, 1988-2008 42

Figure 18. Rates of Disconnected Black, non-Hispanic Females Ages 16-24, by Parental Status, 1988-2008 43

Figure 19. Rates of Disconnected Hispanic Females Ages 16-24, by Parental Status, 1988-2008 44

Figure 20. Single Mothers as a Percent of All Female Youth Ages 16-24 and Composition of Single Mothers by Connected and Disconnected Status, by Race and Ethnicity, 1988-2008 46

Tables

Table 1. Summary Characteristics of Connected and Disconnected Youth Ages 16-24, 2008 17

Table A-1. Select Studies of Disconnected Youth..... 53

Table B-1. Rates of Disconnectedness Among Youth Ages 16-24, by Age Group, Gender, and Parental Status, 2008 58

Table B-2. Rates of Disconnectedness Among Youth Ages 16-24, by Race, Ethnicity, Gender, and Parental Status, 2008 59

Table B-3. Educational Attainment of Connected and Disconnected Youth Ages 19-24, by Age Group, 2008..... 60

Table B-4. Poverty Status of Disconnected and Connected Youth Ages 16-24, by Age Group, 2008..... 61

Table B-5. Poverty Status of Disconnected and Connected Youth Ages 16-24, by Race and Ethnicity, 2008 62

Table B-6. Poverty Status of Disconnected and Connected Youth Ages 19-24, by Level of Educational Attainment, 2008 63

Table B-7. Disconnected and Connected Youth Ages 16 to 24 Without Health Insurance Coverage, by Age Group, 2008 64

Table B-8. Living Arrangements of Disconnected and Connected Youth Ages 16-24, by Age Group, 2008..... 65

Table B-9. Living Arrangements of Disconnected and Connected Youth Ages 16-24, by Race and Ethnicity, 2008..... 67

Table B-10. Poverty Status of Disconnected and Connected Youth Ages 16-24, by Living Arrangement, 2008 69

Table B-11. Educational Attainment of Disconnected and Connected Youths' Parents for Youth Ages 16-24 Living with One or Both Parents, 2008 70

Table B-12. Employment Status of Disconnected and Connected Youths' Parents, for Youth Ages 16 to 24 Living with One or Both Parents, 2008 71

Table C-1. Total and Disconnected Youth Ages 16-24, by Gender, 1988-2008..... 72

Table C-2. Disconnected Males Ages 16-24, by Age Group, 1988-2008..... 73

Table C-3. Disconnected Females Ages 16-24, by Age Group, 1988-2008 74

Table C-4. Disconnected Males Ages 16-24, by Race and Ethnicity, 1988-2008..... 75

Table C-5. Disconnected Females Ages 16-24, by Race and Ethnicity, 1988-2008 76

Table C-6. Disconnected Female Youth Ages 16-24, by Parental Status, Race, and Ethnicity, 1988- 2008..... 77

Table C-7. Single Mothers Ages 16 to 24, by Connected and Disconnected Status, Race and Ethnicity, 1988-2008 80

Appendixes

Appendix A. Summary of Major Studies on Disconnected Youth..... 53

Appendix B. Background Tables for Congressional Research Service Analysis of Disconnected Youth 58

Appendix C. Background Tables for Congressional Research Service Analysis of Disconnected Youth, 1988-2008..... 72

Contacts

Author Contact Information 83

Acknowledgments 83

Introduction

A young person's detachment from both the labor market and school is an indicator that he or she may not be adequately making the transition to adulthood. Referred to as "disconnected" in the social science literature, youth who are not working or in school may have difficulty gaining the skills and knowledge needed to attain self-sufficiency. Without adequate employment, these youth may also lack access to health insurance and disability benefits, and forego the opportunity to build a work history that will contribute to future higher wages and employability. Disconnected youth may also lack strong social networks that provide assistance in the form of employment connections and other supports such as housing and financial assistance.

The purpose of the report is to provide context for Congress about the characteristics of youth who are not working or in school, and the circumstances in which they live. A demographic profile of disconnected youth may be useful for any discussions of efforts to improve the outcomes of at-risk high school students, such as through programs authorized by the Elementary and Secondary Education Act (ESEA) of 1965.¹ The topic of disconnected youth may also emerge if Congress explores policies to provide vulnerable youth with job training and employment opportunities, through new or existing programs, including those authorized by the Workforce Investment Act (WIA) of 1998.²

Research since the late 1990s has sought to identify and characterize disconnected youth. Based on varying definitions of the term "disconnected" and the methodology used among multiple studies, estimates of the disconnected youth population range. The Congressional Research Service (CRS) conducted an analysis of the U.S. Census Bureau's Annual Social and Economic Supplement (ASEC) to the Current Population Survey (CPS) to more fully understand the characteristics of disconnected youth, and to provide recent data on the population. Based on select questions in the CPS, the analysis constructs a definition of disconnection that includes noninstitutionalized youth ages 16 through 24 who did not work or attend school anytime during a previous year (e.g., 2007) and were not working nor in school at the time of the survey (e.g., March 2008).³ The CPS surveys individuals in households, and not those in institutional settings, such as college dorms, military quarters, and mental health institutions. (The number and share of disconnected individuals would likely increase significantly if the CRS analysis incorporated data from surveys of prisons and jails.⁴ On the other hand, these figures would likely be offset if youth in colleges and the military were counted.)

¹ Authorization for most of these programs expired at the end of FY2008. For additional information about ESEA, see CRS Report RL33960, *The Elementary and Secondary Education Act, as Amended by the No Child Left Behind Act: A Primer*, by Wayne C. Riddle and Rebecca R. Skinner.

² Authorization of appropriations under WIA expired at the end of FY2003 but has been annually extended through appropriations acts. For additional information about WIA, see CRS Report RL33687, *The Workforce Investment Act (WIA): Program-by-Program Overview and Funding of Title I Training Programs*, by David H. Bradley.

³ The CPS/ASEC is administered in February through April, though the majority of respondents are surveyed in March.

⁴ In 2006, the most recent year for which data are available, 61,522 youth ages 16 and older were placed in residential juvenile justice facilities. Department of Justice, Office of Justice Programs, Office of Juvenile Justice and Delinquency Prevention, *Census of Juveniles in Residential Placement Databook*. On one day in 2007, the most recent year for which data are available, 439,900 youth ages 18 through 24 were held in state or federal prisons or local jails. Department of Justice, Bureau of Justice Statistics, *Prison Inmates at Midyear 2007*, Table 10.

The CRS definition is narrower than those used by other studies because it captures youth who are unemployed and not in school for a longer period of time. The definition is intended to exclude youth who may, in fact, be connected for part or most of a year, and may be between jobs or taking an extended break after school. Youth who are married to a connected spouse and are parenting are also excluded from the definition, because they are working in the home and can presumably rely on the income of their spouses. For these reasons, the number and share of youth in the analysis who are considered disconnected are smaller than in some other studies. Still, 1.9 million youth ages 16 through 24—or 5.1% of this population—met the definition of disconnected in 2008.

Like many other studies, the CRS analysis finds that a greater share of female and minority youth tend to be disconnected. However, the analysis also evaluates other characteristics that have not been widely studied in the existing research. For instance, compared to their peers in the general population, disconnected youth tend to have fewer years of education, and are more likely to live apart from their parents, to have children, and be poor. Further, the CRS analysis expands upon the existing research by exploring the characteristics of the parents of disconnected and connected youth who reside with their parents. The analysis finds that the parents of disconnected youth are more likely than their counterparts to be unemployed and to have a lower level of educational attainment. Finally, the analysis also examines trends in disconnectedness over time, from 1988 through 2008. It shows that the rates of disconnection have remained relatively stable. Trends in disconnection rates for males and females for the most part run parallel to each other, with disconnection rates for females being consistently higher than those for males over the period, and with a more recent uptick among females. Disconnected rates were also highest over the period for black (non-Hispanic) males and the oldest youth, ages 22 through 24, in the study.

The first section of this report discusses Congress' growing interest in issues around youth who are not working or in school. The second section presents a brief overview of research on the population, including the number of disconnected youth, characteristics of the population, as well as the factors that have been associated with disconnection. The purpose of this section is to show the variation in the research on the population and to suggest that the definition of “disconnected” is fluid. (The report does not evaluate the methodology or validity of these studies, or discuss in great detail the federal programs or policies that may be available to assist disconnected youth.)⁵ The third section presents the CRS analysis of disconnected youth ages 16 through 24. The final section discusses implications for future research and federal policy. **Appendix A** provides a summary of the major studies on disconnected youth. **Appendix B** and **Appendix C** present the data tables that accompany this analysis.

Background

Congress has recently taken interest in, and enacted, policies that can assist youth who are not working or in school. The American Recovery and Reinvestment Act of 2009 (P.L. 111-5), the omnibus law that provides federal funding for programs to encourage economic recovery,

⁵ For information about existing federal policies and programs targeting vulnerable youth, see CRS Report RL33975, *Vulnerable Youth: Background and Policies*, by Adrienne L. Fernandes. For background on youth unemployment and educational attainment, and factors contributing to youth joblessness, see CRS Report RL32871, *Youth: From Classroom to Workplace?*, by Linda Levine. For information about graduation rates and federal programs to target youth who have dropped out, see CRS Report RL33963, *High School Graduation, Completion, and Dropouts: Federal Policy, Programs, and Issues*, by Jeffrey J. Kuenzi.

includes provisions that pertain to disconnected youth.⁶ Of the \$1.2 billion appropriated for programs in the Workforce Investment Act, Congress extended the ending age of which youth are eligible for year-round activities (from age 21 to age 24) so that job training programs would be available for “young adults who have become disconnected from both education and the labor market.” In addition, the law makes businesses who employ youth defined as “disconnected” eligible for the Work Opportunity Tax Credit (WOTC). According to the law, a disconnected youth, for purposes of WOTC, is an individual certified as being age 16 to 25 on the hiring date; not regularly attending any secondary, technical, or post-secondary school during the six-month period preceding the hiring date; not regularly employed during the six-month period preceding the hiring date; and not readily employable by reason of lacking a sufficient number of skills. Youth with low levels of formal education “may satisfy the requirement that an individual is not readily employable by reason of lacking a sufficient number of skills.”

The 110th Congress conducted a hearing on disconnected youth and considered legislation that was intended to assist this population. The hearing was conducted by the House Ways and Means Subcommittee on Income Security and Family Support.⁷ The purpose of the hearing was to explore the pathways that lead young people to become detached from work, school, housing, and important social networks; and to learn about the existing and potential programs targeted to this population. Social science researchers and other witnesses asserted that youth are most vulnerable to becoming disconnected during downturns in the economy, and that educational attainment and skills can mitigate the challenges they might face in securing employment in an increasingly competitive global market.⁸ They further stated that the federal government has a vested interest in connecting youth to school and work because of the potential costs incurred in their adulthood in the form of higher transfer payments and social support expenses, as well as lost tax revenue.⁹

Also in the 110th Congress, the House Education and Labor Committee examined how the federal government can help to re-engage disconnected youth. At the request of the committee, the Government Accountability Office (GAO) issued a report in February 2008 that reviewed the characteristics and elements that make local programs funded with federal dollars successful in re-engaging youth, as well as the challenges in operating such programs.¹⁰ The report defined disconnected youth as those youth ages 14 to 24 who are not working or in school, or who lack family or other support networks.¹¹ It found that programs were successful because of effective

⁶ U.S. Congress, House Committee on Rules, *Conference Report to Accompany H.R. 1 - The American Recovery and Reinvestment Act of 2009*, 110th Cong., 1st sess., February 8, 2009, Joint Explanatory Statement Division A and Division B.

⁷ U.S. Congress, House Ways and Means Committee, Income Security and Family Support Subcommittee, “Hearing on Disconnected and Disadvantaged Youth,” June 19, 2007, available at <http://waysandmeans.house.gov/hearings.asp?formmode=detail&hearing=569>.

⁸ *Ibid.* See for example, the testimony of Ronald B. Mincy, Professor of Social Policy and Social Work Practice at Columbia University.

⁹ To date, there has not been an attempt to quantify the cost of disconnection, though at least two studies discuss the types of costs that might be incurred by unemployed youth and in the U.S. economy. See Andrew Sum et al., *Still Young, Restless, and Jobless: The Growing Employment Malaise Among U.S. Teens and Young Adults*, Northeastern University Center for Labor Market Studies, January 2004, pp. 19-21. See Brett V. Brown and Carol Emig, “Prevalence, Patterns, and Outcomes” in Douglas J. Besharov, *America’s Disconnected Youth: Toward a Preventative Strategy* (Washington, D.C.: Child Welfare League of America, 1999), pp. 101-102.

¹⁰ U.S. Government Accountability Office, *Disconnected Youth: Federal Action Could Address Some of the Challenges Faced by Local Programs That Reconnect Youth Education and Employment*, GAO-08-313, February 2008.

¹¹ The GAO report did not independently evaluate the number of disconnected youth. According to this definition, foster youth emancipating from foster care with weak family support would be considered disconnected.

staff and leadership; a holistic approach to serving youth that addresses the youth's multiple and individual needs; design of the programs, such as experiential learning opportunities and self-paced curricula; and a focus on developing youth's leadership skills. The report further found that local programs reported challenges such as the complex life circumstances of the youth, including learning disabilities, violence in their communities, and lack of adequate transportation; gaps in services, such as housing and mental health services; funding constraints; and managing federal grants with different reporting requirements.

The 110th Congress also marked the first time that multiple bills were introduced to target youth identified as “disconnected.” The legislation generally referred to disconnected youth as individuals ages 16 to 26 (or ages in between) who were not in school nor working; and/or who were part of a population of vulnerable youth, such as youth in foster care, runaway and homeless youth,¹² incarcerated youth, and minority youth from poor communities.¹³ The bills' proposed interventions involved changes to existing workforce or educational programs, creation of new programs, or modifications in the tax code to encourage employers to hire youth who are not working or in school. One of the bills—the College Opportunity and Affordability Act of 2008 (H.R. 4137)—was signed into law (P.L. 110-315). P.L. 110-315 did not include a definition of disconnected youth, but identified “disconnected students” as those who are—limited English proficient, from groups that are traditionally underrepresented in postsecondary education, students with disabilities, students who are homeless children and youths, and students who are in or aging out of foster care. The law made these students and “other disconnected students” (not defined) eligible for programs authorized by the Higher Education Act, including the TRIO programs, which provide college preparation and other services for low-income high school students who are the first in their families to attend college.¹⁴

The next section provides an overview of the existing research of disconnected youth, and is followed by the CRS analysis. Research on disconnected youth can provide context for Congress regarding the magnitude of the population and the challenges they face.

Overview of Research on Disconnected Youth

CRS reviewed nine studies on disconnected youth from 1999 through 2007. These studies were identified by searching social science periodicals, consulting the GAO team involved in the disconnected youth study, and reviewing works' cited pages in a few of the studies. The nine studies were carried out by federal agencies or non-governmental organizations. Below is a brief overview of the studies' methodologies, definitions of the population, as well as findings.

Appendix A summarizes the studies. This review does not evaluate the methodology or validity of studies on disconnected youth.

¹² The term “homeless” is based on how it is defined in Section 725 of the McKinney-Vento Homeless Assistance Act (42 U.S.C. 11434a).

¹³ See College Opportunity and Affordability Act of 2008 (H.R. 4137/P.L. 110-315); A Place to Call Home Act (H.R. 3409); Energy Conservation Corps Act of 2008 (H.R. 7040); Transportation Job Corps Act of 2008 (H.R. 7503); and a bill to expand the work opportunity tax credit to include “disconnected youth” (H.R. 7066).

¹⁴ For further information about the TRIO programs, see *Trio and GEAR UP Programs: Status and Issues*, by Jeffrey J. Kuenzi.

Methodology and Number of Disconnected Youth

Across the nine studies, figures of disconnected youth vary because of their methodology, the age range of youth, and the period of time examined.¹⁵ Most of the studies were cross-sectional, meaning that they considered youth to be disconnected at a particular point in time—usually on a given day survey data were collected—or over a period of time, such as anytime during a previous year or the entire previous year. Some, however, were longitudinal, and tracked a youth’s connection to work and school over multiple years. The studies also used varying data sets, including the Current Population Survey, Decennial Census, National Longitudinal Survey of Youth (NLSY, which includes a 1979 cohort and a 1997 cohort), and the American Community Survey (ACS). Most of the studies did not provide actual numbers of disconnected youth, and instead reported percentages. Percentages ranged from 7% to 20% of the youth population, depending on the ages of the youth and methodology. Among the few studies that provided estimates of the actual number, they found that about 1.4 million to five million youth were disconnected. One oft-cited study found that on average, 5.2 million youth ages 16 to 24, or 16.4% of that age group, were not working or in school at a given point in time.¹⁶

The studies counted youth as young as age 16 and as old as age 24, with ages in between (e.g., 16 to 19, 18 to 24).¹⁷ Youth were considered disconnected for most of the studies if they met the definition at a particular point in time, though for one study, youth were considered disconnected if they met the criteria in the first month they were surveyed and in at least eight of the eleven following months.¹⁸ Another used a definition of disconnected to include youth who were not working or in school for at least the previous year before the youth were surveyed, in 1999.¹⁹ Some of the studies’ definitions incorporated other characteristics, such as marital status and educational attainment. For example, an analysis of NLSY97 data used a definition of disconnected youth that counts only those youth who were not in school or working, and not married.²⁰ Two other studies used a definition for 18- to 24-year olds who were not enrolled in school, not working, and who had obtained, at most, a high school diploma.²¹ Further, nearly all of the studies used definitions that included only non-institutionalized youth. This means that the studies did not count youth in prisons, juvenile justice facilities, mental health facilities, college dorms, military facilities, and other institutions. However, two studies incorporated incarcerated youth and/or youth in the armed forces.²² Inclusion of youth living in institutional settings could

¹⁵ Some of the studies do not provide detailed information about the methodology used.

¹⁶ Andrew Sum et al., *Left Behind in the Labor Market: Labor Market Problems of the Nation’s Out-of-School, Young Adult Populations*, Northeastern University, Center for Labor Market Studies, Boston, 2003.

¹⁷ A few studies, such as *The Condition of Education* (2007), by the Department of Education, and *What is Happening to Youth Employment Rates?* (2004), by the Congressional Budget Office, do not use the term “disconnected” but evaluate the number and characteristics of youth who are not working or in school.

¹⁸ Thomas MaCurdy, Bryan Keating, and Sriniketh Suryasesha, *Profiling the Plight of Disconnected Youth in America*, Stanford University, for the William and Hewlett Foundation, March 2006.

¹⁹ Peter Edelman, Harry J. Holzer, and Paul Offner, *Reconnecting Disadvantaged Young Men* (Washington, DC: Urban Institute, 2006).

²⁰ Thomas MaCurdy, Bryan Keating, and Sriniketh Suryasesha, *Profiling the Plight of Disconnected Youth in America*, Stanford University, for the William and Hewlett Foundation, March 2006.

²¹ Annie E. Casey Foundation, *Kids Count*, 2006; and Susan Jekielek and Brett Brown, *The Transition to Adulthood: Characteristics of Young Adults Ages 18 to 24 in America*, Annie E. Casey Foundation, Population Reference Bureau, and Child Trends, November 2005.

²² Peter Edelman, Harry J. Holzer, and Paul Offner, *Reconnecting Disadvantaged Young Men* (Washington, DC: Urban Institute, 2006); and Congressional Budget Office, *What is Happening to Youth Employment Rates?*, November 2004.

affect the number and share of youth considered as disconnected. Adding youth who are in prison or juvenile justice facilities would increase the number of disconnected youth, whereas adding youth who are living in school dorms or in the armed forces would increase the number of connected youth.

As mentioned in the section above, the College Cost Reduction Act (P.L. 110-315) did not define “disconnected youth” but identified certain vulnerable youth—such as runaway and homeless youth and English language learners—as being “disconnected students,” and therefore eligible for certain educational support services. One of the studies classified disconnected youth in the same vein. The study defined groups of disadvantaged youth ages 14 to 17, including those involved with the juvenile justice system and youth in foster care, as vulnerable to becoming disconnected (or having long-term spells of unemployment) because of the negative outcomes these groups tend to face as a whole.²³

Other Characteristics

In all studies that examined gender, an equal or greater share of females was disconnected. According to one analysis of CPS data, disconnected youth included individuals age 16 through 19, and not in school or working (at what appears to be a particular point in time).²⁴ The study found that during select years from 1986 through 2006, approximately 7% to 10% of youth met this definition annually. Females were slightly more likely to be disconnected than males in 2006—8.1% compared to 7.1%. Another analysis of CPS data calculated the number and share of disconnected youth based on data collected from monthly CPS surveys for 2001.²⁵ The study found that 18% of females and 11% of males were disconnected. About 44% of youth defined as disconnected had dropped out of high school.

Of the studies that examined race and ethnicity, white and Asian youth were less likely to be disconnected than their counterparts of other racial and ethnic groups. According to an analysis of 2007 ACS data, the rates of disconnection among youth ages 16 to 19 by racial category were as follows: 4% of non-Hispanic Asian and Pacific Islanders; 6% of non-Hispanic whites; 11% of Hispanics; and 12% of non-Hispanic blacks.²⁶

Reasons Associated with Disconnection

The factors that contribute to disconnection are not entirely clear, though some research has shown that parental education and receipt of public assistance, as well as race and ethnicity, play a role. An analysis of NLSY97 data found that disconnection was associated with being black and parental receipt of government aid from the time the parent was 18 (or their first child was born).²⁷ A separate analysis of NLSY79 data found that long-term disconnected youth—who were not working or in school for at least 26 weeks in three or more years, and not married—tended to

²³ Michael Wald and Tia Martinez, *Connected by 25: Improving the Life Chances of the Country's Most Vulnerable 14-24 Year Olds*, Stanford University, for the William and Flora Hewlett Foundation, November 2003.

²⁴ U.S. Department of Education, National Center for Education Statistics, *The Condition of Education*, 2008.

²⁵ Andrew Sum et al., *Left Behind in the Labor Market: Labor Market Problems of the Nation's Out-of-School, Young Adult Populations*, Northeastern University, Center for Labor Market Studies, Boston, 2003.

²⁶ Annie E. Casey Foundation, *Kids Count*, 2006.

²⁷ Thomas MaCurdy, Bryan Keating, and Sriniketh Suryasesha, *Profiling the Plight of Disconnected Youth in America*.

have certain personal and family background factors, including family poverty, family welfare receipt, and low parent education.²⁸ For example, among young men who met the long-term definition of disconnected, 35% were from poor families, compared to 10% of connected men; 26% were from families receiving welfare (versus 6% of connected men); 28% were from single-parent families (versus 13%); and 45% had a parent who lacked a high school degree (versus 16%). (Corresponding data for females are not available.) The study also found that nearly 90% of those who were disconnected at age 20 to 23 were first disconnected as teenagers. Finally, another study found that teens from low-income families were more likely to be neither enrolled in school nor employed than those from higher-income families, and that teens whose parents did not finish high school were twice as likely to be disengaged than those whose parents have at least some education (actual figures were not provided).²⁹

The next section discusses the CRS analysis of disconnected youth.

CRS Analysis of Disconnected Youth

Overview

The CRS analysis expands upon the existing research of disconnected youth. As discussed further below, the CRS definition of disconnected youth is more narrow than most definitions employed by other studies because it captures those who are not working and not in school for a longer period of time (versus at a point in time, or for instance, over a six-month period). This definition is intended to exclude youth who may, in fact, be connected for part or most of a year, and may be between jobs or taking an extended break after school. Unlike all of the other studies, youth who are married to a connected spouse *and* are parenting are also excluded from the definition, based on the assumption that these young people work in the home by caring for their children and rely on financial and social support from their spouses.³⁰ For these reasons, the number and share of youth in the analysis who are considered disconnected are smaller than in some other studies. Still, as discussed below, 1.9 million youth ages 16 through 24—or 5.1% of this population—meet the definition of disconnected. Further, in contrast to most other studies, the CRS analysis examines the characteristics of the parents of disconnected youth. The analysis finds that they are more likely than the parents of connected youth to be unemployed and have a lower level of educational attainment.

The CRS analysis constructs a definition of disconnected youth based on questions asked in the U.S. Census Bureau's Current Population Survey about workforce participation, school attendance, and marital status. The definition includes young people ages 16 through 24 who did not work anytime during a previous year (e.g., 2007) due primarily to a reason other than school and who also were not working nor in school at the time of the survey (e.g., March 2008). (Reasons given as to why youth were not working could include that they were either out of the workforce because they were ill or disabled, taking care of home or family, could not find work,

²⁸ Brett V. Brown and Carol Emig, "Prevalence, Patterns, and Outcomes," in *America's Disconnected Youth: Toward a Preventative Strategy*, ed. Douglas J. Besharov (Washington, DC: Child Welfare League of America, 1999).

²⁹ Congressional Budget Office, *What is Happening to Youth Employment Rates?*, November 2004.

³⁰ Reciprocally, youth who are not in school or working, married to a connected partner, *and not a parent* are considered disconnected.

or some other unspecified reason.) This means that youth would be disconnected for a minimum of 12 months (all of 2007), and some or all of a possible additional four months (January through April of 2008).

The analysis includes youth as young as 16 because at this age they may begin working and starting to prepare for post-secondary education. The study also includes older youth, up to age 24, since they are in the process of transitioning to adulthood. Many young people in their mid-20s attend school or begin to work, and some live with their parents or other relatives. According to social science research, multiple factors—including delayed age of first marriage, the high cost of living independently, and additional educational opportunities—have extended the period of transition from adolescence to adulthood.³¹

Limitations

One limitation of this analysis is that the CPS surveys individuals in households, and not those in institutional settings, such as prisons, jails, college dorms, military quarters, and mental health institutions. Based on incarceration data from other studies (see **Appendix A**), the number and share of disconnected individuals would likely increase significantly if the study incorporated data from surveys of prisons and jails. Further, the CPS does not count persons who are homeless. While the precise number of homeless youth ages 16 through 24 is unknown, a significant share of these youth may meet the definition of disconnected.³² On the other hand, the share of disconnected youth in the population might be offset by including members of the armed forces and college students in dorms who are ages 18 through 24, and are by definition, working or going to school.

Another limitation of the analysis is that it does not account for the strong possibility that while some disconnected youth are not formally employed, they are likely finding ways to make ends meet through informal markets and social networks. These networks can provide cash assistance, temporary housing and employment, and child care, among other supports. Nonetheless, informal networks are likely unstable, and may not necessarily lead to longer-term employment or attachment to school.³³ As discussed in the section below, nearly half of all disconnected youth live in poverty, suggesting that informal networks may not actually improve the quality of life for disconnected youth. Finally, the CRS definition of disconnected youth does not identify those youth who are disconnected for periods that exceed 16 months. As one of the longitudinal studies in **Appendix A** shows, youth are disconnected for three years or more are more likely to face negative outcomes than their counterparts who are disconnected for part of one to two years.³⁴

³¹ For additional information about the transition to adulthood, see CRS Report RL33975, *Vulnerable Youth: Background and Policies*, by Adrienne L. Fernandes.

³² The limited research on runaway and homeless youth has found that these youth face challenges remaining in school and working. See Marjorie J. Robertson and Paul A. Toro, *Homeless Youth: Research, Intervention, and Policy*, U.S. Department of Health and Human Services, Office of the Assistant Secretary for Planning and Evaluation, The 1998 National Symposium on Homeless Research, 1998.

³³ For a discussion of social networks in low-income communities, see Katherine S. Newman, *No Shame In My Game: The Working Poor in the Inner City*, (New York: Vintage Books and Russell Sage Foundation, 1999), pp. 72-84.

³⁴ Brett V. Brown and Carol Emig, “Prevalence, Patterns, and Outcomes” in Douglass J. Besharov, ed. *America’s Disconnected Youth: Toward a Preventative Strategy* (Washington, D.C.: Child Welfare League of America, 1999). See also, Douglas J. Besharov and Karen N Gardiner, “Introduction” in Douglas J. Besharov, ed. *America’s Disconnected Youth: Toward a Preventative Strategy*.

Findings

This section begins with an overview of the reasons disconnected youth said they were not working or in school at any time in 2007. Following this discussion is an overview of the basic demographics of disconnected youth and their characteristics across several domains—educational attainment, living arrangements, parenting status, health insurance coverage, and poverty status. These data, drawn from the 2008 CPS, are compared to data for connected youth. The section ends with a presentation of trend data on disconnection from 1988 through 2008, with a focus on gender, age, and race and ethnicity. **Appendix B** presents detailed tables of the 2008 data alone and **Appendix C** provides detailed tables of the trend data.

Reasons Reported For Youth Not Being in School or Working

Figure 1 displays the reasons given for out-of-school youth not working in 2007. Major reasons include taking care of family or home, illness or disability, or that they could not find work. Just over one-third (37% or about 708,000) of disconnected youth were reported to be taking care of home or family and were not disabled. Of those, less than half (279,000) were reported as having a child. The CPS does not prompt respondents to elaborate on the type of care provided in the home or to family, and therefore, it is unclear the extent to which this care would interfere with their ability to work or attend school. Illness or disability was reported as the major reason why approximately one-third of disconnected youth (34% or about 625,000) did not work in 2007, with most designated as having a severe disability.³⁵ One indication that a person is severely disabled is their receipt of Supplemental Security Income (SSI) or Medicare.³⁶ Nearly half of disconnected individuals with disabilities (322,000) received one of these two benefits, accounting for about one in six (16.8%) of all disconnected youth. Finally, approximately another one-third (29% or about 562,000) did not have a disability or responsibilities in the home; most of these individuals *did not* have a child (505,000).

³⁵ The CPS asks several questions to determine whether individuals are considered to have a work disability. Persons are identified as having a work disability if they: (1) reported having a health problem or disability which prevents them from working or which limits the kind or amount of work they can do; or (2) ever retired or left a job for health reasons; or (3) did not work in the survey week because of long-term physical or mental illness or disability which prevents the performance of any kind of work; or (4) did not work at all in the previous year because they were ill or disabled; or (5) are under 65 years of age and covered by Medicare; or (6) are under age 65 years of age and a recipient of Supplemental Security Income (SSI); or (7) received veteran's disability compensation. Persons are considered to have a severe work disability if they meet any of the criteria in 3 through 6, above. See <http://www.census.gov/hhes/www/disability/disabcps.html>.

³⁶ Individuals who receive Social Security disability are eligible to receive Medicare two years after entitlement to SSDI, and in some cases earlier. Disabled children may receive Social Security Disability Insurance (SSDI) benefits indefinitely as long as the disability was incurred before reaching age 22. For information about SSDI, see CRS Report RL32279, *Primer on Disability Benefits: Social Security Disability Insurance (SSDI) and Supplemental Security Income (SSI)*, by Scott Szymendera.

Figure 1. Disconnected Youth Ages 16-24, by Disability Status, Presence of Children, and Family Caretaking Responsibility, 2008

Source: Congressional Research Service based on analysis of data from the U.S. Census Bureau 2008 Current Population Survey (CPS) Annual Social and Economic Supplement (ASEC).

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school.

Characteristics of Disconnected Youth

Table 1 compares demographic characteristics of disconnected and connected peers ages 16 through 24 in 2008 (which meant that youth were disconnected in all of 2007 and at the time of the survey in the first quarter of 2008). The table shows that 1.9 million of these youth, or about 5% of the population, met the definition of disconnected. Further, females and minority youth were more likely than their counterparts to be disconnected. The rate of disconnection among black (non-Hispanic) and Hispanic women was especially high—11.2% and 9.4%, respectively, compared to 4.2% of white females. Among youth ages 16 through 18, 19 through 21, and 22 through 24, the oldest youth were more likely than their younger peers to experience disconnection. Finally, relative to connected youth, disconnected youth were more likely to have lower education attainment, to live apart from their parents, be poor, and lack health insurance. These findings are discussed in greater detail below.

**Table I. Summary Characteristics of Connected and Disconnected Youth
Ages 16-24, 2008**
(Numbers in 1,000s)

	Total number	Disconnected		Share of total youth	Connected	
		Number	Percent		Number	Percent
Age and Gender						
Age						
Total	37,580	1,915	100.0%	5.1%	35,665	100.0%
Age 16 - 18	13,431	352	18.4%	2.6%	13,079	36.7%
Age 19 - 21	11,720	742	38.7%	6.3%	10,978	30.8%
Age 22 - 24	12,429	822	42.9%	6.6%	11,608	32.5%
Males						
Total	19,032	722	100.0%	3.8%	18,310	100.0%
Age 16 - 18	6,816	142	19.7%	2.1%	6,673	36.4%
Age 19 - 21	5,926	294	40.8%	5.0%	5,632	30.8%
Age 22 - 24	6,290	286	39.5%	4.5%	6,005	32.8%
Females						
Total	18,548	1,193	100.0%	6.4%	17,355	100.0%
Age 16 - 18	6,615	209	17.5%	3.2%	6,406	36.9%
Age 19 - 21	5,794	448	37.5%	7.7%	5,346	30.8%
Age 22 - 24	6,139	536	44.9%	8.7%	5,603	32.3%
Race and Ethnicity by Gender						
Males and Females						
Total	37,580	1,915	100.0%	5.1%	35,665	100.0%
White non-Hispanic	23,077	839	43.8%	3.6%	22,238	62.4%
Black non-Hispanic	5,339	483	25.2%	9.0%	4,856	13.6%
Hispanic	6,623	437	22.8%	6.6%	6,186	17.3%
Other, non-Hispanic	2,542	156	8.2%	6.1%	2,386	6.7%
Males						
Total	19,032	722	100.0%	3.8%	18,310	100.0%
White non-Hispanic	11,744	358	49.5%	3.0%	11,387	62.2%
Black non-Hispanic	2,587	176	24.4%	6.8%	2,411	13.2%
Hispanic	3,435	137	18.9%	4.0%	3,298	18.0%
Other, non-Hispanic	1,266	52	7.2%	4.1%	1,214	6.6%
Females						
Total	18,548	1,193	100.0%	6.4%	17,355	100.0%
White non-Hispanic	11,332	481	40.3%	4.2%	10,851	62.5%

	Total number	Disconnected		Share of total youth	Connected	
		Number	Percent		Number	Percent
Black non-Hispanic	2,752	307	25.7%	11.2%	2,445	14.1%
Hispanic	3,188	301	25.2%	9.4%	2,887	16.6%
Other, non-Hispanic	1,276	104	8.7%	8.2%	1,172	6.8%
Education Among Youth Over Age 18						
All Levels of Education						
Total	24,149	1,564	100.0%	6.5%	22,586	100.0%
Age 19 - 21	11,720	742	100.0%	6.3%	10,978	100.0%
Age 22 - 24	12,429	822	100.0%	6.6%	11,608	100.0%
Lacks High School Diploma or GED						
Total	3,108	540	34.5%	17.4%	2,568	11.4%
Age 19 - 21	1,739	292	39.4%	16.8%	1,447	13.2%
Age 22 - 24	1,369	248	30.1%	18.1%	1,121	9.7%
High School Diploma or GED Only						
Total	7,405	759	48.6%	10.3%	6,645	29.4%
Age 19 - 21	3,735	356	47.9%	9.5%	3,379	30.8%
Age 22 - 24	3,670	404	49.1%	11.0%	3,266	28.1%
High School Diploma or GED and Additional Schooling						
Total	13,637	265	16.9%	1.9%	13,372	59.2%
Age 19 - 21	6,246	94	12.7%	1.5%	6,152	56.0%
Age 22 - 24	7,390	171	20.7%	2.3%	7,220	62.2%
Living Arrangements by Age						
All Arrangements						
Total	37,580	1,918	100.0%	5.1%	35,662	100.0%
16 - 18	13,431	352	100.0%	2.6%	13,079	100.0%
19 - 21	11,720	742	100.0%	6.3%	10,978	100.0%
22 - 24	12,429	822	100.0%	6.6%	11,608	100.0%
Lives with one or both parents						
Total	24,848	1,086	56.6%	4.4%	23,761	66.6%
16 - 18	12,239	281	80.0%	2.3%	11,958	91.4%
19 - 21	7,793	416	56.1%	5.3%	7,376	67.2%
22 - 24	4,816	387	47.1%	8.0%	4,429	38.2%
Lives apart from parents						
Total	12,732	832	43.4%	6.5%	11,900	33.4%
16 - 18	1,191	70	20.0%	5.9%	1,121	8.6%

	Total number	Disconnected		Share of total youth	Connected	
		Number	Percent		Number	Percent
19 - 21	3,927	326	43.9%	8.3%	3,602	32.8%
22 - 24	7,614	435	52.9%	5.7%	7,179	61.8%
Poverty Status						
Total	37,580	1,915	100.0%	5.1%	35,665	100.0%
Poor	6,246	907	47.4%	14.5%	5,339	15.0%
Nonpoor	31,334	1,008	52.6%	3.2%	30,326	85.0%
Health Insurance Coverage Status						
Total	37,580	1,915	100.0%	5.1%	35,665	100.0%
Without health insurance coverage	9,192	701	36.6%	7.6%	8,491	23.8%
With health insurance coverage	28,388	1,214	63.4%	4.3%	27,173	76.2%

Source: Congressional Research Service based on analysis of data from the U.S. Census Bureau 2008 Current Population Survey (CPS) Annual Social and Economic Supplement (ASEC).

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school.

Gender and Age

We might expect that a higher percentage of males than females are disconnected, given that a greater share of males ages 16 through 24 have dropped out of high school³⁷ and that males appear to be more vulnerable to losing jobs.³⁸ However, consistent with other studies of disconnected youth, the CRS analysis shows that females are more likely than males to be disconnected. Overall, 6.4% of females ages 16 through 24 were disconnected in 2008, compared to 3.8% of males the same age, as depicted in **Figure 2**.

The higher rates for females appears to be explained by the fact they were more likely to be parenting.³⁹ Overall, 2.5% of females and 0.1% of males were parenting. It is possible that their parenting responsibilities kept them from working or attending school. (As shown in **Figure 1**,

³⁷ This is based on the status dropout rate, or the dropout rate regardless of when an individual dropped out. Separately, the event dropout rate refers to the share of youth who dropped out within a given school year. The event dropout rate for males and females is similar. U.S. Department of Education, National Center for Education Statistics, Dropout and Completion Rates in the United States: 2006, September 2008, p. 7, available at <http://nces.ed.gov/pubs2008/2008053.pdf>.

³⁸ The social science literature has discussed the challenges that males, particularly men of color in urban communities, face in staying connected to work. See for example, Peter Edelman, Harry J. Holzer, and Paul Offner, *Reconnecting Disadvantaged Young Men* (Washington, D.C.: Urban Institute Press, 2006) and William Julius Wilson, *When Work Disappears: The World of the New Urban Poor* (New York: Vintage Books, 1996).

³⁹ In this analysis, disconnected youth with children are unmarried or are married to a disconnected partner. Children include biological children, adoptive children, or step-children who live in the same home as the disconnected individual.

nearly 15% of youth reported they were not connected in 2008 because they were taking care of home or family, and had children.) If the share of females with children is removed from each of the age categories, females would almost be just as likely to be disconnected as their male counterparts without children (which is nearly all the males).

Further, rates of disconnection increase with age for both females and males. Approximately 2% to 3% of males and females ages 16 through 18 were disconnected, presumably because younger youth are more likely to be attending high school. These rates were at least twice as high among older youth ages 19 through 21, and 22 through 24. About 5% of older males were disconnected, and about 8% to 9% of older females were disconnected.

Figure 2. Disconnected Rates Among Youth Ages 16-24, by Age Group, Gender, and Parental Status, 2008

Source: Congressional Research Service based on analysis of data from the U.S. Census Bureau 2008 Current Population Survey (CPS) Annual Social and Economic Supplement (ASEC). See **Table B-1** in **Appendix B** for greater detail.

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school. Details may not sum to totals due to rounding.

Race and Ethnicity

Minority youth are more likely than their white peers to not be working or in school.⁴⁰ **Figure 3** shows rates of disconnection by race and ethnicity, gender, and parental status for 2008. Non-Hispanic black females had the highest rates of disconnection (11.2%), compared to 9.5% of Hispanic females and 4.2% of white females. The same was true among males: 6.8% of blacks, 4.0% of Hispanics, and 3.0% of non-Hispanic whites were disconnected.

Parenting status appears to account for the difference in disconnection between non-Hispanic white males and females and between non-Hispanic black males and females. If the share of white and black females with children is removed from the calculation, females would be somewhat *less* likely to be disconnected than their male counterparts without children (which is nearly all the males). However, Hispanic females were *more* to be disconnected than Hispanic males, even with accounting for parenting status. Nearly 6% of Hispanic females *without* children were disconnected, compared to less than 4% of their male counterparts. This suggests that a significant number of disconnected Hispanic females were not kept from school or work because of parenting responsibilities. As discussed further below, other factors were likely at play. These factors could include disability status, inability to find work, or the expectation in the family that they do not work or attend school, among other possibilities.

⁴⁰ Asian or Pacific Islander and Native Americans and Alaskan Natives are excluded from this analysis; however, these groups are included in the “other” category of **Table 1** and in select tables in **Appendix B**.

Figure 3. Disconnected Rates Among Youth Ages 16-24, by Race, Ethnicity, Gender, and Parental Status, 2008

Source: Congressional Research Service based on analysis of data from the U.S. Census Bureau 2008 Current Population Survey (CPS) Annual Social and Economic Supplement (ASEC). See **Table B-2** in **Appendix B** for greater detail.

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school. Details may not sum to totals due to rounding.

Educational Attainment

CRS evaluated the educational attainment of disconnected youth who were old enough to have completed high school relative to their connected peers, based on questions in the CPS about highest level of education completed. Youth ages 19 through 24 were grouped according to whether they (1) lacked a high school diploma or general education development (GED) certificate; (2) had a high school diploma or GED; or (3) graduated from high school and had additional schooling beyond high school. Higher educational attainment is associated with higher earnings, and earnings differences have grown over time among workers with different levels of educational attainment.⁴¹ Adults ages 25 to 64 who worked at any time from 1997 through 1999 earned an average of \$34,700 annually, and average earnings ranged from \$18,900 for high

⁴¹ Jennifer Cheeseman Day and Eric C. Newburger, *The Big Payoff: Educational Attainment and Synthetic Estimates of Work-Life Earnings*, U.S. Department of Commerce, Census Bureau, July 2002, pp. 2-3, at <http://www.census.gov/prod/2002pubs/p23-210.pdf>.

school dropouts to \$25,900 for high school graduates and \$45,400 for college graduates (all in 1999 dollars). In 2008, higher earnings and lower unemployment rates were associated with higher educational attainment among persons 25 and older.⁴² For example, the median weekly earnings for high school graduates was \$591 and the unemployment rate among this group was 5.7%; among those with a bachelor's degree, the corresponding figures were \$978 and 2.8%, respectively; and among those with a master's degree, the corresponding figures were \$1,522 and 1.7%, respectively.⁴³

As a group, disconnected youth appear to be at a disadvantage in competing for jobs that pay higher wages because of their comparatively low levels of education. **Figure 4** displays the share of disconnected and connected youth by age (19-24, 19-21, and 22-24) within the three categories of educational attainment. Disconnected youth tend to have fewer years of schooling than their connected counterparts. In 2008, among 19 through 21-year olds, about four of ten (39.4%) disconnected youth lacked a diploma or GED, compared to about one out of ten (13.2%) connected youth. Among older youth, this difference persisted, with 30.1% of disconnected youth and 9.7% of connected youth lacking a diploma or GED. While 62.2% of connected youth ages 22 through 24 had some schooling beyond high school, only 20.8% of their disconnected counterparts reported the same.

⁴² U.S. Department of Labor, Bureau of Labor Statistics, *Education Pays*, March 9, 2009.

⁴³ Data are 2008 annual averages for persons age 25 and over. Earnings are for full-time wage and salary workers.

Figure 4. Educational Attainment of Connected and Disconnected Youth Ages 19-24, by Age Group, 2008

Source: Congressional Research Service based on analysis of data from the U.S. Census Bureau 2008 Current Population Survey (CPS) Annual Social and Economic Supplement (ASEC). See **Table B-3** in **Appendix B** for greater detail.

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school.

Poverty

Poverty may be both a cause and consequence of youth disconnectedness. Growing up poor may contribute to the likelihood that a child will be disconnected in making the transition from adolescence to adulthood. In turn, being disconnected may contribute to youth being poor, especially among youth who are no longer living at home with parents or other family members to contribute to their support.

The analysis of poverty in this section is based on 2007 income of related family members in a household as reported as part of the CPS for 2008. Income includes pre-tax money income from all sources, including wages, salaries, and benefits, such as unemployment compensation and Supplemental Security Income (SSI). Youth were considered poor if their annual family pre-tax money income in 2007 fell below Census Bureau poverty income thresholds. Poverty thresholds vary by family size and composition. In 2007, a youth living alone, with no other family members, would be considered poor if his/her pre-tax money income was under \$10,787; for a youth under age 18 living with a single parent and no other related family members, the youth and his/her parent would be considered poor if their family income was below \$14,291; and, for a youth over age 18 living with both parents and a younger sibling (under age 18), and no other

related family members, they would be considered poor if their family income was below \$21,736.⁴⁴ **Figure 5** shows that in 2007, almost half (47.4%) of all disconnected youth were poor, compared to 15.0% of their connected peers. While rates of poverty for connected youth were stable across age groups, poverty increased with age for disconnected youth. Just over 50.0% of youth age 22 through 24 were poor, compared to 39.4% of youth ages 16 through 18 and 48% of youth ages 19 through 21.

Poverty status appears to be strongly correlated with educational attainment. This is not surprising, given that higher rates of educational attainment are associated with greater job attachment and higher wages. Of course, by our definition of disconnected youth, none were working in 2007, so none had earnings. Connected youth were working or in school, and presumably drawing income from their jobs, or financial aid. Parental or other income may also contribute to their support, even when youth are no longer living at home. **Figure 6** shows the percentage of poor disconnected and connected youth ages 19 through 24 by educational attainment. Disconnected youth in each grouping of educational attainment – lacks high school diploma, high school diploma or GED, or some schooling beyond high school – were two to three times more likely to be poor than connected youth.

Still, higher educational attainment appears to have provided disconnected youth with more of a buffer from poverty. The rate of poverty was higher among disconnected youth without a high school diploma (59.1%) than among their disconnected counterparts with more education (40.2% to 45.2%). Yet even disconnected youth with some schooling beyond high school were more likely than connected youth lacking a high school diploma to be poor, 40.2% and 31.2% respectively.

Poverty by family living arrangement is presented later in this report and implications of poverty and disconnected youth is discussed further in the conclusion.

⁴⁴ For a table of Census Bureau poverty thresholds for 2007 by family size and number of related children, see <http://www.census.gov/hhes/www/poverty/threshld/thresh07.html>.

Figure 5. Poverty Status of Disconnected and Connected Youth Ages 16-24, by Age Group 2008

(Poverty Status Based on Family Income in 2007)

Source: Congressional Research Service based on analysis of data from the U.S. Census Bureau 2008 Current Population Survey (CPS) Annual Social and Economic Supplement (ASEC). See **Table B-4** and **Table B-5** in **Appendix B** for greater detail.

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school.

Figure 6. Poverty Status of Disconnected and Connected Youth Ages 19-24, by Level of Educational Attainment, 2008
(Poverty Status Based on Family Income in 2007)

Source: Congressional Research Service based on analysis of data from the U.S. Census Bureau 2008 Current Population Survey (CPS) Annual Social and Economic Supplement (ASEC). See **Table B-6** in **Appendix B** for greater detail.

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school.

Health Insurance

Health insurance is considered important because of the well-documented, far-reaching consequences of being uninsured.⁴⁵ For instance, uninsured persons are more likely to forgo needed health care than people with health coverage and are less likely to have a “usual source of care,” that is, a person or place identified as the source to which the patient usually goes for health services or medical advice (not including emergency rooms). Having a usual source is important because people who establish ongoing relationships with health care providers or facilities are more likely to access preventive health services and have regular visits with a physician, compared with individuals without a usual source.

The CRS analysis examined the share of disconnected and connected youth without health insurance by age. In the CPS, respondents report whether they have private insurance (i.e., employer-sponsored, direct-purchase, or self employment-based plans) or public insurance (i.e.

⁴⁵ For further discussion, CRS Report RL32237, *Health Insurance: A Primer*, by Bernadette Fernandez.

Medicaid, Medicare, Children's Health Insurance Program (CHIP), and military health care, among other types of coverage). **Figure 7** shows the share of disconnected and connected youth without health insurance, based on being without health insurance coverage for all of 2007.

Overall, uninsured rates were relatively high for both disconnected youth (36.6%) and connected youth (23.8%). Yet disconnected youth were about one third more likely than connected youth to be uninsured. This is not surprising given that they are not eligible for employer-sponsored health insurance, and may not be eligible for coverage through their parents' health plans if they are older and not enrolled in college. Most Americans obtain health coverage through the workplace. In 2007, approximately 177 million persons had employment-based health insurance, which accounts for nearly 60% of the total population.⁴⁶ We might expect an even greater share of disconnected youth to lack coverage; however, some youth are likely covered by their parents' health insurance plans, or through CHIP or another government health insurance program for low-income individuals (we did not examine coverage type among youth). As shown in **Figure 1**, above, about 322,000 (17%) of disconnected youth receive SSI or Medicare because of a disability. A majority of states provide Medicaid coverage for those individuals eligible for SSI.⁴⁷

Uninsured rates increase for both connected and disconnected youth as they age. About one quarter (24.3%) of disconnected youth ages 16 through 18 and approximately 41% (40.8%) of disconnected youth ages 22 through 24 were uninsured. This is compared to 14.1% and 31.6% of connected youth the same age, respectively. The youngest youth may have had lower uninsured rates because they were covered under their parents' plan or qualify for CHIP or Medicaid.

⁴⁶ Carmen DeNavas-Walt, Bernadette D. Proctor, and Jessica C. Smith, *Income, Poverty, and Health Insurance in the United States: 2007*, Figure 7, U.S. Census Bureau, Current Population Reports, August 2008, p. 21.

⁴⁷ Social Security Administration, *Medicaid Information*, <http://www.socialsecurity.gov/disabilityresearch/wi/medicaid.htm>.

Figure 7. Disconnected and Connected Youth Ages 16-24 Without Health Insurance Coverage by Age Group, 2008
(Health Insurance Status During All of 2007)

Source: Congressional Research Service based on analysis of data from the U.S. Census Bureau 2008 Current Population Survey (CPS) Annual Social and Economic Supplement (ASEC). See **Table B-7** in **Appendix B** for greater detail.

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school.

Living Arrangements

A growing body of social science research suggests that the transition to adulthood for young people today is becoming longer and more complex.⁴⁸ During this period, youth rely heavily on their families for financial support, and many continue to live with their parents beyond the traditional age of high school. On average, parents give their children an estimated \$38,000—or about \$2,200 a year—between the ages of 18 and 34 to supplement wages, pay for college tuition, and help with housing costs, among other types of financial assistance.⁴⁹ Disconnected youth, however, may be less likely than their peers to rely on supports from their parents. The 2008 study by the Government Accountability Office would suggest this. GAO included in its

⁴⁸ *On the Frontier of Adulthood: Theory, Research, and Public Policy*, ed. Richard A. Settersten, Jr., Frank F. Furstenburg, Jr., and Rubén Rumbaut (Chicago: University of Chicago, 2005).

⁴⁹ Bob Schoeni and Karen Ross, “Material Assistance Received from Families During the Transition to Adulthood,” in *On the Frontier of Adulthood: Theory, Research, and Public Policy*, ed. A. Settersten, Jr., Frank F. Furstenburg, Jr., and Rubén Rumbaut (Chicago: University of Chicago Press, 2005), pp. 404-405.

definition of the disconnected population those youth “who lack family or other social supports.”⁵⁰

The CRS analysis evaluated whether disconnected youth were more or less likely to live with one or both parents. This analysis is based on responses to CPS questions about living alone or with parent(s), another family member, spouse, and/or non-relative. As shown in **Figure 8**, overall, about four out of ten disconnected youth and three out of ten connected youth did not live with one or both parents in 2008. (This translates to about 1.1 million disconnected youth and 24 million connected youth.) While disconnected youth as a whole were less likely to live with one or both parents, a larger share of the oldest disconnected youth—those ages 22 through 24—lived at home. Given that many disconnected youth are not earning income and may not have strong social networks, they may have no other choice but to live at home. Reciprocally, it appears that their connected older peers are “fledging,” and beginning to become financially independent from their families.

The family structure of disconnected youth who live at home tends to differ from that of their peers. Connected youth who lived at home were twice as likely to live with both parents (46.5%) than disconnected youth (25.5%), suggesting that the families of disconnected youth may be less likely to provide adequate financial support.⁵¹ (As discussed below, the parents of disconnected youth were less likely than parents of connected youth to be employed or have additional schooling, which has likely contributed to lower or no earnings.) Reciprocally, a much smaller share of connected youth (20.1%) lived with only one parent compared to disconnected youth (31.4%).

Figure 9 depicts youth poverty status by living arrangement. The figure shows that disconnected youth are more likely to be poor than are their connected counterparts, even when controlling for living arrangement. Among youth living with both parents, disconnected youth were three times more likely than connected youth to be poor (13.4% versus 4.4%, respectively). Poverty rates are higher for youth living in single-parent families than in dual-parent families, but the poverty rate of disconnected youth in single-parent families (40.7%) is twice that of connected youth living in such families (19.6%). Poverty rates are highest among youth living apart from their parents; among disconnected youth about seven in ten are poor (71.3%) compared to about one in four (26.5%) connected youth.

⁵⁰ U.S. Government Accountability Office, *Disconnected Youth: Federal Action Could Address Some of the Challenges Faced by Local Programs That Reconnect Youth Education and Employment*, GAO-08-313, February 2008, p. 1.

⁵¹ For further discussion of the influence of family structure on socioeconomic outcomes and financial well-being in adulthood, see CRS Report RL34756, *Nonmarital Childbearing: Trends, Reasons, and Public Policy Interventions*, by Carmen Solomon-Fears.

Figure 8. Living Arrangements of Disconnected and Connected Youth Ages 16-24, by Age Group, 2008

Source: Congressional Research Service based on analysis of data from the U.S. Census Bureau 2008 Current Population Survey (CPS) Annual Social and Economic Supplement (ASEC). See **Table B-8** and **Table B-9** in **Appendix B** for greater detail.

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school.

Figure 9. Poverty Status of Disconnected and Connected Youth Ages 16 to 24, by Living Arrangement, 2008
(Poverty Status Based on Family Income in 2007)

Source: Congressional Research Service based on analysis of data from the U.S. Census Bureau 2008 Current Population Survey (CPS) Annual Social and Economic Supplement (ASEC). See **Table B-10** in **Appendix B** for greater detail.

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school.

Characteristics of Parents Living with Disconnected Youth

The CPS asks only about those individuals who reside in the same household. Therefore, the CRS analysis was able to evaluate only the characteristics of the parents of connected and disconnected youth if they resided together. Approximately 1.1 million disconnected youth, or 60% of the disconnected population, lived with their parents (compared to about 67% of connected youth).

The CRS analysis evaluates the education and employment status of parents at a point in time in 2008. The analysis examines this status among parents of youth in single-parent and dual-parent households. **Figure 10** presents information about the educational attainment of parents of disconnected and connected youth. Parents were categorized based on whether they (1) lacked a high school diploma or its equivalent; (2) had a high school diploma or its equivalent; or (3) graduated high school and had additional schooling. Among both youth living with one parent only *and* youth living with both parents, the parents of disconnected youth were about twice as likely as parents of connected youth to lack a high school diploma or its equivalent.

Further, among single-parent households, about 36% of disconnected youth had parents who had some schooling beyond high school, compared to just over half of the parents of their connected

counterparts. Among dual-parent households, one quarter of disconnected youth had both parents with some education beyond high school, compared to about 47% of their connected counterparts.

Figure 10. Educational Attainment of Disconnected and Connected Youths' Parents, for Youth Ages 16-24 Living with One or Both Parents, 2008

Source: Congressional Research Service based on analysis of data from the U.S. Census Bureau 2008 Current Population Survey (CPS) Annual Social and Economic Supplement (ASEC). See **Table B-11** in **Appendix B** for greater detail.

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school.

The employment status of parents was also evaluated. **Figure 11** shows employment status among parents of disconnected and connected youth by household type. Among youth living in single-parent households, disconnected youth were twice as likely to have parents who were not employed (41.5%) at the time of the survey than connected youth (22.4%). Among youth living in dual-parent households, the divide was even greater: for about 20.0% of disconnected youth, both parents were not employed at the time of the survey, compared to about 4.0% of connected youth.

Figure 11. Employment Status of Disconnected and Connected Youths' Parents, for Youth Ages 16-24 Living with One or Both Parents, 2008

Source: Congressional Research Service based on analysis of data from the U.S. Census Bureau 2008 Current Population Survey (CPS) Annual Social and Economic Supplement (ASEC). See **Table B-12** in **Appendix B** for greater detail.

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school.

Differences in parents' characteristics may account in part for disconnected youths' higher poverty rates when compared to their connected counterparts, as seen earlier in **Figure 9**. Disconnected youth are not only more likely than their connected peers to live in single-parent families, who tend to have higher poverty rates than dual-parent families, but in each family type their parents are less likely to have completed high school, or to have continued their education beyond high school, and their parents are less likely to be employed, as seen above in **Figures 10** and **11**. Youths' family living arrangements, parental characteristics, and poverty status may all contribute to whether a youth becomes disconnected, or stays connected, in making the transition from adolescence to adulthood. These issues in the context of other research are discussed further in this report's conclusion.

Trends Over Time

Turning now to trends over time, rates of disconnection among youth ages 16 through 24 for over the past 21 years (1988 through 2008) are presented in this section. The overall rate of disconnection, 5.1% in 2008, was not much different than that of the beginning of the period depicted, of 4.8% in 1988. (See **Figure 12**, below). However, in the intervening years there was considerable variation in the overall rate, ranging from a high of 6.6% in 1994 to a low of 3.9% in 1999. The data series shows distinctive inflection points, in which disconnection rates reach local peaks, or troughs. Over three periods, rates of disconnection have shown to have been falling (1988-1990, 1994-1999, and 2005-2007), and in three periods to have been rising (1990-1994, 1999-2005, and 2007-2008). The local minimums in 1990 (4.1%), 1999 (3.9%) and 2007 (4.9%) temporally occur just prior to or contemporaneous with the onset of periods of economic recession (July 1990 to March 1991, March 2001 to November 2001, and December 2007 to some time yet to be determined in the future). The local maximums in 1994 (6.6%), 2005 (5.2%) are not reached until several years past the end of economic recession. The trends show that disconnected rates follow economic cycles, which should be expected, as disconnection is tied, by definition, to not being employed. Unemployment tends to be a lagging economic indicator, usually peaking for the population as a whole well past the end of economic recessions.

Gender

Figure 12 shows that the trends in disconnection rates for males and females for the most part run parallel to each other, with disconnection rates for females being consistently higher than those for males over the period. The differences are larger in earlier years (as much as 3.3 percentage points in 1990) than in later years (as little as 0.9 percentage points in 2005). Disconnection rates for males and females both peaked in 1994, at 5.1% and 8.2%, respectively. As noted earlier, single parenthood is a contributing factor to higher rates of disconnection among females than males. The presence of a child could make connections to work or school for these women tenuous. Trends in the effects of parenthood on disconnectedness will be addressed in greater detail later in this report, where **Figures 17** through **19** are discussed. One other note relating to **Figure 12** is that where trends in disconnection rates among males and females generally have run parallel to each other over the period depicted, as of 2005 they have diverged from one another. From 2005 to 2008 disconnection rates among females rose by 0.8 percentage point, whereas among males they fell by 1.0 percentage point. We do not have an explanation for this divergence in rates by gender in the past three years, but we will highlight possible contributing factors as the presentation unfolds below.

Figure 12. Rates of Disconnected Youth Ages 16-24, by Gender, 1988-2008

Source: Congressional Research Service based on analysis of data from the U.S. Census Bureau 1988 through 2008 Current Population Survey (CPS) Annual Social and Economic Supplement (ASEC). See **Table C-1** in **Appendix C** for greater detail.

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school.

Age and Gender

We examined disconnection over time by gender across age groups—16 through 18, 19 through 21, and 22 through 24. **Figures 13** and **14** display these data for males and females, respectively. The figures show that disconnection rates are consistently lower for male and female youth ages 16 through 18 than among their older counterparts. For males (**Figure 13**) disconnection rates for 19-through 21-year olds have tended to be slightly above those of 22-through 24-year olds over the past decade, for females (**Figure 14**), however, there is no distinct difference between the two oldest age groups. Disconnection rates for both males and females in each age group depict some of the cyclical patterns that we associated in the earlier discussion with general economic conditions. The trend in the youngest age group shows less cyclical variation than the older groups, as school tends to harbor the youngest group even in hard economic times, whereas older youth are subject more to labor market conditions. Females in the oldest group, ages 22 through 24, have shown marked increases in their disconnection rates from 1999 to 2008, with disconnection rates nearly doubling over the period, from 4.6% to 8.7%, respectively (**Figure 14**). Females ages 19 through 21 have seen their disconnection rate increase two full percentage points from a historic low of 5.7% in 2004, to 7.7% in 2008 (**Figure 14**). Turning back again to males (**Figure 13**), disconnection rates in 2008 have fallen somewhat for all three age groups from their 2005 peak, moving in the opposite direction of females over the period.

Figure 13. Rates of Disconnected Males Ages 16-24, by Age Group, 1998-2008

Source: Congressional Research Service based on analysis of data from the U.S. Census Bureau 1988 through 2008 Current Population Survey (CPS) Annual Social and Economic Supplement (ASEC). See **Table C-2** in **Appendix C** for greater detail.

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school.

Figure 14. Rates of Disconnected Females Ages 16-24, by Age Group, 2008

Source: Congressional Research Service based on analysis of data from the U.S. Census Bureau 1988 through 2008 Current Population Survey (CPS) Annual Social and Economic Supplement (ASEC). See **Table C-3 in Appendix C** for greater detail.

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school.

Race, Ethnicity, and Gender

As shown in **Table 1**, earlier, minorities are overrepresented among the disconnected youth population. Perhaps most striking is the percentage of black (non-Hispanic) males who are disconnected relative to their white and Hispanic counterparts (see **Figure 15**). Over the period depicted, the disconnected rate for black males averaged 6.7 percentage points above that of their white non-Hispanic counterparts, and 4.7 percentage points above that of Hispanic males. The gap was largest in 2003 when the disconnection rate of black males reached a historic high of 12.4%, which was 9.8 percentage points above their white non-Hispanic counterparts (2.6%), and 8.9 percentage points above that of male Hispanic youth (3.5%). In that year, black males were nearly five times more likely to be disconnected than white non-Hispanic youth, and three and one-half times more likely than Hispanic youth. Since that time, black male youth have experienced a large drop in their disconnection rate, with the rate being nearly cut in half, from 12.4% in 2003 to 6.8% in 2008. Over this period, the noted decrease corresponds to an increase in school enrollment among the black male youth population overall. From 2003 to 2008 the share of black male youth who did not work in the previous year due to being enrolled in school

increased by about 9.0 percentage points, from 33.6% in 2003 to 42.2% in 2008 (not shown in tables or figures).⁵²

Figure 15. Rates of Disconnected Males Ages 16-24, by Race and Ethnicity, 1998-2008

Source: Congressional Research Service based on analysis of data from the U.S. Census Bureau 1988 through Current Population Survey (CPS) Annual Social and Economic Supplement (ASEC). See **Table C-4** in **Appendix C** for greater detail.

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school.

Turning to females, **Figure 16** shows marked differences in the level and trend in disconnection rates among white (non-Hispanic), black (non-Hispanic), and Hispanic females over the 1988 through 2008 period. Disconnection rates for black (non-Hispanic) and Hispanic females have consistently been higher than those of their white (non-Hispanic) counterparts. Each group has experienced substantial reductions in their rates of disconnection from their peak rates, in 1993 for black, and in 1994 for non-Hispanic white and Hispanic females. The figure shows among black females, their disconnection rate fell from a high of 15.1% in 1993 to a low of 6.3% in 1999—a near 60% reduction; for Hispanic females, their rate fell from a high of 15.7% in 1994 to a low of 8.4% in 2004—a 47% reduction; and, for white non-Hispanic females, their disconnection rate fell from a high of 5.6% in 1994 to a low of 2.7% in 2000—a 52% reduction. Disconnection rates have increased for all three groups in recent years, with black females

⁵² CRS estimates from U.S. Census Bureau 1988 through 2008 Current Population Survey’s Annual Social and Economic Supplement data.

experiencing the largest increase, seeing their disconnection rate rise from 6.3% in 1999 to 11.2% in 2008—a 78% increase over the period.

Figures 17 through **19** provide a breakout for each of the three female groups respectively (white non-Hispanics, black non-Hispanics, and Hispanics) in greater detail, depicting the effects of having a child on disconnection rates. For purposes of historical comparison, the method of identifying youth who are parents over the 1988 through 2008 period differs from that used in the 2008 cross-sectional data presented earlier (**Figures 1** through **3**).⁵³ For all three groups, having a child has lessened as a contributing factor to their being disconnected. The changes in childbearing on female youth disconnectedness is striking for all three groups. The discussion which follows will focus on black female youth, who experienced remarkable reductions in disconnection in large part due to reductions in childbearing. **Figure 18** shows, for example, that in 1993, the peak year of black female disconnection, a total of 15.1% were disconnected, with having a child likely contributing to 11.3% of the population, and other factors contributing to the remaining 3.8%. By 1999, the year with the lowest proportion of disconnected black female youth, 6.3% were disconnected. Their *base rate* of disconnection among those not having a child was 3.4%, just slightly below the 1993 *base rate*, but the rate for those having a child was just 2.9%, or about one-quarter of what it was in 1993. By 2008, the *base rate* of disconnectedness among black females (6.4%) was about the same as the *total rate* of disconnectedness in 1999, but adding an additional 4.8% of youth who had a child and were disconnected raises the *total rate* of disconnected black female youth to 11.2% in 2008.

⁵³ Prior to the 2007 CPS, it was possible only to directly link a child to one of his/her parents. In cases where the parents were married, the child could be linked through the one parent to that parent's spouse. For the time-series data presented here, this method is applied in all years in the series (i.e., 1988 through 2008). Beginning in 2007, the Census Bureau refined its procedures for identifying and linking children with their parent(s). Under the new procedures one can identify both the mother and father directly, if residing in the household with the child, and can determine whether the parent is a biological parent, a step-parent, or an adoptive parent. It is this later definition that's used in the cross-sectional data for 2008, presented earlier. Using this procedure, a child's parents are identifiable regardless of whether the parents are married.

Figure 16. Rates of Disconnected Females Ages 16-24, by Race and Ethnicity, 1998-2008

Source: Congressional Research Service based on analysis of data from the U.S. Census Bureau 1988 through 2008 Current Population Survey (CPS) Annual Social and Economic Supplement (ASEC). See **Table C-5** in **Appendix C** for greater detail.

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school.

Figure 17. Rates of Disconnected White, non-Hispanic Females Ages 16-24, by Parental Status, 1988-2008

Source: Congressional Research Service based on analysis of data from the U.S. Census Bureau 1988 through 2008 Current Population Survey (CPS) Annual Social and Economic Supplement (ASEC). See **Table C-6** in **Appendix C** for greater detail.

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school.

Figure 18. Rates of Disconnected Black, non-Hispanic Females Ages 16-24, by Parental Status, 1988-2008

Source: Congressional Research Service based on analysis of data from the U.S. Census Bureau 1988 through 2008 Current Population Survey (CPS) Annual Social and Economic Supplement (ASEC). See **Table C-6 in Appendix C** for greater detail.

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school.

Figure 19. Rates of Disconnected Hispanic Females Ages 16-24, by Parental Status, 1988-2008

Source: Congressional Research Service based on analysis of data from the U.S. Census Bureau 1988 through 2008 Current Population Survey (CPS) Annual Social and Economic Supplement (ASEC). See **Table C-6** in **Appendix C** for greater detail.

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school.

Figures 17 through 19, above, highlight that disconnection rates among females declined significantly over the mid to late 1990s for white and black non-Hispanic, as well as Hispanic, females. While favorable economic conditions over the period likely contributed to declines in their rates of disconnection, significant reductions in disconnection rates appear to have occurred as a result of declines in the share of females with children, most of whom were single parents, over the period.

Figure 20 addresses the question of whether the decline in female disconnection relating to parenting was the result of a reduced tendency for females age 16 through 24 to be single parents, or whether, among single mothers, there was a greater tendency for them to be connected, rather than disconnected, in more recent years. **Figure 20** presents data in two columns. The first column shows the percent of females age 16 through 24 who were single parents over the 1988 through 2008 period, by race and ethnicity, addressing the first question posed above. The second column shows the composition of single mothers, by whether they were connected or disconnected, addressing the second question posed above.

As for the first question, the figure shows that the rates of single parenthood have remained stable or decreased among the three racial/ethnic groups over the 1988 through 2008 period, and that these rates have varied across groups (first column). The figure shows that black females age 16

through 24 have shown a marked decline in single parenting over the period. In 1989, for example, 29.9% of black female youth were single parents; by 2008, the share that were single parents fell to 18.5%, nearly a 40% decline. In contrast, for white non-Hispanic and Hispanic female youth, the share who were single parents increased over the 1988 to 1997 period, reaching a peak for each group in 1997, and then fell for each group thereafter. Among white non-Hispanic female youth, the share who were single parents rose from 5.2% in 1988, to a high of 8.1% in 1997 (a 56% increase), and fell to 5.4% in 2008, a rate just about equal that of 20 years earlier. Among Hispanic female youth the share who were single parents rose from 10.4% in 1989 to a peak of 15.9% in 1997 (a 53% increase), and fell to a most recent low of 11.3% in 2007.

Now, turning to the second question, the second column of **Figure 20** shows single mothers by whether they were connected to work or school, or disconnected from both, over the 1988 through 2008 period. First, all three panels show that youth who are single mothers were more likely to be connected than they are to be disconnected. This holds true over the entire 21-year time frame, and for each of the three racial/ethnic groups presented, with the exception of Hispanic single mothers in 1989 and 1994, where they were about equally likely to be connected as to be disconnected. All three panels show a marked increase in the connection rate among single female parents from the 1993-1994 through 1999-2000 period. Among white non-Hispanic youth who were single mothers, the share that was connected to school or work increased over the 1994 to 2000 period, from 76% in 1993 to 90% in 2000. Among black non-Hispanic youth who were single mothers, the share that was connected to school or work increased over the 1993 to 2000 period, from about 62% in 1993 to 90% in 2000. It is worth pointing out that in 2000, black single mothers were as likely to be connected to work or school as their white non-Hispanic counterparts. From 1994 through 2000, the share of Hispanic single mothers who were connected to work or school increased from just under 50% to 79% in 1999. Single Hispanic mothers' rates of connection to work or school consistently are below those of their white and black non-Hispanic counterparts. Since reaching their peak in the 1999-2001 period, attachment to school or work of single mothers in all three racial/ethnic groups has declined, but the level of attachment is still well above what it was in the late 1980s and early 1990s. Still, no clear trend in Hispanic single mothers' connection rates is discernable in the post-2000 period, as their connection rates vacillate over the period.

Figure 20. Single Mothers as a Percent of All Female Youth Ages 16-24 and Composition of Single Mothers by Connected and Disconnected Status, by Race and Ethnicity, 1988-2008

Source: Congressional Research Service Based on analysis of data from the U.S. Census Bureau 1988 through 2008 Current Population Survey (CPS Annual Social and Economic Supplement (ASEC)). See **Table C-7** in **Appendix C** for greater detail.

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school.

Discussion

Overview

The CRS analysis shows that disconnected youth are more likely to be female, black or Hispanic, and in their early- to mid-twenties. It also demonstrates that disconnected youth are a diverse group. Disability appears to be at least part of the reason some youth are not working or in school (**Figure 1**). One-third of all youth reported they were not working because they were disabled, of whom about half had a disability severe enough that they received SSI or Medicare. Another one-third reported having childrearing and homemaking responsibilities that kept them from work, while the remaining one-third did not have disabilities or child and home-related responsibilities. These home-related responsibilities could include caring for siblings or managing a household because their parents have a disability or some other reason. Among females, those who were parenting were well represented among the disconnected youth population, although rates of disconnection have decreased over time for single mothers (**Figures 17 through 20**).

It is unclear to what extent having a disability, caring for a child, or having responsibilities in the home actually keeps youth from engaging in school or work. Some may respond to CPS questions in what they believe to be a socially appropriate manner, and they may recognize that being idle is not widely acceptable. Still, one third of youth (or their parents) reported that they (the youth) did not have any limitations that would keep them from work. These youth could be considered the “hard core” of the disconnected. Yet even they may have “legitimate” limitations that are keeping them idle, such as an undiagnosed disability. Future research is needed to better understand the reasons youth are disconnected, and whether these reasons are legitimately keeping youth from attending school or working.

Disconnected youth will likely face numerous challenges as they transition to adulthood. In terms of education, these youth are foregoing an opportunity to attain a high school diploma or GED, or additional years of schooling that can assist them in securing employment and gaining experience that will contribute to future employability. More than one third of disconnected youth ages 19 through 24 lack a high school diploma or its equivalent (**Figure 4**). For these youth in particular, securing stable, well-paying employment may be unlikely.

Being out of the labor force—especially for an extended period—can have lasting effects for disconnected youth. Without an adequate employment history, disconnected youth may lack access to health insurance. Nearly four out of ten disconnected youth are uninsured (**Figure 7**). Another consequence of being out of the workforce is foregone current wages and future higher wages that are commensurate with work experience. Nearly four out of ten disconnected youth are poor (**Figure 5**, and discussed in further detail below), and even having additional education beyond high school does not mitigate their relatively high levels of poverty when compared to their connected peers (**Figure 6**).

Additional research is needed to better understand how poor disconnected youth are making ends meet. Surely some of them receive assistance through informal networks in the form of providing child care, work in the informal economy, and temporary housing. And many are likely eligible for federal cash and non-cash assistance programs, including public housing. Yet because the CPS is limited to surveying individuals in households, our analysis does not capture those who are homeless or are in jails, prisons, or residential treatment facilities. If these groups were surveyed, rates of disconnection would likely be higher. The CPS similarly does not include youth who

might offset rates of disconnection, such as those youth residing in college dorms and on military bases. At least a few studies have attempted to factor in imprisoned and active military populations, but additional work is needed to incorporate other groups of youth.

The CRS analysis expands the current research by examining the characteristics of disconnected youths' parents. Because the CPS is a cross-sectional data set, we could not evaluate antecedent conditions or events affecting youth or their parents that may contribute to later youth disconnection. However, our analysis hints that disconnection may be intergenerational, meaning that the parents of youth who are currently disconnected could have experienced periods in which they were not working or in school. In fact, a significant share of parents of disconnected youth were not working at the time of the 2008 survey (**Figure 11**). Among disconnected youth living in single-parent households, approximately 40% had parents who were not employed. Additionally, disconnected youths' co-residing parents were twice as likely to lack a high school diploma or its equivalent compared to connected youths' co-residing parents (**Figure 10**). The next section further examines the role of family characteristics and other related factors that likely influence disconnectedness.

Poverty, Family Living Arrangements, and Parental Characteristics

Given our findings and the discussion which follows, the connections between poverty, family background, living arrangements and youth disconnectedness are interrelated. In some cases, disconnectedness may be a cause for high poverty rates among such youth, especially among those who are living apart from family or other relatives. Among youth living apart from parents, the poverty rate of disconnected youth (71.3%) was over two and one half times that of connected youth (26.5%) (**Figure 9**). In other cases, poverty may contribute to youth becoming disconnected. Here the connection is more complex. We found that disconnected youth, even when living with both their parents, were three times more likely to be poor than connected youth, 13.4% compared to 4.4%, respectively, and when living with only one parent, twice as likely to be poor than their connected counterparts, 40.7% compared to 19.6%. When living with a parent, disconnected youth were more likely to live with only one parent (56%) than with both parents (44%), whereas connected youth were more likely to live with both parents (70%) than just one (30%) (**Figure 8**).

When parents' characteristics are examined, disconnected youth are about twice as likely to have parents who haven't completed high school than are connected youth (**Figure 10**); for disconnected youth in single-parent families, 30% had a parent who had not completed high school, compared to 15% of connected youth; for youth living in families with both parents, 31% had either one or both parents not having attained a high school diploma or its equivalent, compared to 16% of connected youth. Furthermore, disconnected youth were more likely to have a parent who was not working at the time of the survey (**Figure 11**). Among disconnected youth living with only one parent, the share with a nonworking parent (42%) was nearly twice that of connected youth (22%); among disconnected youth living with both parents, the share of disconnected youth where both parents were not working (20%) was five times that of connected youth (4%).

Research evidence indicates that living in poverty has negative effects on children's life outcomes that may range well into adulthood. By almost any indicator, poor children fare worse than their non-poor counterparts. Poor children tend to score lower on standardized tests of IQ, verbal ability, and achievement, and are less likely to advance in grade and complete high school. Poor teen adolescent girls are more likely to become teenage mothers than their non-poor counterparts,

contributing to a cycle of poverty from one generation to the next. While income poverty is associated with poor child outcomes, lack of income in itself may account for only part of the reason why poor children face poor future prospects. Other factors, such as a safe and nurturing home environment, and parental characteristics associated with their income, are arguably as important, if not more so, than income, per se, in affecting children's life chances.⁵⁴ The research evidence indicates that poverty's lasting effects are most dramatic for children who experience persistent and/or deep poverty when they are younger.

Among adolescents, the evidence of poverty's negative effects on outcomes is much less clear. For example, poverty among adolescents is negatively related to high school graduation, college attendance, and years of schooling. The U.S. Department of Education reports high school dropout rates for a cohort of 10th through 12th graders in the early 1990s were almost 3 times higher for students living in poor families (10.9%) than for children living in families with incomes above poverty (3.6%).⁵⁵ Other researchers⁵⁶ using NLSY79 data found that children who spent one to three years of their adolescence in poverty were 60% less likely to graduate from high school than those who were not poor, and those who spent four years of adolescence in poverty were 75% less likely. Respectively, children who spent part or all of their adolescence in poverty were 40% and 60% less likely to attend college than other children, and on average attained between 1.0 and 1.75 fewer years of education.

While the evidence presented above suggests a strong relationship between adolescent poverty and educational attainment, the NLSY researchers most importantly found that the relationship withers when other control variables, such as parental education, family structure, and IQ are taken into account. The researchers found that "*after the control variables were taken into account, the number of years spent below the poverty line during adolescence were not related to any of the educational outcomes considered*" (emphasis added).⁵⁷

Yet when viewed over a longer period of time than just adolescence, growing up in poverty does appear to have an effect on educational attainment, even after controlling for other background factors. Researchers using 21 years of Panel Study of Income Dynamics (PSID) data found that all other things being equal, the number of years that children spend in poverty while growing up is an important factor in predicting whether they will graduate from high school.⁵⁸ These researchers found that growing up with a single parent further reduces the probability of high school completion.

These researchers also examined the effects of poverty on teen non-marital births. They found that parental characteristics (such as mother's education) and the number of years spent living with a single parent had a significant effect on the probability that as a teen a girl would have a

⁵⁴ See, for example: Susan E. Mayer, *What Money Can't Buy: Family Income and Children's Life Chances* (Cambridge, Massachusetts: Harvard University Press, 1997) and Greg J. Duncan and Jeanne Brooks-Gunn (eds.), *Consequences of Growing Up Poor* (New York: Russell Sage Foundation, 1997).

⁵⁵ Phillip Kaufman et al., *Dropout Rates in the United States: 1998*, Department of Education, National Center for Education Statistics, Statistical Analysis Report NCES 2000-022, November 2009, p. 55.

⁵⁶ See, Jay D. Teachman et al., "Poverty During Adolescence and Subsequent Educational Attainment," in *Consequences of Growing Up Poor*, *ibid.*, pp. 382-418.

⁵⁷ *Ibid.*, p. 413.

⁵⁸ Robert Haveman and Barbara Wolfe, "Schooling and Fertility Outcomes: Reduced-Form and Structural Estimates," in *Childhood Poverty and Adolescent Consequences of Growing Up Poor*, *op cit.*, p. 442.

non-marital birth, and that poverty, in itself, was not a significant factor.⁵⁹ As shown earlier, in **Figure 1**, about one-in-six disconnected youth have a child, most of whom are unmarried women.

The same factors affecting school achievement and teen non-marital births are likely to have a similar bearing on youth disconnectedness. Family background characteristics over the course of a child's lifetime are likely to affect the chances that youth become disconnected in making the transition from adolescence into adulthood. Our analysis, however, only describes differences between disconnected and connected youth at a point in time rather than over their life-course. The cross-sectional snapshot presented in this report only hints at possible differences that disconnected and connected youth may have experienced over the course of their childhood.

Implications for Policy

The time trend data presented show little difference in the overall rate of disconnection among youth in 2008 than 21 years earlier, in 1988. However, over the period, there was considerable variation in the overall rate and in disconnection rates among and between racial and ethnic groups, by gender, although disconnection among all single parenting females has declined since the mid-1990s, particularly for young black women. The trend data show that youth disconnection follows economic cycles, as should be expected. During recessions, when jobs in the economy become scarce, rates of youth disconnection increase; during periods of economic expansion, rates of youth disconnection decrease. The data presented in this report end during the first part of 2008 (e.g., March), and the previous year, 2007, mostly preceding the onset of the current recession, which officially started in December 2007.

In addition to overall economic conditions, a number of other factors may contribute to changes in the rates of disconnection. For example, the following factors may have lent to the decreasing rates of disconnection, particularly among black single mothers, since the mid-1990s: an expansion of the Earned Income Tax Credit (EITC), phased in between 1994 and 1996; welfare reform in 1996, which introduced time limits and work requirements for families receiving benefits and services under the newly enacted Temporary Assistance for Needy Families (TANF) block grant; and declining teen birth rates, beginning in approximately 1992.

Clearly, given the state of the current economy and its projected course over the next year or two, we would expect youth disconnection rates to climb. For males, their disconnection rates in near future years may exceed anything seen over the 21 years of data presented in this report. For females, their overall disconnection rate will depend not only on the *base rate*, depicted as the rate of disconnection among females without children as a percent of all females, and the additional rate of disconnection tied to having a child and not being married to a connected husband. The rate of disconnection among females who are not parents has been on the rise in recent years. In that we saw large declines in the rate of disconnection among females since the early 1990s relating to childbearing, their overall rate of disconnection in near-future years may not reach the levels seen in the early 1990s and preceding years. Overall, young single mothers are more likely to be connected to school or work than to be disconnected from both. Moreover, from the early- to mid-1990s to around 2000, the likelihood of younger single mothers being connected to work or school increased, and their rate of disconnection decreased. Since then their

⁵⁹ Ibid., p. 443.

rate of disconnection has increased, but not yet to the levels seen in the late 1980s and early 1990s.

Being connected to work or school is important for both youth and greater society. As discussed above, the individual costs of disconnection are great. While out of school or work, youth forego gaining experience that can lead to better employment opportunities. They are also more likely to live in poverty and lack health insurance. Further, the young children of disconnected youth are at risk of growing up in poverty, which as discussed above, can have far reaching consequences in adulthood. The costs to society may also be great, though little research has been done in this area. Youth who are disconnected may pose a financial burden if they rely on cash and non-cash assistance programs, or if they become homeless. Perhaps more importantly, in an increasingly global economy and with retirement underway for Baby Boomers, society has a strong interest in ensuring that all young people today have the educational attainment and employment experience to become skilled workers, contributing taxpayers, and participants in civic life.

Interventions to connect youth to school and work depend on a number of factors. The research literature has devoted attention to the *timing* of interventions. The timing can target early childhood, the elementary and middle school years, or the high school years and just beyond. During each of these phases, developmental outcomes are influenced by a myriad of environmental and social factors, including family structure, stability, and functioning; economic circumstances; education; health care; and schooling.⁶⁰ They are also influenced by innate and inherited characteristics. These factors can influence how well youth ultimately make the transition to adulthood. The research literature has identified certain markers of risk and problem behaviors in the middle and older youth years that are associated with later negative outcomes, such as dropping out of school.⁶¹ Markers of risk suggest that youth will likely experience poor outcomes in adolescence and beyond. These markers are tangible indicators that can be measured or documented, and include low school performance and involvement in the child welfare system. Problem behaviors are activities that have the potential to hurt youth, the community, or both. Behaviors include early sexual experimentation; truancy; use of tobacco, alcohol, or other drugs; running away from home or foster care; and association with delinquent peers.

James Heckman and others posit that investments in early childhood can, in part, serve as a protective factor against poor outcomes, especially when coupled with investments during the elementary school years.⁶² Other research has focused on the benefits of intervening at an older age when young people are at risk of or are already experiencing negative outcomes.⁶³ And still other research has begun to examine the effects of a system of interventions that targets youth throughout their early life, from the infant years to young adulthood.⁶⁴ Youth might benefit from interventions during all stages of their early life, particularly if they begin to exhibit markers of risk such as low school performance.

⁶⁰ For further information about the role of these factors in childhood development, see CRS Report RL33975, *Vulnerable Youth: Background and Policies*, by Adrienne L. Fernandes.

⁶¹ See, Martha Burt, Gary Resnick, and Nancy Matheson, *Comprehensive Service Integration Programs for At-Risk Youth: Final Report*, The Urban Institute, 1992.

⁶² James J. Heckman and Dimitriy V. Masterov, *The Productivity of Investing in Young Children*, 2007.

⁶³ See, Rhonda Tsoi-A-Fatt, *A Collective Responsibility, A Collective Work: Supporting the Path to Positive Life Outcomes for Youth in Economically Distressed Communities*, Center for Law and Social Policy, May 2008.

⁶⁴ The Harlem Children's Zone in New York is one such model that provides wrap-around services for children of all ages. Services include parenting courses, community services, educational programs at HCZ charters schools, and foster care prevention services, among other services.

Interventions can also focus on particular *institutions or systems*, such as the family, community, schools, and job training programs. These interventions may help to address some of the reasons why youth are not working or in school. First, interventions in the family at all stages could benefit disconnected youth.⁶⁵ Many of the disconnected youth in the analysis are parenting. Adequate child care may be one way in which to assist these youth in becoming connected to school or work and remain connected. Further, given the possibility that disconnection is intergenerational, early parenting classes or home-based interventions could provide a buffer for the children of disconnected youth from experiencing negative outcomes later in their lives. In the community, interventions could focus on assisting youth with disabilities since they make up a large share of the disconnected youth population. Such supportive services might include mental health care. Young disconnected single mothers could benefit from the involvement of their children's fathers. Responsible fatherhood programs seek to engage fathers in assisting with childrearing and child support, which may in turn enable mothers to secure child care and other assistance so they can work or attend school. Other community interventions could involve programs that encourage young women to delay childbearing, as parenting appears to be strongly associated with disconnection among females.

Finally, school and job training programs that provide wraparound services—counseling, child care, transportation, assistance with attaining a high school diploma, and preparation for the workforce—may help to reengage youth. A number of interventions have been designed in recent years that seek to address multiple aspects of a youth's circumstances.⁶⁶ In addition, sexual education in schools may help to encourage sexual avoidance and teen pregnancy.⁶⁷ However, as shown in this report, disconnected youth make up a diverse group and no one intervention is likely to be a panacea.

⁶⁵ For an overview of federal programs and policies to assist vulnerable youth across several domains, including workforce development, education, juvenile justice and delinquency prevention, social services, public health, and national and community service, see CRS Report RL33975, *Vulnerable Youth: Background and Policies*, by Adrienne L. Fernandes.

⁶⁶ See for example, Nancy Martin and Samuel Halperin, "Whatever It Takes: How Twelve Communities Are Reconnecting Out-of-School Youth," American Youth Policy Forum, 2006; National League of Cities, "Beyond City Limits: Cross-System Collaboration to Reengage Disconnected Youth," 2007; and U.S. Government Accountability Office, *Disconnected Youth: Federal Action Could Address Some of the Challenges Faced by Local Programs That Reconnect Youth Education and Employment*, GAO-08-313, February 2008.

⁶⁷ For further discussion, see CRS Report RL34756, *Nonmarital Childbearing: Trends, Reasons, and Public Policy Interventions*, by Carmen Solomon-Fears.

Appendix A. Summary of Major Studies on Disconnected Youth

Table A-I. Select Studies of Disconnected Youth

Study and Data Set	Definition(s) of Disconnected Youth	Number and/or Percentage of Disconnected Youth (by gender, race, and ethnicity, if applicable)	Other Information on Disconnected Youth
<p><i>The Condition of Education (2007)</i>, U.S. Department of Education, National Center for Education Statistics.</p> <p>Current Population Survey, Census Bureau, U.S. Department of Commerce.</p>	<p>Disconnected label not applied; however, the study evaluated the number and characteristics of non-institutionalized youth 16 through 19 who were out of school and not working. The study appears to be a point-in-time estimate. The study does not specify the length of time these youth are not working or in school.</p>	<p>In 2006, 7.6% of youth met the definition of youth who were not in school or working.</p> <p>From 1986 through 2006, the percentage of these youth ranged from a low of 7.2% in 2004 to a high of 10.0% in 1992.</p> <p>Disconnected youth by gender in 2006: males - 7.1% females - 8.1%</p> <p>Disconnected youth by race and ethnicity in 2006: white - 5.9% black - 11.5% Hispanic - 10.6% Asian and Pacific Islander - 5.7%</p>	<p>In 2006, of U.S.-born youth, 7.2% were disconnected; of naturalized U.S. citizens, 8.3% were disconnected; and of youth who are non-citizens, 13.% were disconnected.</p>
<p><i>What is Happening to Youth Employment Rates? (2004)</i>, Congressional Budget Office.</p> <p>Current Population Survey, Census Bureau, U.S. Department of Commerce.</p>	<p>Disconnected label not applied; however, the study evaluated the number and characteristics of non-institutionalized and institutionalized youth ages 16 through 24 who were out of school and not working.</p>	<p>Youth ages 16 through 19 who met the definition of youth who were not working or in school, by gender in 2000 (and if institutionalized youth and members of the armed forces are counted): males – 8% (10%) females - 9% (9%)</p> <p>Youth ages 20 through 24 who met the definition of disconnected, by gender in 2000 (and if institutionalized youth and members of the armed forces are counted): males – 11% (13%) females - 18% (18%)</p> <p>During the months of the school year in 2000, an average of four million youth ages</p>	<p>Teens from low-income families are more likely to be neither enrolled in school nor employed than those from higher-income families. Teens whose parents did not finish high school are twice as likely to be neither working nor in school as those whose parents have at least some education (actual statistics not provided).</p>

Study and Data Set	Definition(s) of Disconnected Youth	Number and/or Percentage of Disconnected Youth (by gender, race, and ethnicity, if applicable)	Other Information on Disconnected Youth
<p>Kids Count (2006), Annie E. Casey Foundation.</p> <p>American Community Survey, Census Bureau, U.S. Department of Commerce.</p>	<p>The disconnected label applies to non-institutionalized youth ages 16 to 19 who are not currently working or in school.</p> <p>The disconnected youth label also applies to non-institutionalized young adults 18 to 24 who are currently not working or in school, and have no degree beyond a high school diploma or GED.</p>	<p>16 through 24 were neither in school nor working, of whom 60% were female. Nearly 40% of those youth had not finished high school, and most were not looking for work.</p> <p>In 2006, 1.4 million (8.0%) youth ages 16 to 19 met the definition of disconnected.</p> <p>From 2002 through 2006, the percentage of disconnected youth ages 16 to 19 has ranged from 8.0% to 9.0%.</p> <p>Disconnected youth ages 16 to 19 by race and ethnicity in 2006:</p> <p>white non-Hispanic -6.0% black non-Hispanic - 12.0% American Indian and Alaska Native non-Hispanic - 16.0% Hispanic - 11.0% Asian and Pacific Islander non-Hispanic - 4%</p> <p>In 2006, 4.3 million (15%) youth ages 18 to 24 met the definition of disconnected.</p> <p>In each year from 2002 through 2006, 15% of youth ages 18 to 24 met the definition of disconnected.</p>	<p>In 2006, Louisiana, Mississippi, and New Mexico had the highest share of disconnected youth ages 16 through 19 (12%) and New Hampshire had the lowest (4%).</p> <p>In 2006, Mississippi had the highest share of disconnected youth ages 18 through 24 (15%) and North Dakota had the lowest (7%).</p>
<p>Reconnecting Disadvantaged Young Men (2006), by Peter Edelman, Harry J. Holzer, and Paul Offner.</p> <p>Current Population Survey, Census Bureau, U.S. Department of Commerce. Supplemented with data on youth incarceration rates from the Bureau of Justice Statistics, U.S. Department of Justice.</p>	<p>Disconnected youth label applies to both incarcerated and non-incarcerated youth ages 16 through 24 who are not working or in school for at least a year.</p> <p>Both incarcerated and non-incarcerated youth ages 16 through 24 are considered “idle” if they not working or in school for less than one year.</p>	<p>Percentages of disconnected youth in 1999 by race, gender and ethnicity (and if incarcerated youth are counted):</p> <p>Disconnected youth:</p> <p>white males – 3.2% (4.2%) black males – 10.5% (17.1%) Hispanic males – 9.3% (11.9%) white females – 7.1% (7.1%) black females – 9.0% (9.9%) Hispanic females – 10.4% (10.4%)</p> <p>Idle youth:</p> <p>white males – 8.7% (9.6%)</p>	<p>White youth ages 16 to 24 are more likely than their black and Hispanic counterparts to be enrolled in secondary, post-secondary, or other school.</p> <p>Among youth who are working, but not in school, white youth are also more likely to be employed.</p>

Study and Data Set	Definition(s) of Disconnected Youth	Number and/or Percentage of Disconnected Youth (by gender, race, and ethnicity, if applicable)	Other Information on Disconnected Youth
		black males – 22.8% (28.5%) Hispanic males – 12.8% (15.3%) white females – 13.3% (13.3%) black females – 21.6% (22.4%) Hispanic females – 28.8% (28.8%)	
<p>Left Behind in the Labor Market: Labor Market Problems of the Nation's Out-of-School, Young Adult Populations (2003), by Andrew Sum et al., Northeastern University.</p> <p>Current Population Survey, Census Bureau, U.S. Department of Commerce.</p>	<p>Disconnected label not applied; however, the study evaluated the number and characteristics of non-institutionalized youth ages 16 through 24 who were out of school and not working. The estimates are annual averages based on the monthly CPS survey.</p>	<p>In 2001, 5.2 million youth ages 16 to 24 (14.8%) were not in school or working. About 44% dropped out of high school.</p> <p>In 2001, approximately 2.2 million men (12.6% of the 16-through 24-year old male population) and 3.0 million women (17.0% of the 16- through 24-year old female population) were not working or in school.</p> <p>In select years from 1989 through 2001, the percentage of disconnected youth who were not in school or working has ranged from a low of 14.2% in 2000 to a high of 18.5% in 1992.</p>	<p>About 40% of youth who were not working or in school in 2001 lived in the 50 most populous metropolitan areas.</p> <p>About 22% of youth who were not working or in school in 2001 were head of a non-family household, and 11% were head of a household that included non-relatives.</p>
<p>Prevalence, Patterns, and Outcomes, by Brett V. Brown and Carol Emig, <i>Child Trends, in America's Disconnected Youth: Toward a Preventative Strategy</i>, (1999), by Douglas J. Besharov, Editor.</p> <p>National Longitudinal Survey of Youth for 1979 (NLSY79). Youth were surveyed annually through 1994, and biennially after 1994. For purposes of the study, data were evaluated for youth who were ages 14 through 16 at the start of the survey. The most recent year for which data were evaluated was 1991, when the oldest youth in the cohort were 28.</p>	<p>Disconnected label applies to youth in the survey who were not working (including in the armed forces) or in school, and were not married to a connected spouse for at least 26 weeks in a year over the period 1979 through 1991. Short-term disconnection is 26 weeks in each of one to two years. Long-term disconnection is 26 weeks in each of three years or more.</p>	<p>Percentage of disconnected youth by gender, race, and ethnicity:</p> <p>Short-term disconnected youth:</p> <p>males – 24% white males – 23% black males – 28% Hispanic males – 30% females – 24% white females – 23% black females – 30% Hispanic females - 29%</p> <p>Long-term disconnected youth:</p> <p>males – 13% white males – 10% black males – 26% Hispanic males – 19% females – 14%</p>	<p>About 15% of males and 22% of females who were disconnected for one to two years; and 44% of males and 56% of females who were disconnected for three or more years experienced poverty. This is compared to 3% of males and 4% of females who were not disconnected.</p> <p>Long-term disconnected youth were associated with certain personal and family background factors, including family poverty, family welfare receipt, low parent education, single/no parent family, bearing or fathering a child before age 18, dropping out of high school, and having multiple risk factors. The researchers state that these factors are interrelated and difficult to disentangle as the cause for</p>

Study and Data Set	Definition(s) of Disconnected Youth	Number and/or Percentage of Disconnected Youth (by gender, race, and ethnicity, if applicable)	Other Information on Disconnected Youth
		white females – 9% black females – 37% Hispanic females - 21%	disconnection.
<p>Profiling the Plight of Disconnected Youth in America (2006), by Thomas MaCurdy, Bryan Keating, and Sriniketh Suryasaha Nagavarapu, Stanford University, for the William and Flora Hewlett Foundation.</p> <p>National Longitudinal Survey of Youth for 1997 (NLSY97). Youth are surveyed annually. For purposes of the study, data were evaluated for youth who were ages 12 through 16 at the start of the survey. The most recent year for which data were evaluated was 2003, when the oldest youth in the cohort were 23.</p>	<p>The disconnected label applies to youth in the survey who were not working or in school. A second definition applies to youth who are not in school or working, and not married. Youth are considered disconnected for a year if they were not working or in school in the month they were surveyed and in at least eight of the following eleven months over the period 1997 through 2003.</p>	<p>Of youth who are not in school or working:</p> <p>By age 20, 14.6% of youth were disconnected for at least one year and 4.6% were disconnected for at least two years.</p> <p>By age 22, the corresponding figures were 24.0% and 11.0%, respectively.</p> <p>Of youth who are not in school or working, and not married:</p> <p>By age 20, 12.3% were disconnected for at least one year, and 3.3% were disconnected for at least two years.</p> <p>By age 22, 19.8% were disconnected for at least one year, and 8.7% were disconnected for at least two years.</p> <p>Percentage of unmarried youth, by gender, race, and ethnicity, who were disconnected by age 20 (and by age 22):</p> <p>white males - 12.8% (19.8%) white females - 12.8% (19.8%) black males - 11.9% (35.3%) black females - 21.9% (36.6%) Hispanic males - 14.8% (25.9%) Hispanic females - 16.4% (24.1%)</p>	<p>A significant share of four groups of youth had experienced disconnection by age 20:</p> <p>44.9% of female youth who were mothers by age 18;</p> <p>31.4% of youth were convicted of, or pled guilty to, a crime committed before age 18;</p> <p>50.7% of youth who dropped out of high school; and</p> <p>23.8% of youth who were not living with their parents, including foster parents, before age 18.</p> <p>No further information about these groups was provided.</p> <p>The probability of experiencing a disconnected episode among youth not in school or working, and not married in the survey is associated with being black and parental receipt of government aid from the time the parent was 18 (or their first child was born) until 1997. This aid includes Medicaid, Supplemental Security Income (SSI), Aid to Families with Dependent Children (replaced by Temporary Assistance to Needy Families), and food assistance.</p>
<p>The Transition to Adulthood: Characteristics of Young Adults Ages 18 to 24 in America (2003), by Susan Jekielek and Brett Brown, Annie E. Casey Foundation, Population Reference Bureau, and</p>	<p>The disconnected label applies to non-institutionalized youth ages 18 to 24 who are not working (including in the armed forces), or in school, and have no more than a high school diploma or GED. The study appears to</p>	<p>In 2000, the number of youth ages 18 to 24 who met the definition of disconnected was 3.8 million or 14.2% of the population.</p> <p>Disconnected youth ages 18 to 24 by race and ethnicity in 2000 (and share of</p>	<p>Disconnected youth ages 18 to 24 by nativity in 2000 (and share of disconnection among population):</p> <p>Foreign born -752,918 (21.6%) Native born - 3,091,261 (13.1%)</p>

Study and Data Set	Definition(s) of Disconnected Youth	Number and/or Percentage of Disconnected Youth (by gender, race, and ethnicity, if applicable)	Other Information on Disconnected Youth
<p><i>Child Trends.</i></p> <p>2000 U.S. Census, PUMS-5 File, Census Bureau, U.S. Department of Commerce.</p>	<p>be a point-in-time estimate.</p>	<p>disconnection among population):</p> <p>white non-Hispanic - 1.6 million (9.5%) black non-Hispanic - 900,138 (24.5%) American Indian and Alaska Native non-Hispanic - 62,952 (26.3%) Asian and Pacific Islander non-Hispanic - 70,696 (6.3%) Hispanic - 1.1 million (24.3%) Other race, non-Hispanic - 6,976 (12.9%) Two or more races, non-Hispanic - 74,720 (13.0%)</p>	<p>Disconnected youth by disability status (and share of disconnection among population):</p> <p>Disabled - 818,078 (19.6%) Not disabled - 2,729,553 (11.9%)</p>
<p>Connected by 25: Improving the Life Chances of the Country's Most Vulnerable 14-24 Year Olds (2003), by Michael Wald and Tia Martinez, Stanford University, for the William and Flora Hewlett Foundation.</p> <p>Cross-sectional analyses of data from Current Population Survey, Census Bureau, U.S. Department of Commerce, and various national surveys of prison and jail populations.</p>	<p>The term “disconnected” is not precisely defined for youth ages 14 to 17, but youth are at risk of becoming disconnected—or having long-term spells of unemployment (i.e., one year or more)—if they are: a high school dropout; and/or in the juvenile justice system; and/or unmarried mothers; and/or in foster care.</p> <p>The disconnected youth label applies to youth ages 18 to 24 who have a high school degree or less and are unemployed for a year or longer, or are incarcerated.</p>	<p>Using data across multiple years, the number of youth ages 14 to 17 who are at risk of becoming disconnected is one million (though there may be overlap among the four categories of youth).</p> <p>Using data across multiple years, the number of youth ages 18 to 24 who meet the definition of disconnected is 1.8 million.</p>	

Source: Prepared by the Congressional Research Service.

Notes: The Congressional Research Service did not evaluate the methodology or validity of the studies.

Appendix B. Background Tables for Congressional Research Service Analysis of Disconnected Youth

Table B-1. Rates of Disconnectedness Among Youth Ages 16-24, by Age Group, Gender, and Parental Status, 2008

(Numbers in 1,000s)

	Total	Age Group		
		16 - 18	19 - 21	22 - 24
All Youth	37,580	13,431	11,720	12,429
Number disconnected	1,915	352	742	822
No children	1,431	306	543	581
Has child(ren)	485	45	199	240
Disconnected rate	5.1%	2.6%	6.3%	6.6%
No children	3.8%	2.3%	4.6%	4.7%
Has child(ren)	1.3%	0.3%	1.7%	1.9%
Males				
All Male Youth	19,032	6,816	5,926	6,290
Number disconnected	722	142	294	286
No children	697	142	282	272
Has child(ren)	26	0	12	14
Disconnected rate	3.8%	2.1%	5.0%	4.5%
No children	3.7%	2.1%	4.8%	4.3%
Has child(ren)	0.1%	0.0%	0.2%	0.2%
Females				
All Female Youth	18,548	6,615	5,794	6,139
Number disconnected	1,193	209	448	536
No children	734	164	261	310
Has child(ren)	459	45	187	227
Disconnected rate	6.4%	3.2%	7.7%	8.7%
No children	4.0%	2.5%	4.5%	5.0%
Has child(ren)	2.5%	0.7%	3.2%	3.7%

Source: Congressional Research Service based on analysis of data from the U.S. Census Bureau Current Population Survey (CPS) Annual Social and Economic Supplement (ASEC). See corresponding **Figure 2** in the text.

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school.

Table B-2. Rates of Disconnectedness Among Youth Ages 16-24, by Race, Ethnicity, Gender, and Parental Status, 2008

(Numbers in 1,000s)

	Total	Race and Ethnicity			Other, non-Hispanic
		White, non-Hispanic	Black, non-Hispanic	Hispanic	
All Youth	37,580	23,077	5,339	6,623	2,542
Number disconnected	1,915	839	483	437	156
No children	1,431	663	339	294	134
Has child(ren)	485	176	144	143	22
Disconnected rate	5.1%	3.6%	9.0%	6.6%	6.1%
No children	3.8%	2.9%	6.4%	4.4%	5.3%
Has child(ren)	1.3%	0.8%	2.7%	2.2%	0.9%
Males					
All Male Youth	19,032	11,744	2,587	3,435	1,266
Number disconnected	722	358	176	137	52
No children	697	346	171	128	52
Has child(ren)	26	12	5	9	0
Disconnected rate	3.8%	3.0%	6.8%	4.0%	4.1%
No children	3.7%	2.9%	6.6%	3.7%	4.1%
Has child(ren)	0.1%	0.1%	0.2%	0.3%	0.0%
Females					
All Female Youth	18,548	11,332	2,752	3,188	1,276
Number disconnected	1,193	481	307	301	104
No children	734	317	168	166	83
Has child(ren)	459	164	139	135	22
Disconnected rate	6.4%	4.2%	11.2%	9.4%	8.2%
No children	4.0%	2.8%	6.1%	5.2%	6.5%
Has child(ren)	2.5%	1.4%	5.0%	4.2%	1.7%

Source: Congressional Research Service based on analysis of data from the U.S. Census Bureau Current Population Survey (CPS) Annual Social and Economic Supplement (ASEC). See corresponding **Figure 3** in the text.

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school. Beginning in 2003, respondents were able to report more than one race on the CPS, whereas before they could only report a single race. The data for 2008 and reflect the race of respondents who reported only one race.

**Table B-3. Educational Attainment of Connected and Disconnected Youth
Ages 19-24, by Age Group, 2008**
(Numbers in 1,000s)

	Age 19 to 24		Age 19 - 21		Age 22 to 24	
	Number	Percent	Number	Percent	Number	Percent
Total Youth	24,149	100.0%	11,720	100.0%	12,429	100.0%
Lacks HS diploma	3,108	12.9%	1,739	14.8%	1,369	11.0%
HS diploma or GED	7,405	30.7%	3,735	31.9%	3,670	29.5%
Some schooling beyond HS	13,637	56.5%	6,246	53.3%	7,390	59.5%
Disconnected Youth	1,564	100.0%	742	100.0%	822	100.0%
Lacks HS diploma	540	34.5%	292	39.4%	248	30.1%
HS diploma or GED	759	48.6%	356	47.9%	404	49.1%
Some schooling beyond HS	265	16.9%	94	12.7%	171	20.7%
Connected Youth	22,586	100.0%	10,978	100.0%	11,608	100.0%
Lacks HS diploma	2,568	11.4%	1,447	13.2%	1,121	9.7%
HS diploma or GED	6,645	29.4%	3,379	30.8%	3,266	28.1%
Some schooling beyond HS	13,372	59.2%	6,152	56.0%	7,220	62.2%

Source: Congressional Research Service based on analysis of data from the U.S. Census Bureau Current Population Survey (CPS) Annual Social and Economic Supplement (ASEC). See corresponding **Figure 4** in the text.

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school.

**Table B-4. Poverty Status of Disconnected and Connected Youth
Ages 16-24, by Age Group, 2008**

Poverty Status Based on Family Income in 2007
(Numbers in 1,000s)

	Total	Number poor	Poverty Rate (Percent Poor)
Total	37,580	6,246	16.6%
16 - 18	13,431	2,035	15.2%
19 - 21	11,720	2,075	17.7%
22 - 24	12,429	2,135	17.2%
Disconnected	1,915	907	47.4%
16 - 18	352	138	39.4%
19 - 21	742	356	48.0%
22 - 24	822	413	50.3%
Connected	35,665	5,339	15.0%
16 - 18	13,079	1,897	14.5%
19 - 21	10,978	1,720	15.7%
22 - 24	11,608	1,722	14.8%

Source: Congressional Research Service based on analysis of data from the U.S. Census Bureau Current Population Survey (CPS) Annual Social and Economic Supplement (ASEC). See corresponding **Figure 5** in the text.

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school.

**Table B-5. Poverty Status of Disconnected and Connected Youth
Ages 16-24, by Race and Ethnicity, 2008**

Poverty Status Based on Family Income in 2007
(Numbers in 1,000s)

	Total	Number poor	Poverty Rate (Percent Poor)
Total	37,580	6,246	16.6%
White, non-Hispanic	23,077	2,857	12.4%
Black, non-Hispanic	5,339	1,454	27.2%
Hispanic	6,623	1,509	22.8%
Other, non-Hispanic	2,542	426	16.7%
Disconnected	1,915	907	47.4%
White, non-Hispanic	839	353	42.1%
Black, non-Hispanic	483	260	53.8%
Hispanic	437	253	57.9%
Other, non-Hispanic	156	41	26.4%
Connected	35,665	5,339	15.0%
White, non-Hispanic	22,238	2,504	11.3%
Black, non-Hispanic	4,856	1,194	24.6%
Hispanic	6,186	1,256	20.3%
Other, non-Hispanic	2,386	384	16.1%

Source: Congressional Research Service based on analysis of data from the U.S. Census Bureau Current Population Survey (CPS) Annual Social and Economic Supplement (ASEC).

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school.

**Table B-6. Poverty Status of Disconnected and Connected Youth
Ages 19-24, by Level of Educational Attainment, 2008**

Poverty Status Based on Family Income in 2007
(Numbers in 1,000s)

	Total	Number poor	Poverty Rate (Percent Poor)
Total	24,149	4,211	17.4%
Lacks HS Diploma	3,108	1,121	36.1%
HS diploma or GED	7,405	1,383	18.7%
Some schooling beyond HS	13,637	1,707	12.5%
Disconnected	1,564	769	49.2%
Lacks HS Diploma	540	319	59.1%
HS diploma or GED	759	344	45.2%
Some schooling beyond HS	265	106	40.2%
Connected	22,586	3,442	15.2%
Lacks HS Diploma	2,568	802	31.2%
HS diploma or GED	6,645	1,040	15.6%
Some schooling beyond HS	13,372	1,600	12.0%

Source: Congressional Research Service based on analysis of data from the U.S. Census Bureau Current Population Survey (CPS) Annual Social and Economic Supplement (ASEC). See corresponding **Figure 6** in the text.

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school.

Table B-7. Disconnected and Connected Youth Ages 16 to 24 Without Health Insurance Coverage, by Age Group, 2008

Uninsured were Without Health Insurance During All of 2007
(Numbers in 1,000s)

	Total	Number without health insurance	Percent uninsured
Total	37,580	9,192	24.5%
16 - 18	13,431	1,924	14.3%
19 - 21	11,720	3,268	27.9%
22 - 24	12,429	4,001	32.2%
Disconnected	1,915	701	36.6%
16 - 18	352	86	24.3%
19 - 21	742	280	37.8%
22 - 24	822	335	40.8%
Connected	35,665	8,491	23.8%
16 - 18	13,079	1,838	14.1%
19 - 21	10,978	2,988	27.2%
22 - 24	11,608	3,665	31.6%

Source: Congressional Research Service based on analysis of data from the U.S. Census Bureau Current Population Survey (CPS) Annual Social and Economic Supplement (ASEC). See corresponding **Figure 7** in the text.

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school.

**Table B-8. Living Arrangements of Disconnected and Connected Youth
Ages 16-24, by Age Group, 2008**

(Numbers in 1,000s)

	Age Group			
	Total	16 - 18	19 - 21	22 - 24
All Youth	37,580	13,431	11,720	12,429
Lives with one or both parents	24,848	12,239	7,793	4,816
Lives with both parents	17,084	8,412	5,432	3,240
Lives with only one parent	7,764	3,828	2,360	1,576
Lives apart from parents	12,732	1,191	3,927	7,614
Percent				
Total	100.0%	100.0%	100.0%	100.0%
Lives with one or both parents	66.1%	91.1%	66.5%	38.7%
Lives with both parents	45.5%	62.6%	46.4%	26.1%
Lives with only one parent	20.7%	28.5%	20.1%	12.7%
Lives apart from parents	33.9%	8.9%	33.5%	61.3%
Disconnected Youth	1,915	352	742	822
Lives with one or both parents	1,085	281	416	387
Lives with both parents	483	128	175	180
Lives with only one parent	602	153	241	207
Lives apart from parents	831	70	326	435
Percent				
Total	100.0%	100.0%	100.0%	100.0%
Lives with one or both parents	56.6%	80.0%	56.1%	47.1%
Lives with both parents	25.2%	36.4%	23.6%	21.9%
Lives with only one parent	31.4%	43.6%	32.5%	25.2%
Lives apart from parents	43.4%	20.0%	43.9%	52.9%
Connected Youth	35,665	13,079	10,978	11,608
Lives with one or both parents	23,763	11,958	7,376	4,429
Lives with both parents	16,601	8,284	5,258	3,060
Lives with only one parent	7,162	3,674	2,119	1,369
Lives apart from parents	11,901	1,121	3,602	7,179
Percent				
Total	100.0%	100.0%	100.0%	100.0%
Lives with one or both parents	66.6%	91.4%	67.2%	38.2%

	Age Group			
	Total	16 - 18	19 - 21	22 - 24
Lives with both parents	46.5%	63.3%	47.9%	26.4%
Lives with only one parent	20.1%	28.1%	19.3%	11.8%
Lives apart from parents	33.4%	8.6%	32.8%	61.8%

Source: Congressional Research Service based on analysis of data from the U.S. Census Bureau Current Population Survey (CPS) Annual Social and Economic Supplement (ASEC). See corresponding **Figure 8** in the text.

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school.

**Table B-9. Living Arrangements of Disconnected and Connected Youth
Ages 16-24, by Race and Ethnicity, 2008**

(Numbers in 1,000s)

	Total	Race and Ethnicity			
		White, non-Hispanic	Black, non-Hispanic	Hispanic	Other, non-Hispanic
All Youth	37,580	23,077	5,339	6,623	2,542
Lives with one or both parents	24,848	15,410	3,561	4,116	1,760
Lives with both parents	17,084	11,669	1,443	2,694	1,278
Lives with only one parent	7,764	3,741	2,118	1,422	483
Lives apart from parents	12,732	7,666	1,778	2,507	781
Percent					
Total	100.0%	100.0%	100.0%	100.0%	100.0%
Lives with one or both parents	66.1%	66.8%	66.7%	62.1%	69.3%
Lives with both parents	45.5%	50.6%	27.0%	40.7%	50.3%
Lives with only one parent	20.7%	16.2%	39.7%	21.5%	19.0%
Lives apart from parents	33.9%	33.2%	33.3%	37.9%	30.7%
Disconnected Youth					
	1,915	839	483	437	156
Lives with one or both parents	1,085	496	307	196	85
Lives with both parents	483	277	68	91	47
Lives with only one parent	602	220	239	105	38
Lives apart from parents	831	343	176	241	71
Percent					
Total	100.0%	100.0%	100.0%	100.0%	100.0%
Lives with one or both parents	56.6%	59.2%	63.5%	44.9%	54.6%
Lives with both parents	25.2%	33.0%	14.0%	20.9%	30.3%
Lives with only one parent	31.4%	26.2%	49.5%	24.0%	24.3%
Lives apart from parents	43.4%	40.8%	36.5%	55.1%	45.4%
Connected Youth					
	35,665	22,238	4,856	6,186	2,386
Lives with one or both parents	23,763	14,914	3,254	3,919	1,675
Lives with both parents	16,601	11,392	1,375	2,603	1,230
Lives with only one parent	7,162	3,522	1,879	1,317	445
Lives apart from parents	11,901	7,323	1,601	2,266	710
Percent					
Total	100.0%	100.0%	100.0%	100.0%	100.0%
Lives with one or both parents	66.6%	67.1%	67.0%	63.4%	70.2%

	Race and Ethnicity				
	Total	White, non-Hispanic	Black, non-Hispanic	Hispanic	Other, non-Hispanic
Lives with both parents	46.5%	51.2%	28.3%	42.1%	51.6%
Lives with only one parent	20.1%	15.8%	38.7%	21.3%	18.6%
Lives apart from parents	33.4%	32.9%	33.0%	36.6%	29.8%

Source: Congressional Research Service based on analysis of data from the U.S. Census Bureau Current Population Survey (CPS) Annual Social and Economic Supplement (ASEC).

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school.

Table B-10. Poverty Status of Disconnected and Connected Youth Ages 16-24, by Living Arrangement, 2008

(Poverty Status Based on Family Income in 2007)

	Total	Lives with both parents	Lives with only one parent	Lives apart from parents
Total	37,580	16,810	8,028	12,742
Poor	6,246	785	1,708	3,752
Poverty rate	16.6%	4.7%	21.3%	29.4%
Disconnected				
Total	1,915	462	622	831
Poor	907	62	253	592
Poverty rate	47.4%	13.4%	40.7%	71.3%
Connected				
Total	35,665	16,348	7,406	11,911
Poor	5,339	724	1,455	3,160
Poverty rate	15.0%	4.4%	19.6%	26.5%

Source: Congressional Research Service based on analysis of data from the U.S. 1988 through 2008 Current Population Survey (CPS) Annual Social and Economic Supplement (ASEC). See corresponding **Figure 9** in the text.

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school.

Table B-11. Educational Attainment of Disconnected and Connected Youths' Parents for Youth Ages 16-24 Living with One or Both Parents, 2008

(Numbers in 1,000s)

	Total		Disconnected		Connected	
	Number	Percent	Number	Percent	Number	Percent
Youth living with one parent only	7,764	100.0%	602	100.0%	7,162	100.0%
Parent lacks a HS education	1,276	16.4%	178	29.6%	1,097	15.3%
Parent has HS diploma or GED	2,553	32.9%	206	34.2%	2,347	32.8%
Parent has some schooling beyond HS	3,936	50.7%	218	36.2%	3,718	51.9%
Youth living with both parents	17,084	100.0%	483	100.0%	16,601	100.0%
One or both parents lack a HS education	2,806	16.4%	151	31.2%	2,656	16.0%
One or both parents has, and neither is lacking, a HS diploma or GED	6,385	37.4%	210	43.6%	6,175	37.2%
Both parents have some schooling beyond HS	7,892	46.2%	122	25.2%	7,770	46.8%

Source: Congressional Research Service based on analysis of data from the U.S. Census Bureau Current Population Survey (CPS) Annual Social and Economic Supplement (ASEC). See corresponding **Figure 10** in the text.

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school.

Table B-12. Employment Status of Disconnected and Connected Youths' Parents, for Youth Ages 16 to 24 Living with One or Both Parents, 2008

(Numbers in 1,000s)

	Total		Disconnected		Connected	
	Number	Percent	Number	Percent	Number	Percent
Youth living with one parent only	7,764	100.0%	602	100.0%	7,162	100.0%
Parent employed	5,912	76.1%	352	58.5%	5,561	77.6%
Parent not employed	1,852	23.9%	250	41.5%	1,602	22.4%
Youth living with both parents	17,084	100.0%	483	100.0%	16,601	100.0%
One or both parents employed	16,300	95.4%	385	79.8%	15,914	95.9%
Only father employed	3,730	21.8%	114	23.6%	3,616	21.8%
Only mother employed	1,304	7.6%	59	12.2%	1,245	7.5%
Both parents employed	11,266	65.9%	213	44.1%	11,053	66.6%
Neither parent employed	784	4.6%	97	20.2%	687	4.1%

Source: Congressional Research Service based on analysis of data from the U.S. Census Bureau Current Population Survey (CPS) Annual Social and Economic Supplement (ASEC). See corresponding **Figure 11** in the text.

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school.

Appendix C. Background Tables for Congressional Research Service Analysis of Disconnected Youth, 1988-2008

Table C-1. Total and Disconnected Youth Ages 16-24, by Gender, 1988-2008
(Numbers in 1,000s)

Year	Total and Disconnected Youth								
	Total			Males			Females		
	Total	Disconnected Number	Rate	Total	Disconnected Number	Rate	Total	Disconnected Number	Rate
1988	33,460	1,608	4.8%	16,614	605	3.6%	16,847	1,003	6.0%
1989	32,646	1,508	4.6%	16,147	497	3.1%	16,499	1,011	6.1%
1990	31,942	1,316	4.1%	15,844	388	2.4%	16,098	928	5.8%
1991	31,522	1,453	4.6%	15,672	502	3.2%	15,850	951	6.0%
1992	31,037	1,480	4.8%	15,458	517	3.3%	15,578	963	6.2%
1993	30,967	1,575	5.1%	15,439	535	3.5%	15,527	1,041	6.7%
1994	32,654	2,169	6.6%	16,379	831	5.1%	16,276	1,338	8.2%
1995	32,515	1,675	5.2%	16,304	616	3.8%	16,211	1,059	6.5%
1996	32,399	1,662	5.1%	16,287	627	3.9%	16,112	1,034	6.4%
1997	32,800	1,476	4.5%	16,562	629	3.8%	16,238	847	5.2%
1998	33,137	1,413	4.3%	16,739	603	3.6%	16,397	810	4.9%
1999	34,023	1,321	3.9%	17,118	579	3.4%	16,905	742	4.4%
2000	34,614	1,350	3.9%	17,499	559	3.2%	17,116	791	4.6%
2001	34,758	1,448	4.2%	17,506	593	3.4%	17,252	856	5.0%
2002	35,434	1,646	4.6%	17,860	695	3.9%	17,574	951	5.4%
2003	35,958	1,669	4.6%	18,140	744	4.1%	17,818	925	5.2%
2004	36,545	1,721	4.7%	18,497	781	4.2%	18,048	940	5.2%
2005	36,749	1,914	5.2%	18,586	887	4.8%	18,163	1,027	5.7%
2006	36,978	1,842	5.0%	18,726	809	4.3%	18,251	1,032	5.7%
2007	37,482	1,829	4.9%	19,018	753	4.0%	18,465	1,075	5.8%
2008	37,580	1,915	5.1%	19,032	722	3.8%	18,548	1,193	6.4%

Source: Congressional Research Service based on analysis of data from the U.S. Census Bureau Current Population Survey (CPS) Annual Social and Economic Supplement (ASEC). See corresponding **Figure 12** in the text.

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school.

**Table C-2. Disconnected Males Ages 16-24,
by Age Group, 1988-2008**
(Numbers in 1,000s)

Year	Age 16 - 18			Age 19 - 21			Age 22 - 24		
	Total	Total		Total	Disconnected		Total	Disconnected	
		Number	Rate		Number	Rate		Number	Rate
1988	5,630	77	1.4%	5,208	224	4.3%	5,775	305	5.3%
1989	5,411	103	1.9%	5,066	178	3.5%	5,669	216	3.8%
1990	5,183	86	1.7%	5,356	162	3.0%	5,305	140	2.6%
1991	5,075	111	2.2%	5,255	224	4.3%	5,341	166	3.1%
1992	4,985	111	2.2%	5,112	201	3.9%	5,361	205	3.8%
1993	5,064	102	2.0%	4,880	192	3.9%	5,496	240	4.4%
1994	5,388	219	4.1%	5,139	280	5.4%	5,851	332	5.7%
1995	5,493	153	2.8%	5,214	226	4.3%	5,598	237	4.2%
1996	5,719	165	2.9%	5,184	253	4.9%	5,384	209	3.9%
1997	5,883	168	2.9%	5,422	225	4.1%	5,256	236	4.5%
1998	6,031	172	2.9%	5,525	246	4.5%	5,183	184	3.6%
1999	6,232	174	2.8%	5,659	238	4.2%	5,227	167	3.2%
2000	6,209	107	1.7%	5,988	288	4.8%	5,302	164	3.1%
2001	6,207	114	1.8%	5,809	258	4.4%	5,491	220	4.0%
2002	6,147	163	2.7%	6,160	319	5.2%	5,553	214	3.8%
2003	6,337	188	3.0%	6,004	303	5.0%	5,799	253	4.4%
2004	6,441	140	2.2%	6,076	328	5.4%	5,979	313	5.2%
2005	6,492	208	3.2%	5,941	350	5.9%	6,153	329	5.3%
2006	6,617	163	2.5%	6,046	342	5.7%	6,063	304	5.0%
2007	6,742	147	2.2%	6,128	332	5.4%	6,147	274	4.5%
2008	6,816	142	2.1%	5,926	294	5.0%	6,290	286	4.5%

Source: Congressional Research Service based on analysis of data from the U.S. Census Bureau Current Population Survey (CPS) Annual Social and Economic Supplement (ASEC). See corresponding **Figure 13** in the text.

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school.

**Table C-3. Disconnected Females Ages 16-24,
by Age Group, 1988-2008**
(Numbers in 1,000s)

Year	Age 16 - 18			Age 19 - 21			Age 22 - 24		
	Total	Number	Rate	Total	Number	Rate	Total	Number	Rate
1988	5,426	119	2.2%	5,601	389	7.0%	5,820	495	8.5%
1989	5,319	163	3.1%	5,448	396	7.3%	5,733	453	7.9%
1990	5,005	142	2.8%	5,459	333	6.1%	5,634	454	8.1%
1991	4,874	142	2.9%	5,487	369	6.7%	5,489	440	8.0%
1992	4,810	171	3.5%	5,242	394	7.5%	5,527	399	7.2%
1993	4,864	156	3.2%	5,042	422	8.4%	5,621	462	8.2%
1994	5,207	257	4.9%	5,283	555	10.5%	5,786	525	9.1%
1995	5,328	200	3.7%	5,080	370	7.3%	5,802	490	8.4%
1996	5,455	201	3.7%	5,308	434	8.2%	5,349	400	7.5%
1997	5,604	169	3.0%	5,533	352	6.4%	5,100	326	6.4%
1998	5,715	138	2.4%	5,481	345	6.3%	5,201	328	6.3%
1999	5,806	141	2.4%	5,762	354	6.1%	5,337	247	4.6%
2000	5,890	162	2.8%	5,772	342	5.9%	5,454	287	5.3%
2001	5,821	176	3.0%	5,786	343	5.9%	5,645	336	6.0%
2002	5,907	159	2.7%	5,952	448	7.5%	5,716	344	6.0%
2003	6,147	145	2.4%	5,738	354	6.2%	5,933	426	7.2%
2004	6,307	164	2.6%	5,681	322	5.7%	6,061	454	7.5%
2005	6,224	157	2.5%	5,784	418	7.2%	6,155	452	7.3%
2006	6,320	155	2.5%	5,711	419	7.3%	6,220	458	7.4%
2007	6,440	163	2.5%	5,935	424	7.1%	6,090	488	8.0%
2008	6,615	209	3.2%	5,794	448	7.7%	6,139	536	8.7%

Source: Congressional Research Service based on analysis of data from the U.S. Census Bureau Current Population Survey (CPS) Annual Social and Economic Supplement (ASEC). See corresponding **Figure I4** in the text.

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school.

**Table C-4. Disconnected Males Ages 16-24,
by Race and Ethnicity, 1988-2008**
(Numbers in 1,000s)

Year	White, Non-Hispanic			Black, Non-Hispanic			Hispanic		
	Total	Disconnected Number	Rate	Total	Disconnected Number	Rate	Total	Disconnected Number	Rate
1988	12,097	319	2.6%	2,238	185	8.3%	1,690	89	5.3%
1989	11,679	266	2.3%	2,190	159	7.3%	1,695	57	3.4%
1990	11,344	192	1.7%	2,190	127	5.8%	1,752	56	3.2%
1991	11,085	204	1.8%	2,155	198	9.2%	1,801	85	4.7%
1992	10,860	224	2.1%	2,155	198	9.2%	1,810	76	4.2%
1993	10,883	232	2.1%	2,176	212	9.8%	1,781	72	4.0%
1994	11,243	446	4.0%	2,248	206	9.2%	2,228	156	7.0%
1995	11,158	243	2.2%	2,249	219	9.8%	2,297	137	5.9%
1996	10,889	254	2.3%	2,236	211	9.4%	2,339	135	5.8%
1997	10,948	243	2.2%	2,295	230	10.0%	2,568	124	4.8%
1998	11,063	269	2.4%	2,293	174	7.6%	2,617	136	5.2%
1999	11,286	270	2.4%	2,352	171	7.3%	2,609	118	4.5%
2000	11,409	208	1.8%	2,422	215	8.9%	2,659	112	4.2%
2001	11,017	214	1.9%	2,316	235	10.2%	3,162	116	3.7%
2002	11,217	318	2.8%	2,374	231	9.7%	3,202	110	3.4%
2003	11,346	296	2.6%	2,351	293	12.4%	3,253	114	3.5%
2004	11,542	343	3.0%	2,395	252	10.5%	3,338	153	4.6%
2005	11,569	376	3.2%	2,453	292	11.9%	3,346	176	5.3%
2006	11,608	352	3.0%	2,517	258	10.2%	3,350	153	4.6%
2007	11,685	356	3.0%	2,584	232	9.0%	3,449	112	3.2%
2008	11,744	358	3.0%	2,587	176	6.8%	3,435	137	4.0%

Source: Congressional Research Service based on analysis of data from the U.S. Census Bureau Current Population Survey (CPS) Annual Social and Economic Supplement (ASEC). See corresponding **Figure 15** in the text.

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school. Non-Hispanic youth of races other than white and black are not depicted due to small sample sizes. Racial categories for 2003 and after are not directly comparable to earlier years. Beginning in 2003, respondents were able to report more than one race on the CPS, whereas before they could only report a single race. The data for 2003 and after reflect the race of respondents who reported only one race.

Table C-5. Disconnected Females Ages 16-24, by Race and Ethnicity, 1988-2008

(Numbers in 1,000s)

Year	White, Non-Hispanic			Black, Non-Hispanic			Hispanic		
	Total	Disconnected Number	Rate	Total	Disconnected Number	Rate	Total	Disconnected Number	Rate
1988	12,241	407	3.3%	2,449	367	15.0%	1,609	186	11.6%
1989	11,916	444	3.7%	2,417	346	14.3%	1,586	190	12.0%
1990	11,503	427	3.7%	2,402	297	12.4%	1,628	174	10.7%
1991	11,211	416	3.7%	2,357	312	13.2%	1,679	189	11.3%
1992	10,951	409	3.7%	2,347	317	13.5%	1,729	198	11.5%
1993	10,833	393	3.6%	2,357	355	15.1%	1,748	253	14.5%
1994	11,057	614	5.6%	2,490	354	14.2%	2,068	326	15.7%
1995	11,045	419	3.8%	2,501	326	13.0%	2,046	272	13.3%
1996	10,609	454	4.3%	2,477	273	11.0%	2,201	272	12.3%
1997	10,781	356	3.3%	2,496	221	8.9%	2,139	229	10.7%
1998	10,834	348	3.2%	2,538	195	7.7%	2,240	224	10.0%
1999	10,979	320	2.9%	2,605	164	6.3%	2,421	223	9.2%
2000	11,149	297	2.7%	2,636	178	6.7%	2,431	251	10.3%
2001	10,863	349	3.2%	2,570	198	7.7%	2,796	247	8.9%
2002	11,048	347	3.1%	2,626	250	9.5%	2,858	297	10.4%
2003	11,165	388	3.5%	2,583	209	8.1%	2,853	261	9.1%
2004	11,250	396	3.5%	2,630	223	8.5%	2,951	246	8.4%
2005	11,312	460	4.1%	2,632	213	8.1%	2,990	274	9.2%
2006	11,314	440	3.9%	2,675	258	9.7%	3,034	260	8.6%
2007	11,317	479	4.2%	2,718	258	9.5%	3,136	271	8.6%
2008	11,332	481	4.2%	2,752	307	11.2%	3,188	301	9.4%

Source: Congressional Research Service based on analysis of data from the U.S. Census Bureau Current Population Survey (CPS) Annual Social and Economic Supplement (ASEC). See corresponding **Figure 16** in the text.

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school. Non-Hispanic youth of races other than white and black are not depicted due to small sample sizes. Racial categories for 2003 and after are not directly comparable to earlier years. Beginning in 2003, respondents were able to report more than one race on the CPS, whereas before they could only report a single race. The data for 2003 and after reflect the race of respondents who reported only one race.

**Table C-6. Disconnected Female Youth Ages 16-24,
by Parental Status, Race, and Ethnicity, 1988- 2008**

(Numbers in 1,000s)

	Total	Discon- nected	Discon- nection rate	Disconnected		Share of total who are disconnected	
				No child(ren)	Has child(ren)	No child(ren)	Has child(ren)
Total							
1988	16,847	1,003	6.0%	389	613	2.3%	3.6%
1989	16,499	1,011	6.1%	386	625	2.3%	3.8%
1990	16,098	928	5.8%	406	523	2.5%	3.2%
1991	15,850	951	6.0%	373	578	2.4%	3.6%
1992	15,578	963	6.2%	389	574	2.5%	3.7%
1993	15,527	1,041	6.7%	392	648	2.5%	4.2%
1994	16,276	1,338	8.2%	682	656	4.2%	4.0%
1995	16,211	1,059	6.5%	534	525	3.3%	3.2%
1996	16,112	1,034	6.4%	519	515	3.2%	3.2%
1997	16,238	847	5.2%	447	400	2.8%	2.5%
1998	16,397	810	4.9%	463	347	2.8%	2.1%
1999	16,905	742	4.4%	473	269	2.8%	1.6%
2000	17,116	791	4.6%	525	266	3.1%	1.6%
2001	17,252	856	5.0%	564	292	3.3%	1.7%
2002	17,574	951	5.4%	615	335	3.5%	1.9%
2003	17,818	925	5.2%	585	339	3.3%	1.9%
2004	18,048	940	5.2%	607	333	3.4%	1.8%
2005	18,163	1,027	5.7%	639	388	3.5%	2.1%
2006	18,251	1,032	5.7%	647	385	3.5%	2.1%
2007	18,465	1,075	5.8%	741	334	4.0%	1.8%
2008	18,548	1,194	6.4%	796	398	4.3%	2.1%
White, Non-Hispanic							
1988	12,241	407	3.3%	197	210	1.6%	1.7%
1989	11,916	444	3.7%	207	237	1.7%	2.0%
1990	11,503	427	3.7%	213	213	1.9%	1.9%
1991	11,211	416	3.7%	190	226	1.7%	2.0%
1992	10,951	409	3.7%	162	247	1.5%	2.3%
1993	10,833	393	3.6%	163	229	1.5%	2.1%
1994	11,057	614	5.6%	343	271	3.1%	2.5%
1995	11,045	419	3.8%	238	181	2.2%	1.6%

Disconnected Youth: A Look at 16- to 24-Year Olds Who Are Not Working or In School

	Total	Discon- nected	Discon- nection rate	Disconnected		Share of total who are disconnected	
				No child(ren)	Has child(ren)	No child(ren)	Has child(ren)
1996	10,609	454	4.3%	266	188	2.5%	1.8%
1997	10,781	356	3.3%	229	127	2.1%	1.2%
1998	10,834	348	3.2%	212	136	2.0%	1.3%
1999	10,979	320	2.9%	213	106	1.9%	1.0%
2000	11,149	297	2.7%	205	93	1.8%	0.8%
2001	10,863	349	3.2%	255	94	2.3%	0.9%
2002	11,048	347	3.1%	249	98	2.3%	0.9%
2003	11,165	388	3.5%	261	128	2.3%	1.1%
2004	11,250	396	3.5%	287	109	2.5%	1.0%
2005	11,312	460	4.1%	300	159	2.7%	1.4%
2006	11,314	440	3.9%	270	170	2.4%	1.5%
2007	11,317	479	4.2%	344	135	3.0%	1.2%
2008	11,332	481	4.2%	352	129	3.1%	1.1%
Black, Non-Hispanic							
1988	2,449	367	15.0%	96	271	3.9%	11.0%
1989	2,417	346	14.3%	75	271	3.1%	11.2%
1990	2,402	297	12.4%	88	209	3.7%	8.7%
1991	2,357	312	13.2%	76	236	3.2%	10.0%
1992	2,347	317	13.5%	94	223	4.0%	9.5%
1993	2,357	355	15.1%	88	267	3.8%	11.3%
1994	2,490	354	14.2%	127	227	5.1%	9.1%
1995	2,501	326	13.0%	123	204	4.9%	8.1%
1996	2,477	273	11.0%	99	174	4.0%	7.0%
1997	2,496	221	8.9%	85	136	3.4%	5.4%
1998	2,538	195	7.7%	89	107	3.5%	4.2%
1999	2,605	164	6.3%	88	76	3.4%	2.9%
2000	2,636	178	6.7%	100	78	3.8%	3.0%
2001	2,570	198	7.7%	97	101	3.8%	3.9%
2002	2,626	250	9.5%	145	105	5.5%	4.0%
2003	2,583	209	8.1%	110	99	4.3%	3.8%
2004	2,630	223	8.5%	113	110	4.3%	4.2%
2005	2,632	213	8.1%	114	99	4.3%	3.7%
2006	2,675	258	9.7%	155	103	5.8%	3.9%
2007	2,718	258	9.5%	156	103	5.7%	3.8%

	Total	Discon- nected	Discon- nection rate	Disconnected		Share of total who are disconnected	
				No child(ren)	Has child(ren)	No child(ren)	Has child(ren)
2008	2,752	307	11.2%	176	131	6.4%	4.8%
Hispanic							
1988	1,609	186	11.6%	71	115	4.4%	7.1%
1989	1,586	190	12.0%	87	103	5.5%	6.5%
1990	1,628	174	10.7%	92	82	5.7%	5.0%
1991	1,679	189	11.3%	89	100	5.3%	6.0%
1992	1,729	198	11.5%	107	91	6.2%	5.2%
1993	1,748	253	14.5%	122	131	7.0%	7.5%
1994	2,068	326	15.7%	185	140	9.0%	6.8%
1995	2,046	272	13.3%	151	122	7.4%	6.0%
1996	2,201	272	12.3%	132	140	6.0%	6.4%
1997	2,139	229	10.7%	103	126	4.8%	5.9%
1998	2,240	224	10.0%	122	102	5.5%	4.6%
1999	2,421	223	9.2%	147	76	6.1%	3.1%
2000	2,431	251	10.3%	165	87	6.8%	3.6%
2001	2,796	247	8.9%	165	82	5.9%	2.9%
2002	2,858	297	10.4%	179	118	6.3%	4.1%
2003	2,853	261	9.1%	161	100	5.7%	3.5%
2004	2,951	246	8.4%	159	87	5.4%	3.0%
2005	2,990	274	9.2%	170	104	5.7%	3.5%
2006	3,034	260	8.6%	163	97	5.4%	3.2%
2007	3,136	271	8.6%	191	79	6.1%	2.5%
2008	3,188	302	9.5%	185	117	5.8%	3.7%

Source: Congressional Research Service based on analysis of data from the U.S. 1988 through 2008 Current Population Survey (CPS) Annual Social and Economic Supplement (ASEC). See corresponding **Figure 17**, **Figure 18**, and **Figure 19** in the text.

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school. Details may not sum to totals due to rounding. Non-Hispanic persons other than whites and blacks are included in the total but are not shown separately, due to small sample sizes.

Table C-7. Single Mothers Ages 16 to 24, by Connected and Disconnected Status, Race and Ethnicity, 1988-2008

(Numbers in 1,000s)

Year	Total female youth	Single mothers			Single mothers as a percent of all female youth			Composition of single mothers	
		Total	Connect-ed	Discon-nected	Total	Connect-ed	Discon-nected	Connect-ed	Discon-nected
Total									
1988	16,847	1,565	1,050	514	9.3%	6.2%	3.1%	67.1%	32.9%
1989	16,499	1,624	1,082	542	9.8%	6.6%	3.3%	66.6%	33.4%
1990	16,098	1,533	1,044	489	9.5%	6.5%	3.0%	68.1%	31.9%
1991	15,850	1,601	1,073	529	10.1%	6.8%	3.3%	67.0%	33.0%
1992	15,578	1,643	1,119	524	10.5%	7.2%	3.4%	68.1%	31.9%
1993	15,527	1,789	1,202	587	11.5%	7.7%	3.8%	67.2%	32.8%
1994	16,276	1,882	1,270	612	11.6%	7.8%	3.8%	67.5%	32.5%
1995	16,211	1,878	1,396	481	11.6%	8.6%	3.0%	74.4%	25.6%
1996	16,112	1,867	1,388	480	11.6%	8.6%	3.0%	74.3%	25.7%
1997	16,238	1,936	1,567	369	11.9%	9.6%	2.3%	80.9%	19.1%
1998	16,397	1,843	1,520	322	11.2%	9.3%	2.0%	82.5%	17.5%
1999	16,905	1,830	1,576	254	10.8%	9.3%	1.5%	86.1%	13.9%
2000	17,116	1,932	1,688	244	11.3%	9.9%	1.4%	87.4%	12.6%
2001	17,252	1,772	1,507	266	10.3%	8.7%	1.5%	85.0%	15.0%
2002	17,574	1,798	1,490	308	10.2%	8.5%	1.8%	82.9%	17.1%
2003	17,818	1,802	1,488	314	10.1%	8.3%	1.8%	82.6%	17.4%
2004	18,048	1,841	1,533	308	10.2%	8.5%	1.7%	83.3%	16.7%
2005	18,163	1,850	1,486	365	10.2%	8.2%	2.0%	80.3%	19.7%
2006	18,251	1,793	1,437	355	9.8%	7.9%	1.9%	80.2%	19.8%
2007	18,465	1,644	1,333	311	8.9%	7.2%	1.7%	81.1%	18.9%
2008	18,548	1,589	1,214	376	8.6%	6.5%	2.0%	76.4%	23.6%
White, Non-Hispanic									
1988	12,241	640	488	153	5.2%	4.0%	1.2%	76.2%	23.8%
1989	11,916	694	511	184	5.8%	4.3%	1.5%	73.5%	26.5%
1990	11,503	680	495	185	5.9%	4.3%	1.6%	72.8%	27.2%
1991	11,211	736	530	206	6.6%	4.7%	1.8%	72.1%	27.9%
1992	10,951	770	555	215	7.0%	5.1%	2.0%	72.0%	28.0%
1993	10,833	818	615	203	7.5%	5.7%	1.9%	75.2%	24.8%
1994	11,057	900	649	251	8.1%	5.9%	2.3%	72.1%	27.9%
1995	11,045	880	722	158	8.0%	6.5%	1.4%	82.1%	17.9%

Year	Total female youth	Single mothers			Single mothers as a percent of all female youth			Composition of single mothers	
		Total	Connect-ed	Discon-nected	Total	Connect-ed	Discon-nected	Connect-ed	Discon-nected
1996	10,609	822	643	179	7.7%	6.1%	1.7%	78.2%	21.8%
1997	10,781	905	791	113	8.4%	7.3%	1.1%	87.5%	12.5%
1998	10,834	850	720	130	7.8%	6.6%	1.2%	84.7%	15.3%
1999	10,979	839	736	103	7.6%	6.7%	0.9%	87.7%	12.3%
2000	11,149	840	755	85	7.5%	6.8%	0.8%	89.9%	10.1%
2001	10,863	749	674	75	6.9%	6.2%	0.7%	90.0%	10.0%
2002	11,048	763	682	81	6.9%	6.2%	0.7%	89.4%	10.6%
2003	11,165	783	668	115	7.0%	6.0%	1.0%	85.4%	14.6%
2004	11,250	785	679	106	7.0%	6.0%	0.9%	86.5%	13.5%
2005	11,312	877	734	143	7.8%	6.5%	1.3%	83.7%	16.3%
2006	11,314	838	683	155	7.4%	6.0%	1.4%	81.5%	18.5%
2007	11,317	720	598	122	6.4%	5.3%	1.1%	83.1%	16.9%
2008	11,332	615	497	118	5.4%	4.4%	1.0%	80.9%	19.1%
Black, Non-Hispanic									
1988	2,449	680	420	260	27.8%	17.1%	10.6%	61.7%	38.3%
1989	2,417	723	463	261	29.9%	19.1%	10.8%	64.0%	36.0%
1990	2,402	627	421	206	26.1%	17.5%	8.6%	67.1%	32.9%
1991	2,357	649	423	226	27.5%	17.9%	9.6%	65.2%	34.8%
1992	2,347	647	431	216	27.6%	18.4%	9.2%	66.7%	33.3%
1993	2,357	663	412	251	28.1%	17.5%	10.7%	62.1%	37.9%
1994	2,490	689	467	222	27.7%	18.8%	8.9%	67.8%	32.2%
1995	2,501	682	480	202	27.3%	19.2%	8.1%	70.3%	29.7%
1996	2,477	641	469	171	25.9%	18.9%	6.9%	73.2%	26.8%
1997	2,496	644	511	133	25.8%	20.5%	5.3%	79.3%	20.7%
1998	2,538	625	534	91	24.6%	21.0%	3.6%	85.4%	14.6%
1999	2,605	608	535	73	23.4%	20.5%	2.8%	87.9%	12.1%
2000	2,636	698	628	69	26.5%	23.8%	2.6%	90.1%	9.9%
2001	2,570	584	483	101	22.7%	18.8%	3.9%	82.6%	17.4%
2002	2,626	594	491	103	22.6%	18.7%	3.9%	82.7%	17.3%
2003	2,583	556	457	98	21.5%	17.7%	3.8%	82.3%	17.7%
2004	2,630	603	499	104	22.9%	19.0%	3.9%	82.8%	17.2%
2005	2,632	522	425	97	19.8%	16.2%	3.7%	81.5%	18.5%
2006	2,675	504	405	99	18.8%	15.2%	3.7%	80.4%	19.6%
2007	2,718	513	410	103	18.9%	15.1%	3.8%	79.9%	20.1%

Year	Total female youth	Single mothers			Single mothers as a percent of all female youth			Composition of single mothers	
		Total	Connect-ed	Discon-nected	Total	Connect-ed	Discon-nected	Connect-ed	Discon-nected
2008	2,752	510	379	131	18.5%	13.8%	4.8%	74.3%	25.7%
Hispanic									
1988	1,609	214	128	86	13.3%	7.9%	5.4%	59.7%	40.3%
1989	1,586	166	80	85	10.4%	5.1%	5.4%	48.4%	51.6%
1990	1,628	188	109	80	11.6%	6.7%	4.9%	57.7%	42.3%
1991	1,679	176	93	83	10.5%	5.5%	4.9%	52.9%	47.1%
1992	1,729	190	111	80	11.0%	6.4%	4.6%	58.3%	41.7%
1993	1,748	264	152	112	15.1%	8.7%	6.4%	57.4%	42.6%
1994	2,068	242	120	122	11.7%	5.8%	5.9%	49.7%	50.3%
1995	2,046	271	160	110	13.2%	7.8%	5.4%	59.2%	40.8%
1996	2,201	329	213	116	14.9%	9.7%	5.3%	64.7%	35.3%
1997	2,139	340	225	114	15.9%	10.5%	5.4%	66.3%	33.7%
1998	2,240	335	237	98	15.0%	10.6%	4.4%	70.6%	29.4%
1999	2,421	332	263	69	13.7%	10.9%	2.9%	79.2%	20.8%
2000	2,431	333	252	81	13.7%	10.3%	3.3%	75.6%	24.4%
2001	2,796	360	284	76	12.9%	10.2%	2.7%	78.9%	21.1%
2002	2,858	373	263	110	13.1%	9.2%	3.8%	70.6%	29.4%
2003	2,853	384	292	92	13.4%	10.2%	3.2%	76.0%	24.0%
2004	2,951	369	289	80	12.5%	9.8%	2.7%	78.3%	21.7%
2005	2,990	371	271	100	12.4%	9.1%	3.4%	72.9%	27.1%
2006	3,034	358	270	88	11.8%	8.9%	2.9%	75.3%	24.7%
2007	3,136	353	282	71	11.3%	9.0%	2.3%	79.8%	20.2%
2008	3,188	380	271	109	11.9%	8.5%	3.4%	71.4%	28.6%

Source: Congressional Research Service based on analysis of data from the U.S. 1988 through 2008 Current Population Survey (CPS) Annual Social and Economic Supplement (ASEC). See corresponding **Figure 20** in the text .

Notes: Disconnected youth are youth who were not working or in school at the time of the survey and were reported as having not worked during the previous year for reasons other than going to school. Details may not sum to totals due to rounding. Non-Hispanic persons other than whites and blacks are included in the total but are not shown separately, due to small sample sizes.

Author Contact Information

Adrienne L. Fernandes
Analyst in Social Policy
afernandes@crs.loc.gov, 7-9005

Thomas Gabe
Specialist in Social Policy
tgabe@crs.loc.gov, 7-7357

Acknowledgments

The authors would like to thank their CRS colleagues, Gene Falk, Carmen Solomon-Fears, Melinda Gish, Karen Spar, Jeffrey J. Kuenzi, and Rebecca R. Skinner, for their helpful comments and insights.