[bookmark: _GoBack]LEA Summary Statistics and Notes for Homeless Students Enrolled Data
School Years 2013-14 to 2015-16

January 2018

Introduction
The following reports include summary statistics for publicly released enrollment and demographic data on students experiencing homelessness who were identified by public school districts and for whom counts are reported annually to the U.S. Department of Education (ED) through State educational agencies (SEAs). The data include information collected at the local educational agency (LEA) level and contain suppressed information for counts of students equal to or less than two students. These data may contain duplicates as students may have attended more than one LEA over the course of the academic year.
ED began releasing privacy-protected homeless student enrollment files at the LEA level in June 2016; this document is intended to accompany the flat files and technical documentation available for download at https://www2.ed.gov/about/inits/ed/edfacts/data-files/school-status-data.html.[footnoteRef:2] Given the wide variation in the demographics of students experiencing homelessness, these notes are intended to help homeless assistance providers, researchers and other stakeholders interpret the data in relation to national totals and trends. State Coordinators of homeless education may find the LEA overview statistics and listing of the LEAs with the largest counts to be of interest for training purposes. [2: Data for SY 2013-14 were pulled from the EDFacts Repository on June 1, 2016. Data for SY 2014-15 data were pulled from the EDFacts Repository on October 18, 2016. Data for SY 2015-16 were pulled from the EDFacts Repository on June 9, 2017.]

The LEA summary statistics and notes were compiled by Melissa Wilks of Quality Information Partners. National Center for Educational Statistics and ED staff provided further review of the statistics and notes. The notes have been edited and reformatted slightly to appear in one document; new summaries will be added annually to reflect subsequent data releases. Questions about the data files and documentation should be sent to HomelessEd@ed.gov or homeless@serve.org.
LEA Summary Statistics and Notes: School Year 2013-14	4
LEA Summary Statistics and Notes School Year 2014-15	8
LEA Summary Statistics and Notes School Year 2015-16	14
The summaries include:
· the number of LEAs reporting students experiencing homelessness;
· the number of homeless children and youth (HCY) identified as homeless by LEAs;
· the number of LEAs with 1,000 or more students experiencing homelessness;
· the number of LEAs that serve approximately half of all homeless students;
· a list of the 20 LEAs with the highest homeless student enrollment; and
· a list of the ten states with the highest homeless student enrollment.

Table 1. Summary data from the Statistics and Notes for SY 2013-16 releases
	Indicator
	SY 2013-14
	SY 2014-15
	SY 2015-16

	Number of LEAs reporting students experiencing homelessness
	12,198
	12,114
	12,400

	Number of homeless children and youth (HCY) identified as homeless by LEAs
	1,358,819
	1,289,598
	1,364,369

	Number of LEAs with 1,000 or more students experiencing homelessness
	256
	239
	242

	Number of LEAs that serve approximately half of all homeless students
	256
	296
	290

	List of the LEAs with the highest homeless student enrollment included in all three years
	City of Chicago SD 299, Los Angeles Unified, New York City Geographic District #10, New York City Geographic District #9, Clark County School District (NV), San Diego Unified, Santa Ana Unified (CA), Jefferson County (KY), Orange (FL), Houston ISD, Santa Maria-Bonita (CA), Norwalk-La Mirada Unified (CA), New York City Geographic District #8, Long Beach Unified (CA), New York City Geographic District #12, St. Louis City.

	List of the states with the highest homeless student enrollment included in all three years
	In order of HCY counts: California, New York, Texas, Florida, Illinois, Michigan, Georgia, Washington, Missouri.

Additionally, the summaries include information on the type of primary nighttime residence used by students, and the number of homeless students by subgroup. Primary nighttime residence categories include doubled-up, hotel/motel, sheltered and unsheltered. Subgroups of students include students with disabilities as defined by the Individuals with Disabilities Education Act, migrant students, limited English proficient students, and unaccompanied homeless youth (UHY). Information on data quality issues experienced by states is also noted.
It is important to note the impact of duplicated data on the data themselves and the summary statistics. For example, summary statistics show that the number of homeless students with identified disabilities decreased between School Years (SYs) 2013-14 and 2014-15. However, the cause for this decrease is unclear. It could represent an actual decrease in the number of homeless students with disabilities, or it could indicate a decrease in the mobility of the students, resulting in the students being reported by only one district instead of multiple districts. In contrast, increased counts of students in a particular subgroup could also indicate an increase in the number of homeless students in that subgroup or an increase in student mobility that resulted in the student being reported by multiple LEAs.
An additional resource, the Federal Data Summary published annually by the National Center for Homeless Education, provides unduplicated enrollment and demographic data that may be used to compare national and state trends. The reports are available at https://nche.ed.gov/ibt/aw_statistics.php.[footnoteRef:3] [3: The reports for SY 2012-13 and earlier contained duplicate data.]

[bookmark: SY1314]LEA Summary Statistics and Notes Homeless Students Enrolled (C118): School Year 2013-14[footnoteRef:4] [4: Unless otherwise noted, summary statistics are based on Age/Grade (Basic) category set counts, as reported in the SY 2013-14 Homeless Students Enrolled (C118) LEA public file. http://www2.ed.gov/about/inits/ed/edfacts/data-files/school-status-data.html#lep]

The following document provides a summary of the SY 2013-14 LEA Homeless Students Enrolled public data file. The public data file contains the data submitted to EDFacts by states in Data Group 655 (Homeless students enrolled table) through the C118 (Homeless Student Enrolled) file at the LEA (district) level for SY 2013-14.
1. LEA Overview
· 12,198 LEAs reported counts of Homeless Students Enrolled
· These LEAs reported a total of 1,358,819 homeless students in SY 2013-14
· 256 LEAs reported having more than 1,000 homeless students in their district
· 256 LEAs accounted for about 48% of the total number of enrolled homeless students reported. These 256 LEAs reported about 657,608 homeless students.
· 20 LEAs accounted for about 12% of the total number of enrolled homeless students reported. These 20 LEAs reported about 159,058 homeless students. [see Table 2 below]

Table 2. 20 LEAs with the highest number of homeless students enrolled in SY 2013-14[footnoteRef:5] [5: Table 2 displays the LEAs with the largest reported count of homeless students enrolled; however, this does not necessarily correlate to the cities with the largest number of homeless students. For example, New York City has 32 districts reported in the public data file, but only two are included in Table 2.
]

	State
	LEA NCES ID
	LEA Name
	Total Student Count

	Illinois
	1709930
	City of Chicago SD 299
	21,610

	California
	0622710
	Los Angeles Unified
	13,924

	New York
	3600087
	New York City Geographic District #10
	10,702

	New York
	3600086
	New York City Geographic District # 9
	9,598

	Nevada
	3200060
	Clark County School District
	9,281

	California
	0634320
	San Diego Unified
	9,227

	California
	0635310
	Santa Ana Unified
	8,247

	Kentucky
	2102990
	Jefferson County
	8,087

	Florida
	1201440
	Orange
	6,715

	California
	0613920
	Fontana Unified
	6,565

	Texas
	4823640
	Houston ISD
	6,256

	Alabama
	0102370
	Mobile County
	5,874

	California
	0605580
	Santa Maria-Bonita
	5,595

	California
	0627690
	Norwalk-La Mirada Unified
	5,548

	California
	0609390
	Colton Joint Unified
	5,495

	New York
	3600085
	New York City Geographic District # 8
	5,465

	New Mexico
	3500060
	Albuquerque Public Schools
	5,389

	California
	0622500
	Long Beach Unified
	5,266

	New York
	3600090
	New York City Geographic District #12
	5,208

	Missouri
	2929280
	St. Louis City
	5,033

2. LEA Summary by Subgroup
States were expected to submit data for several category sets (i.e. collections of subgroups), including Homeless Primary Nighttime Residence, Disability Status, LEP (Limited English Proficient) Status, Migrant Status, and Unaccompanied Homeless Youth Status. Table 3 below shows the count of students reported in each subgroup.
Table 3. SY 2013-14 number of enrolled homeless students reported by subgroup
	Subgroup
	Student Count
	Percent of the Total Number of Students Reported by Homeless Primary Nighttime Residence

	Homeless Primary Nighttime Residence
	Hotels/Motels
	72,679
	5.6

	
	Unsheltered (e.g., cars, parks, campgrounds, temporary trailers including FEMA trailers, or abandoned buildings)
	39,663
	3.0

	
	Sheltered (Shelters, Transitional housing, Awaiting Foster Care)
	196,206
	15.1

	
	Doubled–up (i.e., living with another family)
	993,225
	76.3

	Children with one or more disabilities (IDEA)
	214,650
	NA

	Limited English proficient (LEP) students
	199,314
	NA

	Migrant students
	15,207
	NA

	Unaccompanied Homeless Youth
	84,847
	NA

3. Counts affected by Privacy Protection
For privacy protection purposes, small counts (n ≤ 2 students) were suppressed from the public data file. For this reason, the total counts of students within each subgroup in the public file are smaller than what were reported by states. Table 4 shows the aggregated student counts for each subgroup as shown in both the public data file and the unsuppressed data file. The total number of students removed from the public data file is also included in the table.
Table 4. Aggregated student counts by subgroup in the unsuppressed raw data file and the privacy-protected public data file for the SY 2013-14 LEA homeless students enrolled data
	Subgroup
	Student Counts

	
	Unsuppressed Data File
	Public Data File
	Difference between Unsuppressed and Public Data File

	Total
	1,361,119
	1,358,819
	2,300

	Homeless Primary Nighttime Residence
	1,357,514
	1,301,773
	55,741

	Disability Status (Only)
	222,734
	214,650
	8,084

	LEP Status (Only)
	201,763
	199,314
	2,449

	Migrant Status
	19,109
	15,207
	3,902

	Homeless Unaccompanied Youth Status
	91,377
	84,847
	6,530

4. LEA Summary by State
Five states (CA, NY, TX, FL, and IL) accounted for 51% of the homeless students enrolled. These five states reported 693,212 homeless students. Table 5 below shows the ten states with the highest reported number of Homeless Students.
Table 5. Ten States with the highest number of homeless students reported in SY 2013-14
	State
	Count of Homeless Students Enrolled
	Percentage of the Total Number of Homeless Students Enrolled

	California
	309,881
	22.8

	New York
	145,157
	10.7

	Texas
	111,620
	8.2

	Florida
	71,241
	5.2

	Illinois
	55,313
	4.1

	Michigan
	40,770
	3.0

	Georgia
	37,957
	2.8

	Washington
	32,520
	2.4

	Kentucky
	31,203
	2.3

	Missouri
	29,718
	2.2

5. Data Anomalies
Table 6 below shows the data anomalies identified during a review of the data.
Table 6. Identified data anomalies
	[bookmark: _Toc365378347]STATE
	SY 2013-14 Enrolled Homeless Students (C118)

	Alabama
	Data on subgroups of homeless students includes only those LEAs that received a subgrant.

	Arizona
	Allowed LEAs to include students with an unknown type of primary nighttime residence, which is not allowed by FS118; use data with caution. The SEA also allowed LEAs to include students in more than one grade, which could result in duplicated counts within an LEA.

	Bureau of Indian Education
	No data submitted.

	California
	California did not provide counts of unaccompanied homeless youth.

	Illinois
	Not all LEAs reported data for this state.

	Kentucky
	Kentucky includes unaccompanied youth as a type of primary nighttime residence, resulting in the loss of data on the primary nighttime residence of any student in the unaccompanied youth subgroup.

	Mississippi
	Not all LEAs reported data for this state. Does not include data on students who were identified as homeless but declined assistance from the schools.

	New Mexico
	The state indicated that primary nighttime residence was not collected for all students.

	Oregon
	Not all LEAs reported data for this state.

	Pennsylvania
	Not all LEAs reported data for this state. The state indicated that primary nighttime residence was not collected for all students.

	Wisconsin
	Not all LEAs reported data for this state.

[bookmark: SY1415][bookmark: _Toc469396867]LEA Summary Statistics and Notes Homeless Students Enrolled (C118): School Year 2014-15[footnoteRef:6] [6: Unless otherwise noted, summary statistics are based on Age/Grade (Basic) category set counts, as reported in the SY 2014-15 Homeless Students Enrolled (C118) LEA public file. http://www2.ed.gov/about/inits/ed/edfacts/data-files/school-status-data.html#lep]

The following document provides a summary of the SY 2014-15 LEA Homeless Students Enrolled public data file. The public data file contains the data submitted to EDFacts by states in Data Group 655 (Homeless students enrolled table) through the C118 (Homeless Student Enrolled) file at the LEA (district) level for SY 2014-15.
6. [bookmark: _Toc469396868]SY 2014-15 LEA Overview
· 12,114 LEAs reported counts of Homeless Students Enrolled
· These LEAs reported a total of 1,289,598 homeless students in SY 2014-15
· 239 LEAs reported having more than 1,000 homeless students in their district
· 296 LEAs accounted for about 50% of the total number of enrolled homeless students reported. These 296 LEAs reported about 644,989 homeless students.
· 20 LEAs accounted for about 11% of the total number of enrolled homeless students reported. These 20 LEAs reported about 137,610 homeless students. [see Table 7 below]

Table 7. 20 LEAs with the highest number of homeless students enrolled in SY 2014-15[footnoteRef:7] [7: Table 7 displays the LEAs with the largest reported count of homeless students enrolled; however, this does not necessarily correlate to the cities with the largest number of homeless students. For example, New York City has 32 districts reported in the public data file. These 32 NYC districts reported a total of 100,254 homeless students enrolled.
]

	State
	LEA NCES ID
	LEA Name
	Total Student Count

	Illinois
	1709930
	City of Chicago SD 299
	19,902

	Nevada
	3200060
	Clark County School District
	11,240

	New York
	3600087
	New York City Geographic District #10
	10,040

	New York
	3600086
	New York City Geographic # 9
	9,284

	Florida
	1201440
	Orange
	6,786

	California
	0634320
	San Diego Unified
	6,761

	Kentucky
	2102990
	Jefferson County
	6,475

	Texas
	4823640
	Houston ISD
	6,295

	California
	0635310
	Santa Ana Unified
	6,015

	Alabama
	102370
	Mobile County
	5,713

	California
	0627690
	Norwalk-La Mirada Unified
	5,483

	Missouri
	2929280
	ST. Louis City
	5,182

	California
	0622500
	Long Beach Unified
	5,118

	California
	0622710
	Los Angeles Unified
	5,048

	New York
	3600085
	New York City Geographic District # 8
	5,018

	New York
	3600090
	New York City Geographic District #12
	4,912

	California
	0605580
	Santa Maria-Bonita
	4,685

	Florida
	1201470
	Osceola
	4,665

	New York
	3600088
	New York City Geographic District #11
	4,578

	North Carolina
	3702970
	Charlotte-Mecklenburg Schools
	4,410

[bookmark: _Toc469396869]
7. LEA Summary by Subgroup
States were expected to submit data for several category sets (i.e., collections of subgroups), including Homeless Primary Nighttime Residence, Disability Status, LEP (Limited English Proficient) Status, Migrant Status, and Unaccompanied Homeless Youth Status. Table 8 below shows the count of students reported in each subgroup.
Table 8. SY 2014-15 number of enrolled homeless students reported by subgroup
	Subgroup
	Student Count
	Percent of the Total Number of Students Reported by Homeless Primary Nighttime Residence[footnoteRef:8] [8: Due to rounding, values may not total to 100 percent.]

	Homeless Primary Nighttime Residence
	Hotels/Motels
	74,087
	6.0

	
	Unsheltered (e.g., cars, parks, campgrounds, temporary trailers including FEMA trailers, or abandoned buildings)
	35,471
	3.0

	
	Sheltered (Shelters, Transitional housing, Awaiting Foster Care)
	186,296
	15.1

	
	Doubled–up (i.e., living with another family)
	941,163
	76.1

	Children with one or more disabilities (IDEA)
	222,298
	NA

	Limited English proficient (LEP) students
	180,243
	NA

	Migrant students
	16,576
	NA

	Unaccompanied Homeless Youth
	89,681
	NA

8. [bookmark: _Toc469396870]Counts affected by Privacy Protection
For privacy protection purposes, small counts (n ≤ 2 students) were suppressed from the public data file. For this reason, the total counts of students within each subgroup in the public file are smaller than what were reported by states. Table 9 shows the aggregated student counts for each subgroup as shown in both the public data file and the unsuppressed data file. The total number of students removed from the public data file is also included in the table.
Table 9. Aggregated student counts by subgroup in the unsuppressed raw data file and the privacy-protected public data file for the SY 2014-15 LEA homeless students enrolled data
	Subgroup
	Student Counts

	
	Unsuppressed Data File
	Public Data File
	Difference between Unsuppressed and Public Data File

	Total
	1,291,678
	1,289,598
	2,080

	Homeless Primary Nighttime Residence
	1,289,154
	1,237,017
	52,137

	Disability Status (Only)
	227,116
	222,298
	4,818

	LEP Status (Only)
	182,456
	180,243
	2,213

	Migrant Status
	21,120
	16,576
	4,544

	Homeless Unaccompanied Youth Status
	97,052
	89,681
	7,371

[bookmark: _Toc469396871]
9. LEA Summary by State
Five states (CA, NY, TX, FL, and IL) accounted for about 47% of the homeless students enrolled. These five states reported 609,663 homeless students. Table 10 below shows the ten states with the highest reported number of Homeless Students.
Table 10. Ten States with the highest number of homeless students reported in SY 2014-15
	State
	Count of Homeless Students Enrolled
	Percentage of the Total Number of Homeless Students Enrolled

	California
	229,900
	17.8

	New York
	140,582
	10.9

	Texas
	112,902
	8.8

	Florida
	73,113
	5.7

	Illinois
	53,166
	4.1

	Michigan
	43,810
	3.4

	Georgia
	39,096
	3.0

	Washington
	35,493
	2.8

	Missouri
	30,585
	2.4

	Kentucky
	29,927
	2.3

[bookmark: _Toc469396872]
10. Prior Year Comparisons
Table 11 below shows the count of homeless students enrolled in SY 2014-15, as compared to the count reported in SY 2013-14.
Table 11. Comparison between SY 2013-14 and SY 2014-15 counts by category set
	Subgroup
	Student Counts (Public Files)

	
	SY 2013-14
	SY 2014-15
	Difference between SY 2013-14 and SY 2014-15

	Total
	1,358,819
	1,289,598
	69,221

	Homeless Primary Nighttime Residence
	1,301,773
	1,237,017
	64,756

	Disability Status (Only)
	214,650
	222,298
	-7,648

	LEP Status (Only)
	199,314
	180,243
	19,071

	Migrant Status
	15,207
	16,576
	-1,369

	Homeless Unaccompanied Youth Status
	84,847
	89,681
	-4,834

Tables 12 and 13 below show the five states with the largest increases and decreases (by percent and by count) in total reported homeless students enrolled from the prior year.
Table 12. Five states with the largest percentage increases in total reported homeless students from SY 2013-14 to SY 2014-15
	By Percent
	By Count

	State
	Percent (%) Increase from Prior Year
	Count Increase from Prior Year
	State
	Count Increase from Prior Year
	Percent (%) Increase from Prior Year

	Hawaii
	33.9
	892
	Michigan
	3,040
	7.5

	West Virginia
	20.6
	1,528
	Washington
	2,973
	9.1

	Montana
	16.5
	431
	Nevada
	2,313
	15.6

	Nevada
	15.6
	2,313
	Oklahoma
	1,984
	8.0

	South Dakota
	15.5
	295
	Florida
	1,872
	2.6

Table 13. Five states with the largest decreases in total reported homeless students from SY 2013-14 to SY 2014-15 by percent and by count
	By Percent
	By Count

	State
	Percent (%) Decrease from Prior Year
	Count Decrease from Prior Year
	State
	Count Decrease from Prior Year
	Percent (%) Decrease from Prior Year

	Delaware
	-28.9
	-1,255
	California[footnoteRef:9] [9: Large decrease in reported homeless students could be due to SEA’s significant technical issues with data collection in SY 2014-15. See Table 13-Identified Data Anomalies.]

	-79,981
	-25.8

	California[footnoteRef:10] [10: Large decrease in reported homeless students could be due to SEA’s significant technical issues with data collection in SY 2014-15. See Table 13-Identified Data Anomalies.]

	-25.8
	-79,981
	New York
	-4,575
	-3.2

	Tennessee
	-23.2
	-4,008
	Tennessee
	-4,008
	-23.2

	New Mexico
	-14
	-1,674
	Illinois
	-2,147
	-3.9

	Kansas
	-6.4
	-658
	New Mexico
	-1,674
	-14

11. [bookmark: _Toc469396873]Data Anomalies
Table 14 below shows the data anomalies identified during a review of the data.
Table 14. Identified data anomalies
	STATE
	SY 2014-15 Enrolled Homeless Students (C118)

	Arizona
	Allowed LEAs to include students with an unknown type of primary nighttime residence, which is not allowed by FSC118; use data with caution. The SEA also allowed LEAs to include students in more than one grade, which could result in duplicated counts within an LEA.

	Bureau of Indian Education
	No data submitted.

	California
	The SEA encountered significant technical issues during its data collection process, resulting in many students not being accurately recorded.

	Hawaii
	Hawaii submitted six fewer students for the SEA than for the LEA. Beyond a possible error during data submission, there is no explanation for this data anomaly.

	Illinois
	Not all LEAs, including subgrantees, reported data. Primary nighttime residence was not collected for all students.

	Kentucky
	Kentucky includes unaccompanied youth as a type of primary nighttime residence, resulting in the loss of data on the primary nighttime residence of any student in the unaccompanied youth subgroup.

	Mississippi
	Does not include data on students who were identified as homeless but declined assistance from the schools.

	New Hampshire
	New collection processes instituted in New Hampshire may have resulted in under-reporting of students.

	New Mexico
	Primary nighttime residence was not collected for all students.

	North Carolina
	Reported more students by primary nighttime residence than by grade. Not all LEAs reported data.

	Oregon
	Not all LEAs reported data.

	Pennsylvania
	Pennsylvania reported fewer students enrolled in the LEAs than they did at the SEA level. “Beyond a possible error during data submission, there is no explanation for this data anomaly. Not all LEAs, including subgrantees, reported data.

	Wisconsin
	Reported more students by primary nighttime residence than by grade. Not all LEAs reported data.

	Wyoming
	Did not report on the number of UHY.

[bookmark: SY1516]

LEA Summary Statistics and Notes Homeless Students Enrolled (C118): School Year 2015-16[footnoteRef:11] [11: Unless otherwise noted, summary statistics are based on Age/Grade (Basic) category set counts, as reported in the SY 2015-16 Homeless Students Enrolled (C118) LEA public file. http://www2.ed.gov/about/inits/ed/edfacts/data-files/school-status-data.html#lep]

The following document provides a summary of the SY 2015-16 LEA Homeless Students Enrolled public data file. The public data file contains the data submitted to EDFacts by states in Data Group 655 (Homeless students enrolled table) through the C118 (Homeless Student Enrolled) file at the LEA (district) level for SY 2015-16.
12. SY 2015-16 LEA Overview
· 12,400 LEAs reported counts of Homeless Students Enrolled
· These LEAs reported a total of 1,364,369 homeless students in SY 2015-16
· 242 LEAs reported having 1,000 or more homeless students enrolled within their district
· 290 LEAs accounted for about 50% of the total number of enrolled homeless students reported. These 290 LEAs reported about 682,281 homeless students.
· 20 LEAs accounted for about 12% of the total number of enrolled homeless students reported. These 20 LEAs reported about 158,792 homeless students. [see Table 15 below]

Table 15. 20 LEAs with the highest number of homeless students enrolled in SY 2015-16[footnoteRef:12] [12: Table 14 displays the LEAs with the largest reported count of homeless students enrolled; however, this does not necessarily correlate to the cities with the largest number of homeless students. For example, New York City has 32 districts reported in the public data file, but only five are included in Table 14.
]

	State
	LEA NCES ID
	LEA Name
	Total Student Count

	Illinois
	1709930
	City of Chicago SD 299
	18,537

	Nevada
	3200060
	Clark County School District
	14,598

	New York
	3600087
	New York City Geographic District #10
	12,742

	New York
	3600086
	New York City Geographic District # 9
	11,200

	California
	0622710
	Los Angeles Unified
	9,334

	California
	0634320
	San Diego Unified
	7,082

	California
	0634170
	San Bernardino City Unified
	6,935

	Florida
	1201440
	Orange
	6,835

	California
	0635310
	Santa Ana Unified
	6,596

	New York
	3600090
	New York City Geographic District #12
	6,346

	New York
	3600085
	New York City Geographic District # 8
	6,158

	New York
	3600088
	New York City Geographic District #11
	6,143

	Florida
	1200390
	Dade
	6,079

	Kentucky
	2102990
	Jefferson County
	6,025

	California
	0622500
	Long Beach Unified
	6,024

	California
	0627690
	Norwalk-La Mirada Unified
	5,958

	Texas
	4823640
	Houston ISD
	5,911

	California
	0605580
	Santa Maria-Bonita
	5,696

	Missouri
	2929280
	St. Louis City
	5,451

	New York
	3600120
	New York City Geographic District #19
	5,142

13. LEA Summary by Subgroup
States were expected to submit data for several category sets (i.e. collections of subgroups), including Homeless Primary Nighttime Residence, Disability Status, LEP (Limited English Proficient) Status, Migrant Status, and Unaccompanied Homeless Youth Status. Table 16 below shows the count of students reported in each subgroup.
Table 16. SY 2015-16 number of enrolled homeless students reported by subgroup
	Subgroup
	Student Count
	Percent of the Total Number of Students Reported by Homeless Primary Nighttime Residence[footnoteRef:13] [13: Due to rounding, values may not total to 100 percent.]

	Percent of Total Number of Students Reported[footnoteRef:14] [14: Due to rounding, values may not total to 100 percent.]

	Homeless Primary Nighttime Residence
	Hotels/Motels
	76,552
	5.9
	Homeless Primary Nighttime Residence subgroups are expected to equal to the total number of homeless students reported by Age/Grade (Basic).

	
	Unsheltered (e.g., cars, parks, campgrounds, temporary trailers including FEMA trailers, or abandoned buildings)
	41,725
	3.2
	

	
	Sheltered (Shelters, Transitional housing, Awaiting Foster Care)
	200,508
	15.3
	

	
	Doubled–up (i.e., living with another family)
	987,702
	75.6
	

	Children with one or more disabilities (IDEA)
	244,829
	NA
	17.9

	Limited English proficient (LEP) students
	204,869
	NA
	15.0

	Migrant students
	16,199
	NA
	1.2

	Unaccompanied Homeless Youth
	106,544
	NA
	7.8

14. LEA Summary by State
Five states (CA, NY, TX, FL, and IL) accounted for about 49% of the homeless students enrolled. These five states reported 668,724 homeless students. Table 17 below shows the ten states with the highest reported number of Homeless Students.
Table 17. Ten States with the highest number of homeless students reported in SY 2015-16
	State
	Count of Homeless Students Enrolled
	Percentage of the Total Number of Homeless Students Enrolled

	California
	251,155
	18.4

	New York
	172,522
	12.6

	Texas
	120,457
	8.8

	Florida
	72,792
	5.3

	Illinois
	51,798
	3.8

	Michigan
	41,668
	3.1

	Georgia
	39,682
	2.9

	Washington
	39,106
	2.9

	Missouri
	32,059
	2.3

	Ohio
	30,005
	2.2

15. Prior Year Comparisons
From SY 2014-15 to SY 2015-16, the number of reported homeless students increased about 6%.
Table 18 below shows the count of homeless students enrolled in SY 2015-16, as compared to the counts reported in SY 2013-14 and SY 2014-15.

Table 18. Comparison between SY 2014-15 and SY 2015-16 counts by category set
	Subgroup
	Student Counts (Public Files)
	Year to Year Differences Between:

	
	
	SY 2013-14 and SY 2014-15
	SY 2014-15 and SY 2015-16
	SY 2013-14 and SY 2015-16

	
	SY 2013-14
	SY 2014-15
	SY 2015-16
	Count
	%
	Count
	%
	Count
	%

	Total
	1,358,819
	1,2895,98
	1,364,369
	69,221
	5.1
	74,771
	5.8
	5,550
	0.4

	Homeless Primary Nighttime Residence
	1,301,773
	1,237,017
	1,306,487
	64,756
	5.0
	69,470
	5.6
	4,714
	0.4

	Disability Status (Only)
	214,650
	222,298
	244,829
	-7648
	-3.6
	22,531
	10.1
	30,179
	14.1

	LEP Status (Only)
	199,314
	180,243
	204,869
	19,071
	9.6
	24,626
	13.7
	5,555
	2.8

	Migrant Status
	15207
	16576
	16199
	-1369
	-9.0
	-377
	-2.3
	992
	6.5

	Homeless Unaccompanied Youth Status
	84,847
	89,681
	106,544
	-4,834
	-5.7
	16,863
	18.8
	21,697
	25.6

Tables 19 and 20 below show the five states with the largest increases and decreases (by percent and by count) in total reported homeless students enrolled from the prior year.
Table 19. Five states with the largest percentage increases in total reported homeless students from SY 2014-15 to SY 2015-16
	By Percent
	By Count

	State
	Count Increase from Prior Year
	Percent (%) Increase from Prior Year
	State
	Count Increase from Prior Year
	Percent (%) Increase from Prior Year

	District of Columbia
	3,133
	87.8
	New York
	31,940
	22.7

	New York
	31,940
	22.7
	California[footnoteRef:15] [15: Large increase in reported homeless students for SY 2015-16 could be due to SEA’s significant technical issues with data collection in SY 2014-15. Data submitted in SY 2013-14 indicated that CA had 309,881 homeless students enrolled. The number reported in SY 2014-15 was 229,900 and the number reported in SY 2015-16 is 251,155.]

	21,255
	9.2

	Alaska
	925
	22.5
	Texas
	7,555
	6.7

	Connecticut
	683
	21.7
	Washington
	3,613
	10.2

	Nevada
	3,512
	20.4
	Nevada
	3,512
	20.4

Table 20. Five states with the largest decreases in total reported homeless students from SY 2014-15 to SY 2015-16 by percent and by count
	By Percent
	By Count

	State
	Count Decrease from Prior Year
	Percent (%) Decrease from Prior Year
	State
	Count Decrease from Prior Year
	Percent (%) Decrease from Prior Year

	Alabama
	-5,271
	-27.2
	Alabama
	-5,271
	-27.2

	North Dakota
	-492
	-18.1
	Arizona
	-3,893
	-13.2

	Arizona
	-3,893
	-13.2
	Michigan
	-2,142
	-4.9

	South Dakota
	-165
	-7.5
	Illinois
	-1,368
	-2.6

	Indiana
	-1,339
	-7.0
	Indiana
	-1,339
	-7.0

16. Data Anomalies
Table 21 below shows the data anomalies identified during a review of the data.
Table 21. Identified data anomalies
	STATE
	SY 2015-16 Enrolled Homeless Students (C118)

	Alabama
	One non-grantee district failed to report data.

	Arizona
	Allowed LEAs to include students with an unknown type of primary nighttime residence, which is not allowed by FS C118.

	Bureau of Indian Affairs
	More students were enrolled at the SEA level than the LEA level. Not all LEAs, including subgrantees, reported data.

	Connecticut
	Does not have a migrant program

	District of Columbia
	Primary nighttime residence was not collected for all students. Does not have a migrant program.

	Idaho
	Two more students were enrolled at the SEA level than the LEA level in the following subgroup: UHY.

	Illinois
	Not all LEAs, including subgrantees, reported data. Primary nighttime residence was not collected for all students. More students were enrolled at the SEA level than the LEA level: LEP, migrant, and CWD.

	Indiana
	As a result of a change in the exit criteria for limited English proficiency, the state experienced a decrease in the number of homeless students who were limited English proficient.

	Iowa
	Increases in counts of homeless students are due in part to increased outreach and technical assistance.

	Kentucky
	Experienced an increase in the number of UHY are due to improved data collection methodology.

	Maine
	More students were enrolled at the SEA level than the LEA level. Categories with more students enrolled at the SEA level than the LEA level include 79 more students reported by grade, 56 more students enrolled by doubled up residence, 10 more students enrolled by hotel/motel residence, 13 more students enrolled by shelter residence, 624 more students enrolled with disabilities, and 464 more student enrolled by UHY subgroup.

	New Jersey
	Did not provide UHY data.

	New Mexico
	Primary nighttime residence was not collected for all students.

	North Dakota
	Only 87% of LEAs reported data. Twenty-nine non-grantee districts failed to report data.

	Oregon
	Not all LEAs, including subgrantees, reported data.

	Pennsylvania
	More students were enrolled at the SEA level than the LEA level as a result of domestic violence shelters reporting data directly to the SEA: Grades 3 to 5 not KG, 1, 2, 9, 10, 12, and shelters.
Only 90% of subgrantee districts reported data. No non-grantee districts reported data.

	Puerto Rico
	Does not have a migrant program.

	Rhode Island
	Does not have a migrant program.

	Tennessee
	Increases in counts of homeless students from the prior year are due in part to increased outreach and technical assistance. Primary nighttime residence was not collected for all students.

	Texas
	Increases in counts of homeless students from the prior year are due in part to increased outreach and technical assistance.

	West Virginia
	Does not have a migrant program.

	Wisconsin
	Six non-grantee districts, or approximately 1% of districts, failed to report data.

5

