[image: U.S. Department of Education logo]
U.S. Department of Education
EDFacts Data Documentation
Homeless Student Enrollment Data by Local Education Agency
School Year 2018-19
July 2020

U.S. Department of Education
Betsy DeVos
Secretary of Education
Office of Elementary and Secondary Education
Frank Brogan
Assistant Secretary for Elementary and Secondary Education
National Center for Education Statistics
Administrative Data Division
Ross Santy
Associate Commissioner
This technical documentation is in the public domain. Authorization to reproduce it in whole or in part is granted. While permission to reprint this publication is not necessary, the citation should be: Homeless Student Enrollment Data by Local Educational Agency- School Year 2018-19 EDFacts Data Documentation, U.S. Department of Education, Washington, DC: EDFacts. Retrieved [date] from https://www2.ed.gov/about/inits/ed/edfacts/data-files/school-status-data.html.
On request, this documentation is available in alternate formats, such as Braille, large print, or CD Rom. For more information, please contact the Department’s Alternate Format Center at (202) 260–0818.
If you have any comments or suggestions about this document or the data files, we would like to hear from you. Please direct your comments to: HomelessED@ed.gov.

Table of Contents
1.0 Introduction	4
1.1 Purpose	4
1.2 Background on Data Release	4
1.3 EDFacts Background	2
1.4 Education Levels Reported	4
1.5 Date of the Data	4
1.6 Privacy Protections Used	4
2.0 Description of the Data	7
2.1 Homeless Students Enrolled Data	7
2.2 LEA Subgrant Status Data	10
3.0 File Structure – Revised!	11
3.1 Wide File Layout	11
3.2 Long File Format - New!	12
Guidance for Using the Data – Frequently Asked Questions (FAQs)	12
Appendix A - Date of the Last Submission by State	16
Appendix B: Identified Data Anomalies	18
[bookmark: _Toc365378335]

Document Control
DOCUMENT INFORMATION
	Title:
	Homeless Student Enrollment Data by Local Educational Agency
SY 2018-19
EDFacts Data Documentation

	Revision:
	Version 1.0

	Issue Date:
	July 2020

DOCUMENT HISTORY
	Version Number
	Date
	Summary of Change

	1.0
	July 2020
	Initial documentation for School Year (SY) 2018-19.

2 | EDFacts Data Documentation – July 2020

[bookmark: _Toc45540545]1.0 Introduction
[bookmark: _Toc365378336][bookmark: _Toc45540546]1.1 Purpose
The purpose of this document is to provide information necessary to appropriately use district level data on homeless student enrollment collected through EDFacts. It contains information that is crucial to take into consideration prior to conducting any analyses of the data.
[bookmark: _Toc443896552][bookmark: _Toc509389721][bookmark: _Toc45540547][bookmark: _Toc365378337]1.2 Background on Data Release
The origin of this data release can be found in performance management plans begun by the United States Interagency Council on Homelessness (USICH) and other federal agencies serving homeless children and youth. The performance management plans were developed to measure progress on the Federal Strategic Plan to Prevent and End Homelessness, as well as to explore how to better align data standards across agencies. The U.S. Department of Education (ED) has publicly released state level reports on enrollment data for its Education for Homeless Children and Youth (EHCY) program since 2006 and through a national summary report compiled by the National Center for Homeless Education (NCHE) since 2008.
ED allocates EHCY program funds to states through a formula based on each state's share of funds under Title I, Part A, of the Elementary and Secondary Education Act of 1965 (ESEA). The formula grant program administered to state departments of education differs from most programs serving homeless children and youth through other federal agencies, which are customarily based on grants to local county or city governments or non-profit organizations managing projects. State educational agencies (SEAs) have been required to report data at the local educational agency (LEA) or school level via EDFacts for most state formula grant programs since 2009. The EHCY program office recognizes the value of LEA level data for the purpose of coordination with other agencies serving homeless children and youth. Many of the homeless assistance grants and performance reporting requirements for the U.S. Departments of Health and Human Services and Housing and Urban Development are made at the local level for city and county agencies or non-profit organizations. Accordingly, the EHCY program also began to review and discuss LEA level data at interagency workgroup meetings beginning in 2011. Since then, researchers and research organizations have increasingly expressed interest in viewing and analyzing these data.
Over several school years, additional annual performance data elements for the EHCY program were moved from files and tables on services provided by LEAs with subgrants to files and tables based on enrollment in LEAs, which is easier to verify and deduplicate. By the 2012-2013 School Year (SY 2012-13), academic achievement reporting and demographic subgroups of homeless students were based on enrollment for all LEAs rather than on students served by the approximately 25 percent of LEAs that have EHCY subgrant programs.
In 2014, the Department began publicly releasing privacy protected student assessment achievement data at the school and LEA level for many subgroups of students, including homeless students. These assessment data are available starting with SY 2009-10 on the EDFacts Initiative website: https://www2.ed.gov/about/inits/ed/edfacts/data-files/index.html. It was deemed that homeless student enrollment data would be valuable to the public, as well as to agencies and organizations serving homeless children and youth. ED finalized the privacy protection and data quality review methodology for this dataset and began releasing these LEA homeless student enrollment datasets in 2016, starting with SYs 2013-14 and 2014-15. Since then, ED has released the latest available files after they are certified by states in the late spring.
[bookmark: _Toc45540548]1.3 EDFacts Background
EDFacts is a Department of Education initiative to govern, acquire, validate, and use high-quality elementary and secondary performance data in education planning, policymaking, and management decision-making to improve outcomes for students. EDFacts centralizes data provided by SEAs, LEAs, and schools, providing the Department with the ability to easily analyze and report the data. Since its inception in 2004, this initiative has reduced the reporting burden by SEAs and local data producers, while streamlining elementary and secondary data collection, analysis, and reporting functions at the federal, state, and local levels.
It is imperative for users to understand that this file reflects data as reported by SEAs to EDFacts. ED has conducted various data quality checks, including communication with states to verify the data or, in some cases, resubmit the entire file. However, data anomalies may still be present within the file. If you have any comments or suggestions about this document or the data files, we would like to hear from you. Please direct your comments to: HomelessED@ed.gov.
All data in EDFacts are organized into data groups and reported to ED by SEAs using defined file specifications (FS). The data on homeless student enrollment and LEA subgrant status are organized into the following two data groups:
Table 1. EDFacts Homeless Student Enrollment and LEA Subgrant Status File Specifications and Data Groups
	File Specification
	Data Group
	Data Group Name
	Data Group Definition

	C118
	DG655
	Homeless Students Enrolled
	The unduplicated number of homeless students enrolled in each LEA at any time during the school year.

	C170
	DG754
	McKinney-Vento subgrant recipient flag
	An indication of whether the LEA received a McKinney-Vento subgrant.

Please visit the EDFacts Initiatives website to access the file specifications.

[bookmark: _Toc365378340][bookmark: _Toc45540549]1.4 Education Levels Reported
States submit data group 655 at two education levels: SEA and LEA. Data group 754 is submitted at the LEA level only. Each LEA is assigned a seven-digit ID by the National Center for Education Statistics (NCES). The first two digits represent the state and the last five digits represent the specific LEA within that state. Only LEA level data is included in this file.
[bookmark: _Toc45540550]1.5 Date of the Data
The table below indicates the date the files were pulled from EDFacts and the data current as of date. Appendix A includes a table showing the date of the most recent LEA submissions for each state at the time of the data pull.
Table 2. Date of File Creation and Data Recency
	File
	Data current as of:

	LEA Homeless Enrolled
	April 8, 2020

[bookmark: _Toc346809883][bookmark: _Toc365378345][bookmark: _Toc219301713]
[bookmark: _Toc45540551]1.6 Privacy Protections Used
The Family Educational Rights and Privacy Act (FERPA) (20 U.S.C. § 1232g; 34 CFR Part 99) is a federal law that protects the privacy of student education records. FERPA requires that when data are released on groups of students, certain steps are taken to ensure the identity of a student cannot be ascertained (i.e. the data do not disclose individual characteristics of a student). This may be possible, for example, if the number of students listed in an individual cell in the data table is small enough that certain characteristics of an individual student can be revealed. To protect students’ privacy, ED applied a combination of disclosure avoidance techniques, including suppressing data for very small groups of students and applying complementary suppression. Together, these steps protect the information of all students by preventing someone from determining, with any reasonable certainty, the identity of a specific homeless student.
The process by which the privacy protections were applied to the Public Use file is described below.
TOTAL
Primary Suppression:
If the student count is between 0 and 2, replace with “S.”
Complementary Suppression:
If only one LEA in the state by subgrant status was suppressed due to primary suppression, replace the next lowest student count in another LEA with “S.” For example, if only one LEA with a subgrant status of “Yes” in State A has a student count of 0, 1, or 2, then suppress the next lowest n size of an LEA with a subgrant status of “Yes” in State A.
HOTELS_MOTELS, UNSHELTERED, SHELTERS AND TRANSITIONAL HOUSING and DOUBLED_UP
Primary Suppression:
If the student count is between 0 and 2, replace with “S.”
Complementary Suppression:
1) If only one primary nighttime residence category was suppressed in the LEA, suppress the next lowest student count in another primary nighttime residence category.
2) If only one LEA in the state by subgrant status was suppressed, replace the next lowest student count in another LEA with “S.”
CHILDREN WITH DISABILITIES (CWD)
Primary Suppression:
If the student count is between 0 and 2, replace with “S.”
Complementary Suppression:
1) If CWD are within 3 students of the total number of homeless students in the LEA, replace CWD with “S.”
2) If only one LEA in the state by subgrant status was suppressed, replace the next lowest student count in another LEA with “S.”
ENGLISH LEARNERS (EL)
Primary Suppression:
If the student count is between 0 and 2, replace with “S.”
Complementary Suppression:
1) If EL are within 3 students of the total number of homeless students in the LEA, replace EL with “S.”
2) If only one LEA in the state by subgrant status was suppressed, replace the next lowest student count in another district with “S.”
MIGRANT STUDENTS (MIG)
Primary Suppression:
If the student count is between 0 and 2, replace with “S.”
Complementary Suppression:
1) If MIG homeless enrolled students are within 3 students of the total number of homeless students in the LEA, replace MIG with “S.”
2) If only one LEA in the state by subgrant status was suppressed, replace the next lowest student count in another district with “S.”
UNACCOMPANIED HOMELESS YOUTH (UHY)
Primary Suppression:
If the student count is between 0 and 2, replace with “S.”
Complementary Suppression:
1) If UHY is within 3 students of the total number of homeless students in the LEA, replace UHY with “S.”
2) If only one LEA in the state by subgrant status was suppressed, replace the next lowest student count in another district with “S.”

[bookmark: _Toc365378338][bookmark: _Toc45540552]2.0 Description of the Data
1.0 [bookmark: _Toc522877528][bookmark: _Toc522877681][bookmark: _Toc523845883][bookmark: _Toc45540270][bookmark: _Toc45540307][bookmark: _Toc45540553]
[bookmark: _Toc45540554]2.1 Homeless Students Enrolled Data
To help ensure that all children and youth experiencing homelessness have equal access to the same free, appropriate, public education available to other children, the Education for Homeless Children and Youth (EHCY) program, authorized under the McKinney-Vento Homeless Assistance Act (McKinney-Vento) (42 U.S.C. § 11431 et seq.) defines homeless persons as individuals who lack a fixed, regular, and adequate nighttime residence. Homeless children and youth include:

· Children and youth who are sharing the housing of other persons due to loss of housing, economic hardship, or a similar reason; are living in motels, hotels, trailer parks, or camping grounds due to the lack of alternative adequate accommodations; are living in emergency or transitional shelters; are abandoned in hospitals.[footnoteRef:1] [1: Awaiting foster care placement sunset from the McKinney-Vento Act on December 10, 2016 for states not covered under a special provision included in ESSA. For states covered by the provision in ESSA, awaiting foster care placement sunset from the definition of homeless included in the McKinney-Vento Act on December 10, 2017. To be considered covered, the state must have statutory law that defines or describes the term awaiting foster care placement.]

· Children and youth who have a primary nighttime residence that is a public or private place not designed for, or originally used as, a regular sleeping accommodation for human beings.
· Children and youths who are living in cars, parks, public spaces, abandoned buildings, substandard housing, bus or train stations, or similar settings.
· Migratory children (see the EDFacts Workbook section 4.4.1 for definition) who qualify as homeless because the children are living in circumstances described above.
The definition for data group 655 is the unduplicated number of homeless students enrolled in public schools at any time during the school year. However, as students may attend more than one LEA during the reporting period, a student may be included in counts for more than one LEA.
The data collected using these file specifications are used to monitor and report performance on programs and activities supported by the McKinney-Vento Act, as amended. LEAs need only include those grade levels offered at the LEA. For example, if the highest grade of an LEA is 6th Grade, the record for that LEA does not need to include Grades 7 through 13.
Data group 655 is disaggregated by the following categories:

· Age/Grade (Basic)
· Homeless Primary Nighttime Residence
· Disability Status
· English Learner Status
· Migrant Status
· Homeless Unaccompanied Youth Status
· Homeless Unaccompanied Youth Status, Homeless Primary Nighttime Residence
· Education Unit Total
Table 3. Age/Grade (Basic) Permitted Values
	Abbreviation
	Description

	3TO5NOTK
	3 years through 5 (not Kindergarten)

	KG
	Kindergarten

	01
	Grade 1

	02
	Grade 2

	03
	Grade 3

	04
	Grade 4

	05
	Grade 5

	06
	Grade 6

	07
	Grade 7

	08
	Grade 8

	09
	Grade 9

	10
	Grade 10

	11
	Grade 11

	12
	Grade 12

	13
	Grade 13

	UG
	Ungraded

	MISSING
	

Table 4. Homeless Primary Nighttime Residence Permitted Values
	Abbreviation of Primary Nighttime Residence
	Description

	STH
	Shelters and transitional housing

	D
	Doubled-up or shared housing due to loss of housing, economic hardship, or similar reasons

	U
	Unsheltered includes cars, parks, campgrounds, temporary trailers, including FEMA trailers, or abandoned buildings

	HM
	Hotels/motels

[bookmark: _Toc233109529][bookmark: _Toc233109530][bookmark: _Toc233109532][bookmark: _Toc233109533][bookmark: _Toc233109534][bookmark: _Toc233109536][bookmark: _Toc233109537][bookmark: _Toc233109538][bookmark: _Toc233109539][bookmark: _Toc233109541][bookmark: _Toc233109542][bookmark: _Toc233109544][bookmark: _Toc233109545][bookmark: _Toc233109546][bookmark: _Toc233109547][bookmark: _Toc233109549][bookmark: _Toc233109551][bookmark: _Toc233109552][bookmark: _Toc233109556][bookmark: _Toc233109560][bookmark: _Toc233109561][bookmark: _Toc233109563][bookmark: _Toc233109566][bookmark: _Toc233109567][bookmark: _Toc233109568][bookmark: _Toc233109569][bookmark: _Toc233109570][bookmark: _Toc233109571][bookmark: _Toc233109572][bookmark: _Toc233109573][bookmark: _Toc233109574][bookmark: _Toc233109575][bookmark: _Toc233109576][bookmark: _Toc233109578][bookmark: _Toc233109579][bookmark: _Toc187468081][bookmark: _Toc187468083][bookmark: _Toc187468085][bookmark: _Toc187468087][bookmark: _Toc187468088][bookmark: _Toc187468089][bookmark: _Toc187468090][bookmark: _Toc187468091][bookmark: _Toc187468093]Table 5. Definition of Other Statuses
	Status
	Description

	Disability Status (Only)
	Children having intellectual disability; hearing impairment, including deafness; speech or language impairment; visual impairment, including blindness; serious emotional disturbance; orthopedic impairment; autism; traumatic brain injury; developmental delay; other health impairment; specific learning disability; deaf-blindness; or multiple disabilities and who, by reason thereof, receive special education and related services under the Individuals with Disabilities Education Act (IDEA) according to an Individualized Education Program (IEP), Individualized Family Service Plan (IFSP), or a services plan.

	English Learner Status (Only)
	English Learner students are defined as students:
(A) who are ages 3 through 21;
(B) who are enrolled or preparing to enroll in an elementary school or a secondary school;
(C) who are i, ii, or iii
(i) who were not born in the United States or whose native languages are languages other than English;
(ii) who are I and II
(I) who are a Native American, an Alaskan Native, or a native resident of the outlying areas; and
(II) who come from an environment where languages other than English have a significant impact on their level of language proficiency;
(iii) who are migratory, whose native languages are languages other than English, and who come from an environment where languages other than English are dominant; and
(D) whose difficulties in speaking, reading, writing, or understanding the English language may be sufficient to deny the individuals
(i) the ability to meet the state’s proficient level of achievement on state assessments described in section 1111(b)(3);
(ii) the ability to successfully achieve in classrooms where the language of instruction is English; or
(iii) the opportunity to participate fully in society.

	Migrant Status
	Children who are, or have parents or spouses who are, migratory agricultural workers who, in order to obtain, or to accompany such parents or spouses to obtain temporary or seasonal employment in agricultural or fishing work:
(A) have moved from one local education agency (LEA) to another;
(B) in a state that comprises a single LEA, have moved from one administrative area to another within such LEA; or
(C) reside in an LEA of more than 15,000 square miles, and migrate a distance of 20 miles or more to a temporary residence to engage in a fishing activity.
This definition includes migratory dairy workers or migratory fishers. Qualifying moves must have taken place in the preceding 36 months.

	Homeless Unaccompanied Youth
	A homeless unaccompanied youth is a youth who is not in the physical custody of a parent or guardian and who fits the McKinney-Vento definition of homeless. There is no age range specified for an unaccompanied youth in the McKinney-Vento Act. The upper age range is determined by what a state defines as school-aged, unless the child is in special education, in which case the upper age range is the same as that offered for special education students in the state.

[bookmark: _Toc45540555]2.2 LEA Subgrant Status Data
In addition to other provisions which affect all LEAs, the EHCY program provides funding to states for LEA subgrants to support the education of homeless children and youths. States may reserve up to 25 percent (or in the case of states receiving the minimum award, 50 percent) of their allocations for state level activities. States must make subgrants to LEAs with all remaining funds. Subgrants must be awarded based on both need and the quality of applications for funding. LEAs have flexibility in using their subgrant funds and may use them for such activities as providing enriched supplemental instruction, transportation, professional development, referrals to health care, and other services to facilitate the enrollment, attendance, and success in school of children experiencing homelessness, including preschool-aged children.

[bookmark: _Toc45540556]3.0 File Structure – Revised!
For the SY 2018-19, the LEA Homeless Enrolled public file is available in two formats—the “wide” format that presents data such that the data for one LEA is presented in a single row and the “long” format that presents data such that data for one LEA has multiple rows (one for each subgroup/permitted value).
[bookmark: _Toc45540557]3.1 Wide File Layout
Number of variables in file: 16
Table 6. Table Layout for LEA Homeless Enrolled File in Wide Format
	Variable Name
	Type
	Length
	Description

	
	
	
	

	STNAM
	Character
	250
	State Name

	FIPST[footnoteRef:2] [2: The state codes were previously Federal Information Processing Standard (FIPS) codes. The variable name uses the previous reference of FIPS.]

	Character
	2
	The two-digit American National Standards Institute (ANSI) code for state

	LEAID[footnoteRef:3] [3: Districts are a type of local education agency (LEA). The variable name uses the more generic term of LEA.]

	Character
	7
	District NCES ID

	ST_LEAID
	Character
	35
	Local Education Agency (District) State ID
assigned by State

	LEANM
	Character
	60
	Local Education Agency (District) Name

	SUBGRANT_STATUS
	Character
	3
	An indication of whether the LEA received a McKinney-Vento subgrant

	TOTAL[footnoteRef:4] [4: TOTAL was calculated by summing across all age/grade permitted values reported for each district.]

	Character
	8
	Total number of homeless enrolled students in the district

	PREK_FLAG
	Character
	1
	An indication of whether the district reported non-zero homeless enrolled students ages three to five (not Kindergarten)

	HOTELS_MOTELS
	Character
	8
	Number of homeless enrolled students identified as residing in hotels/motels

	UNSHELTERED
	Character
	8
	Number of homeless enrolled students identified as unsheltered

	SHELTERED
	Character
	8
	Number of homeless enrolled students identified as residing in a shelter or transitional housing

	DOUBLED_UP
	Character
	8
	Number of homeless enrolled students identified as doubled up

	CWD
	Character
	8
	Number of homeless enrolled students identified as children with disabilities

	EL
	Character
	8
	Number of homeless enrolled students identified as English Learners

	MIG
	Character
	8
	Number of homeless enrolled students identified as migrant

	UHY
	Character
	8
	Number of homeless enrolled students identified as unaccompanied homeless youth

	DATE_CUR
	Character
	9
	Data is current as of this date

[bookmark: _Toc45540558]3.2 Long File Format - New!
Number of variables in file: 12
Table 6. Table Layout for LEA Homeless Enrolled File in Long Format
	Variable Name
	Type
	Length
	Description

	SCHOOL_YEAR_TEXT
	
	
	

	STNAM
	Character
	250
	State Name

	FIPST
	Character
	2
	The two-digit American National Standards Institute (ANSI) code for state

	LEAID
	Character
	7
	District NCES ID

	ST_LEAID
	Character
	35
	Local Education Agency (District) State ID
assigned by State

	LEANM
	Character
	60
	Local Education Agency (District) Name

	DATA_GROUP_ID
	Character
	3
	Data Group Number

	CATEGORY
	Character
	35
	Name of the Homeless Enrolled subgroup (permitted value)

	STUDENT_COUNT
	Character
	8
	Count of Homeless Enrolled Students

	SUBGRANT_STATUS
	Character
	3
	An indication of whether the LEA received a McKinney-Vento subgrant

	PREK_FLAG
	Character
	1
	An indication of whether the district reported non-zero homeless enrolled students ages three to five (not Kindergarten)

	DATE_CUR
	Character
	9
	Data is current as of this date

[bookmark: _Toc45540559]Guidance for Using the Data – Frequently Asked Questions (FAQs)
1. Are these data comparable from year to year?
Comparing these data from year to year should be done with caution. Beginning in SY 2016-17, states began the process of transitioning students awaiting foster care placement out from under the homeless definition. As a result, uncovered states no longer included those students after December 10, 2016 while covered states continued to include the students as homeless until December 10, 2017. It should also be noted that the subgrants are awarded for a period of time not to exceed three years. Based on their capacity to administer the grants and the needs of the LEAs, the period for which an LEA receives a grant may be set at one, two, or three years. At the end of each subgrant award period, LEAs must recompete or allow their grants to expire. It should also be noted that some states allow or require consortium subgrants, while others only award single-LEA subgrants; this could impact the number or percentage of LEAs who are eligible to receive a subgrant or subgrant-funded services as well.
2. Why doesn’t the summation of the enrolled by grade count equal the enrolled by primary nighttime residence count?
In most cases, totals for the enrolled by grade count will equal the total enrolled by primary nighttime residence count. However, there may be instances where this is not the case. This could be due to missing information on an individual student’s housing type, the application of suppression methodology, or an issue with the creation of the aggregate count reported to EDFacts. Additionally, a few states are in the process of updating their data collection systems to more accurately align with FS118.
3. Why are subgroup data missing for some states over the school years?
As noted earlier, most performance measures for the EHCY program initially focused on students served by subgrants made to the LEAs. Some states continue to update their data collection systems to reflect the shift in focus to performance measures based on enrolled students.
4. Are the subgroups of homeless students mutually exclusive?
No, a student may be included in one subgroup, a combination of subgroups, or none of the subgroups. It should be noted that the following states did not operate a migrant education program during the 2018-19 School Year and therefore have no data to provide for migrant homeless students: Connecticut, District of Columbia, Puerto Rico, Rhode Island, West Virginia, and Wyoming.

5. Are there any known limitations within the data?
ED conducts various data quality checks on an annual basis, resulting in communication with states to verify the data or a resubmission of the entire file. These checks focus upon the presence or absence of categories within all submitted levels of the data, alignment of the district data with certified state-level data, and missing or questionable data. While states are given the opportunity to correct inconsistencies within their data, SEAs are unable to do so in some instances. This may be due to a system malfunction, an error made at the LEA level, a miscommunication between the LEA and SEA staff, a miscommunication between the education for homeless children and youth staff and the data staff, the continuing development of more effective data collection systems, or a similar reason. As a result, anomalies identified during the data quality review process are noted in Appendix B.
6. Should these data align with other data published by ED?
Not necessarily. Data provided in other reports may be SEA level as opposed to LEA level, impacting the level of duplication included in the associated files. Furthermore, other data reports may be slightly disparate from the data included in this release based on the date the information was pulled from EDFacts or the date of the most recent correction submitted by the SEA.
7. An LEA has no data provided. Does this mean the LEA had no students or that they did not report students?
The file specifications provide guidance on when to report a zero versus leave the record out of the file. At the LEA level, states are not required to report zero counts. As a result, valid combinations for the LEA that are not included in the LEA level files may be assumed to be zero counts. It should be further noted that FS170 requires that the SEA report on the status of all operational LEAs, while FS118 requires that only operational LEAs that enroll students report data.
A "." or blank cell indicates that no data were reported for a particular grade/subgroup combination. LEAs are required to report non-zero data (that is, counts of one student or more) but they are not required to submit a "zero students" value for each possible combination of the data. Some LEAs report zeroes and some do not. Since LEAs and schools are not required to report zeroes, there is no way to infer a meaningful difference between a reported zero or a blank/"." cell.
There is no meaningful difference between a "." and a blank. When the files are created, some of the cells are read as numeric data and some are read as character data. This causes each cell to show as either a "." or blank.

8. Is there a unique identifier that can be used to combine/merge these data with other federal data sets?
All rows of data include the NCES assigned district ID (variable name: LEAID). This 7-digit identifier is used within the Common Core of Data and other regular data releases from NCES. It can be used to merge these data with other ED data publications, or with state data publications. Anyone wishing to merge these data with data in files published by other agencies that do not utilize the NCES assigned district code may first need to match each NCES assigned district ID with a state assigned ID. The Common Core of Data website includes both NCES and state assigned ID numbers. It could be used to associate each of these records with a state assigned ID number.
9. What if I notice something unusual in the data?
If you notice something unusual in the data or something that you don’t understand, send an e-mail to HomelessED@ed.gov. To assist us in responding to the concern, please format your e-mail as follows:
The subject line of the e-mail should be: EDFacts Homeless Student Enrollment Files
The following information needs to be included, preferably in this order and with the captions:
· School Year – indicate which school year(s) have the issue(s)
· Category – indicate whether the issue is with the data on homeless students enrolled by grade, enrolled by primary nighttime residence, or enrolled by subgroup
· States – indicate which state(s) have the issue
· Description – describe the issue (what did you see, what were you expecting to see)
[bookmark: _Toc365378348][bookmark: _Toc365378346][bookmark: _Toc45540560]
Appendix A - Date of the Last Submission by State
The tables below contain the last date that an SEA submitted files LEA Homeless Students Enrolled (C118) and LEA Subgrant Status (C170) data for SY 2018-19. All data in the public files are current as of 4/8/2020. Therefore, any data submitted after this date are not included in the LEA Homeless Enrolled public files.
Table A-1. Date of Last Submission of SY 2018-19 LEA Homeless Students Enrolled and LEA Subgrant Status
	State[footnoteRef:5] [5: For information on entities expected to report data on homeless students, please see the EDFacts document “Reporting Entities (Other than 50 states) by Program or Data Group”: https://www2.ed.gov/about/inits/ed/edfacts/reporting-entities-other-than-50-states-by-program-or-data-group.docx.]

	LEA Homeless Students Enrolled (C118)
SY2018-2019
	LEA Subgrant Status
(C170)
SY2018-2019

	ALABAMA
	3/27/20
	3/6/20

	ALASKA
	11/27/19
	11/27/19

	ARIZONA
	10/23/19
	4/7/20

	ARKANSAS
	4/7/20
	3/12/20

	BUREAU OF INDIAN EDUCATION
	4/7/20
	4/3/20

	CALIFORNIA
	4/7/20
	4/2/20

	COLORADO
	12/11/19
	12/9/19

	CONNECTICUT
	10/9/19
	11/15/19

	DELAWARE
	4/6/20
	4/29/20

	DISTRICT OF COLUMBIA
	12/4/19
	11/13/19

	FLORIDA
	12/10/19
	12/10/19

	GEORGIA
	12/2/19
	3/12/20

	HAWAII
	12/6/19
	10/8/19

	IDAHO
	12/11/19
	12/11/19

	ILLINOIS
	12/11/19
	12/10/19

	INDIANA
	12/11/19
	10/11/19

	IOWA
	10/31/19
	11/18/19

	KANSAS
	3/17/20
	11/20/19

	KENTUCKY
	11/13/19
	11/13/19

	LOUISIANA
	11/6/19
	12/6/19

	MAINE
	3/11/20
	10/23/19

	MARYLAND
	10/8/19
	10/8/19

	MASSACHUSETTS
	11/14/19
	11/15/19

	MICHIGAN
	12/2/19
	12/2/19

	MINNESOTA
	12/3/19
	4/29/20

	MISSISSIPPI
	4/1/20
	3/24/20

	MISSOURI
	12/5/19
	4/2/20

	MONTANA
	3/17/20
	3/17/20

	NEBRASKA
	12/11/19
	12/11/19

	NEVADA
	3/20/20
	10/8/19

	NEW HAMPSHIRE
	4/2/20
	11/21/19

	NEW JERSEY
	10/7/19
	10/7/19

	NEW MEXICO
	12/11/19
	12/11/19

	NEW YORK
	1/16/20
	10/16/19

	NORTH CAROLINA
	10/17/19
	10/16/19

	NORTH DAKOTA
	12/10/19
	12/10/19

	OHIO
	10/31/19
	4/7/20

	OKLAHOMA
	3/4/20
	12/3/19

	OREGON
	12/10/19
	12/4/19

	PENNSYLVANIA
	11/11/19
	11/6/19

	PUERTO RICO
	2/29/20
	11/19/19

	RHODE ISLAND
	3/31/20
	11/19/19

	SOUTH CAROLINA
	4/2/20
	11/27/19

	SOUTH DAKOTA
	12/3/19
	11/26/19

	TENNESSEE
	11/22/19
	11/22/19

	TEXAS
	12/6/19
	4/7/20

	UTAH
	11/20/19
	11/21/19

	VERMONT
	6/5/20
	11/26/19

	VIRGINIA
	3/9/20
	11/26/19

	WASHINGTON
	3/31/20
	11/12/19

	WEST VIRGINIA
	4/6/20
	4/2/20

	WISCONSIN
	3/5/20
	3/13/20

	WYOMING
	12/2/19
	12/2/19

[bookmark: _Toc45540561]Appendix B: Identified Data Anomalies
The table below lists known data anomalies. States that are not contained in the table do not have known data anomalies. Blank cells also indicate no known data anomalies for the files specification/data group.
Table B-1. Identified Data Anomalies
	STATE
	SY 2018-19 Enrolled Homeless Students

	ALABAMA
	Data includes homeless students who were enrolled on the last day of school. An increase in the number of homeless EL students is attributed to an overall increase in the number of EL students in the state and more robust training on identifying homeless students provided by the SEA. The number of HCY reported at the LEA level was equal to the number reported at the SEA level; this may result in an underreporting of students in the LEA file or a duplicated count at the SEA level. Grant status was not provided for all LEAs.

	ARIZONA
	LEAs included “other” as a type of primary nighttime residence, which is not allowed by FS118. While continuous professional development is provided to LEAs, a decrease in the number of HCY identified is attributed to a high liaison attrition rate over the last several years.

	ARKANSAS
	The number of HCY reported at the LEA level was equal to the number reported at the SEA level; this may result in an underreporting of students in the LEA file or a duplicated count at the SEA level.

	BUREAU OF INDIAN EDUCATION
	The number of HCY reported at the LEA level was equal to the number reported at the SEA level; this may result in an underreporting of students in the LEA file or a duplicated count at the SEA level.

	CALIFORNIA
	3 LEAs reported as subgrantees did not provide enrollment data or provided blank/zero counts.

	COLORADO
	An increase in the number of migrant students is attributed to increased collaboration, outreach, and professional development for homeless liaisons and migrant programs. Grant status was not provided for all LEAs. 9 LEAs reported as subgrantees did not provide enrollment data or provided blank/zero counts.

	CONNECTICUT
	Does not have a migrant program.

	DELAWARE
	Grant status was not provided for subgrantees.

	DISTRICT OF COLUMBIA
	Does not have a migrant program. Primary nighttime residence was not collected for all students.

	FLORIDA
	Decreases in EL student counts are attributed to the waning impact of Hurricane Maria. Increases in the unsheltered count of HCY are attributed to the impact of Hurricane Michael.

	HAWAII
	The total number of HCY by grade level, the EUT, and the total number of HCY by primary nighttime residence are not equal to each other. This indicates a loss of data or a possible duplication of some data.

	ILLINOIS
	The total number of HCY by grade level, the EUT, and the total number of HCY by primary nighttime residence are not equal to each other. This indicates a loss of data or a possible duplication of some data.

	INDIANA
	The number of HCY reported at the LEA level was equal to the number reported at the SEA level; this may result in an underreporting of students in the LEA file or a duplicated count at the SEA level.

	KANSAS
	The total number of HCY by grade level, the EUT, and the total number of HCY by primary nighttime residence are not equal to each other. This indicates a loss of data or a possible duplication of some data.

	KENTUCKY
	The increase in EL is attributed to an overall increase in the number of EL students in the state and a data quality initiative that included information on identifying students.

	MAINE
	The number of HCY reported at the LEA level was equal to the number reported at the SEA level; this may result in an underreporting of students in the LEA file or a duplicated count at the SEA level.

	MICHIGAN
	70 grantee districts (LEAs) reported no enrolled HCY.

	MINNESOTA
	Increases in the number of HCY attributed to better participation in data collection, as more 35 LEAs completed the data collection. The number of HCY reported at the LEA level was equal to the number reported at the SEA level; this may result in an underreporting of students in the LEA file or a duplicated count at the SEA level.

	MISSISSIPPI
	Grant status was not provided for all LEAs.

	MISSOURI
	The number of HCY reported at the LEA level was equal to the number reported at the SEA level; this may result in an underreporting of students in the LEA file or a duplicated count at the SEA level.

	MISSISSIPPI
	The decrease in HCY is attributed to an increase in training and guidance on the definition of homelessness.

	MONTANA
	Primary nighttime residence was not collected for all students.

	NEVADA
	The number of HCY reported at the LEA level was equal to the number reported at the SEA level; this may result in an underreporting of students in the LEA file or a duplicated count at the SEA level.

	NEW HAMPSHIRE
	Only includes HCY identified as homeless by October 1, 2018. Primary nighttime residence was not collected for all students. The number of HCY reported at the LEA level was equal to the number reported at the SEA level; this may result in an underreporting of students in the LEA file or a duplicated count at the SEA level. The total number of HCY by grade level, the EUT, and the total number of HCY by primary nighttime residence are not equal to each other. This indicates a loss of data or a possible duplication of some data.

	NEW JERSEY
	25 LEAs reported as subgrantees did not provide enrollment data or provided blank/zero counts. 32 grantee districts (LEAs) reported no enrolled HCY.

	NEW MEXICO
	The total number of HCY by grade level, the EUT, and the total number of HCY by primary nighttime residence are not equal to each other. This indicates a loss of data or a possible duplication of some data. Primary nighttime residence was not collected for all students.

	NEW YORK
	11 grantee districts (LEAs) reported no enrolled HCY.

	NORTH CAROLINA
	Increases in HCY attributed to hurricanes during SY 2018-19.

	NORTH DAKOTA
	Increases in HCY attributed to technical assistance and monitoring related to identification of students. Additional technical assistance to target schools on reservations.

	OHIO
	The increase in UHY is attributed to the increase in HCY overall.

	OKLAHOMA
	Decreases in the HCY are attributed to changes in the way data is collected from LEAs. The total number of HCY by grade level, the EUT, and the total number of HCY by primary nighttime residence are not equal to each other. This indicates a loss of data or a possible duplication of some data. The number of HCY reported at the LEA level was equal to the number reported at the SEA level; this may result in an underreporting of students in the LEA file or a duplicated count at the SEA level.

	OREGON
	

	PENNSYLVANIA
	Students residing in domestic violence shelters are excluded from all LEA level data counts. Counts include preschool children not enrolled in school. Decreases in counts of EL students are attributed to the waning impact of Hurricane Maria. Increased in migrant students attributed to changes in identification and reporting procedures. Grantee districts (37) reported no enrolled HCY.

	PUERTO RICO
	Does not have a migrant program. Decreases in counts of HCY attributed to two hurricanes during SY 2017-18.

	RHODE ISLAND
	Does not have a migrant program. Grant status was not provided for subgrantees.

	SOUTH CAROLINA
	Primary nighttime residence was not provided for all students.

	SOUTH DAKOTA
	

	TENNESSEE
	The increase in the HCY counts is attributed to enhanced identification strategies in the states’ largest districts and improvements in the SEA database that facilitated the identification of HCY who transfer during the school year. Primary nighttime residence data was not collected for all students.

	TEXAS
	Decreases in HCY counts attributed to the waning effects of Hurricane Harvey.

	UTAH
	The number of HCY reported at the LEA level was equal to the number reported at the SEA level; this may result in an underreporting of students in the LEA file or a duplicated count at the SEA level.

	VERMONT
	No data was provided by the final due date for the FS118 data file. Grantee districts (31) reported no enrolled HCY. Increases in HCY counts attributed to changes to the statewide longitudinal data system.

	WEST VIRGINIA
	Does not have a migrant program.

	WISCONSIN
	Increases in the HCY count attributed to improvements in the data collection system. The number of HCY reported at the LEA level was equal to the number reported at the SEA level; this may result in an underreporting of students in the LEA file or a duplicated count at the SEA level.

	WYOMING
	Does not have a migrant program.

image1.png

