Student Information Repository System Manual Version 14.17

Student Information Repository System Manual Version 14.17

[bookmark: _Toc188071758][bookmark: _Toc188074533][bookmark: _Toc188082411][bookmark: _Toc188086130][bookmark: _Toc188086200][bookmark: _Toc188086380][bookmark: _Toc188089024][bookmark: _Toc188174578][bookmark: _Toc188174643][bookmark: _Toc188174788][bookmark: _Toc188176900][bookmark: _Toc188332439][bookmark: _Toc188337992][bookmark: _Toc188338107][bookmark: _Toc188338333][bookmark: _Toc188434690][bookmark: _Toc188758923][bookmark: _Toc188759072][bookmark: _Toc188759351][bookmark: _Toc188764534][bookmark: _Toc188768202][bookmark: _Toc188768269][bookmark: _Toc188768936][bookmark: _Toc188778996][bookmark: _Toc189024020][bookmark: _Toc189276403][bookmark: _Toc189279367][bookmark: _Toc189360862][bookmark: _Toc189361696][bookmark: _Toc189368701][bookmark: _Toc189368832][bookmark: _Toc189369065][bookmark: _Toc189369220][bookmark: _Toc189370284][bookmark: _Toc189371956][bookmark: _Toc189372079][bookmark: _Toc189372339][bookmark: _Toc189373253][bookmark: _Toc189373376][bookmark: _Toc189373499][bookmark: _Toc189373622][bookmark: _Toc189373745][bookmark: _Toc189467289][bookmark: _Toc189467504][bookmark: _Toc189539900][bookmark: _Toc189540026][bookmark: _Toc189540152][bookmark: _Toc189541063][bookmark: _Toc189554938][bookmark: _Toc189985084][bookmark: _Toc189985321][bookmark: _Toc189985448][bookmark: _Toc190143635][bookmark: _Toc190503338][bookmark: _Toc190585056][bookmark: _Toc191277003][bookmark: _Toc191370527][bookmark: _Toc191793381][bookmark: _Toc191880358][bookmark: _Toc191883920][bookmark: _Toc192392086][bookmark: _Toc193687062][bookmark: _Toc193687208][bookmark: _Toc193871771][bookmark: _Toc193873505][bookmark: _Toc193873641][bookmark: _Toc194133258][bookmark: _Toc194133570][bookmark: _Toc194133691][bookmark: _Toc194133811][bookmark: _Toc194133931][bookmark: _Toc194134049][bookmark: _Toc194134168][bookmark: _Toc194134287][bookmark: _Toc194134406][bookmark: _Toc194134526][bookmark: _Toc194134643][bookmark: _Toc194303182][bookmark: _Toc194460177][bookmark: _Toc194474358][bookmark: _Toc194474484][bookmark: _Toc194483463][bookmark: _Toc194483589][bookmark: _Toc194483719][bookmark: _Toc194717648][bookmark: _Toc194730645][bookmark: _Toc194730769][bookmark: _Toc195510687][bookmark: _Toc195510809][bookmark: _Toc195510990][bookmark: _Toc195511110][bookmark: _Toc198097020][bookmark: _Toc198097144][bookmark: _Toc198634246][bookmark: _Toc199051532][bookmark: _Toc199305848][bookmark: _Toc199831064][bookmark: _Toc200335523][bookmark: _Toc200335733][bookmark: _Toc200335890][bookmark: _Toc200336046][bookmark: _Toc200336227][bookmark: _Toc200336382][bookmark: _Toc200351425][bookmark: _Toc200783201][bookmark: _Toc201036369][bookmark: _Toc201461085][bookmark: _Toc201461249][bookmark: _Toc201976107][bookmark: _Toc201976270][bookmark: _Toc201976435][bookmark: _Toc201983393][bookmark: _Toc203369980][bookmark: _Toc203370141][bookmark: _Toc204742749][bookmark: _Toc204742910][bookmark: _Toc204743071][bookmark: _Toc204743230][bookmark: _Toc207590166][bookmark: _Toc208202531][bookmark: _Toc208202693][bookmark: _Toc208206373][bookmark: _Toc208210250][bookmark: _Toc208372841][bookmark: _Toc208373006][bookmark: _Toc208725702][bookmark: _Toc208725864][bookmark: _Toc208890522][bookmark: _Toc208890685][bookmark: _Toc208892079][bookmark: _Toc209508995][bookmark: _Toc209509157][bookmark: _Toc209597952][bookmark: _Toc210790325][bookmark: _Toc211416552][bookmark: _Toc211842857][bookmark: _Toc212272454][bookmark: _Toc212276466][bookmark: _Toc212437009][bookmark: _Toc213550544][bookmark: _Toc213654432][bookmark: _Toc213654627][bookmark: _Toc213746583][bookmark: _Toc214688179][bookmark: _Toc223228095][bookmark: _Toc226256467][bookmark: _Toc227038689][bookmark: _Toc229458146][bookmark: _Toc229539472][bookmark: _Toc229539638][bookmark: _Toc231611834][bookmark: _Toc231981620][bookmark: _Toc234051240][bookmark: _Toc234304557][bookmark: _Toc234304727][bookmark: _Toc235427984][bookmark: _Toc235428156][bookmark: _Toc239665526][bookmark: _Toc239665697][bookmark: _Toc240358393][bookmark: _Toc240436756][bookmark: _Toc240440047][bookmark: _Toc242085473][bookmark: _Toc242086812][bookmark: _Toc242088013][bookmark: _Toc255899094][bookmark: _Toc255900227][bookmark: _Toc256072431][bookmark: _Toc256148517][bookmark: _Toc263417431][bookmark: _Toc265140716][bookmark: _Toc265579075][bookmark: _Toc265752015][bookmark: _Toc265752186][bookmark: _Toc266964986][bookmark: _Toc270671891][bookmark: _Toc273444131][bookmark: _Toc273444313][bookmark: _Toc273444496][bookmark: _Toc274048125][bookmark: _Toc274048307][bookmark: _Toc274048489][bookmark: _Toc274229868][bookmark: _Toc274230048][bookmark: _Toc274299925][bookmark: _Toc274309119][bookmark: _Toc274825668][bookmark: _Toc286912005][bookmark: _Toc287010286][bookmark: _Toc287359820][bookmark: _Toc287523236][bookmark: _Toc291229610][bookmark: _Toc291231138][bookmark: _Toc335648777][bookmark: _Toc335648843][bookmark: _Toc335650496][bookmark: _Toc335650551][bookmark: _Toc335650950][bookmark: _Toc335651102][bookmark: _Toc335651152][bookmark: _Toc335651215][bookmark: _Toc335651246][bookmark: _Toc335651922][bookmark: _Toc335652129][bookmark: _Toc335652207][bookmark: _Toc335825014][bookmark: _Toc335825664][bookmark: _Toc335825761][bookmark: _Toc335826083][bookmark: _Toc335826162][bookmark: _Toc335829094][bookmark: _Toc335830052][bookmark: _Toc335833702][bookmark: _Toc335834653][bookmark: _Toc335908120][bookmark: _Toc335992456][bookmark: _Toc336508296][bookmark: _Toc336508501][bookmark: _Toc336508820][bookmark: _Toc336508899][bookmark: _Toc336508979][bookmark: _Toc336509059][bookmark: _Toc336509137][bookmark: _Toc336509215][bookmark: _Toc336509294][bookmark: _Toc336512241][bookmark: _Toc336518468][bookmark: _Toc336521180][bookmark: _Toc336521883][bookmark: _Toc337108373][bookmark: _Toc337114094][bookmark: _Toc337114373][bookmark: _Toc337555200][bookmark: _Toc337642859][bookmark: _Toc337642942][bookmark: _Toc337643453][bookmark: _Toc337643533][bookmark: _Toc338059692][bookmark: _Toc338064239][bookmark: _Toc338142063][bookmark: _Toc338159276][bookmark: _Toc339361001][bookmark: _Toc339463602][bookmark: _Toc339626994][bookmark: _Toc339627279][bookmark: _Toc339868839][bookmark: _Toc340139441][bookmark: _Toc340215025][bookmark: _Toc342396971][bookmark: _Toc342572370][bookmark: _Toc343591260][bookmark: _Toc345669879][bookmark: _Toc345682070][bookmark: _Toc346626456][bookmark: _Toc349732064][bookmark: _Toc349732967][bookmark: _Toc351639160][bookmark: _Toc352921257][bookmark: _Toc353349401][bookmark: _Toc353782243][bookmark: _Toc356805968][bookmark: _Toc356808713][bookmark: _Toc356817990][bookmark: _Toc357162571][bookmark: _Toc359233037][bookmark: _Toc359418924][bookmark: _Toc359419009][bookmark: _Toc359419093][bookmark: _Toc359419178][bookmark: _Toc361144426][bookmark: _Toc361149275][bookmark: _Toc361309154][bookmark: _Toc362952906][bookmark: _Toc362954707][bookmark: _Toc362957329][bookmark: _Toc363460928][bookmark: _Toc520812550][bookmark: _Toc520883281][bookmark: _Toc520985384][bookmark: _Toc531952699][bookmark: _Toc290554894]New York State
Student Information Repository System (SIRS) Manual

Reporting Data for the
2018–19 School Year
[image: SEDseal]
June 26, 2019
Version 14.17

The University of the State of New York
THE STATE EDUCATION DEPARTMENT
Information and Reporting Services
Albany, New York 12234
Revision History
	Version
	Date
	Revisions

	Changes from 2017–18 to 2018–19 are highlighted in yellow. Changes since last version highlighted in blue.

	14.0
	August 1, 2018
	Initial Release.
· Deleted Program Service Codes: 5533 (Supplemental Services for Schools in Improvement Status under Title I); 5577 (Applied for Supplemental Educational Services for Schools in Improvement Status under Title I);
· Program Service Code 8271 renamed “CDOS Credential Eligible Coursework”.
· New Program Service Codes: Homeless Student Status (8262); Title I- Part A: Homeless Student Serviced with Set-Aside Funds (0892).
· Homeless Indicator revised for local or regional purposes only.
· Clarification re: absences, Validity Rules, Ch. 2: Student Reporting Rules.
· Added “96” refusal code to NYSTP Assessments in 4 & 8 Science, Ch. 2.
· ESEA transfer option code names changed to read ESEA instead of NCLB, Ch. 2.
· Clarification re: long term subs, Ch. 3: Staff Reporting Rules.
· Salary reporting requirements added, Ch. 3.
· Reporting Itinerant Staff section added, Ch. 3.
· FAQ for Course Instructor Assignment added, Ch. 3.
· Charts added in Staff Tenure and Staff Attendance sections, Ch. 3.
· Course Instructor Assignment template: race/ethnicity now required.
· Student Credit GPA data element and codes removed; for regional reporting only.
· New data elements: Dual Credit Code, Dual Credit Indicator, Homeless Student Status Code, Primary Course Instruction Language Indicator, Primary Instruction Delivery Method Code; Ch. 4: Data Elements (with corresponding code charts in Ch. 5: Codes and Descriptions).
· NYS P-Tech Cohort III added, Ch. 5.
· New CTE exams: Nationally Certified CTE and CTE Pathway.
· New Regents exams: New Framework Global History & Geography II and Global History & Geography Transition.
· New test group “LOTE”, Ch. 5.
· Note added, NYSITELL-V2 test group, Ch. 5.
· Former ELL status duration of four years instead of two, Ch. 5.
· Replaced “GED” with “HSE” throughout, except for Grade Level Code GD (GED).
· Removed IEP Diploma from Credential Type Codes and Descriptions, Ch. 5.
· Removed subject-specific Safety Net program service codes, Ch. 5.
· Removed Tenure Status Code D (Delete), Ch. 5.
· Reason for Ending Enrollment Code 816 now reads HSE.
· Assessments added to Secondary Assessments for Performance, Ch. 6.

	14.1
	August 17, 2018
	· Note added under Career Pathways, Ch. 2.
· Detail added for incarcerated students under Dropouts/Noncompleters, Ch. 2.
· Clarification under Graduates, Ch. 2.
· Detail added under Staff Tenure Template, Ch. 3: Staff Reporting Rules.
· Clarification added re: Pathway Assessments, Ch. 5.
· Removed Assessment Measure Codes for IB Theory of Knowledge (0I238) and IB Extended Essay (0I245), Ch. 5. Note added.
· Added three IB Language – English assessments, Ch. 5.
· Removed Primary Course Instructor Language Indicator table, Ch. 5.
· Correction in Dual Credit Codes table, Ch. 5.
· New Assignment Code: Health Coordinator (4507).
· Correction of Grade Level Assignment Code GD (GED).
· Added CTE Technical Assessment – Other (assessment measure code 00C41), changed name of “CTE Skills Assessments” (assessment measure code 00199) to “Approved CTE Program Technical Assessment,” and eliminated all other assessment measure codes in Test Group “CTE” for Career and Technical Education. Clarified guidance on reporting of CTE assessments.
· Deleted January and June RCT exam assessment measure codes.
· Deleted all ALTRCT exam assessment measure codes.

	14.2
	September 7, 2018
	· Clarifications added under Staff Snapshot Template Data, Ch. 3.
· Added info to Dual Credit Indicator (Chs. 3 & 4).
· Added info to Primary Course Instructor Lang Indicator, Ch. 4.
· Removed Program Service Code 5742 (Title III: Part B, subpart 4: Emergency Immigration Education Program).
· Note added to Program Service Code 0242 (Eligible to take the NYSESLAT for grades 308 ELA Accountability), Ch. 5.
· Added info to Ending Enrollment Codes 442 (Left the U.S.) and 221 (Transferred to a school outside NYS with documentation), Ch. 5.

	14.3
	September 28, 2018
	· Info added under FRPL Eligibility Type Codes, Chs. 2 & 5.
· Note added under Homeless Students, Ch. 2.
· Updates under Staff Snapshot Template and Staff Evaluation Rating Template, Ch. 3.
· “DECLINED” race code added to Race Codes & Descriptions table, Ch. 3.
· World History and Geography New Framework course code and information added, State Course Codes and Assessment Measure Standard Codes tables, Ch. 5.

	14.4
	October 19, 2018
	· Staff Assignment inclusion of teaching assistants and teaching aides, Ch. 3.
· Added info under Course Instructor Assignment Template, Ch. 3.
· Added info under Primary Course Instruction Language Indicator, Ch. 4.

	14.5

	November 2, 2018
	· [bookmark: _Hlk528327096][bookmark: _Hlk528927961]Corrections to: Reason for Beginning Enrollment Code 7011, Chs. 2 & 5; Reason for Ending Enrollment Code 5927, Chs. 2 & 5; and Exit Enrollment Code 085, Appendix V.
· Clarification to Homeless Primary Nighttime Residence data element description, Ch. 4.
· Change in ELL Accommodation Code 12 for Regents exams from “Multiple day testing” to “Next day completion”, Ch. 5.
· New ELL accommodation code added: 28 (Next day completion), Ch. 5.
· Change in course code to be used for Grade 9 World History from 04052NF to 04051, Ch. 5.
· Detail added to Program Service Code 0892 Title I – Part A: Homeless Students Served with Set-Aside Funds description, Ch. 5.
· Corrections to: Reason for Beginning Enrollment Code 7011, Chs. 2 & 5; Reason for Ending Enrollment Code 5927, Chs. 2 & 5; and Exit Enrollment Code 085, Appendix V.

	14.6
	December 7, 2018
	· Info added re: out of state schools, scenario 11, Ch. 2.
· Info added re: charter schools, Dropouts/Noncompleters, Ch. 2.
· Revisions under P-Tech Programs, Ch. 2.
· Note added re: students pulled out for ENL instruction, Course Instructor Assignment, Ch. 3.
· Added credential type Local Diploma with Superintendent Determination, Career Path Codes, Ch. 5.
· New: Interstate Compact on Military Exemptions, Assessment Measure Codes and Descriptions, Ch. 5.
· Military compact exemption assessments and standard achieved code added, Ch. 5.
· Info added to code 5555, Reason for Beginning Enrollment code descriptions, Ch. 5.
· Reason for Ending Enrollment code 8338 moved from Dropout category to Other Circumstances category, Ch. 5.
· Info added to code 8294, school age children on roster for census purposes only, Ch. 5.
· Year added to suspension indicator, Ch. 6.

	14.7
	January 11, 2019
	· Correction re: Interstate Compact on Military Exemptions, Assessment Measure Codes and Descriptions, Ch. 5.
· Note removed re: Credential Type codes 068 and 069, Ch. 5.
· Added immigrant student count data extract to reporting timeline, Appendix I.

	14.8
	February 1, 2019
	· Change to text under Daily Attendance in Ch. 2.
· Clarification made in ELL/MLL Students section, Ch. 2.
· Corrections to Transitional Regents Exams in Global History & Geography in Assessment table, Ch. 5.
· Added “Subtest Identifier” to Description column header in Assessment table.
· Inclusion of CPSE to the title of code 8305, Ch. 5.
· Fixed link regarding multiple pathway assessments, Ch. 5.

	14.9
	February 4, 2019
	· Change text under Description in Assessment table for Transitional Regents Examinations in Global History and Geography – January, June and August.

	14.10
	March 8, 2019
	· Info added re: NYS P-Tech programs, Ch. 2.
· Clarification added to Table of Reporting Responsibilities for Preschool/PreK Students, Ch. 2.
· Note added re: LOTE Pathway exams, Assessment Measure Standard Codes & Descriptions, Ch. 5.
· Clarification under UPK Program Service code 902, Ch. 5.
· Correction under 2018-19 BEDS Day Enrollment Data Extract, Deadlines for Verification & Certification of 2018-19 SY Data in SIRS, Appendix I.

	14.11
	March 29, 2019
	· Updates in Validity Rules section, Ch. 2.
· Corrected fields for reporting itinerant staff, Staff Snapshot Template, Ch. 3; and in Ch. 4, Data Elements.
· Note added re: Dual Credit Indicator, Student Class Entry Exit Template, Ch. 3; and in Ch. 4: Data Elements.
· Additions to FAQs – Course Instructor Assignment Template, Ch. 3.
· New exit criterion added to Program Service code 0892, Title I – Part A: Homeless Student Served with Set-Aside Funds, Ch. 5.
· Correction in IEP and 504 Accommodation Codes & Descriptions table, Ch. 5.

	14.12
	April 3, 2019
	· Correction: No change in exit criterion for Program Service code 0892 (see above).
· Correction: Deleted corrected fields for reporting itinerant staff (see above), Ch. 3 and Ch. 4.
· Dual Credit Indicator changed to Dual/Concurrent Indicator, Ch. 3.
· New language for Medically Excused, Validity Rules, Ch. 2.
· Added Absence Due to Executive Order, Ch. 2 and Ch. 5.

	14.13
	April 4, 2019
	· Amended language in definitions of Medically Excused and Absent Due to Executive Order, Validity Rules, Ch. 2.
· Amended language added to Program Service code 8265 - Absent Due to Executive Order, Ch. 5.

	14.14
	May 3, 2019
	· Clarification on racial/ethnic groups, Ch. 2; and race codes and descriptions, Ch. 5.
· Updates made to NYSESLAT, 3-8 ELA, 3-8 Math, and field testing in Assessment Timeline, Appendix I: Assessment and Reporting Timelines.
· Year correction under General Definitions, Appendix V: Cohort Definitions.

	14.15
	May 31, 2019
	· New chart for Students’ Inclusion in Calculations, Accountability Inclusion/Exclusion section, Ch. 2.
· Removed Dual/Concurrent Enrollment data element definition, Ch. 4. Updated language TBD.

	14.16
	June 21, 2019
	· New Dual/Concurrent Indicator language, Student Class Entry Exit Template, Ch. 3 and Ch. 4.
· Updated language, Staff Evaluation Rating Template Data, Ch. 3.
· Updated Staff Evaluation Criteria Codes and Descriptions table, Ch. 5.
· Clarification in Homeless Student Status code 8262, Ch. 5.
· Corrected start date for 2018-19 Staff Eval scores, SIRS timeline, Appendix I.

	14.17
	June 26, 2019
	· Updates to CDOS and Career Pathways sections, Ch. 2.
· Note added re the use of Assessment Measure Code 00C40 for Nationally Certified CTE Exam, Ch. 5.
· Updated Program Service code 8271: CDOS Credential Eligible Coursework, Ch. 5.
· Change to Assessment Measure code LT000 LOTE Exempt, Ch. 5.
· Updated Regents cut scores/performance levels, Common Core Regents Exams table, Ch. 5.

[bookmark: _Toc494894007][bookmark: _Toc531952700]Table of Contents
Table of Contents	6
Chapter 1: What Is SIRS?	10
SIRS Data Reporting Levels	10
SIRS Data Flow	12
Chapter 2: Student Reporting Rules	13
Guidance on the Role of District Data Coordinator	13
Who Must Report Student Data Using the SIRS?	15
Table of Reporting Responsibility for School-Age Students	18
Table of Reporting Responsibility for Preschool-Age and Prekindergarten Students	29
Accelerated Students	32
Accommodations	33
Accountability Inclusion/Exclusion for Participation/Performance at the Elementary/Middle Level	33
Appeal to Graduate with Lower Score on Regents Exam	35
Backmapping for Feeder Schools	37
Career Development and Occupational Studies (CDOS)	37
Career and Technical Education (CTE) Students	37
Career Pathways	40
Charter School Students	42
Court-placed Students	42
Daily Attendance	44
District of Residence Codes	44
Dropouts/Noncompleters	46
Elementary/Middle-Level Students	48
English Language Learner/Multilingual Learner (ELL/MLL) Students	48
Foreign Exchange Students	53
Free and Reduced-Price Lunch Students	54
Graduates	55
High School Equivalency (HSE) Students	55
Home-Schooled Students	56
Homeless Students	57
Immigrant Students	58
Job Corps Program Students	58
Long-Term Absent Students	58
Migrant Students	59
Neglected/Delinquent Students	59
New York State Alternate Assessment (NYSAA)	59
Nonpublic School Students	60
Online Schools	61
Postsecondary Students	61
Preschool/Prekindergarten/Universal Pre-K	61
P-Tech Programs	63
Racial/Ethnic Groups	64
Repeaters	64
Safety Net Options	64
Seal of Biliteracy	65
Secondary-Level Students	66
Students Over 21 Years of Age	66
Students with Disabilities	67
Summer School Students	68
Suspended Students	69
Transfer Students	70
Transgender Students	71
Ungraded Students	72
Validity Rules: Reporting Students with Valid or Invalid Scores	73
Walk-in "Enrollments”	84
Chapter 3: Staff Reporting Rules	85
Reporting Requirements	85
Staff Snapshot Template Data (SIRS 320)	85
Staff Assignment Template (SIRS 318)	92
Staff Tenure Template (SIRS 322)	94
Staff Attendance Template	95
Course Instructor Assignment Template	96
Student Class Entry Exit Template	102
Staff Student Course (SSC) or Teacher Student Data Linkage (TSDL) Template (SIRS 315)	103
Staff Evaluation Rating Template (SIRS 326)	105
Student Class Grade Detail Template	105
Chapter 4: Data Elements	107
Chapter 5: Codes and Descriptions	134
Accommodation Codes and Descriptions	134
Assessment Measure Standard Codes and Descriptions	136
Assignment Codes and Descriptions	163
Primary Course Instruction Language Indicator (Primary Instruction Language Code)	168
Primary Instruction Delivery Method Codes	168
Assignment Grade Level Codes and Descriptions	169
BOCES District of Responsibility Codes	170
Career and Technical Education Program Service Codes	171
Career Path Codes and Descriptions	182
Credential Type Codes and Descriptions	184
Day Type Codes	186
District of Residence Codes	187
Employment Separation Reason Codes and Descriptions	202
Enrollment (Beginning and Ending) Codes and Descriptions	203
Staff Evaluation Criteria Codes and Descriptions (3012-d)	217
Free and Reduced-Price Lunch Eligibility Types	218
Grade Level Codes and Descriptions	219
Grade Type Codes and Descriptions	219
Language Codes and Descriptions	220
ELL/MLL Status Exit Program Service Codes	231
ELL Eligible Student Service Levels	232
Marking Period Numbers and Descriptions	232
Postgraduate Plan Codes and Descriptions	233
Program Service Codes and Descriptions	234
Race Codes and Descriptions	254
Reason for Ending Program Service Codes and Descriptions	254
Staff Attendance Codes and Descriptions	255
Staff Education Level Codes and Descriptions	255
Tenure Area Codes and Descriptions	256
Tenure Status Codes and Descriptions	257
Term Codes and Descriptions	257
Student Attendance Codes and Descriptions	257
Standard Achieved Codes and Descriptions	258
Chapter 6: New York State Accountability	262
Appendix I: Assessment and Reporting Timelines	268
Appendix II: Sources for Data Reported in the Report Cards	278
Appendix III: Contact Information	279
Appendix IV: Select Federal and State Reporting Requirements	282
Appendix V: Cohort Definitions	286
Appendix VI: Terms and Acronyms	292

[bookmark: _Toc494894008][bookmark: _Toc531952701][bookmark: _GoBack]
Chapter 1: What is SIRS?
The New York State Student Information Repository System (SIRS) provides a single source of standardized individual student records for analysis at the local, regional, and State levels to improve student performance and to meet State and federal reporting and accountability requirements. Data in the repository are available only to users with a legitimate educational interest. Local Education Agencies (LEAs) must use this system to report certain data to the New York State Education Department (NYSED). LEAs are administrative bodies governing a school setting and include public school districts, charter schools, nonpublic schools, BOCES, the New York State School for the Deaf, and the New York State School for the Blind, as well as certain State agencies (e.g., Office of Children and Family Services, Department of Corrections and Community Supervision, Office of People with Developmental Disabilities, Office of Mental Health). Approved private schools that provide educational services to court-placed students pursuant to Article 81 may also serve as an LEA and must report data using the SIRS. Nonpublic schools with students who participate in State assessments in elementary/middle-level English language arts (ELA), mathematics, science, or secondary-level Regents exams and/or issue Regents or local diplomas must report these data using the SIRS.

Personally identifiable information (PII) in SIRS are available only to users with a legitimate educational interest.
[bookmark: _Toc290554758]The New York State Student Identification System (NYSSIS) is a key element of SIRS. NYSED developed this program to assign a stable, unique student identifier to every student reported in the SIRS. These students include all preschool students referred to the Committee on Preschool Special Education (CPSE) for determination of eligibility for preschool special education, prekindergarten through grade 12 public school students, participants in an approved High School Equivalency (HSE) program in New York State, and nonpublic school students whose assessment data are reported through the SIRS. Unique identifiers enhance student data reporting, improve data quality, and ensure that students can be identified longitudinally as they transfer between LEAs. In the SIRS, each student record is uniquely identified with a 10-digit NYSSIS number assigned when the student first enters a State public school, public agency, child-care institution that operates a school, or participating nonpublic school.
[bookmark: _Toc494894009][bookmark: _Toc531952702]SIRS Data Reporting Levels
There are multiple data collection points within the SIRS. Most LEAs have local School Management Systems (SMSs) in which they collect student demographic, school enrollment, programs, assessment performance, and other data. Most LEAs also have finance or Human Resource (HR) systems that contain staff data. LEAs with local systems generate extracts in standardized template formats to load data into the SIRS. These data extracts may be loaded into “Level 0” or directly into “Level 1” of the SIRS. LEAs without local SMSs can manually enter data directly into Level 0.

Level 0 is a Web-based application hosted by the Regional Information Centers (RICs): South Central (SCRIC), Central New York (CNYRIC), Eastern Suffolk (includes Syracuse), Lower Hudson (LHRIC), MidHudson (MHRIC), Mohawk/Madison-Oneida (MORIC), Nassau, Northeastern (NERIC), Greater Southern Tier (GST), Wayne Finger Lakes (Edutech), Monroe, Western New York (WNYRIC) (Buffalo and Rochester). Level 0 provides LEAs with the ability to enter (or load) and validate data against New York State (NYS) data collection formatting and business rules. Level 0 may also be used to collect additional data that may not be available in electronic form, such as teacher evaluation data. Validated data are exported from Level 0 in a format that can be loaded directly into the Level 1 repository.

Level 0 Historical is an application that provides the sole process for updating individual student and Staff Evaluation historical data that currently resides in the data warehouse. Historical records are defined as any data warehouse record submitted prior to the current school year. The data areas currently available for view and/or update are Student (Demographic, Enrollment, Programs Fact, and Assessment Fact) and Staff Evaluation. Once authenticated as a valid user, authorized users can access SIRS school district information using district name, school year, and either local student ID or state TEACH ID as identifiers. Historical information will be displayed for the identified student and may be updated according to the Level 0 business rules that exist for each school year. Help screens are available within the application or users can contact their local Level 1 data center for additional assistance.
Level 1 is a series of regional repositories hosted by many of the local data centers: South Central RIC, Central New York RIC, Eastern Suffolk RIC (includes Syracuse), Lower Hudson RIC, MidHudson RIC, Mohawk/Madison-Oneida (MORIC), Nassau RIC, Northeastern RIC, New York City, Western New York RIC (includes Buffalo, Greater Southern Tier RIC, Monroe RIC, Rochester, and Wayne Finger Lakes RIC), and Yonkers. Level 1 repositories include, at a minimum, all the data elements defined in “Chapter 4: Data Elements” for State reporting requirements. Users of the Level 1 repositories may also include additional data elements to meet local or regional needs, including data collected for local data analysis and reporting or pre-printing scannable assessment answer sheets. The demographic data elements are also used to match to existing or create new NYSSIS IDs. Data are loaded into Level 1 repositories using data templates and load plans provided by eScholar®, which define not only student demographic, enrollment, program, and assessment data that are stored in the SIRS, but also course, attendance, staff, and teacher evaluation data as SIRS continues to expand. All entities that report data to the SIRS must participate in a Level 1 repository. Any LEA that is not a Level 1 data center must contract with a Level 1 data center to report data to SIRS. These repositories are used to prepare data for submission to the Level 2 repository. Data in the Level 1 repository are available only to users with a legitimate educational interest.
The Level 2 repository is a single statewide data warehouse where all required student data from Level 1 data centers are combined. Level 2 also uses the eScholar® data warehouse system. Level 2 holds records for all students, teachers, and non-teaching professionals. In the Level 2 repository, each student record is uniquely identified with a 10-digit NYSSIS number. Currently, Level 2 provides data for many purposes including, but not limited to, developing The New York State School Report Card; determining the accountability status of public and charter schools and districts; reporting Institutional Master File (IMF) and Personnel Master File (PMF) data; determining teacher and principal accountability; linking student data with those of teachers and principals; meeting federal reporting requirements; informing policy decisions; and meeting other State needs for individual student data.
[bookmark: _Toc290554759]SIRS data are available to authorized users in: 1) the Level 2 reporting (L2RPT) environment, a statewide Web-based data reporting service hosted regionally at Level 1 data centers, which provides LEAs and other personnel with reports using data in the Level 2 Repository; 2) the PD System, a NYSED-hosted series of online reports on special-education assessments and performance metrics, with timelines and details of services provided; and 3) the UIAS (Unique Identifier Audit System) reports, which focus on data quality by notifying LEAs about potential errors in select reporting rules, based on the current state of NYSSIS IDs in Level 2 enrollment records.
[bookmark: _Toc494894010][bookmark: _Toc531952703]SIRS Data Flow
[bookmark: _Toc335294127][bookmark: _Toc290554765][bookmark: _Toc290554771]LEA SMS (School Management System)

EXTRACT
Level 0
 Application:
L1-hosted Data Collection &
Validation

L1 RIC / Big 5 Education Data Stores
Local Educational Agency (LEA) with
School Management System
Local Educational Agency (LEA) without School Management System
Regional Information Center or Big Five City School District
LEVEL.0
Level 2 STATEWIDE Education Data REPOSITORY
NEW YORK STATE STUDENT IDENTIFICATION SYSTEM (NYSSIS)
New York State Education Department
STUDENT IDs
(solid grey lines)
EDUCATION DATA
(solid black lines)
LEVEL 1
LEVEL 2
NYS Student Information Repository System (SIRS)
L1 RIC / Big 5 Jobs:
NYSSIS ID Requests and Corrections
LOCAL
REGIONAL
STATE
Level 1 Container

Level 0 Historical
Application:
Contains select prior school year data domains. L2-hosted, with L1-specific views.
ALL LEAs
HISTORIC
STUDENT ID CHANGES
(dashed grey lines)
Manual input
Manual input
Other L1-hosted Data Collection & Validation Apps
Final NYSTP ELA & Math, & NYSESLAT test scores converted by contractors
SEDREF BEDS code verification
NYSED L2RPT (Level 2 Reports) verification reports for students, teachers, enrollment, etc.
NYSED Verification Reports for Special Education
Level 2 verification process: Districts preview data used in NYS School Report Cards and for other reporting purposes and review for accuracy, making changes in their SMS or Level 0, as necessary.

[bookmark: _Toc494894011][bookmark: _Toc531952704]
Chapter 2: Student Reporting Rules
[bookmark: _Toc494894012][bookmark: _Toc531952705]Guidance on the Role of District Data Coordinator
[bookmark: _Toc335294128][bookmark: _Toc494894013]Superintendents and charter school leaders are responsible for maintaining and transmitting State-required data elements in specified file formats to SIRS and other NYSED collection applications.

The SIRS began collecting data utilizing 4 data templates over a decade ago. Today, school districts, BOCES and charter schools are required to submit data using 25 different templates with varied reporting timelines and business rules.

It is extremely important to ensure accurate and complete data are reported, as it may impact State and federal funding streams (e.g. Title I, State Aid). Additionally, State and federal laws require various datasets to be included and made publicly available in State School Report Cards. This information is available on the NYSED public data site.

Given data reporting responsibilities, all school districts and charter schools should employ a District Data Coordinator to oversee the coordination and transmission of data to the State while ensuring data integrity and accuracy.

To implement accurate reporting practices for individual student, staff and other data, District Data Coordinators should:

· Assemble and lead a team of district personnel who have:
· expertise in the district’s management information system(s) and infrastructure;
· working knowledge of current NYSED reporting requirements, including those of special populations of students (e.g. special education, migrant students, ELL/MLL students);
· knowledge of the LEA’s registration materials and processes; and
· data analysis experience.

· Define internal best practices to ensure data integrity and accuracy and document data collection standards that include:
· department configurations and staff responsibilities;
· alignment of the data with State codes for State and federal reporting requirements; and
· consistency across departments and functions.

· Review the LEA’s software systems for alignment to standards to ensure:
· flexibility of the system in terms of modifying fields or screens;
· capabilities for staff to update/change validation tables; and
· documenting of processes and procedures for current and future staff.

· Foster clear communication of data governance standards and NYSED data collection and verification deadlines;

· Develop a data verification protocol for review of Level 0 error reports, L2RPTs, PD reports and other reports made available by NYSED to ensure that data are accurate when they are transferred to NYSED;

· Coordinate and facilitate internal data team meetings;

· Obtain authorization for appropriate school and district personnel to view student and staff records contained in the various reporting systems;

· Work with administration to develop plans and establish priorities for meeting NYSED deadlines for required data;

· Provide status reports regarding compliance with data collection and verification deadlines to the LEA’s CEO and respond to requests for data for analysis purposes;

· Identify data-related training needs for support staff;

· Work with student and staff data vendors as needed;

· Monitor compliance regarding data standards and maintenance of records;

· Act as the liaison between the LEA and the regional Level 1 data center;

· Secure certification(s) of the data by the LEA’s CEO in accordance with the certification schedule set forth by NYSED;

· Direct or assist in the direction of the data analysis activities and instructional improvement initiatives; and

· Maintain knowledge of data collections and verification requirements by attending informational sessions provided for District Data Coordinators by Level 1 data centers.

Due to the complexity of the various data collections and the stakes associated with some data, a District Data Coordinator should possess these preferred qualifications:

· In-depth understanding of the data flow among source systems and various levels of the SIRS and other NYSED reporting systems;

· Understanding of which data systems will serve as the source system for required data elements;

· Technical understanding of relational data (e.g. how templates may relate to one another);

· Knowledge of the assessment administration and reporting timelines;

· Ability to understand, follow and communicate data security regulations and best practices to other staff;

· Flexibility to work with staff in multiple departments in resolving potential errors in all levels of the SIRS (source system reports, L0, L1, L1C, NYSSIS Near Match Queue); and

· Understanding of accountability designations (e.g. APPR, BEDS, PMF).
[bookmark: _Toc531952706]Who Must Report Student Data Using the SIRS?
Responsibility for the education of students falls into three categories: 1) responsibility for providing general instruction; 2) accountability for performance; and 3) responsibility for determining eligibility for special education and providing appropriate special-education services. For the vast majority of students — those who attend a public school in the district in which their parent or guardian resides — all three responsibilities reside with the district of residence. In these cases, the school district must provide all required student records, including all applicable program service records regardless of enrollment type and the results of all New York State assessments, using the SIRS. The following entities must report student data using the SIRS:
· all public schools and districts with instructional and/or accountability responsibility, including special act districts and charter schools;
· all schools operated by State agencies, such as the Office of Children and Family Services, Office of Mental Health, and the Department of Corrections and Community Supervision;
· all child-care institutions with affiliated schools that provide educational services pursuant to Article 81 of the Education Law (see Approved Article 81 Private Schools);
· BOCES institutions (see eScholar templates) for data to be reported by BOCES);
· nonpublic schools (records for parentally-placed students who participate in any State assessment and records for students who receive a Regents diploma, local diploma that conforms to Commissioner’s Regulations, or a New York State commencement credential); and
· the New York State School for the Blind in Batavia and the New York State School for the Deaf in Rome.
When a student attends a school that is not a component of the public school district of residence, education and reporting responsibility may be divided among educational institutions. The institution responsible for reporting records for those students is determined by the following factors:
· whether the parent or guardian, the public school district, another agency, or the court placed the child, and
· in the case of students with disabilities, which institution has Committee on Special Education (CSE) or Committee on Preschool Special Education (CPSE) responsibility.
The district of residence must report all records for students whom district officials or the district CSE or CPSE placed in educational programs outside the district (e.g., BOCES, approved private schools for students with disabilities, or other educational programs). The district of residence is not responsible for reporting academic records for students placed by parents or legal guardians or by the court or a social service agency in educational programs outside the district of residence unless it retains CSE responsibility for those students.
[bookmark: _Toc290554812]Public school districts and charter schools are responsible for providing general instruction and appropriate special-education services for students in the categories listed below. Public school districts are also responsible for determining eligibility for special education for students in these categories. In addition, public school districts and charter schools are accountable for the performance of these students. Therefore, districts and charter schools must report all required records for students in these categories:
· All public school students in grades preK–12 — and ungraded students with disabilities of equivalent age — enrolled at any time during the current school year, including students who left school for any reason or were suspended from school;
· Public school students with disabilities in preschool enrolled at any time during the current school year, including students who left school for any reason or were suspended from school;
· Resident students of compulsory age who were not in attendance in a public school, nonpublic school, or approved home schooling program in the current school year. These students must be reported until they exceed compulsory school age, they no longer reside in the district, or the district has documentation that the student has entered another educational program leading to a high school diploma.
· Students who reside in the district and attend or transfer to an Alternative High School Equivalency Preparation program (AHSEP) approved under Section 100.7 of the Regulations of the Commissioner of Education. (See the Alternative and Incarcerated Education page for a list of approved high school equivalency preparation programs.)
· Students placed out-of-district by the CSE or a district official, including students with disabilities attending approved private schools for students with disabilities, State-supported schools (Section 4201), a Special Act district, or a component school of another district;
· Resident students attending a BOCES on a full-time basis;
· Resident students in equivalent-attendance programs operated by the district or BOCES;
· Resident students receiving homebound instruction who were not reported as enrolled in a district school;
· Students placed by a court or a social service agency in a residence in the school district;
· Students placed in a county jail or a jail operated by the city of New York within district boundaries; and
· Foreign-exchange students from outside the United States who are enrolled in a New York State school.
Public school districts have partial reporting responsibility for some students enrolled in nonpublic schools and for some home-schooled students. They are required to report the education records specified below for these students. Please note that, for home-schooled students, only those who are referred for special education eligibility determination or taking a State assessment need to be reported.
· For home-schooled and walk-in students: enrollment, student demographic, and program services;
· For parentally-placed students in nonpublic schools who either were evaluated for special education eligibility or were identified as having a disability, whether or not they received publicly-funded special education services: enrollment, demographic, program services, and special education records; and
· [bookmark: _Hlk516663642]Home-schooled students who either were evaluated for special-education eligibility or were identified as students with disabilities by the CSE and received special-education services: enrollment, demographic, program services, and special-education records.
	Districts should be prepared to document for auditors that all students required to be reported have been reported. The chief school officer is responsible for verifying the accuracy of district/school data submitted to the SIRS but is strongly advised to engage a team, including but not limited to coordinators of various federal title programs, special-education programs, bilingual and English as a New Language programs, migrant programs, and homeless programs, to review data reports for accuracy.

Student Information Repository System Manual Version 14.17

265

[bookmark: _Toc290554777][bookmark: _Toc335294134][bookmark: _Toc494894014][bookmark: _Toc531952707]Table of Reporting Responsibility for School-Age Students
	Description of Students

	Accountability or Instructional Responsibility
	CSE/CPSE Responsibility
	Who Will Report Data to SIRS and Using What Code (i.e., District of Responsibility)*
	Location/BEDS Code (i.e., Building of Enrollment)

	1) A student who attends a school within the school district of residence.
	District of residence
	District of residence
	District of residence (Reason for Beginning Enrollment Code 0011)
	Use the 12 digits of the BEDS code of the school the student attends

	2) A school-age student who resides in the district and is placed by a district administrator or the CSE of the school district in educational programs outside the district (such as, another school district, BOCES, approved private in-State or out-of-State school, and 4201 State-supported school).
	District of residence
	District of residence
	District of residence (Reason for Beginning Enrollment Code 0011)

District of attendance
(Reason for Beginning
Enrollment Code 0055)

*Includes New York State School for the Blind and New York State School for the Deaf. See Row 19 for special exception.
	School building BEDS code, BOCES code (see BOCES Codes in Chapter 5: Codes and Descriptions), code of the approved private school for students with disabilities, or the code of a 4201 State-supported school. See
Location Codes for Approved Special Education Services.

	3) A general-education student who resides in the district and attends a charter school.
	Charter school
	Not applicable
	Charter school (Reason for Beginning Enrollment Code 0011)
	Charter school BEDS code

	4) A student with a disability or a student who is referred to the CSE for determination of eligibility for special-education services who resides in the district and attends a charter school.
	Charter school
	District of residence
	Charter school (Reason for Beginning Enrollment Code 0011)
District of residence (Reason for Beginning Enrollment Code 5905)
	Charter school BEDS code

	5) A general-education student who resides in the district, is home-schooled by parent/guardian choice, and takes an assessment.
	Not applicable
(but district of residence must report State assessment results)
	Not applicable

	District of residence (Reason for Beginning Enrollment Code 0011)
	First 8 digits of the district of residence BEDS code and “0888” as the last 4 digits

	6) A student with a disability or a student who is referred to the CSE for determination of eligibility for special-education services who resides in the district and is home-schooled by parent/guardian choice.
	Not applicable
	District of residence
	District of residence (Reason for Beginning Enrollment Code 5905)
	First 8 digits of the district of residence BEDS code and “0888” as the last 4 digits

	7) A student who resides in the district, is “homebound” (temporary, long-term absence), and is associated with a school in the district.
	District of residence
	District of residence
	District of residence (Reason for Beginning Enrollment Code 0011)
	Use the 12 digits of the BEDS code of the school the student would attend

	8) A student who resides in the district, is homebound, and is not associated with a school in the district (is not expected to attend a school in the district).
	District of residence
	District of residence
	District of residence (Reason for Beginning Enrollment Code 0011)
	First 8 digits of the district of residence BEDS code and “0777” as the last 4 digits

	9) A general-education student who resides in the district and is placed by a parent/guardian in another public school district.
	District of attendance
	Not applicable
	District of attendance (Reason for Beginning Enrollment Code 0011)
	Building of attendance BEDS code

	10) A student with a disability or a student who is referred to the CSE for determination of eligibility for special-education services who resides in the district and is placed by a parent/guardian in another public school district.
	District of attendance
	District of residence
	District of attendance (Reason for Beginning Enrollment Code 0011)
District of residence (Reason for Beginning Enrollment Code 5905)
	Building of attendance BEDS code

	11) A student with a disability or a student who is referred to the CSE for determination of eligibility for special-education services who is placed in a nonpublic school by a parent/guardian.
	Nonpublic school (Instructional if in-state; no NYS reporting if out-of-state)

Not applicable (Accountability)
	District in which the nonpublic school is located (if in-state; no NYS reporting if out-of-state – any reporting would be by the out of state district of location to the state of location)

	Nonpublic school participating in SIRS (Reason for Beginning Enrollment Code 0011)

District in which the nonpublic school is located (Reason for Beginning Enrollment Code 5905)

No NYS reporting if out-of-state

	Nonpublic school building BEDS code for schools that are registered. School district may apply for an institution code for a “noncompliant nonpublic school” by contacting Datasupport.

No NYS reporting if out-of-state

	12) A general-education student who is placed in a nonpublic school by a parent/guardian.
(Only applicable if the student participated in an assessment.)

	Nonpublic school (Instructional)

Not applicable (Accountability)
	Not applicable
	Nonpublic school participating in SIRS (Reason for Beginning Enrollment Code 0011)
	Nonpublic school building BEDS code for schools that are registered. School district may apply for an institution code for a “noncompliant nonpublic school” by contacting Datasupport.

	13) A general-education student who resided in the district at the time the court or a county department of social services placed the student in an out-of-State residential facility. (Page 26 of Education Responsibilities for School-Age Children in Residential Care.)
	Not applicable
	Not applicable
	Not applicable
	Not applicable

	[bookmark: OLE_LINK13][bookmark: OLE_LINK14]14) A student with a disability or a student who is referred to the CSE for determination of eligibility for special-education services who resided in the district at the time the court or a county department of social services placed the student in an out-of-State residential facility. (Page 26 of Education Responsibilities for School-Age Children in Residential Care.
	Not applicable
	District in which the student resided at time of placement
	District in which the student resided at time of placement (Reason for Beginning Enrollment Code 5905)
	BEDS code of approved out-of-state school. If not available, use 750000660000.

	15) A student with a disability who is placed by the court or a county department of social services in a child-care institution or in a residential treatment facility with an affiliated school and is provided educational services pursuant to Article 81 of the Education Law. (Pages 6 and 24 of Education Responsibilities for School-Age Children in Residential Care.
	Article 81 School
	School affiliated with the child-care institution or residential treatment facility
	School affiliated with the child-care institution (Reason for Beginning Enrollment Code 0011)
	Article 81 school code

	16) A student with a disability who is placed by the court or a county department of social services in a child-care institution or in a residential treatment facility that does not have an affiliated school. (Pages 7 and 25 of Education Responsibilities for School-Age Children in Residential Care.
	District in which the child-care institution is located
	District in which the child-care institution or residential treatment facility is located
	District in which the child-care institution is located (Reason for Beginning Enrollment Code 0011)
	BEDS code of the building in which the student is enrolled

	17) A general-education student who is placed by the court in a child-care institution with an affiliated nonpublic school.
(Only applicable if the student participated in an assessment.)

	Nonpublic school (Instructional)

Not applicable (Accountability)
	Not applicable
	Nonpublic school participating in SIRS (Reason for Beginning Enrollment Code 0011)
	Nonpublic school building BEDS code for schools that are registered. School district may apply for an institution code for a “noncompliant nonpublic school” by contacting Datasupport.

	18) A student who is placed by the court in a child-care institution with an affiliated public school. (All Special Act School Districts.)
	Special Act School Districts
	Special Act School Districts
	Special Act School Districts (Reason for Beginning Enrollment Code 0011)
	BEDS code of the building in which the student is enrolled

	19) A student with a disability who attends the New York State School for the Blind (NYSSB) in Batavia or the New York State School for the Deaf (NYSSD) in Rome.
	NYSSB or NYSSD
	NYSSB or NYSSD
	NYSSB or NYSSD (Reason for Beginning Enrollment Code 0011)
	NYSSB or NYSSD code

	20) A student who is parentally placed in a nonpublic school and the school district has been ordered to pay tuition for this student by a court or an impartial hearing officer.
	Nonpublic school if the school participates in SIRS
(Instructional)

Not applicable
(Accountability)
	District in which the student resides (if applicable)
	Nonpublic school participating in SIRS (Reason for Beginning Enrollment Code 0011)

District in which the student resides (Reason for Beginning Enrollment Code 5905)
	Nonpublic school building BEDS code

	21) A student who resides in a State agency facility and attends an educational program operated by the State agency. State agencies include Office of Children and Family Services (OCFS), Office of Mental Health (OMH), Office for People with Developmental Disabilities (OPWDD), and the Department of Corrections and Community Supervision (DOCCS). (Pages 2, 12, 31, and 40 of Education Responsibilities for School-Age Children in Residential Care.
	State agency
	State agency
	State agency (Reason for Beginning Enrollment Code 0011 or AHSEP 5654)
	Facility location operated by the State agency code or BEDS code of the approved AHSEP program

	22) A student with a disability who resides in OMH or OPWDD facility but is placed by the agency in an approved private school for students with disabilities. (Pages 4 and 14 of Education Responsibilities for School-Age Children in Residential Care.
	State agency
	State agency
	State agency (Reason for Beginning Enrollment Code 0011)
	Approved private school for students with disabilities code

	23) A student with a disability who resides in OMH or OPWDD but attends a school district or BOCES program. (Pages 3 and 13 of Education Responsibilities for School-Age Children in Residential Care.
	District in which OMH or OPWDD facility is located
	District in which OMH or OPWDD facility is located
	District in which OMH or OPWDD facility is located (Reason for Beginning Enrollment Code 0011)
	District school building or BOCES code

	24) A student with a disability who attends an OMH or OPWDD day-treatment program.
	District of residence
	District of residence
	District of residence (Reason for Beginning Enrollment Code 0011)
	BEDS code of the State agency facility

	25) A New York State student with a disability who is placed in another State under contract between a NYS school district and the approved out-of-State private school.
	NYS school district of residence
	NYS school district of residence
	District of residence (Reason for Beginning Enrollment Code 0011)
	BEDS code of the out-of-State school

	26) A New York State student who is placed in another State under contract between a NYS school district and a public school district of the other State.
	NYS school district of residence
	NYS school district of residence
	District of residence (Reason for Beginning Enrollment Code 0011)
	BEDS code of approved out-of-state school. If not available, use 750000660000.

	27) A student in residential care (not placed by a school district) in one of the following programs:
a) Private psychiatric hospitals or private psychiatric units within general hospitals;
b) Short term crisis residence;
c) Residential Respite Programs;
d) Drug Free Residential, In Patient Rehabilitation, Alcoholism Detoxification, Residential Chemical Dependency for Youth Programs, Inpatient Rehabilitation, Acute Care Programs, Primary Care Alcohol Crisis Centers, or Community Residences–Recovery Homes; and
e) Pediatric Residential Health Care Facilities, Hospitals, Rehabilitation Centers, or Skilled Nursing Facilities.
(Pages 5, 10, 22, 43, and 46 of Education Responsibilities for School-Age Children in Residential Care.
	District in which parents reside or, for students in department of social services care, the district in which student resided at the time the student was placed in these programs
	District in which parents reside or, for students in department of social services care, the district in which student resided at the time the student was placed in these programs
	District in which parents reside or, for students in department of social services care, the district in which student resided at the time the student was placed in these programs (Reason for Beginning Enrollment Code 0011)
	If the student attends a BOCES or school in a district, use the code of the BOCES or the district school building attended by the student. If not, use the first 8 digits of BEDS code of the district in which the parent resides and then “0777” for the last four digits.

	28) A student with a disability placed through the Children’s Residential Project in a residential program. (Page 21 of Education Responsibilities for School-Age Children in Residential Care.
	District in which parents reside
	District in which parents reside
	District in which parents reside
(Reason for Beginning Enrollment Code 0011)
	BEDS code of the school building or BOCES the student is attending

	29) A student who resides in one of the following settings, which are licensed by OMH, OPWDD, OCFS, or Office of Alcohol and Substance Abuse Services (OASAS) and either attends school in a district or in BOCES or district arranges services to be provided at another location:
a) Residential Treatment Facility (RTF) or Child Care Institution (CCI) that does not have an affiliated school;
b) Community Residence (CR);
c) Family Based Treatment Program (FBTP);
d) Intermediate Care Facility (ICF);
e) Individualized Residential Alternative (IRA);
f) Family Care Homes;
g) Foster Family Homes;
h) Group Homes or Agency Boarding Homes;
i) OCFS Secure Centers, Limited Secure Centers, Non-secure Centers;
j) Community Residential Homes (group homes);
k) Detention Family Boarding Homes;
l) Halfway Houses, Supported Living Facilities; and
m) Detention Facilities, Non-Secure Institutional, Secure Holdover Detention, Non-Secure Group Care, Non-Secure Agency-Operated Detention.
(Pages 7, 8, 9, 15, 16, 18, 19, 20, 27, 28, 29, 32, 33, 37, 38, and 44 of Education Responsibilities for School-Age Children in Residential Care.
	School district in which the facility is located
	School district in which the facility is located
	School district in which the facility is located (Reason for Beginning Enrollment Code 0011)
	BEDS code of the building in which the student is enrolled. If services are provided at another location, use the first 8 digits of BEDS code of the district in which facility is located and then “0777” for the last four digits.

	30) A foreign exchange student.
	District of attendance (Instructional)

Not applicable (Accountability)
	District of attendance if student with a disability
	District of attendance (Reason for Beginning Enrollment Code 0022)
	Building of attendance

	31) A Kindergarten-age student whose parents do not want to enroll their child in Kindergarten but the child is provided with special-education services at the child’s home or in an early childhood setting or in another location.
	Not applicable
(Accountability)

District of residence
(Instructional)
	District of residence
	District of residence (Reason for Beginning Enrollment Code 5905)
	First 8 digits of the district BEDS code and “0777” as the last 4 digits

	32) A foster-care student.
	District of residence of foster family
	District of residence of foster family
	District of residence of foster family (Reason for Beginning Enrollment Code 0011)
	Building of attendance

	33) A student in a county jail or a jail operated by the city of New York who is in a regular instruction program leading to a high school diploma.
(Page 41 of Education Responsibilities for School-Age Children in Residential Care.
	District in which the jail is located
	District in which the jail is located (if applicable)
	District in which the jail is located (Reason for Beginning Enrollment Code 0011)
	BEDS code of the jail

	34) A student in a county jail or a jail operated by the city of New York who is in approved AHSEP program. (Page 41 of Education Responsibilities for School-Age Children in Residential Care.
	District in which the jail is located or, for NYC, the NYCDOE
	District in which the jail is located or, for NYC, the NYCDOE (if applicable)
	District in which the jail is located (Reason for Beginning Enrollment Code 5654)
	BEDS code of the approved AHSEP program operated by the district or BOCES

	35) Students residing in a non K-12 district attending a receiving district that serves all students from the non K-12 district for whom tuition is paid by the district of residence (Examples would include a K-8 district resident attending a Central High School District or a K-2 or K-6 district resident attending a K-12 district that is contracted by the K-2 or K-6 district to serve all their resident students including their resident students who are placed by CSE in out-of-district locations, such as a BOCES program or other placement.)
	Receiving district
	Receiving district
	Receiving district (Reason for Beginning Enrollment Code 0011)
	Building of attendance

	36) A student who resides in one of the following settings:
a) Residential Programs for Runaway and Homeless Youth;
b) Domestic Violence Shelters;
c) Homeless Shelters;
OR
Homeless students not in residential programs for homeless youth or homeless shelters.
 (Pages 7, 8, 9, 15, 16, 18, 19, 20, 27, 28, 29, 32, 33, 37, 38, and 44 of Education Responsibilities for School-Age Children in Residential Care.
	District of attendance

	District of attendance

	District of attendance (Reason for Beginning Enrollment Code 0011)
	Building of attendance

[bookmark: _Toc290554778][bookmark: _Toc335294135]

[bookmark: _Toc494894015][bookmark: _Toc531952708]Table of Reporting Responsibility for Preschool-Age and Prekindergarten Students
	Description of Students
	Accountability or Instructional Responsibility
	CSE/CPSE Responsibility
	Who Will Report Data to SIRS and Using What Code (i.e., District of Responsibility)
	Location/BEDS Code
(i.e., Building of Enrollment)

	1) A preschool-age student who does not participate in a Pre-K or Universal Pre-K program referred to the CPSE or CSE for an initial evaluation to determine eligibility for special education. Only school districts that are required to report data on the timely evaluation of preschool and school-age children for special-education eligibility or on the timely transition of children from Early Intervention to preschool (SPP Indicators 11 and 12) are required to report this type of an enrollment record. See definition of “initial evaluation for special education” in the glossary.
	Not applicable
(Accountability)

District of residence (Instructional)
	District of residence
	District of residence (Reason for Beginning Enrollment Code 4034)
	Use the 12 digits of the district of residence BEDS code

	2) A preschool-age student with a disability who does not participate in a Pre-K or Universal Pre-K program and who resides in the district and receives special-education services from:
a) an employee of a school district in a district building, the student’s home, or in another location;
b) an employee of a BOCES, in a BOCES building, the student’s home or in another location;
c) an employee of an approved private school for students with disabilities in that school’s building, the student’s home, or another location;
d) an employee of a Section 4201 State-supported school in that school’s building, the student’s home, or another location;
e) an independent service provider employed by the county in the student’s home or in another location;
f) an employee of New York State School for the Blind (NYSSB) or New York State School for the Deaf (NYSSD) in these schools’ building, the student’s home, or another location.
	Not applicable
(Accountability)

District of residence (Instructional)
	District of residence
	District of residence (Reason for Beginning Enrollment Code 0011)
	a) If the student attends a school building, use the school building BEDS code; if the services are provided at home or another location, use the first 8 digits of the district of residence BEDS code and “0777” as the last 4 digits
b) BOCES BEDS code
c) Approved Private School BEDS code
d) 4201 School BEDS code
e) County BEDS code
f) NYSSB or NYSSD BEDS code

For c and e, see Location Codes for Approved Special Education Services.

	3) A preschool-age student who resides in the district and participates in a
a) district-operated Pre-K or Universal Pre-K program;
b) BOCES-operated Pre-K program under a Universal Pre-K contract with a school district with the BOCES acting as an Other Eligible Agency (i.e., Community-Based Organization – CBO);
c) BOCES-operated pre-K not under a Universal Pre-K contract.
	District of residence
(Instructional)

Not applicable
(Accountability)
	District of residence
	District of residence (Reason for Beginning Enrollment Code 0011)
	a) District building BEDS code
b) First 8 characters of the district code followed by “0666” signifying CBO-placed UPK
c) BOCES code

	4) A preschool-age student with a disability or a preschool-age student who is referred to the CPSE for determination of eligibility for special-education services who resides in the district and attends a UPK or Pre–K program operated by another school district or charter school.
	District of residence or charter school
(Instructional)

Not applicable (Accountability)
	District of residence
	District of residence (Reason for Beginning Enrollment Code 5905)
District or charter school in which student is attending Pre–K or UPK (Reason for Beginning Enrollment Code 0011)
	Use the 12 digits of the BEDS code of the school the student attends or, if a UPK program contracted by the district, the first 8 digits of the district BEDS code and “0666” as the last 4 digits

	5) A prekindergarten student who attends a school within the school district of residence or a UPK program contracted by the district.
	District of residence
(Instructional)

Not applicable (Accountability)
	District of residence
	District of residence (Reason for Beginning Enrollment Code 0011)
	Use the 12 digits of the BEDS code of the school the student attends or, if a UPK program contracted by the district, the first 8 digits of the district BEDS code and “0666” as the last 4 digits

Student Information Repository System Manual Version 14.17

[bookmark: _Toc335294140][bookmark: _Toc494894016][bookmark: _Toc531952709][bookmark: _Toc290554793][bookmark: _Toc290554781][bookmark: _Toc189024176]Accelerated Students
Intermediate-Level Science Students: The Grade 8 Intermediate-Level Science Test must be administered to students in the grade in which they will have received instruction in all of the material in the Intermediate-Level Science Core Curriculum (5–8). While this is typically Grade 8 (or, if ungraded, when Grade 8 age equivalent), the test may also be administered to students in Grade 7 (or, if ungraded, when Grade 7 age equivalent) who will have completed all the material in the Intermediate-Level Science Core Curriculum (5–8) and are being considered for placement in an accelerated high school-level science course when they are in Grade 8. Schools have four choices for testing accelerated students in science at the intermediate level:
1. Administer the Grade 8 Intermediate-Level Science Test when the student is in Grade 7 but administer no science test when the student is in Grade 8. The score the student receives on the Grade 8 Intermediate-Level Science Test when taken in Grade 7 must be reported in the year in which the student took the assessment and will count in the accountability calculations for the district and school responsible for the student when the student is in Grade 8. The Assessment Measure Standard Description "Science: Early" will be populated for these students at Level 2 when the students are in Grade 8. Students who take the Grade 8 Intermediate-Level Science Test when they are in Grade 7 may not retake the test when they advance to Grade 8.
2. Administer no science test when the student is in Grade 7 but administer a Regents examination in science when the student is in Grade 8. The score the student receives on the Regents examination in science when taken in Grade 8 must be reported in the year in which the student took the examination and will count in the accountability calculations for the district and school responsible for the student.
3. Administer the Grade 8 Intermediate-Level Science Test when the student is in Grade 7 and administer a Regents examination in science when the student is in Grade 8. The score the student receives on the Regents examination in science when taken in Grade 8 must be reported in the year in which the student took the examination and will count in the accountability calculations for the district and school responsible for the student. The score the student receives on the Grade 8 Intermediate-Level Science Test when taken in Grade 7 must also be reported in the year in which the student took the examination but will not count in the accountability calculations for the district and school responsible for the student.
4. Administer the Grade 8 Intermediate-Level Science Test when the student is in Grade 8 and administer a Regents examination in science when the student is in Grade 8. The score the student receives on the Grade 8 Intermediate-Level Science Test must be reported in the year in which the student took the test and will count in the accountability calculations for the district and school responsible for the student. Their Regents science score is “banked” for use in accountability calculations when the student enters a secondary-level cohort.
5. The school may not use the Grade 8 Intermediate-Level Science Test to retest any students in Grade 8 who participated in this assessment during the previous school year as Grade 7 students.
[bookmark: _Toc290554772]Grades 7 and 8 Mathematics: Seventh and eighth grade students who take Regents examinations in mathematics are not required to take the NYSTP grade 7 or 8 mathematics assessment to fulfill the testing requirement in mathematics for accountability. Students who take both the NYSTP mathematics assessment and a Regents mathematics assessment in grade 7 or 8 will have their NYSTP score count in the accountability calculations for the district and school responsible for the student. Their Regents mathematics scores are “banked” for use in accountability calculations when the student enters a secondary-level cohort.
Elementary-Level Science, Grades 3–8 ELA, and Grades 3–6 Mathematics: Accelerated students must be tested on the assessments appropriate to their actual grade level or, if ungraded, their age-equivalent grade level in these subjects at these grades. These students may take a Regents examination in addition to the NYSTP but not in lieu of the NYSTP assessment in these subjects at these grades.
[bookmark: OLE_LINK3][bookmark: OLE_LINK4][bookmark: OLE_LINK5][bookmark: OLE_LINK6]Accelerated students may not take the elementary-level science or grades 3–8 ELA or mathematics tests if they are not grade or age appropriate for the test. Students whose results on these assessments are reported when they are not grade or age appropriate will be considered to have no valid test score when accountability determinations are made.
Reporting Course Codes for Accelerated Students: Students who take a Regents examination in mathematics in grades 3 through 6 must also take the NYSTP assessments in mathematics for their appropriate grade level or age, if ungraded. Students who take a Regents examination in science in grade 8 are not required to, but may also, take the Grade 8 Intermediate-Level Science Test. For these students, report the course code (field 29 in the Course template) that best reflects the course’s curriculum, and the reporting date (field 11 in the Staff-Student-Course template) for the Regents examination and a separate record with the reporting date for the elementary/middle-level assessment. All School Management Systems must be able to report the course code for the curriculum and the reporting date for both the Regents and NYSTP assessments.
[bookmark: _Toc335294141][bookmark: _Toc494894017][bookmark: _Toc531952710]Accommodations
[bookmark: _Toc457998376][bookmark: _Toc335294143][bookmark: _Toc290554755][bookmark: _Toc290554815][bookmark: _Toc290554816][bookmark: _Toc290554782]Test accommodations for all students who are provided with such accommodations during the administration of an assessment must be reported in SIRS. The School Administrator’s Manual, Secondary Level Examinations and the administrator’s manuals for specific test titles for elementary/middle-level tests contain lists of accommodations available to students.
[bookmark: _Toc531952711]Accountability Inclusion/Exclusion for Participation/Performance at the Elementary/Middle Level
Students enrolled during the periods of enrollment in the table below will be included in the accountability calculations indicated. For first day of test administration period and last day of make-up period, see Appendix I: Assessment and Reporting Timelines.

	Key:
Day 1 = BEDS Day (October 3, 2018)
Day 2 = First day of test administration period
Day 3 = Last day of make-up period

Students’ Inclusion in Calculations
	Scenario
	Period of enrollment includes
	Students will be included in Participation
	Students will be included in Performance (continuously enrolled & tested)

	1
	Day 1 and Day 3
	Yes
	Yes

	2
	Day 1 and Day 2 with valid test score
	
Yes
	
Yes

	3
	Day 1 and Day 2 without valid test score
	
No
	
No

	4
	Day 2 and Day 3 but not Day 1
	
Yes
	
No

	5
	Day 1 only
	No
	No

	6
	Day 2 only with valid test score
	
Yes
	
No

	7
	Day 2 only without valid test score
	
No
	
No

	8
	Day 3 only with valid test score
	
Yes
	
No

	9
	Day 3 only without valid test score
	
No
	
No

	10
	Only days between Day 2 and Day 3 with valid test score
	
Yes
	
No

	11
	Only days between Day 2 and Day 3 without valid test score
	
No
	
No

Enrollment Exit Codes for Determining
Continuous Enrollment for Grades 3–8 Students

If a grade 3–8 student is enrolled on Day 1, has one of the following Reason for Ending Enrollment codes between Day 1 and Day 3, and is tested, the student is considered continuously enrolled and tested in the school and/or district, as indicated.
	Reason for Ending Enrollment Code
	Description
	Continuously Enrolled and Tested in:

	153
	Transferred to another school in this district or to an out-of-district placement
	District

	238
	Transferred to homebound instruction provided by this district
	District

	782
	Entry into a different grade in the same school building
	School and District

	5927
	Leaving school under ESEA – a victim of a serious violent incident
	District

	EOY*
	End of school year
	School and District

*This code is populated at Level 2 when no Reason for Ending Enrollment Code is provided.
NOTE: For reporting NYC public schools, codes that refer to “this district” should be used for transfer within the same NYC district geographic region (e.g., within NYC Geographic District #14 – Brooklyn).

If a grade 3–8 student is enrolled on Day 1, has one of the following Reason for Ending Enrollment codes between Day 1 and Day 3, and is tested, the student is not considered continuously enrolled and tested in the school and district.
	Reason for Ending Enrollment Code
	Description

	085
	Earned commencement credential

	136
	Reached maximum legal age and has not earned a diploma or certificate

	140
	Preschool special education status determined

	170
	Transferred to another NYS public school outside this district with documentation

	204
	Transferred to a NYS non-public school with documentation

	221
	Transferred to a school outside NYS with documentation

	255
	Transferred to home schooling by parent or guardian

	272
	Transferred to a postsecondary school prior to earning a diploma

	289
	Transferred to an AHSEP program

	306
	Transferred to other high school equivalency (HSE) preparation program

	323
	Transferred outside district by court order

	340
	Left school: first-time dropout

	357
	Left school: previously counted as a dropout

	391
	Long-term absence (20 consecutive unexcused days)

	408
	Permanent expulsion (student must be over compulsory attendance age)

	425
	Left school, no documentation of transfer

	442
	Left the U.S.

	459
	Deceased

	629
	Previously earned commencement credential or IEP

	799
	Graduated (earned a Regents or local diploma)

	816
	Earned a High School Equivalency (HSE) Diploma

	5938
	Leaving a NYC community district under ESEA a victim of a serious violent incident

	8228
	End “Walk-in” Enrollment

NOTE: For reporting in NYC public schools, codes that refer to “outside this district” should be used for transfer out of the NYC district geographic region (e.g., from NYC Geographic District #14 – Brooklyn to NYC Geographic District #15 – Brooklyn or from NYC Geographic District #14 – Brooklyn to Brooklyn Charter School).
[bookmark: _Toc494894019][bookmark: _Toc531952712]Appeal to Graduate with Lower Score on Regents Exam
All students who have taken and passed certain courses in preparation to take a Regents examination and have a 65 course average but whose highest score on the Regents examination is below but within five points of the 65 passing score may appeal to graduate with a local or Regents diploma using this lower score. Through this appeal, the student seeks a waiver of the graduation assessment requirement in this subject area. Schools must send a copy of the Appeal to Graduate with a Lower Score on a Regents Examination to the Office of State Assessment at 775 EBA, New York State Education Department, 89 Washington Avenue, Albany, NY 12234 and another copy to the Office of Information and Reporting Services at 860 EBA, New York State Education Department, 89 Washington Avenue, Albany, NY 12234.

Students seeking to appeal with required Regents examination scores between 60 and 64, and students with disabilities seeking a local diploma using the low pass safety net with required Regents examination scores between 52 and 54, must meet the following criteria to demonstrate that they meet the State Learning Standards:

1) Have taken the Regents examination under appeal at least two times;
2) Have at least one score on the Regents examination under appeal within the score band stated above;
3) Present evidence that the student has taken advantage of academic help provided by the school in the subject tested by the Regents examination under appeal;
4) Have a course average in the subject under appeal (as evidenced in the official transcript that records grades achieved by the student that meets or exceeds the required passing grade by the school); and
5) Be recommended for an exemption to the graduation requirement by the student’s teacher or Department chairperson in the subject of the Regents examination under appeal.

English Language Learners/Multilingual Learners who first entered school in the United States in grade 9 or above seeking to appeal with a score between 55 and 59 on the required Regents examination in English language arts must meet the following criteria to demonstrate that they meet the State Learning Standards:

1) Have taken the required Regents examination in English language arts under appeal at least two times;
2) [bookmark: _Hlk481148640]Have been identified as an English Language Learner/Multilingual Learner at the time the student took the Regents examination in English language arts the second time;
3) Have at least one score on the required Regents examination in English language arts between 55 and 59;
4) Present evidence that the student has taken advantage of academic help provided by the school in English language arts;
5) Have a course average in English language arts (as evidenced in the official transcript that records grades achieved by the student) that meets or exceeds the required passing grade by the school; and
6) Be recommended for an exemption to the graduation requirement by the student’s teacher or department chairperson in English language arts.

There is no restriction as to when a student earns a qualifying score on the Regents examination under appeal. Any student who has met all of the graduation requirements by June 2018 (or thereafter), with the exception of the examination(s) under appeal, is eligible for an appeal if they meet each of the revised eligibility criteria. Districts should report the student as a graduate in the school year in which the appeal is granted. In situations where the exam being appealed was taken in August and the appeal granted shortly thereafter, the student can be reported as an August graduate of that school year.
Approval of this appeal will not change the student’s score on the Regents examination under appeal. The district must report the actual scored earned on the Regents examination, not a 65, through SIRS. In the fall, the district will also need to report the information from this appeal on the district’s BEDS form.
[bookmark: _Toc335294144][bookmark: _Toc494894020][bookmark: _Toc531952713]Backmapping for Feeder Schools
A “feeder” school is an elementary school that only serves students in grades below grade 3 (1, 2, 1–2, K–1, K–2) and, therefore, does not administer the NYSTP assessments. Accountability decisions for feeder schools are based on a procedure known as “backmapping”. Backmapping is a method by which the grade 3 assessment score of a student is attributed to the feeder school in which the student was enrolled before entering grade 3 as well as to the school in which the student took the grade 3 assessment. All schools with students who are in grade 3 (or are ungraded age equivalent to grade 3) in the current school year and who attended a feeder school during one of the previous school years must report these students in SIRS with a Backmapping BEDS Code (field 27 in the Student_Lite table) that identifies the feeder school from which the student came. A list of feeder schools required to do backmapping is available on the SIRS web page. Schools with prekindergarten, Kindergarten, or prekindergarten to Kindergarten only are not required to do backmapping.
Schools serving grade 3 students who come from feeder schools within the district are required to identify the feeder schools on the students’ grade 3 SIRS records only when the students were continuously enrolled in the highest grade served by the feeder schools. For example, a school must identify the feeder school for a grade 3 student who was enrolled as a grade 2 student in a K–2 school from BEDS day until the end of the school year in which they exited the building. The performance of this student on the grade 3 assessments in ELA and math will be part of the accountability calculations for the feeder school in these subjects.
[bookmark: _Toc494894021][bookmark: _Toc531952714][bookmark: _Toc335294133][bookmark: _Toc335294145]Career Development and Occupational Studies (CDOS)

Beginning in 2015-16, both general-education students and students with disabilities may earn a Career Development and Occupational Studies (CDOS) credential. Students who fulfill the requirements for earning a CDOS credential in addition to meeting graduation assessment (one Regents examination in English, science, mathematics, and two social studies), course and credit requirements must be reported with Career Path Code “HUM.” Students who fulfill the requirements for earning a CDOS and use that in lieu of a second social studies Regents examination must be reported with a Career Path Code “CDOS.” Since only one credential code can be reported for a student, the only way to indicate that a student earned a CDOS credential in addition to a diploma is to report the Program Service Code 8271 – CDOS Credential Eligible Coursework with a Reason for Ending code 700 – Received a CDOS Credential. See Program Service Codes and Descriptions later in this guide for more information.

[bookmark: _Toc494894022][bookmark: _Toc531952715]Career and Technical Education (CTE) Students
CTE Programs: Located in high schools and BOCES, Career and Technical Education programming provides academic and technical instruction in the content areas of agriculture, business and marketing, family and consumer sciences, health sciences, trade and technical education, and/or technology education. CTE programs are comprised of at least three CTE courses (equivalent to three full units of study) that together form a cohesive concentration and incorporate the Career Development and Occupational Studies (CDOS) Learning Standards. A list of CTE program service codes is found in Chapter 5: Codes and Descriptions.) CTE programs that are approved sequences used to fulfill diploma requirements also include the content of the one-half unit state-developed Career and Financial Management curricular framework.
CTE Students: CTE students are those enrolled in any course that can be a part of a CTE content area. A CTE course is taught by a CTE certified teacher where students learn content from one of New York’s 6 content areas (i.e., agriculture, business, family and consumer sciences, health sciences, technology education, or trade and technical education), and acquire technical skills through hands-on learning This includes students who are substituting a five-unit CTE sequence to fulfill the foreign language requirement for an advanced designation diploma. CTE students can be enrolled in:
· a local high school,
· a BOCES or technical/CTE high school,
· an alternative education and a CTE program,
· an approved High School Equivalency (HSE) program (AHSEP) and a CTE program, or
· a CTE program in a nonpublic school that participates in data reporting via the SIRS.
Who Must Report CTE Students: The school district accountable for the student is responsible for reporting CTE data in SIRS for the student, even if the district’s students receive CTE at another program service provider (e.g., a BOCES). The agency that delivers the CTE course is the service provider. A school district offering CTE to its own students creates and maintains the CTE program service records and is the service provider. A school district that sends students to a BOCES for CTE creates and maintains the CTE program service records, which will document that the BOCES is the program service provider. Consequently, school districts report on all CTE students (i.e., those served in their own high schools as well as those sent to BOCES or other out-of-district providers, including another school district). Teacher-course linkage data must be reported by the service provider who employs the teacher or principal.
The CTE data collected in SIRS are governed by federal mandates, as some CTE programming receives federal funding from the Carl D. Perkins Career and Technical Education Improvement Act of 2006 (Perkins). CTE reporting requirements are the same for all schools, whether or not they use Perkins funding directly.
Which Students Must Be Reported with CTE Records: Students enrolled in any career and technical education class who are also in a high school diploma-granting program or an approved High School Equivalency (HSE) program (i.e., AHSEP) must be reported with a CTE program service record, which identifies CTE Program Type, CTE Program Intensity, Service Provider Location, courses taken by the student, and teacher linkage information.
Program Service Records: All students taking CTE have a CTE program service record created in the school year they first enroll in a CTE course. A student cannot have program service records without an active enrollment record.
Students generally take their CTE from one or two providers (i.e., their high school and/or BOCES). A single program service record is created if the student is taking CTE in a single location. If more than one content area is taken, create one record and use the program service code that identifies where the student spends the most time.
CTE students enrolled in more than one location during the school year must be reported with a separate record for each program location. For example, two program service records are required for a student enrolled in business education in a high school and in computer information technology at a BOCES.
CTE programs at local high schools often cross content areas and may not be predefined or linear in nature. In the local high schools, programs are made up of a group of courses that form a cohesive concentration. These courses may be from one of the six CTE content areas or from a combination of these content areas. Since CTE students at local high schools build cohesive concentrations based on individual interests, the selection of a specific program service code (see Career and Technical Education Program Service Codes in Chapter 5: Codes and Descriptions) may prove more difficult than the selection of a code for CTE programs at a BOCES or Technical or CTE high schools. In this case, the local high school can use one of the following more broad-based program service codes: Agriculture (010599); Business and Marketing (529999); Family and Consumer Sciences (199999); Health Sciences (519999); Technology Education (151599); or Trade and Technical (489999). These reflect the six major CTE content areas. If a student is in career and technical education in two of these content areas, the code to be reported should be the one in which most of the student’s time is spent.
When a local agency is unable to determine the appropriate code, they should contact their Regional Information Center (RIC). A list of RIC contacts is available on the SIRS web page. The RIC can contact the NYSED CTE Team at (518) 486-1547 for assistance.
CTE Beginning and Ending Program Service Records: If the student meets the district’s requirements for completing the program, use Reason for Ending Program Service Code 646. If the student ends the program service without completing the program the year the student leaves or completes high school, use Reason for Ending Program Service Code 663. If the student has not completed the CTE program by the end of the reporting year and program completion is still pending, leave the Reason for Ending Program Service field blank. In the year the student leaves school, the entire enrollment record will show which Reason for Ending Program Service Code should be used in the final record. Districts determine how many and what combination of sequenced CTE courses are needed to achieve program completion. If the student’s concentration of CTE courses does not meet the district’s requirements, the Reason for Ending Program Service Code is 663 (left without completing), and the Level of Program Intensity is the level reached by the day the student discontinued the program.
CTE Program Type: All students who participate in a CTE must be reported in SIRS with CTE Program Type CTE,” indicating the student is in career and technical education. See Chapter 4: Data Elements for CTE Program Type definition and location in the eScholar templates.
CTE Program Intensity: All students who participate in CTE must be reported in SIRS with a CTE Program Intensity: Enrollee, Participant, or Concentrator. See Chapter 4: Data Elements for CTE Program Intensity definition and location in the eScholar templates.
CTE Program Endorsement Indicator: A CTE Program Endorsement Indicator must also be reported in Programs Code Template, a Dimension Table populated at Level 1, not by the reporting local educational agency. The endorsement indicator field tracks whether or not the specific program has been approved by NYSED to allow the issuance of a technical endorsement on the student’s high school diploma. Completion of the New York State Regents CTE Approval Process by individual CTE programs allows a school district to issue a technical endorsement on a student’s high school diploma when that student successfully completes all the requirements of the approved program. Programs must reapply for approval every five years.
For more information on CTE, visit the CTE web page.
[bookmark: _Toc494894023][bookmark: _Toc531952716]Career Pathways
Career Path Codes must be reported for all students reported with a credential or diploma. This field cannot be left blank for students reported with a credential or diploma. Students who received a credential but no diploma (i.e., CDOS as a stand-alone, Skills and Achievement Credential, or an HSE (High School Equivalency diploma)) should be reported with Career Path Code NONE. Students must always be reported with Career Path Code HUM if they passed at least two Regents exams in social studies, one Regents exam or Department Approved Alternative in English, Math, and Science, regardless of whether the student passed additional Regents examinations, Department Approved Alternatives, or Department-approved pathway assessments in the Arts, Career and Technical Education, and/or Biliteracy (LOTE), and/or met the requirement of a CDOS commencement credential.
Students should only be reported with a Career Path Code other than HUM if the student passed only one Social Studies Regents examination required for graduation and passed at least one additional Department-approved pathway assessment (e.g., Arts, Biliteracy), met requirements for the CDOS pathway, or if the student received a credential but no diploma (NONE).

If a student did not use the Humanities (HUM) pathway (passed only one Social Studies Regents exam) and met the requirements for multiple pathways (i.e., STEM Math or Science), the student should be reported with the Career Path Code for the career pathway with which the student most closely associates.

Please use the guidance below to assist you in choosing the correct Career Path Code:

1. If a student passed one Regents exam in English, Math, and Science and two Regents exams in social studies, the student must be reported with Career Path Code HUM, because the student took two Regents exams in social studies.

1. If a student passed one Regents exam in English and Math, two Regents exams in Science, and two Regents exams in social studies, the student must be reported with Career Path Code HUM because they passed two Regents in social studies.

Though the student met the requirements for both the STEM Science and the Humanities pathways, the student must be reported with the HUM code, as the student did not use the extra Regents Science exam in lieu of the second Regents Social Studies exam to fulfill the graduation requirements.

1. [bookmark: _Hlk480897636]If a student passed only one Regents exam in social studies and one Regents exam in English, Math, Science and an additional Science Regents exam in a different course or a Department Approved Alternative, the student must be reported with Career Path Code STEMSCIENCE, because the student used the Regents Science (or an approved alternative) exam in lieu of the second Regents Social Studies exam to fulfill the graduation requirements.

1. If a student passed only one Regents exam in social studies and one Regents exam in English, Math, Science and an additional Math Regents exam in a different course or a Department Approved Alternative, the student must be reported with Career Pathway Code STEMMATH because the student used the Regents Math (or an approved alternative) exam in lieu of the second Regents Social Studies exam to fulfill the graduation requirements.

1. If a student passed only one Regents exam in social studies and one Regents exam in English, Math, Science, and a Department-approved pathway assessment in the Arts, the student must be reported with Career Path Code ARTS because the student used the Department-approved pathway assessment in Arts in lieu of the second Regents Social Studies exam to fulfill the graduation requirements.

1. If a student passed only one Regents exam in social studies and one Regents exam in English, Math, Science, and a Department-approved pathway assessment in Biliteracy (LOTE), the student must be reported with the Career Path Code LOTE because the student used the Department-approved pathway assessment in Biliteracy in lieu of the second Regents Social Studies exam to fulfill the graduation requirements.

1. If a student passed only one Regents exam in social studies and one Regents exam in English, Math, Science, and a Department-approved CTE pathway assessment following successful completion of an approved CTE program, the student must be reported with Career Path Code CTE because the student used the Department-approved pathway assessment in CTE in lieu of the second Regents Social Studies exam to fulfill the graduation requirements.

1. If a student passed only one Regents exam in social studies and one Regents exam in English, Math, Science, and a Department Approved Alternative in English or social studies, the student must be reported with Career Path Code HUMALT because the student used the Department-approved alternative assessment in English or social studies in lieu of the second Regents Social Studies exam to fulfill the graduation requirements.

1. If a student passed only one Regents exam in social studies and one Regents exam in English, Math, Science, and completed all the requirements for the CDOS Commencement Credential, the student must be reported with Career Path Code CDOS because the student used completion of the CDOS requirements in lieu of the second Regents Social Studies exam to fulfill the graduation requirements. If the student passed both social studies exams and fulfilled the requirements for the CDOS Commencement Credential, the student should be reported with a Career Path Code HUM.

	When a superintendent makes a local determination that an eligible student with a disability has satisfied the requirements for a Superintendent Determination of Graduation with a Local Diploma, the student should be reported with a Career Path code that reflects the tested areas where the student either attained a passing score on a Regents examination required for graduation, or the Superintendent made a determination that the student has otherwise met the standards for graduation. See Superintendent Determination of Graduation with a Local Diploma for more information.
[bookmark: _Toc494894024][bookmark: _Toc531952717]Charter School Students
[bookmark: _Toc494894026]Charter schools must report all required records for their students, with the following exceptions. The district of residence of students with disabilities enrolled in charter schools has CSE responsibility for these students and must report Special Education Snapshot and Special Education Events records for them. School districts of residence must also submit enrollment, demographic, and disability program service records for students in charter schools who were evaluated for special-education eligibility and for students receiving special-education services, using Reason for Beginning Enrollment Code 5905.
[bookmark: _Toc531952718]Court-placed Students
Court-placed students should be reported with the appropriate Reason for Ending Enrollment Code from the tables below.

Reason for Ending Enrollment Codes for Students
Placed by Court Order OUTSIDE the District
	Code
	Situation

	323 – Transferred outside district by court order
	Students placed by court order outside the district in county jails, jails operated by the city of New York, prisons, or juvenile facilities or that have a school (as defined under State law) or programs offering courses that can result in the earning of credit toward a high school diploma and participate in those programs. Students placed by court order in non-incarcerated court placements (e.g., foster care homes; group homes; placement in residential facilities with affiliated schools that provide educational services in accordance with Article 81 of the Education Law). Do not end enrollment for students placed temporarily in a facility (e.g., in secure or non-secure detention facilities) pending a decision by court order.

	1089 – Transferred to an approved HSE program outside this district
	Students who are placed by court order outside the district in a jail and participate in an approved AHSEP program.

	8338 – Incarcerated student, no participation in a program culminating in a regular diploma
	Students who are reported as entering grade 9 in the 2006–07 school year or later and who are placed by court order outside the district in prisons or juvenile facilities and do not participate in approved AHSEP programs or programs that result in the earning of credit toward a high school diploma.

Reason for Ending Enrollment Codes for Students
Placed by Court Order INSIDE the District
	Code
	Situation

	153 – Transferred to another school in this district or to an out-of-district placement
	Students placed by court order within the district of the student’s residence in county jails, jails operated by the city of New York, prisons, or juvenile facilities that have a school (as defined under State law) or programs offering courses that can result in the earning of credit toward a high school diploma and participate in those programs.

	289 – Transferred to an approved AHSEP program
	Students who transfer from a district school by a court order to an approved AHSEP program within the district.

	8338 – Incarcerated student, no participation in a program culminating in a regular diploma
	Students who are reported as entering grade 9 in the 2006–07 school year or later and who are placed by court order inside the district in prisons or juvenile facilities and do not participate in approved AHSEP programs or programs that result in the earning of credit toward a high school diploma.

General education students and students with disabilities in county or New York City jails who are in regular instruction programs offering courses that can result in the earning of credit toward a high school diploma must be reported by the school district in which the jail is located, using Reason for Beginning Enrollment Code 0011 — Enrollment in building or grade, and the BEDS code of the jail as the building of enrollment. General-education students and students with disabilities in county or New York City jails who are in approved AHSEP programs must be reported with a Reason for Beginning Enrollment Code 5654 — Enrollment in an AHSEP program and the BEDS code of the approved program, and these students will not be counted as graduates.
School districts must coordinate with court-placement agencies to ensure that students are enrolled appropriately and educational records are shared. Educational and reporting responsibility for these students is determined by Commissioner’s Regulations. For further information, contact the Office of Student Support Services at (518) 486-6090.
[bookmark: _Toc494894027][bookmark: _Toc531952719][bookmark: _Toc335294146]Daily Attendance
LEAs must report Daily Attendance codes. Although local data systems may collect suspension and attendance information in different places, SED’s data collection model requires both to be reported through the Student Daily Attendance template. Attendance must be reported by any reporting entity that is required to take attendance (i.e., District of Responsibility). In the case of out-of-district placed students, attendance must be reported by the entity where the student is attending (i.e., district, BOCES where the student is placed). Report student attendance by BOCES program (e.g. CTE, Special Ed). Report each program as a unique BOCES program location (BOVL). If BOCES program location (BOVL) is not available, use general BOCES code. Currently, reporting of daily attendance for Prekindergarten students is not required.
[bookmark: _Toc494894028][bookmark: _Toc531952720]District of Residence Codes
All students must be reported with a District of Residence code. (See Chapter 5: Codes and Descriptions.) This code is collected to ensure that State aid for textbooks and transportation is appropriately allocated to a student’s home district (i.e., District of Residence). The initial District of Residence code that should be reported for a student is the one that indicates where the student resided on BEDS day (October 3, 2018). If a student moves to and enrolls in a new district after BEDS day, the student should be reported by the new district with the District of Residence code for that new district. For State Aid and BEDS enrollment purposes, the student will always be counted in the district in which the student resided on BEDS day of that reporting year. For example, if a student resides in District A on October 4, 2018, moves to District B on October 3, 2018, and remains in District B through the 2018–19 and 2019–20 school year, the student will be counted for State Aid and BEDS enrollment purposes in District A in 2018–19 but in District B in 2019–20.
The Department uses District of Residence data from SIRS to derive the number of students enrolled who are not residents of your district and for whom tuition is or could be charged.
Special Cases:
Article 81 students should be reported with a District of Residence code reflecting the public school district in which the child was living at the time a public agency considered the child for placement in a child care institution or at the time the child was placed under the jurisdiction of the NYS Office of Children and Family Services.
Central High School districts may not be used as a District of Residence. The District of Residence code for a student enrolled in a Central High School district is that of one of the Central High School district’s designated feeder districts or other public school district, as appropriate. For example, students enrolled in the Valley Stream Central High School District should be reported as residents of Valley Stream #13 UFSD, Valley Stream #24 UFSD, Valley Stream #30 UFSD, or other district as appropriate.
Charter school, nonpublic school, and BOCES students should be reported with a District of Residence code reflecting the public school district in which they live and that they are entitled to attend.
Students in county jails should be reported by the district in which the county jail is located with a District of Residence that reflects the district in which the student was residing immediately before coming to the county jail.
Foreign exchange students should be reported with a District of Residence reflecting the district in which the students are enrolled.
Foster children should be reported with a District of Residence that reflects the residence of the foster family.
Students designated as homeless should be reported with a District of Residence reflecting the district of attendance (i.e., the district where the student is enrolled in school).
The District of Residence code for New York City students is that of the Community School District in which they reside (e.g., Manhattan CSD 3, Brooklyn CSD 23, etc.).
All non-residents of New York State, excluding foreign exchange students who are considered temporary residents, should show 80034366 for District of Residence.
Special Act school districts may not be used as a District of Residence. The District of Residence code for a student enrolled in a Special Act school district is that of the sending district or, if the student is placed by the court, the district last attended by the student.
State-operated schools and facilities should report a District of Residence that reflects the district in which the student was residing immediately before coming to the State-operated school or facility. Where there is insufficient knowledge to make this determination, the reported District of Residence should reflect the district in which the state-operated school or facility is located.	
[bookmark: _Toc335294147]Districts that have a terminal grade of less than twelve retain their District of Residence status when their resident students’ tuition out to a K–12 district to finish their high school education. For example, the District of Residence code for a student who completed eighth grade in a K–8 district and is now enrolled in grade 9 in a K–12 district is that of the K–8 district. A student who completed the eighth grade in the Greenwood Lake UFSD (a K-8 district) and is now attending the George F. Baker High School in the Tuxedo UFSD should be reported as a resident of Greenwood Lake unless the student has taken up residence elsewhere.
[bookmark: _Toc494894029][bookmark: _Toc531952721]Dropouts/Noncompleters
Students Who Drop Out While Still of Compulsory School Age: Resident students who drop out while they are still of compulsory school age must be kept on the school’s attendance register until they exceed compulsory school age or move out of the district. Likewise, students attending charter schools who drop out while they are still of compulsory school age must be kept on the charter school’s attendance register until they exceed compulsory school age. For example, if a student drops out at age 14, he or she must be kept on the attendance register in each subsequent school year until the end of the school year in which the student exceeds compulsory school age or returns to an education program. These students may be reported with a Reason for Ending Enrollment Code 391 — Long-term absence – 20 consecutive unexcused days, 425 — Left school, no documentation of transfer, or Reason for Ending Enrollment Code 357 — Left school: previously counted as a dropout followed by a Reason for Beginning Enrollment Code 8294 — School-age children on the roster for census purposes only. If the student re-enrolls, the student should be reported with a Reason for Beginning Enrollment Code 0011 — Enrollment in building or grade.
	Once the student exceeds compulsory school age, end the 8294 enrollment record using Reason for Ending Enrollment Code 357 – Left school, previously reported as a dropout. If the 8294 student ends enrollment for any other reason, use the appropriate Reason for Ending Enrollment Code in Chapter 5: Codes and Descriptions. To use the 8294 code, districts must first conduct due diligence to ensure, to the best of their ability, that the students are in fact still in residence in the district. If the district determines the students are no longer in residence, the district should end enrollment with an appropriate Reason for Ending Enrollment Code. For students who drop out while they are still of compulsory school age, the 8294 Reason for Beginning Enrollment Code should be entered immediately after entering the appropriate Reason for Ending Enrollment Code that indicates that the students dropped out.
Do not use Reason for Ending Enrollment Code 357 — Left school: previously counted as a dropout for students who dropped out when they were in grades K through 6, re-enrolled, and dropped out again. If a student drops out of one school in a district and enrolls in another school in the same district within the same school year, the first school must change the dropout Reason for Ending Enrollment Code to 153 — Transferred to another school in this district or to an out-of-district placement. If the school does not change the Reason for Ending Enrollment Code to 153, the student will be counted as a dropout for that school, even though the student returned to the district.
Students discharged during the current school year who are not of compulsory school age must be reported with an Enrollment Exit Date and Reason for Ending Enrollment Code. Students whose last enrollment record for the school year had an ending date of June 30 or earlier and one of the following Reason for Ending Enrollment Codes are counted as dropouts:

· 136 — Reached maximum legal age and has not earned a diploma or certificate
· 289 — Transferred to an approved AHSEP program *
· 306 — Transferred to other high school equivalency (HSE) preparation program
· 340 — Left school: first-time dropout
· 357 — Left school: previously counted as a dropout
· 391 — Long-term absence—20 consecutive unexcused days
· 408 — Permanent expulsion (student must be over compulsory attendance age)
· 425 — Left school, no documentation of transfer
· 1089 – Transferred to an approved HSE program outside this district*
*Students with a Reason for Ending Enrollment Code 289 – Transferred to an approved AHSEP program or a Reason for Ending Enrollment Code 1089 – Transferred to an approved HSE program outside this district are counted as dropouts until a subsequent Reason for Beginning Enrollment Code of 5654 – Enrolled in an AHSEP program is recorded. At that point, whatever Exit Enrollment Code is used for the AHSEP record determines the student’s discharge status.
Students with a Reason for Ending Enrollment Code 357 — Left school: previously counted as a dropout are counted as dropouts in cohort dropout reports but are not counted as dropouts in annual dropout reports. Students whose grade level at the end of the school year is no higher than grade 6 and ungraded students no older than 13 on June 30 who are reported with Reason for Ending Enrollment Code 425 — Left school, no documentation of transfer will not be counted as dropouts. Enrollment records with beginning dates after June 30 are ignored when identifying the last enrollment record.
Students who withdraw from school without documentation of transferring to a diploma-granting program prior to entering the ninth grade (i.e., during Preschool through 8th grade) must be reported using Reason for Ending Enrollment Code 425 — Left school, no documentation of transfer.

Incarcerated Students: Beginning in the 2017-18 school year, students who are reported with a Reason for Ending Enrollment Code 8338 – Incarcerated student, no participation in a program culminating in a regular diploma (see Court-placed Students section above) are no longer considered dropouts for annual and total cohort reporting purposes and are excluded from the graduation rate cohorts.
Students Who Enroll and Then Drop Out: For students who were enrolled at the end of the 2017–18 academic year but dropped out before the beginning of the 2018–19 school year, report the enrollment records with a beginning date of July 1, 2017 and ending date when it was determined the student was not returning to school (must be after July 1, 2018).
[bookmark: _Toc335294136][bookmark: _Toc335294148]Students Who Are Auto Enrolled but Do Not Show: For students who are auto enrolled for scheduling and other purposes but do not show, remove the enrollment record when you receive official documentation that the student was enrolled in another school, district, or state or left the country.
[bookmark: _Toc494894030][bookmark: _Toc531952722]Elementary/Middle-Level Students
All general-education students and students with disabilities in grades 3–8, and ungraded students of equivalent age, must take:
· the New York State Testing Program (NYSTP) assessments in English language arts (ELA) and mathematics, and the elementary- and middle-level science assessments, in the appropriate years; or
· if eligible, the New York State Alternate Assessment (NYSAA) in ELA, mathematics, and science in the appropriate years.
All students in these grades or equivalent ages who are also English Language Learners/Multilingual Learners must take the New York State English as a Second Language Achievement Test (NYSESLAT) until they are eligible to exit ELL/MLL status using one of the means indicated in the ELL/MLL Status Exit Program Service Codes section of Chapter 5: Codes and Descriptions.
[bookmark: _Toc462841763][bookmark: _Toc494894031][bookmark: _Toc531952723][bookmark: _Toc335294157]English Language Learner/Multilingual Learner (ELL/MLL) Students

All English Language Learner/Multilingual (ELL/MLL) students must be reported with:
· Program Service Code 0231— ELL Eligible
· an ELL/MLL Program Service Code that identifies the type of services received, and
· the data element Years Enrolled in a Transitional Bilingual Education or English as a New Language (ENL) Program populated.
[bookmark: _Hlk481148277]All students with an ELL/MLL-eligible record at any time during the school year will be included in the ELL group for accountability purposes. All ELL/MLL -eligible students must be provided ELL services.

The ELL/MLL Program Service Codes for identifying the type of services received are:
· 5709 (English as a New Language (ENL))
· 5676 (Transitional Bilingual Education (TBE) Program)
· 5687 (One Way or Two Way Dual Language Program), or
· [bookmark: _Hlk481146700]8239 (ELL Eligible but not in an ELL Program).

Students can be in only one ELL/MLL program (i.e., Program Service Codes 5709, 5676, 5687, or 8239) at a time but may participate in more than one during the school year. One record must be provided for each ELL/MLL program in which a student participated. The record must indicate the dates of participation.
The data element Years Enrolled in a Transitional Bilingual Education or English as a New Language Program must be populated for all ELL/MLL students. This data element indicates the number of cumulative years the student has received services in a Transitional Bilingual Education or ENL program in New York State schools. (The years in which a student is reported with Program Service Code 8239 are not counted.) Districts should report, to the best of their ability, whether the student is in the first, second, third, or later year of Transitional Bilingual Education or ENL instruction in NYS schools. Some students may leave NYS schools for periods of time after their first enrollment. If the student's enrollment has not been continuous, the district should provide its best estimate of the student's cumulative years of enrollment in Transitional Bilingual Education or ENL programs in NYS. Report one year for students with up to one year of Transitional Bilingual Education or ENL instruction; two years for students with up to two years; etc. Zero should only be used if the student has never received services. If a student received instruction for the majority of a school year (seven months or more), count that year as a full year of instruction. To determine years of cumulative enrollment for students with discontinuous enrollment, count the months of instruction received in NYS in past years. Each ten months of instruction should be considered equivalent to one year. For example, if the student received six months of Transitional Bilingual Education or ENL instruction in 2016–17 and four months in 2017–18, those months should be counted as the first year of instruction. The 2018–19 school year would be year 2 of instruction. Only ELL/MLL-eligible students should have this data element completed.
Students whose ELL/MLL status has ended must be reported with one of the following Reason for Ending Program Service Codes for Program Service Code 0231 — ELL Eligible:
· [bookmark: _Hlk481146890]3011 - ELL Eligibility Exit Using NYSESLAT score only. Report Years Enrolled in a Transitional Bilingual Education or ENL Program in that year for the student.
· 3022 - ELL Eligibility Exit Using NYSESLAT score and NYSTP or Regents score. Report Years Enrolled in a Transitional Bilingual Education or ENL Program in that year for the student.
· 3045 - ELL Eligibility Exit based on review of identification determination. Do NOT report Years Enrolled in a Transitional Bilingual Education or ENL Program in that year for the student.
See ELL/MLL Status Exit Program Service Codes in Chapter 5: Codes and Descriptions for more information.
All ELL/MLL students (including those from Puerto Rico) who, on April 1, 2019, will have been attending school in the United States for less than one year must also be reported with Program Service Code 0242 — Eligible to take the NYSESLAT for grades 3-8 ELA Accountability.

All students who participate in a program supported by Title III of ESEA must also have one of the following Program Service Codes associated with ESEA Title III:
· [bookmark: _Hlk481146972]5720 — Title III: Services to Non-Immigrant ELL Students
· 5731 — Title III: Language Instruction Immigrant ELL Students, or
NYSESLAT and Accountability
[bookmark: _Hlk481147126]The Every Student Succeeds Act (ESSA) requires that the English proficiency of all ELL/MLL students (as defined in Education Law § 3204[2-a][3]) be determined annually. New York State provides the New York State English as a Second Language Achievement Test (NYSESLAT) as the assessment of English language proficiency for ELL/MLL students. All grades Kindergarten through 12 ELL/MLL students (including ungraded age-equivalent students with disabilities) must take the NYSESLAT. (There is no valid NYSESLAT assessment for an HSE student.) ELL/MLL students must take this assessment to evaluate English proficiency even if they take a grades 3–8 ELA assessment, an RCT in Reading or Writing, a Regents examination in English or, for certain ELL/MLL students with disabilities, an RCT in reading or writing or the NYSAA in ELA in the current academic year.

English Language Arts: ESSA requires that the reading/language arts proficiency of ELL/MLL students be measured as part of the school accountability program. USED has approved a one-time exemption from taking the State’s reading/language arts assessment (including the NYSAA in ELA) for some ELL/MLL students. ELL/MLL-eligible students (including those from Puerto Rico) who on April 1, 2019, will have been attending school in the United States for less than one year may use the NYSESLAT as a one-time exemption from the State’s reading/language arts assessment (including the NYSAA in ELA) to meet the ESSA participation requirement for elementary/middle-level ELA. For this purpose, the United States is defined as schools in the 50 States and the District of Columbia and does not include Puerto Rico, the outlying areas, or the freely associated States. Students may be exempt from only one administration of the State’s reading/language arts assessment.

The one-year exemption window does not have to be 12 consecutive months. In addition, students enrolled anytime during a month, including July and August, are considered enrolled for that month. As such, eligible students may be exempt from taking the State’s reading/language arts assessment for the first year in which they are enrolled during the State’s reading/language arts assessment administration period. Such students may not be exempt in subsequent years, even if they have been enrolled in a United States school for less than 12 months. Months in which students are enrolled as PK–8 or ungraded elementary are counted toward this 12-month exemption window.

Example 1: An ELL/MLL student enrolls for the first time in a United States school in grade 3 in March 2018 and ends enrollment by leaving the United States in June 2018 (four-month enrollment). The student re-enrolls in a United States school in March 2019 as a grade 4 student and remains enrolled through the end of the school year. If the one-time exemption occurred in 2017–18, even though the student has been enrolled in a United States school for only five months as of the 2018–19 NYSTP ELA test administration window (test is given in March), the student may not be exempt again in 2018–19, as the one-time exemption already occurred in 2017–18.
[bookmark: _Toc335294158]Example 2: An ELL/MLL student enrolls for the first time in a United States school in grade 3 in October 2016 and ends enrollment by leaving the United States in December 2016 (three-month enrollment). The student re-enrolls in a United States school in December 2017 as a grade 4 student and ends enrollment by leaving the United States in January 2018 (two-month enrollment). The student re-enrolls in a United States school in February 2019 as a grade 5 student and remains enrolled through the end of the 2018–19 NYSTP ELA test administration window (one-month enrollment, test is given in March and the month of March is not counted). The first year in which this student is enrolled during the NYSTP ELA test administration period and has been enrolled in a United States school for less than 12 months is 2018–19. The student may be exempt from taking the grade 5 NYSTP in ELA in 2018–19 because on April 1, 2019, the student has been enrolled in a school in the United States for fewer than 12 months. If the one-time exemption occurs in the 2018–19 school year, the student may not be exempt in future years from taking the NYSTP in ELA.
[bookmark: _Hlk536709795]Example 3: An ELL/MLL student enrolls for the first time in a United States school in grade 1 in October 2016 and ends enrollment by leaving the United States in March 2017 (six-month enrollment). The student re-enrolls in a United States school in September 2018 as a grade 3 student and remains enrolled through the end of the 2018–19 NYSTP ELA test administration window (six-month enrollment, test is given in March and the month of March is not counted). The student may not be exempt from taking the grade 3 NYSTP in ELA in 2018–19 because on April 1, 2019, the student has been enrolled in a school in the United States for 12 months total.
Example 4: An ELL/MLL student who is also a student who is eligible to take the NYSAA enrolls for the first time in a United States school in grade 3 in October 2018. The student may be exempt from taking the grade 3 NYSTP in ELA and the grade 3 NYSAA ELA in 2018–19, because on April 1, 2019, the student has been enrolled in a school in the United States for fewer than 12 months. The student must take the appropriate NYSESLAT to be considered tested for accountability purposes.

Students who are eligible to take the NYSESLAT for grades 3–8 accountability must be recorded in the SIRS with Program Service Record Code 0242 — Eligible to Take the NYSESLAT for Grades 3-8 ELA Accountability. They will be counted in the participation calculation for accountability purposes as participating in an ELA assessment if they have valid scores on all four modalities of the NYSESLAT: Listening, Speaking, Reading, and Writing.

Scores for students who are eligible to take the NYSESLAT for grades 3–8 accountability will not be counted in the performance calculation for accountability. However, if the district/school chooses to give the NYSTP ELA or the NYSAA ELA assessment to a student who is eligible for the ELA exemption, NYSED will count the student’s NYSTP or NYSAA ELA scores when computing the school’s and district’s accountability PI.
For more information regarding testing and accountability for recently arrived ELL/MLL students, see Assessment and Accountability for Recently Arrived and Former Limited English Proficient (LEP) Students guidance.
Other Subjects: All ELL/MLL students must take the required State assessments appropriate to their grade. Most of these tests are administered in the student’s native language. Schools are advised to obtain local translations for students for whom a State alternative-language edition is not available in their first language, particularly if the student is receiving instruction in the first language. To ensure valid and reliable test results, districts and charter schools are permitted to offer ELL/MLL students accommodations approved by NYSED. Approved accommodations are provided in the Test Manuals for School Administrators and Teachers.
NYSESLAT and NYSAA
All ELL/MLL students in grades K–12, including ungraded age-equivalent students, must take the NYSESLAT, even if the students’ CSEs identify the students as eligible to take the NYSAA. Most NYSAA-eligible students who are age appropriate for testing on the NYSAA must take the NYSAA. NYSAA-eligible students who are also eligible for a one-time exemption from the State’s reading/language arts assessment are not required to take the NYSAA in ELA. However, these students must take the NYSAA in all other subjects appropriate to their age equivalent grade level.
NYSESLAT Braille
[bookmark: _Hlk481148739]All ELL/MLL students with a braille accommodation in grades K–12, including ungraded age-equivalent students, must take the NYSESLAT assessment. Grades K-2 are scored via a “Check List” and will be reported in SIRS via the summer clean-up process at the end of the summer. Grades 3-12 will have the assessments aligned to the general NYSESLAT assessment. Grades 3-12 will have the data placed on answer sheets by school personnel so that the data can be scanned and loaded into SIRS. For grades K-2, SIRS will collect the Total Score by Grade and Performance Level. For grades 3-12, using the Braille test forms, the tests will be in alignment with the general NYSESLAT assessment; therefore, students will receive the same types of scores and subscores as students using the non-braille editions.
New York State Identification Test for English Language Learners (NYSITELL)

The New York State Identification Test for English Language Learners (NYSITELL) serves as the approved means of initially identifying English Language Learners (ELLs)/Multilingual Learners (MLLs) in New York State. It is used to assess the English language proficiency of new entrants whose home language is other than English, as indicated on their Home Language Questionnaire. If the results of the NYSITELL indicate that the student is at the Entering, Emerging, Transitioning, or Expanding level of English proficiency, the student must be placed in a Bilingual Education or English as a New Language (ENL) program.

The NYSITELL is composed of eight distinct levels: I–VIII. The NYSITELL test content is aligned with the expectations for what the English language proficiency of an English Language Learner would be, depending on the grade and when in the school year the new student arrives, particularly for students in lower grades.
The table below shows the eight NYSITELL levels and identifies which level to administer to each new entrant, depending on the grade in which the student is enrolling and the date on which the test administration begins. Additional guidance regarding the NYSITELL assessments can be found on the NYSITELL web page.

	Level
	Grade in which
student is enrolling
	Dates on which test
will be administered

	I
	Grade K
	June 1–January 31

	II
	Grade K
Grade 1
	February 1–June 30
July 15–January 31

	
III
	Grade 1
Grade 2
Grade 3
	February 1–June 30
July 15–June 30
July 15–January 31

	IV
	Grade 3
Grade 4
	February 1–June 30
July 15–January 31

	V
	Grade 4
Grade 5
	February 1–June 30
July 15–January 31

	
VI
	Grade 5
Grade 6
Grade 7
	February 1–June 30
July 15–June 30
July 15–January 31

	
VII
	Grade 7
Grade 8
Grade 9
	February 1–June 30
July 15–June 30
July 15–January 31

	VIII
	Grade 9
Grades 10–12
	February 1–June 30
July 15–June 30

	The Level I test may be administered starting June 1 only to those new entrants who will not begin Kindergarten until September. Schools that are registering students prior to June 1 for enrollment in Kindergarten for the upcoming school year should not administer the NYSITELL to those students until June 1. Report assessment records in September for these students and report the date of test administration as any day during the first week of enrollment in your school. For all other NYSITELL students, report the date the student first starts to take the assessment as the administration date.

With the exception of Level I, the NYSITELL should be administered during the month of June only to students entering school for the remainder of the current school year and/or students enrolling in a summer school program. The testing of new students who are enrolling in New York State schools in Grade 1 and above for the fall may begin no earlier than July 15. Schools are not permitted to administer Levels II–VIII of NYSITELL from July 1–July 14.

For more information about NYSITELL, see the NYSITELL web page.
[bookmark: _Toc494894032][bookmark: _Toc531952724]Foreign Exchange Students
New York State students who participate in foreign exchange programs should have their enrollment continued in the SIRS. Do not end the enrollment record for these students when they leave the country to attend the foreign exchange program. Students from outside the United States who participate in foreign exchange programs in New York State and are reported in SIRS should be reported with Reason for Beginning Enrollment Code 0022: Foreign exchange student enrollment in building or grade and Reason for Ending Enrollment Code 442: Left the U.S.
[bookmark: _Toc290554783][bookmark: _Toc335294149][bookmark: _Toc494894033][bookmark: _Toc531952725]Free and Reduced-Price Lunch Students
Students who have an approved lunch application or other documentation acceptable to the federal lunch program should be reported for free or reduced-price lunch (FRPL) purposes.
Students may be reported as qualifying for a FREE lunch if they:
1) [bookmark: _Toc290554842][bookmark: _Toc335294151][bookmark: _Toc290554818][bookmark: _Toc290554768][bookmark: _Toc290554787]are found during the federally mandated Direct Certification Matching Process (DCMP) to be SNAP (Supplemental Nutrition Assistance Program) and/or Medicaid-eligible;
2) reside in the same household as a child receiving SNAP, TANF, FDPIR or deemed Medicaid eligible through the Direct Certification Matching Process (DCMP);
3) are documented as:
· homeless-identified by the Homeless Liaison
Note: Homeless students remain FRPL-eligible for the entire school year even if the family secures permanent housing and the student’s homeless status ends during the school year.
· foster-certified directly by State/local foster agency
· migrant-identified by Migrant Outreach Education Program Coordinator
4) are documented in a program as per the Runaway and Homeless Youth act;
5) are documented to be in a federal Head Start/Even Start program;
6) have a National School Lunch Program (NSLP) application approved for free lunch or a CEP/P2 income inquiry form; or
7) are documented to be in a Food Distribution Program on Indian Reservations (FDPIR).
Students may be reported as qualifying for a REDUCED-PRICE lunch only if they:
· have a National School Lunch Program (NSLP) application for reduced-price lunch or a CEP/P2 income inquiry form and
· have a reported family income of 131 to 185 percent, inclusive, of the federal poverty level as determined using the federal income guidelines established for the current school year.
 Carryover of previous year’s eligibility is for up to 30 operating days into the current school year or until a new eligibility determination has been made, whichever is first. If a new eligibility determination for the current school year has not been made by BEDS day and a student is within the 30-day carryover period, the student should be reported as qualifying for either free- or reduced-price lunch. Carryover (30 days) also applies to students who transfer from a CEP participating to a non-CEP school during the school year. For students within the 30-day carryover period report the previous eligibility type if known, if not known report CARRYOVER.
Students who have met the eligibility requirements for the federal Free Lunch Program must be reported with Program Service Code 5817: Free Lunch Program. Students who have met the eligibility requirements for the federal Free Breakfast Program and/or the federal Free Milk Program must also be reported with Program Service Code 5817: Free Lunch Program. Students reported with Program Service Code 5817: Free Lunch Program should also be reported with Program Service Code 0198: Poverty-from low-income family.
For districts participating in the Community Eligibility Provision (CEP), actual current eligibility determinations must be made for BEDS reporting purposes. This can be done by conducting the Direct Certification Matching Process (DCMP) with Child Nutrition Program SNAP and Medicaid data along with the collection of family income from an alternate eligibility form. NOTE: Districts may not report that all students in a CEP site are free (Program Service Code 5817: Free Lunch Program) solely because they are attending a CEP participating school.
Students who have met the eligibility requirements for the federal Reduced-Price Lunch Program must be reported with Program Service Code 5806: Reduced-Price Lunch Program. Students who have met the eligibility requirements for the federal Reduced-Price Breakfast Program must also be reported with Program Service Code 5806: Reduced-Price Lunch Program. Students reported with Program Service Code 5806: Reduced-Price Lunch Program should also be reported with Program Service Code 0198: Poverty-from low-income family.

	Every student reported as qualifying for either a free or reduced-price lunch must also be reported with an eligibility type code (see Free and Reduced-Price Lunch Eligibility Types in Chapter 5). Report at least one eligibility type code associated with a student’s free or reduced-price lunch record. Once a student’s Carryover eligibility has expired, report only one additional non-Carryover eligibility type. It is not necessary to report additional eligibility types UNLESS the student becomes DCMP eligible. When eligible, DCMP should always be reported. FRPL eligibility type codes should be re-evaluated at the beginning of each school year. Eligibility type codes that may have applied in the prior year and are no longer applicable should be removed for current year.
[bookmark: _Toc494894034][bookmark: _Toc531952726]Graduates
All students who graduated in the current reporting year must be reported with a Postgraduate Plan Description, Credential Type Description, Career Pathway, and First Date of Entry into Grade 9 in the Student_Lite table and a Reason for Ending Enrollment Code 799 — Graduated (earned a Regents or local diploma) in the School_Entry/Exit Table. If the student is reported with an EOY Exit Enrollment Code instead of 799, the student will not be counted as a graduate and display as Still Enrolled.

All students in public, nonpublic, and charter schools who were awarded Regents Diplomas, Local Diplomas, Career Development & Occupational Studies Commencement Credentials, and/or Skills & Achievement Commencement Credentials must be reported in SIRS.
[bookmark: _Toc290554817][bookmark: _Toc335294150][bookmark: _Toc494894035][bookmark: _Toc531952727][bookmark: _Toc335294152]High School Equivalency (HSE) Students
Districts must report all resident students enrolled in an approved AHSEP program. Students who transfer from a district school other than by a court order to an approved AHSEP program within or outside the district must be reported by the school and district with a Reason for Ending Enrollment Code 289: Transferred to an approved AHSEP program and a Reason for Beginning Enrollment Code 5654 — Enrollment in an AHSEP program with the BEDS code of the approved AHSEP program for the BEDS code of location. Students who are placed by court order in a jail and participate in an approved AHSEP program must be reported with a Reason for Ending Enrollment Code 1089 — Transferred to an approved HSE program outside this district.
Students who end enrollment in a district school to attend a community-based program that is not an approved AHSEP program must be reported with a Reason for Ending Enrollment Code 306 — Transferred to other high school equivalency (HSE) preparation program.

Recipients of Commencement Credentials (that are not awarded as a supplement to a Diploma) or High School Equivalency diplomas who return to pursue a local diploma should be reported at the grade level the district determines to be appropriate. Recipients of High School Equivalency diplomas who return to pursue a Career Development & Occupational Studies Commencement Credential should also be reported at the grade level the district determines to be appropriate. Such returning students should be given a new enrollment record and all other required data.
[bookmark: _Toc465337438][bookmark: _Toc465681272][bookmark: _Toc465682049][bookmark: _Toc465682422][bookmark: _Toc465694347][bookmark: _Toc465928352][bookmark: _Toc465928882][bookmark: _Toc467058625][bookmark: _Toc468456864][bookmark: _Toc468457002]
Recipients of High School Equivalency diplomas with Reason for Ending Program Service Code 700 who also receive the Career Development & Occupational Studies Commencement Credential while enrolled in an AHSEP program should also be reported with the credential awarded (Credential Type Code 738 — High School Equivalency (HSE) Diploma).
[bookmark: _Toc494894036][bookmark: _Toc531952728]Home-Schooled Students
[bookmark: _Toc290554819][bookmark: _Toc335294153]Students enrolled in a district who leave the school/district because they will be instructed at home by a parent/guardian or tutor employed by the parent/guardian must be reported by the school/district with a Reason for Ending Enrollment Code 255 — Transferred to home schooling by parent or guardian. Resident students not enrolled in a school who are instructed at home by a parent/guardian or tutor employed by the parent/guardian must be reported if they take a State assessment or if they are referred to the CSE for determination of eligibility for special education or if they are identified as students with disabilities by the district CSE and the district is providing special-education services. At their discretion, districts may report other home-schooled students, but the districts will not have accountability responsibility for these other students. The district of residence must use Reason for Beginning Enrollment Code 0011 — Enrollment in building or grade to report general-education home-schooled students who are taking a State assessment. The district of residence must use Reason for Beginning Enrollment Code 0055 — Enrolled for instructional reporting only to report general-education home-schooled students who are taking a course that does not lead to a State assessment. The district of residence must use Reason for Beginning Enrollment Code 5905 — CSE or CPSE responsibility only to report special education records and assessment records for home-schooled students with disabilities or home-schooled students who are referred to the CSE for determination of eligibility for special education services. To report assessment records for home-schooled students, the district of residence must open enrollment for the student in SIRS on the day the student takes the assessment, report the assessment record for the assessment taken, and then use the Reason for Ending Enrollment Code 255 — Transferred to home schooling by parent or guardian to end enrollment the day after the student completes this assessment. If the student takes multiple assessments in the school year, you may leave the record open until the day after the student completes the last assessment for the year or open and close the records as the student takes the assessments. For example, if a home-schooled student takes multiple Regents examinations during Regents week in June, his or her record can remain open until the student takes the last Regents examination for that period. If a student takes multiple assessments over time in a school year, the district of residence could repeat the process of beginning and ending enrollment for the student to report each assessment administered. For example, if a home-schooled grade 4 student takes the NYSTP Grade 4 ELA and mathematics assessments in the spring and then the Grade 4 Science Test in later that spring, you may wish to end the enrollment record for the student after the ELA and math assessments have been taken and re-enroll the student when the science test is administered. The BEDS code used on these records is the first eight digits of the district code followed by 0888. The assessment scores of these students will not be included in the accountability calculations for the district of residence.
Homebound (Home-Tutored) Students
Homebound students (also known as home-tutored students) fall into two categories: a) students who remain enrolled in a school but are provided temporary instruction in the home, and b) students who are unable to attend school for the remainder of the school year because of a physical, mental, or emotional illness or injury substantiated by a licensed physician or, for students with disabilities, are placed in homebound instruction by the CSE and are instructed at home or in a hospital by a tutor provided by the district of responsibility. Students who remain enrolled in a school a) must be reported with the BEDS code of the school in which the student is officially enrolled as their location code. Students who are unable to attend school for the remainder of the school year due to illness or injury or CSE placement b) must be reported with the first eight digits of their district code followed by 0777 as their building of location code. (Location codes with the first eight digits of their district code followed by 0777 are also used in a limited number of other scenarios. See Table of Reporting Responsibility for School-Age Students.) Homebound status is exclusively related to illness, injury, and/or disability and cannot be used for students who are tutored at home as a result of a suspension.
[bookmark: _Toc290554843][bookmark: _Toc335294154][bookmark: _Toc494894037][bookmark: _Toc531952729][bookmark: _Toc290554769][bookmark: _Toc290554833]Homeless Students
[bookmark: _Toc446424452][bookmark: _Toc494894038][bookmark: _Toc290554844][bookmark: _Toc335294155]Homeless students must be reported with Program Service Code 8262 – Homeless Student Status as well as a Homeless Primary Nighttime Residence code in the Programs_Fact table. There are two other program service codes that may apply to homeless students. Students must be identified as homeless with the 8262 and have a Primary Nighttime Residence in order to report these codes:
1. Program Service Code 8272 — Homeless Unaccompanied Youth Status. This is reported in the Programs_Fact table for homeless students who are unaccompanied youth.
2. Program Service Code 0892 – Title I: Part A: Homeless Student Served with Set-Aside Funds. This is reported in the Programs_Fact table for homeless students who are served with Title I: Part A funds that the district is required to set aside for homeless students.

	A Homeless record should only be ended when the student is no longer homeless, not to report a change in the type of primary nighttime residence. If the student is no longer considered homeless during the school year, the homeless record should end along with any associated homeless program records. The Primary Nighttime Residence code only needs to be updated when a new Homeless record is started.
[bookmark: _Toc531952730]Immigrant Students
[bookmark: _Toc335294156]Immigrant students must be reported with Program Service Code 8282 — Immigrant Children and Youth Status in the Programs_Fact table as well as a Home Language Description and Student’s Place of Birth in the Student_Lite table; and Program Service Codes 5731 — Title III: Language Instruction Immigrant ELL Students (if applicable; that is, receiving these services) in the Programs_Fact table. See definition of immigrant students in Appendix VI: Terms and Acronyms. Months/years in Preschool, PreKindergarten, Kindergarten, and home-schooled instruction count as months/years in U.S. schools. Preschool students enrolled for the purpose of receiving special education services will have months/years count whether their attendance is in a public or non-public setting and whether their attendance is full time or not. Foreign exchange students are not considered immigrants.
[bookmark: _Toc494894039][bookmark: _Toc531952731]Job Corps Program Students
Students in Job Corps Programs on the list of approved AHSEP programs should be reported with Reason for Ending Enrollment Code 289 — Transferred to an approved AHSEP program. Students in Job Corp Programs not on this list should be reported with Reason for Ending Enrollment Code 306 — Transferred to other high school equivalency (HSE) preparation program or an appropriate dropout code, whichever is applicable.
[bookmark: _Toc335294159][bookmark: _Toc494894040][bookmark: _Toc531952732][bookmark: _Toc290554846][bookmark: _Toc290554847][bookmark: _Toc290554788][bookmark: _Toc290554773]Long-Term Absent Students
Any student who has been absent without a valid excuse for twenty (20) or more consecutive days as of the last expected day of attendance for the school year should be coded as a “long-term absence.” The date of the 20th consecutive unexcused absence should be entered as the enrollment record ending date with a Reason for Ending Enrollment Code of 391 — Long-term absence (20 consecutive unexcused days). If such a student is of compulsory school age and is a resident of the district, he or she must remain on the school register and the school may use Reason for Beginning Enrollment Code 8294 — School-age children on the roster for census purposes only. Note: If the student’s last enrollment record for the school year ends with Reason for Ending Enrollment Code 391, the student will be counted in the annual dropout rate in the year reported. If the student, counted as a dropout, returns to this school and drops out from this school in a subsequent school year, a Reason for Ending Enrollment Code of 357 — Left school: previously counted as a dropout should be entered on the student’s enrollment record, if appropriate. This code indicates that the student was counted as a dropout in a previous year and should not be counted in the current year.
[bookmark: _Toc335294160][bookmark: _Toc494894041][bookmark: _Toc531952733]Migrant Students
Migrant students must be reported with a migrant indicator in the Student Lite template and Program Fact Record Title I – Part C: Education of Migratory Children — 0330, if applicable (if receiving these services).
[bookmark: _Toc335294161][bookmark: _Toc494894042][bookmark: _Toc531952734]Neglected/Delinquent Students
Neglected/delinquent students must be reported with a neglected and delinquent indicator in the Student Lite template and Program Fact Record Title I – Part D: Prevention & Intervention Programs for Children and Youth who are Neglected (8327) or Delinquent (0187), if applicable (if receiving these services).
[bookmark: _Toc335294162][bookmark: _Toc494894043][bookmark: _Toc531952735]New York State Alternate Assessment (NYSAA)
Testing Students on the NYSAA: Most students whom the district CSE has designated as eligible to take the New York State Alternate Assessment (NYSAA) to fulfill the testing requirement at the elementary/middle or secondary level must be administered this assessment when age appropriate. Most students whose birth dates fall between September 1, 2004 and August 31, 2010 must be administered the appropriate grades 3 through 8 NYSAAs in 2018–19. The only exception to this rule is NYSAA-eligible students who are also eligible for a one-time exemption from the State’s reading/language arts assessment. These students are not required to take the NYSAA in ELA. See the table in the “Ungraded” section for further information.
All students with disabilities at the secondary level must take the required assessments for the credential designated in their IEP. Students designated as eligible for the NYSAA should take the secondary-level NYSAA no later than the year the student turns 18 years of age. All NYSAA-eligible students who will reach their eighteenth birthday before September 1, 2018 and have not previously taken the secondary-level NYSAA must be administered the test during the 2018–19 school year. NYSAA-eligible students who will be leaving school before they reach their eighteenth birthday must take the secondary-level NYSAA before they leave school (i.e., when they are 17 years-old). NYSAA-eligible students with a birth date prior to September 1, 2000 who have not been assessed must be assessed before they leave school.
NYSAA and Accountability: The United States Department of Education (USED) has issued regulations that allow students with significant cognitive disabilities to be measured against alternate learning standards. All students with disabilities eligible for the NYSAA under Section 101.1(t)(2)(iv) of Commissioner’s Regulations (except for ELL/MLL students who are eligible for a one-time exemption from the NYSAA in ELA) should be administered that test. These students will be included in the accountability PIs using their NYSAA performance level, provided that the students are reported in SIRS as ungraded, with Program Service Code 0220 — Eligible for Alternate Assessment, with a program service code that indicates they are students with a disability.
The performance levels that must be reported through the SIRS, that go on the students’ records, and that are reported to the students’ parents are the actual NYSAA performance levels that the students earn (NYSAA Levels 1, 2, 3, or 4). For accountability purposes only, districts that have more than 1.0 percent of their continuously enrolled tested students at the elementary/middle level or of the accountability cohort at the secondary level performing at Levels 3 and 4 on the NYSAA will have sufficient numbers of these students counted as performing at Level 2 when calculating PIs to reduce the percentage of proficient students to one. When possible, such students are chosen by NYSED so that the reduction will not impact accountability for the district and component schools in the district.
Districts with small enrollments have been granted a waiver allowing them to exceed the 1.0 percent cap, provided that only one student per accountability measure is counted at Level 3 or 4 based on the NYSAA. For example, a district that has 80 continuously enrolled tested students at the elementary/middle level in mathematics and only one student scoring at Level 3 or 4 on the NYSAA has 1.25 percent of their students counted as proficient on the NYSAA. This district is allowed to have this one student’s Level 3 or 4 score counted in the PI calculation, even though the 1.25 percent exceeds the 1.0 percent cap. A district with 80 continuously enrolled tested students and two students scoring at Level 3 or 4 would have one of the students’ scores reduced to Level 2 when the PI is calculated.
Secondary-level NYSAA scores in ELA and mathematics are used for accountability in the year that the student is included in the English and mathematics accountability cohort. Any secondary-level NYSAA score on the student’s record, regardless of the year of administration, will be considered a valid score and will be used to calculate the PIs in which the student is included.
Reporting NYSAA Students: Students eligible to take the New York State Alternate Assessment (NYSAA) must be reported as ungraded (Grade Level “K–6” for ungraded elementary or “7–12” for ungraded secondary) in School_Entry/Exit Template based on their age on the first date of the NYSAA administration period or date enrollment began if enrolled after the first date of the administration period. In addition, the following data must be reported for NYSAA students:
· Program Fact Record 0220 — Eligible for Alternate Assessment; and
· a Program Service Code that indicates the Type of Disability.
[bookmark: _Toc335294132][bookmark: _Toc494894044][bookmark: _Toc531952736][bookmark: _Toc335294163]Nonpublic School Students
Nonpublic schools are encouraged, but are not required, to administer New York State assessments to students who are placed in the school by a parent or guardian. Nonpublic schools are required to report students who were awarded Regents diplomas, local diplomas that conform to Commissioner's Regulations on local diplomas, Career Development & Occupational Studies Commencement Credentials, and/or Skills & Achievement Commencement Credentials in SIRS. If a nonpublic school chooses to administer a state assessment to its students and/or awards diplomas or credentials for its students as noted above, enrollment, demographic, program service, and assessment records for these students must be reported in SIRS. This includes reporting Graduate data. Nonpublic schools that do not administer state assessments and confer only “school” diplomas (not Regents or local diplomas that conform to Commissioner’s Regulations on local diplomas) are not required to report student records in SIRS. Public school districts are responsible for ensuring that students with disabilities placed by the Committee on Special Education (CSE) in approved private schools for students with disabilities are administered New York State assessments according to their grade level or age and their Individualized Education Program (IEP); these schools are responsible for testing and reporting these students’ results through the public school district with CSE responsibility.
Nonpublic schools with enrolled students taking state assessments must contract with a Level 1 data center to report assessment results in SIRS. Nonpublic schools must coordinate with a Level 1 data center to ensure that the school is using an approved answer document that enables the school to report data in the SIRS.

	Parentally-placed students that are enrolled in a nonpublic school are the instructional responsibility of that nonpublic school. If a nonpublic school chooses not to administer the State assessments (and therefore does not contract with a RIC), the nonpublic school cannot send their students to another school (public, charter, nor nonpublic) for the purpose of taking the assessments. The assessment(s) must be reported by the nonpublic school where the student is officially enrolled.
Results reported in SIRS will be used for nonpublic reports and mandated services.
[bookmark: _Toc494894045][bookmark: _Toc531952737]Online Schools
Online schools are schools that offer courses, credits, and diplomas via the Internet. As New York State does not currently register online schools, students who leave a New York State district or school to attend an online school should be exited using a dropout enrollment code.
[bookmark: _Toc290554822][bookmark: _Toc335294164][bookmark: _Toc494894046][bookmark: _Toc531952738][bookmark: _Toc290554820]Postsecondary Students
[bookmark: _Toc335294165]Students who leave a district to attend a postsecondary institution prior to earning a high school diploma and are awarded, by that postsecondary institution, the final high school credits needed for graduation, must be reported by the high school issuing the diploma, even if these students never returned to the high school. The high school should report these students in the SIRS using the Reason for Beginning Enrollment Code 0011 and date, the appropriate Reason for Ending Enrollment Code and date, the credential earned, and career pathway code used. If students are enrolled both in a high school and in a postsecondary institution, they should be reported as enrolled in the high school.
[bookmark: _Toc494894047][bookmark: _Toc531952739]Preschool/Prekindergarten/Universal Pre-K
The term “preschool” means children referred to the CPSE for special-education eligibility determination (i.e., those with a Reason for Beginning Enrollment Code 4034) and students receiving preschool special-education services (Reason for Beginning Enrollment Code 0011). Both groups use the Grade Ordinal “PRES” to report under the data element “Grade Level.”
The term “prekindergarten” means students who are enrolled in a prekindergarten program that can be a Universal Pre-K (UPK) program or other Pre-K program. Students reported in any Pre-K program should be four years of age on or before December 1 or otherwise first eligible to attend Kindergarten in the next school year except for students enrolled in the following grant programs: Expanded Pre-K for 3 & 4 Years Olds (EPK), Prekindergarten for Three Year Olds (3PK), or Additional Grants for Expanded Pre-K for 3 & 4 Year Olds (EPK2). Note that a student should only be reported as Pre-K if he/she is in either a UPK or other Pre-K program that is operated by the school district or under contract with the district or in a Targeted Pre-K program operated by any one of three approved BOCES.
Regardless of the type of Pre-K program, students in Pre-K should be reported with Reason for Beginning Enrollment Code 0011. Building of location codes should be reported as follows:
· students attending Pre-K programs in a school within the district should be reported with the school BEDS code as the location;
· students attending Targeted Pre-K programs operated by Madison-Oneida, Questar III, or Herkimer BOCES should be reported with the BOCES BEDS code as the location;
· students attending Pre-K programs operated under contract with the district (other locations) should be reported with the first eight digits of the district’s BEDS code followed by 0666 as the location.
Universal Pre-K programs are Pre-K programs funded pursuant to Section 3602‑e of Education Law. These programs are operated by the school district or by other eligible agencies under a contractual agreement with the school district. Any child whose Pre-K placement is funded solely by the allocational UPK grant must be reported with Program Service Code 902 (UPK). Children whose half-day UPK placement has been converted to full-day using the Statewide Universal Full-day Prekindergarten (SUFDPK) grant, Expanded Pre-K for 3 & 4 Year Olds grant (EPK), Additional Grants for Expanded Pre-K for 3 & 4 Year Olds (EPK2), or federal Preschool Development Expansion grant should be reported with Program Service Code 902 (UPK) and grade level PKF (full-day). Failure to code such children as UPK may result in a reduction in the amount that a district can be reimbursed for the prekindergarten services it provides during the school year. In addition, all UPK students must be reported with one of the following Program Service Codes that identifies the UPK program setting: 1309 (District-operated), 1320 (Day care center), 1331 (Head Start), 1342 (Family or Group Day Care), 1353 (Nursery School), 1364 (BOCES), 1375 (Special Ed 4410 Preschool), 1386 (Nonpublic School), 1397 (Museum), 1408 (Library), or 1419 (Other). See the Program Services Codes and Descriptions section of this manual for additional information.
[bookmark: _Toc290554789][bookmark: _Toc335294166]Students in any other type of Pre-K program other than UPK should be reported with Program Service Code 990 (Other Pre-K). This includes students in:
· new half-day Pre-K placements funded by Expanded Pre-K for 3 & 4 Year Olds (EPK), Prekindergarten for Three Year Olds (3PK), or Additional Grants for the Expanded Pre-K for 3 & 4 Year Olds (EPK2) grants;
· new full-day Pre-K placements funded by Statewide Universal Full-day Prekindergarten (SUFDPK), Expanded Pre-K for 3 & 4 Year Olds (EPK), Prekindergarten for Three Year Olds (3PK), Additional Grants for Expanded Pre-K for 3 & 4 Year Olds (EPK2), or federal Preschool Development Expansion grants; and
· Targeted Pre-K programs operated by Madison-Oneida, Questar III, or Herkimer BOCES.
[bookmark: _Toc494894048][bookmark: _Toc531952740]P-Tech Programs

P-Tech Programs are programs in which students earn a Regents or local diploma, get workplace experience, and receive an associate degree or credits towards one over six years of high school. Students in these programs qualify for ELL/MLL, disability, and FRPL services throughout the entire six years of the program.

Students enrolled in an NYS P-Tech Program must be reported with Program Service Code 4026; students enrolled in an NYC P-Tech Grades 9-14 Early College and Career High School program must be reported with Program Service Code 4027. Students enrolled in either program must be reported with a program beginning date. Students who exit the program while still enrolled in school must be reported with a program end date indicating when they exited the program. Report the number of years the student has been in the program in the Program Duration field of the Program Facts table. Report the grade of the student in the GRADE LEVEL field of the Student Lite and School Entry Exit tables. Students in P-Tech programs can only be reported with grade 9, 10, 11, or 12. Students in these programs who have advanced to grade 12 should continue to be reported in grade 12 for all subsequent years that they are participating in the program. For NYS P-Tech Programs (4026), the Program Duration must increase by 1 each year; in other words, a student cannot have the same Program Duration in multiple school years.

 P-Tech students should continue to have daily attendance reported in SIRS only if they are taking high school courses at the high school, a BOCES site, or on the college campus. If they are taking college level courses on a college campus that are NOT dual credit, attendance and suspension data do not need to be reported in SIRS. Report via all required templates up until graduation. Students in years 5 and 6 should be reported in Student Lite, Entry Exit, Programs Fact, Attendance Codes and Student Daily Attendance templates as appropriate.

Report students enrolled in either of these programs who:

· fulfill the requirements for a Regents or local diploma and are remaining in the program with Reason for Ending Enrollment Code 0065 (Fulfilled HS Grad Req for Extended Integrated HS Program) and an appropriate Credential Type Code, Career Pathway Code, and Post-Graduation Plan when they fulfill the requirements for the diploma. Re-enroll these students with Reason for Beginning Enrollment Code 0011 the following school year. Students reported in one of these programs, in Grade 12 and with a Program Duration of 5 or 6 will not be included in the participation rate calculation for secondary-level ELA and math accountability.
· fulfill the requirements for a Regents or local diploma and are exiting the program and the school with Reason for Ending Enrollment Code 799 (local or Regents diploma) and an appropriate Credential Type Code, Career Pathway Code, and Post-Graduation Plan.
· fulfill the requirements for a Regents diploma, continue in the program, but subsequently decide to leave the program and exit school with a Reason for Ending Enrollment Code 0068 (Exited Extended Integrated HS Program After Fulfilling HS Grad Req) when they decide to leave the program and school.
· complete all three parts of either program — high school diploma, workplace experience, and associate degree or credits toward an associate degree — with a Reason for Ending Enrollment Code 0067 (Completed Extended Integrated HS Program).
· exit the program but not the school with the appropriate program end date.
· exit the program and the school without fulfilling the requirements for a Regents or local diploma with the appropriate Reason for Ending Enrollment Code.

	If a student fulfills the requirements for graduation AND completes the requirements for the P-Tech program simultaneously, the student must be exited with a 0065 Ending Enrollment code or the student will not be counted as a graduate. Do not use a 0067 Ending Enrollment code unless the student has previously been exited with either a 799 or a 065.

	The P-Tech program service code of 4026 or 4027 must be reported on the student’s program fact record every year they are participating in the program. If the student is in year 5 or year 6 of the program and doesn’t have a P-Tech program service code, the student will display as “still enrolled” in the cohort reports and no longer count as a graduate.
[bookmark: _Toc494894049][bookmark: _Toc531952741]Racial/Ethnic Groups
[bookmark: _Toc335294168][bookmark: _Toc494894050][bookmark: _Toc531952742]In accordance with federal regulation, there is a two-part requirement regarding racial and ethnic designation. First, all students must be reported as Hispanic/Latino or not Hispanic/Latino. Second, all students must be reported with at least one race. Students who are reported as Hispanic/Latino, regardless of their race, will be counted as Hispanic/Latino for reporting purposes. Students who are reported as not Hispanic/Latino will be counted in the race category in which they are reported. Non-Hispanic students who are reported with more than one race category will be reported as Multiracial. See Chapter 3 for reporting staff Race and Ethnicity data. See “Hispanic/Latino Ethnicity Indicator” and “Race Code 1–5” in Chapter 4: Data Elements.
Repeaters
Students in Grades 3 through 8, and ungraded students who are grade equivalent to Grades 3 through 8, who repeat a grade are required to take all State assessments appropriate to their grade, ELL/MLL eligibility, and NYSAA eligibility, even if they took State assessments at the same grade level in the previous year. Students who are repeating one or more subjects but not a grade may not “retake” tests in the subjects they are repeating. These students are required to take all State assessments appropriate to their current grade, ELL/MLL eligibility, and NYSAA eligibility.
[bookmark: _Toc335294169][bookmark: _Toc494894051][bookmark: _Toc531952743][bookmark: _Toc290554790]Safety Net Options
RCT Safety Net: The option for a student with a disability or with a 504 plan to graduate with a local diploma based on passing one or more RCTs is available only to students with disabilities or students with 504 plans who first entered grade 9 prior to the September 2014–15 school year. The RCT safety net will remain available to those eligible students until they graduate with a regular diploma (Regents or local diploma) or until the end of the school year in which they turn 21, whichever shall occur first. Conversely, the option to take the RCTs will not be available for any student entering grade 9 beginning in September 2014 and thereafter.
A student’s grade level is based on the grade the student was enrolled in during the school year prior to September 2014. Students with disabilities or students with a 504 plan in grade 8 during the 2013–14 school year who entered grade 9 in September 2013, but who attended summer school or received extended school year/12-month special education services in July and August of 2014 are not eligible for the RCT safety net.
Local Diploma Safety Net Option: Effective October 31, 2012, students with disabilities or 504 plan who score less than 55 on one or more of the required Regents examinations may graduate with a local diploma if they compensate with scores higher than 65 on other required Regents examinations. To take advantage of this option, students must score 55 or higher on the Regents English and mathematics examinations. Students may not use passing scores on RCTs to earn a local diploma when using this option. There are examples of Safety Net options available online.
Appeal of Regents Examination Score Option: School districts must provide unlimited opportunities for all students (students with and without disabilities) to retake required Regents examinations to improve their scores so that the student may graduate with a Regents diploma. A student with or without a disability who fails, after at least two attempts, to attain a score of 65 or above on a required Regents examination for graduation must be given an opportunity to appeal such score in accordance with the provisions of section 100.5(d)(7)(i) of the Regulations of the Commissioner of Education. No student may appeal his or her score on more than two of the five required Regents examinations. A student whose appeal is accepted for one required Regents examination and who has attained a passing score of 65 or above on each of the four remaining required Regents examinations earns a Regents diploma. A student whose appeal is accepted for two required Regents examinations and who has attained a passing score of 65 or above on each of the three remaining required Regents examinations earns a local diploma.
For additional information regarding graduation requirements, including the local diploma option and the appeals process, please refer to section 100.5 of the Regulations of the Commissioner of Education. For more information on safety net options for students with disabilities, see Local Diploma Safety Net Options for Students with Disabilities who Enter Grade 9 in September 2011 and Thereafter.
[bookmark: _Toc494894052][bookmark: _Toc531952744][bookmark: _Toc335294137][bookmark: _Toc290554785][bookmark: _Toc335294131][bookmark: _Toc290554766][bookmark: _Toc335294170]Seal of Biliteracy

The New York State Seal of Biliteracy (NYSSB) recognizes high school graduates who have attained a high level of proficiency in listening, speaking, reading, and writing in one or more languages, in addition to English. Student who receive a NYSSB must be reported with Program Service Code 8312 — Received Seal of Biliteracy the year in which they complete all requirements for a Regents diploma, even if the criteria for receiving the NYSSB were met in a prior year. Districts will include Program Service Code 8312 on the student’s transcripts to indicate the earning of the NYSSB.
[bookmark: _Toc494894053][bookmark: _Toc531952745]Secondary-Level Students
All public and charter school general-education students and students with disabilities in grades 9–12, or ungraded students of equivalent age, must be reported in SIRS.
[bookmark: _Toc335294138]High-School-Age ELL/MLL Students with Low Literacy Level on First Arrival in the United States
 When a school first enrolls a high-school-age student who is non-English speaking, who is newly arrived in the United States, and whose level of literacy in his or her native language is low, school administrators may have difficulty determining the student’s correct grade placement. Schools are allowed at least one year to determine the appropriate grade level of ELL/MLL students meeting these criteria. Upon enrollment, the school should assign the student to a grade level based on the administrator’s best judgment. This temporary grade level should be reported in the first year of enrollment if the student has not yet been enrolled a full academic year. Before the end of the second year of enrollment, the school must evaluate the student and determine the appropriate grade level based on the student’s scheduled course work for the next semester.
 The school should determine the year of first entering grade 9 from the grade level assigned to the student before the end of the second year of enrollment. For example, if a student’s instructional grade level before the end of the second year of enrollment is determined to be grade 10, the student will be considered to have first entered grade 9 in the previous school year. If a student’s instructional grade level before the end of the second year of enrollment is determined to be grade 9, the student will be judged to have first entered grade 9 in the current school year. The initial, temporary grade level should not be used to determine the year of first entering grade 9. The year of first entering grade 9 may be changed if the grade placement reported the previous year was determined to be incorrect. If, in the second year, a student is assigned to a grade below 9 and is enrolled in a school serving students below grade 9, the students will be recorded as first entering grade 9 when they are next enrolled in grade 9. Schools may change a student’s reported year of first entering grade 9 only once.
[bookmark: _Toc290554784][bookmark: _Toc335294139]Grade 9 Students Whose Grade Is Changed to Grade 8 or Lower
If a student is initially reported as in Grade 9 but the grade is subsequently changed to Grade 8 or lower, all the enrollment records for the student for the school year in which the grade level changed that indicated that the student was in Grade 9 must be revised to indicate the new grade identification. In addition, the Date of Entry into Grade 9 must be eliminated for the student.
[bookmark: _Toc461195095][bookmark: _Toc494894054][bookmark: _Toc531952746]Students Over 21 Years of Age
Students who turn 21 during a school year should be reported in the SIRS. If students attend summer school immediately following the school year in which they turn 21, they should be reported in SIRS. Records for these students should not be reported in the SIRS after they complete this school year or summer school term.
[bookmark: _Toc494894055][bookmark: _Toc531952747]Students with Disabilities
Each public school district must report special education records as well as demographic, enrollment, program service, and special education snapshot records for all students for whom they have CSE or CSPE responsibility. Each public school district has CSE responsibility for students with disabilities parentally placed in nonpublic schools located within their district and for providing special-education services to those students. Districts must submit all required special-education records for these students.
Every institution with CSE or CPSE responsibility for preschool or school-age children must report special-education records for those children regardless of where they attend school or receive services.
Reporting responsibility for students with disabilities in specific scenarios can be found in the “Table of Reporting Responsibility for School-Age Students” and the “Table of Reporting Responsibility for Preschool-Age and Prekindergarten Students” sections above. Reporting requirements for students with disabilities are available on the PD Data System web page.
All students classified as disabled in the current school year must have a disability type record, identifying the student’s disability. All students identified as disabled at any time during the school year will be included in the students with disabilities group for reporting purposes. See “Type of Disability” in “Program Service Codes and Descriptions” in Chapter 5: Codes and Descriptions.
[bookmark: _Toc335294171][bookmark: _Toc290554821]Enrollment Record for Student with Disabilities (Special Guidance)
	Public school districts that have CSE or CPSE only responsibility must use Reason for Beginning Enrollment Codes 5905 and 4034 and Reason for Ending Enrollment Codes 8305 and 140, respectively, exclusively for students with disabilities or students who are referred to the CSE or CPSE for determination of eligibility for special-education services. For more information, see Chapter 5: Codes and Descriptions.
Preschool and school-age students with disabilities must be reported using the following BEDS codes as Location Codes (or Building Enrollment Codes):
· Report preschool children with disabilities who are enrolled in Pre-K or UPK programs with the BEDS code of the building in which the program is operated. Report preschool children enrolled in a UPK program operated by entities other than the school district or a BOCES with the first eight digits of the district BEDS followed by “0666” as the last four digits.
· Report preschool children with disabilities who are not enrolled in Pre-K or UPK programs with the BEDS code of the coordinating special-education provider (if more than one provider is involved) or the sole special-education service provider (if only one provider is involved). Only BEDS codes of approved special-education service providers may be used. If the student is not receiving special-education services from employees of an approved special-education service provider, use the code of the county that is providing the service by contracting with an independent service provider.
· Report school-age students with disabilities with the BEDS code of the building in which the students are enrolled for the majority of the school day.
· Report students with disabilities enrolled in BOCES-operated education programs with the BEDS code of the BOCES, not the BEDS code of the building in which the BOCES program is located.
· Report students with disabilities who are placed by the district in a public school outside their district of residence and students who are placed by the district in a BOCES program in or outside of their district of residence with the BEDS code of the district of residence for the District of Responsibility BEDS Code. Students who are placed in a public school outside their district of residence must be reported using the BEDS code of the school where the student is enrolled in the location field (i.e., under the data element Building of Enrollment BEDS Code).
[bookmark: _Toc290554824][bookmark: _Toc290554791]For more information about reporting students with disabilities, contact the Special Education Team of Information and Reporting Services by phone at (518) 486-4678 or by visiting Datasupport.
[bookmark: _Toc335294172][bookmark: _Toc494894056][bookmark: _Toc531952748]Summer School Students
Since the school year begins on July 1 and ends on June 30, summer school records are reported with the records for the school year beginning in September following summer school. If the student will be continuing enrollment in the fall in the same district that provided the summer school program, the student’s enrollment record for the school year should begin on July 1. If the summer program is provided by the district in which the student was enrolled the previous year, but the student will enroll in a different district or charter school in the fall, the first district should provide an enrollment record with beginning date July 1 with the appropriate Reason for Ending Enrollment Code and the date that summer school ended. The school providing summer school services can differ from the school a student attends during the regular school year. Do not end a student’s enrollment record in the school the student attends during the regular school year if the student is attending only summer school in a different school.
[bookmark: OLE_LINK17][bookmark: OLE_LINK18]All students participating in summer school programs must be reported with a Program Service Code for summer school participation. This code is applicable to all programs — including elementary, middle, and secondary — without regard to how the program is funded. Use the following to determine the BEDS code to use when reporting these students:
1) When the service provider is the district accountable for the student's performance and the building the service is provided in is known, use the BEDS code of the building where the student receives the service;
2) When the service provider is the district accountable for the student's performance and the building the service is provided in is not known, use the BEDS code of the district where the student receives the service;
3) When the service provider is an out-of-district placement (other than a public school district) and is not the district accountable for the student's performance, and the building the service is provided in is known, use the BEDS code of the building where the student receives the service;
4) When the service provider is an out-of-district placement (other than a public school district) and is not the district accountable for the student's performance, and the building the service is provided in is not known, use the BEDS code of the out-of-district placement where the student receives the service;
5) When the service provider is a BOCES, use the BEDS code of the BOCES (without regard to the specific location at which the service is provided); and
6) When the service provider is a public school district other than the district accountable for the student’s performance, use the BEDS code of the other district.
7) When the service provider is a public school district and a charter school has accountability for the student’s performance, use the BEDS code of the district building where the student receives the service.
All courses taken by students during the regular school year must be reported through the Student Class Grade Detail Record. For courses taken during summer school, a Student Class Grade Detail Record must be reported only for those students who take a course to make up incomplete or failed course credit through CR Part 100.5(d)(8) and those who earn graduation credit or a final grade that needs to go on their transcript. For students who are making up incomplete or failed course credit at any time, a Student Class Grade Detail Record must be reported and the Credit Recovery Code field on the record must be identified as "yes." No Staff Student Course records need to be reported for summer school.
[bookmark: _Toc335294174][bookmark: _Toc494894058][bookmark: _Toc531952749]Suspended Students
Students of compulsory school age who are suspended from school for disciplinary reasons and are being provided instruction in the home by the district should have their enrollment continued in the SIRS. Do not end the enrollment record for the student when the student is suspended.
Students suspended from school are to be reported as continuously enrolled during the suspension period by the school from which they were suspended. Even when a district supplies a tutor to a suspended student, the student remains enrolled in the building where the student was prior to the suspension. These students are not considered homebound. Students who are suspended for a full day should be reported as suspended for that day; students who are suspended for a half day should NOT be reported as suspended for that day.

	In-School Suspensions (ISS) are instances in which a child is temporarily removed from his or her regular classroom(s) for disciplinary purposes but remains under the direct supervision of school personnel. Direct supervision means school personnel are physically in the same location as students under their supervision. ISS does not include behavioral intervention, such as “time-out” or disciplinary detentions that are administered before or after the school day.

[bookmark: _Toc335294175][bookmark: _Toc494894059][bookmark: _Toc290554826][bookmark: _Toc290554767]	Out-of-School Suspensions (OSS) are instances in which a child is temporarily removed from his or her regular school for disciplinary purposes to another setting (e.g., home, behavior center). This includes both removals in which no IEP services are provided because the removal is 10 days or less and removals in which the child continues to receive services according to his or her IEP.
[bookmark: _Toc531952750]Transfer Students
[bookmark: _Toc335294176][bookmark: _Toc290554774]
Transfers during Test Administration Period
Some elementary/middle-level students transfer from one school to another after completing one part (session) but before completing all parts (sessions) of an assessment and before the end of the test administration period. In these cases, when possible, the school the student transfers from should communicate with the school to which the student transfers to ensure that the student completes the assessment and to obtain the rest of the student’s test records. The school the student transfers from should submit the student’s answer recordss for scanning.
The school to which the student transfers should determine what parts (sessions) the student has taken and administer the remaining parts (sessions) of the test. The answer record should be sent to the school the student transferred from, if possible. If this school cannot be identified, the answer record should be sent directly to the Regional Information Center (RIC) or Big 5 for scanning.
If a school submits an incomplete test record, the RIC/Big 5 should attempt to find a complementary second record for the student. The assessment score should be sent to the SIRS using the BEDS code of the school from which the student transferred. If the RIC/Big 5 is unable to match the records, the student will not receive a valid score.
If a student transfers from one school to another (or one district to another) in the middle of the test administration period and was administered the entire test in one or other school or district, the school or district in which the test was administered must report the assessment for that student.
If a student transfers from one school to another (or one district to another) in the middle of the test administration period and was administered the entire test in both schools or districts, the school or district in which the test was administered first must report the assessment for that student.
[bookmark: _Toc335294177]Transfers to Another School in This District or an Out-Of-District Placement
Students who transfer to a school within the same school district or are placed in an out-of-district setting by the district CSE must be reported in SIRS with Reason for Ending Enrollment Code 153 — Transferred to another school in this district or an out-of-district placement. The out-of-district setting could be a BOCES, an approved-private placement, a State-supported school (e.g., The Cleary School for the Deaf, Lavelle School for the Blind, etc.), or another public school district. This code may be used when students transfer or are placed at the end of the school year or at any point during the school year. When the student transfers or is placed during the school year, the student must also have a beginning enrollment record reported with the location code for the school/institution to which the student entered and a beginning date set as the day following the exit date from the previous institution. When the student transfers or is placed at the end of the school year, the student must have a beginning enrollment record on July 1 of the following year. This code is also used when a student is promoted out of the highest grade that this school offers and is expected to be registered in and attend another school in this district.
[bookmark: _Toc290554827][bookmark: _Toc335294178]Transfers under ESEA
Students who applied to transfer to and, if applicable, were provided the option to transfer to another district school, using an ESEA-mandated public school choice option must be reported with the appropriate ESEA Transfer Option program service code. See “Program Service Codes and Descriptions” in Chapter 5: Codes and Descriptions.
One of three Reason for Beginning Enrollment Codes should be used to record that students transferred into another school within the district under an ESEA transfer option: 5544 — Transferred in under the ESEA Title I School in Improvement Status, 7000 — Transferred in under the ESEA Persistently Dangerous School, and 7011 — Transferred in under the ESEA Victim of Serious Violent Incident. See “Enrollment (Beginning and Ending) Codes and Descriptions” in Chapter 5: Codes and Descriptions.
Districts must use Reason for Ending Enrollment Code 153 — Transferred to another school in this district or to an out-of-district placement for students who transfer out of a school that is in need of improvement under Title I under the ESEA choice provision. Public school districts other than New York City must use Reason for Ending Enrollment Code 5927 — Leaving a school under ESEA – a victim of a serious violent incident for students who are leaving a school because they have been a victim of a serious violent incident. New York City public schools must use Reason for Ending Enrollment Code 5927 for such students who transfer to a school within the same Community School District and code 5938 — Leaving a NYC community district under ESEA a victim of a serious violent incident for students who transfer to a school in another New York City Community School District. See “Enrollment (Beginning and Ending) Codes and Descriptions” in Chapter 5: Codes and Descriptions.
[bookmark: _Toc494894060][bookmark: _Toc531952751][bookmark: _Hlk519082178]Transgender Students

Transgender students are those whose gender identity does not correspond to their assigned sex at birth. Report transgender students with the gender with which the student chooses to identify. In the case of very young transgender students not yet able to advocate for themselves, the request to report the student’s gender may come from the student’s parent or guardian. Transgender students may be reported with changed gender and changed name but must continue to be reported with their originally assigned NYSSIS ID and local ID in order to track their progress longitudinally. School districts should immediately update student records, including transcripts, with the student’s chosen name and appropriate gender markers and not circulate records with the student’s birth name. Anyone provided a transcript or accessing a student’s record should only receive the chosen name. To protect the confidentiality of a student’s transgender status, the birth name should be treated as confidential personally identifiable information. For more information about transgender students, see Transgender and Gender Nonconforming Guidance.
[bookmark: _Toc335294179][bookmark: _Toc494894061][bookmark: _Toc531952752]Ungraded Students	
All general-education students must be assigned to a grade. Students with disabilities may be determined by the CSE to be either graded or ungraded. Graded students must be reported with their grade; ungraded students must be reported as ungraded. All students designated as eligible for the NYSAA must be reported as ungraded. The assessment used for participation for elementary/middle-level accountability will be based on age, not grade, for ungraded students. Ungraded students must take the assessment at the same grade level as the majority of their chronological peers, as indicated in the table on the following page.
Students reported as graded are counted as tested for accountability purposes if they have a valid score for an assessment appropriate to their grade level. Students reported as ungraded are counted as tested for accountability purposes if they have a valid score for an assessment appropriate to the grade level associated with their age.
See Guidelines for reporting grade and First Date of Entry into Grade 9 for students with disabilities for further information.

Assessments by Birth Date/Age for Ungraded Students in 2018–19
	Assessments
	Birth Dates
	Reaches This Age Between September 1, 2018 and August 31, 2019

	Grade K: NYSESLAT
	Any date after August 31, 2012
	6

	Grade 1: NYSESLAT
	September 1, 2011—August 31, 2012
	7

	Grade 2: NYSESLAT
	September 1, 2010—August 31, 2011
	8

	Grade 3: NYSAA ELA, NYSAA mathematics, NYSTP ELA, NYSTP mathematics, and NYSESLAT
	September 1, 2009—August 31, 2010
	9

	Grade 4: NYSAA ELA, NYSAA mathematics, NYSAA science, NYSTP ELA, NYSTP mathematics, NYSTP science, and NYSESLAT
	September 1, 2008—August 31, 2009
	10

	Grade 5: NYSAA ELA, NYSAA mathematics, NYSTP ELA, NYSTP mathematics, and NYSESLAT
	September 1, 2007—August 31, 2008
	11

	Grade 6: NYSAA ELA, NYSAA mathematics, NYSTP ELA, NYSTP mathematics, and NYSESLAT
	September 1, 2006—August 31, 2007
	12

	Grade 7: NYSAA ELA, NYSAA mathematics, NYSTP ELA, NYSTP mathematics, and NYSESLAT
	September 1, 2005—August 31, 2006
	13

	Grade 8: NYSAA ELA, NYSAA mathematics, NYSAA science, NYSTP ELA, NYSTP mathematics, NYSTP science, and NYSESLAT
	September 1, 2004—August 31, 2005
	14

	Grade 9: NYSESLAT
	September 1, 2003—August 31, 2004
	15

	Grade 10: NYSESLAT
	September 1, 2002—August 31, 2003
	16

	
Grade 11: NYSESLAT
	September 1, 2001—August 31, 2002
	
17

	Grade 12: NYSESLAT
	Born on or before
August 31, 2001
	18

	Secondary-Level NYSAA ELA, mathematics, and science
	September 1, 2000—August 31, 2001
	18

[bookmark: _Toc290554794][bookmark: _Toc335294180][bookmark: _Toc494894062][bookmark: _Toc531952753][bookmark: _Toc290554828][bookmark: _Toc335294181]Validity Rules: Reporting Students with Valid or Invalid Scores
[bookmark: _Toc494894063][bookmark: _Toc185393116]New York State Testing Program (NYSTP) Assessments in ELA and Mathematics

Department Policy:
All students are expected to participate in State assessments as part of the core academic program. Absences from all or part of the required academic program should be managed in accordance with the attendance policies of the district pursuant to Section 104.1(i) of Commissioner’s Regulations. For accountability and other statewide reporting purposes, students will be counted as “not tested” only if one of the following occurs:

· The student’s SIRS record shows him or her as enrolled for the entire test administration period but includes no appropriate test record,
· The student is absent from school for one or more of the test sessions and the missed session(s) are not completed during the makeup period,
· The student is present for one or more test sessions but did not respond to even one question on the test,
· The student refused both test sessions (Session 1 and Session 2), or
· The student’s results were invalidated due to an administrative error.
Present for Both Sessions: Students who are in attendance at their school of enrollment for all sessions/parts of the test (during the test administration period or make-up period) are considered in attendance for the assessment and cannot be marked as absent unless the student becomes ill during the test session or earlier that day. Students who are in attendance, respond to at least one item on the test and are not identified as absent, including embedded non-operational research items, will receive a valid score and a valid performance level.
For ungraded students: According to the ungraded/DOB age chart, the student must take the appropriate assessment to receive a valid score. If the DOB age range and grade do not match the grade in the “Item Description” field, then the student must receive a scale score of “999” and a standard achieved code/performance level of “97” indicating an administrative error receiving no valid score.
Students present for both sessions/parts of the test and receive a valid score will be counted as tested in verification reports and for accountability calculations.
 Note that the assessment a student is reported to have taken must be at the same grade level as the grade reported for the student for the score to be considered valid. The assessment reported for an ungraded student must be appropriate based on the student’s date of birth, as indicated in the “Assessments by Birth Date/Age for Ungraded Students in 2018–19” table in the “Ungraded Students” section of this chapter. For example, a student reported as in the third grade must be reported with a Grade 3 ELA assessment to have a valid score. A third grader who is reported with a Grade 5 ELA assessment will receive a scale score of “999” and a standard achieved code/performance level of “97”, indicating administrative error. An ungraded student whose date of birth indicates she/he should take the Grade 3 ELA assessment but who is reported with a Grade 5 ELA assessment will receive a final score of “999” and a standard achieved code/performance level of “97”, indicating administrative error.

	Absent: Students who are absent for any session or absent for the entire test, will receive from the vendor a scale score of “999” and a standard achieved code/performance level of “99” indicating absent/no valid score, whether or not there are any response records. For example, if a student is marked as absent yet answered at least one question on the test, the standard achieved code/performance level of “99” overrides the partial score calculated by the questions answered. These students will be counted as not tested in verification reports and for accountability calculations.

In the case where a student leaves the test administration in the middle of a test session due to illness and was not able to make up that part of the test during the test administration or make-up administration period, the school official must decide whether to mark the student as absent. If the student is not marked as absent, the student will receive a score based on the questions completed and a performance level and scale score will be calculated. If the absent circle is darkened in for either session, the student will receive a Scale Score of “999” and a Performance Level of “99” indicating absent/no valid score.

Note: Students who are in attendance at their school of enrollment for all sessions of the test, during the test administration period or make-up period, are considered in attendance for the assessment and cannot be marked as absent unless the student becomes ill during the test session or earlier that day. If a student is marked as absent yet answered at least one question on the test, the scale score of “999” and performance level of “99” overrides the partial score calculated by the questions answered.
[bookmark: _Toc185393117]Refusal: Refusal Code (standard achieved code/performance level of “96”) should be used for students who refused both sessions (Books) of the test. The “96” refusal code can only be used for students who refused the entire test and is not to be used for students who refused part of the test (partial refusals). Students who refused the entire test (both sessions) must have a scale score of “999” and a standard achieved code/performance level of “96” indicating no valid score. The “96” refusal code is moved to Level 2 of the Student Information Repository System. These students will be considered to have "no valid test score" and will be counted as not tested.

If a student answered at least one question but refused other questions/sessions of the test, the student will receive a valid score based upon the questions answered. A performance level and scale score will be calculated. The question answered can be an operational test question or an embedded field test question. As long as one question is answered and the circle denoting absent for one or more test sessions is not darkened, the student will receive a valid score.

Administrative Error: Students for whom errors were made in the administration of the test (e.g., the student was present, but the test was not administered to the student and the school/district was required to administer it, prompts were given to the student, materials that would assist students in taking the test were in view of the students during the administration, etc.) are considered to have “no valid test score.” These students must be reported with a scale score of “999” and a standard achieved code/performance level of “97,” indicating administrative error, and will be counted as not tested in verification reports and for accountability calculations. For additional guidance on administrative errors, see the School Administrator’s Manual.

If a student is marked as administrative error yet answered at least one question on the test, the standard achieved code/performance level of “97” overrides the partial score calculated by the questions answered.

	Medically Excused: Medically excused is standard achieved code “93” and is used for reporting 3-8 assessment results. “Medically Excused” students are those who are incapacitated by illness or injury during the grades 3-8 ELA and math test administration and make-up periods and have documentation from a medical practitioner on file that they were too incapacitated to complete the test at the school, at home, or in a medical setting. These students must be reported with an Assessment Measure Code for the assessment they would have taken and a Standard Achieved Code of “93” to indicate they were medically excused from taking the test. A medically excused standard achieved code is not connected to attendance reporting. Districts determine reporting students as “absent” based on attendance reporting guidance NOT 3-8 Standard Achieved Codes.

	Absence Due to Executive Order: Students impacted by an executive order, a state, or county governmental executive directive made by an elected official and identified as such by the New York State Education Department must be reported with Program Service Code 8265 (Absence Due to Executive Order). In addition, when an executive order is declared during a 3-8 administration period, an Assessment Standard Achieve Code of “93” (Medically Excused) must be indicated for the assessment they would have taken during the time they were not allowed to attend school, and these students should NOT be reported as absent.
New York State Testing Program (NYSTP) Assessments in 4 & 8 Science

Department Policy:

All students are expected to participate in State assessments as part of the core academic program. Absences from all or part of the required academic program should be managed in accordance with the attendance policies of the district pursuant to Section 104.1(i) of Commissioner’s Regulations. For accountability and other statewide reporting purposes, students will be counted as “not tested” only if one of the following occurs:

· The student’s SIRS record shows him or her as enrolled for the entire test administration period but includes no appropriate test record,
· The student is absent from school for one or more of the test sessions and the missed session(s) are not completed during the makeup period,
· The student is present for both test sessions but did not respond to even one question in both sessions.
· The student refused all of the test sessions, or
· The student’s results were invalidated due to an administrative error.

Present for All Sessions: Students who are in attendance at their school of enrollment for all sessions/parts of the test, (during the test administration period or make-up period) are considered in attendance for the assessment and cannot be marked as absent unless the student becomes ill during the test session or earlier that day. Students who are in attendance and who respond to at least one item on both the Written Test and the Performance Test will receive a valid score and a valid performance level.

	Absent: Students who are absent for any part (Written or Performance) or absent for the entire test or refuse to answer one question on both the Written Test and Performance Test, will receive a scale score of “999” and a standard achieved code/performance level of “99” indicating no valid score, whether or not there are any response records. These students will be counted as not tested in verification reports and for accountability calculations.

In the case where a student leaves the test administration in the middle of a test session due to illness and was not able to make up that part of the test during the test administration or make-up administration period, the school official must decide whether to mark the student as absent. If the student is not marked as absent, the student will receive a score based on the questions completed and scale score and a performance level will be calculated. If the absent circle is darkened in, then the student will receive a scale score of “999” and a standard achieved code/performance level of “99” indicating no valid score.

Note: Students who are in attendance at their school of enrollment for all sessions of the test, during the test administration period or make-up period, are considered in attendance for the assessment and cannot be marked as absent unless the student becomes ill during the test session or earlier that day.
Refusal: Refusal for entire test is only used if a student refused both the Written Test and Performance Test on the science assessment. The “96” refusal code is moved to Level 2 of the Student Information Repository System. These students will be considered to have "no valid test score" and will be counted as not tested. Students whose answer sheets indicate “Refused entire test” but the student answered at least one question on both the Written Test and Performance Test will receive a scale score and performance level based on the questions answered.
Administrative Error: Students for whom errors were made in the administration of the test (e.g., the student was present, but the test was not administered to the student and the school/district was required to administer it, prompts were given to the student, materials that would assist students in taking the test were in view of the students during the administration, etc.) are considered to have “no valid test score.” These students must be reported with a scale score of “999” and a standard achieved code of “97,” indicating administrative error, and will be counted as not tested in verification reports and for accountability calculations. For additional guidance on administrative errors, see the School Administrator's Manual.
Medically Excused: Students who are incapacitated by illness or injury during the test administration and make-up periods and have on file documentation from a medical practitioner that they were too incapacitated to complete the test at the school, at home, or in a medical setting, are considered medically excused. These students must be considered to have no valid test score and must be reported with a scale score of “999” and a standard achieved code/performance level of “93.” These students are excluded from the numerator and the denominator of the participation and performance accountability calculations.

New York State English as a Second Language Achievement Test (NYSESLAT)

Modality vs Session:

Grade K is divided by the four modalities: Listening, Speaking, Reading, and Writing. The term “Session” is not used for Grade K.

Grades 1-12 are divided into four sessions:
	Session 1: Listening MC questions, Reading MC questions, and Writing CR question
	Session 2: Listening MC questions, Reading MC questions, and Writing CR question
	Session 3: Listening MC questions, Reading MC questions, and Writing CR question
	Session 4: Speaking CR questions. Speaking is considered one “Session.”

Present for All Modalities (Grade K) or Sessions (Grades 1-12):
· Grade K:
· Students who are present for all four modalities, not marked absent for any of the four modalities (“Z”), during an administration period, including the make-up period, and who received a score for at least one item in each modality, will receive a valid score including Overall Scale Score, Overall Proficiency Level, Overall State Percentile Rank, Student’s Percentile Rank compared to District, Raw Score for each modality, Scale Score for each modality, and State Mean Scale Score by Grade for each modality.
· The one question answered can be either a multiple choice or constructed response item. (Note: “A” (Writing only), “U” (Reading and Listening only), and “S” (Speaking only) are considered valid responses.) If a student does not respond to at least one question for each modality, the student must not receive a valid Overall Scale Score or Overall Proficiency Level. Instead student shall receive an Overall Scale Score of “999” and an Overall Proficiency Level of “99”, indicating no valid score.
· Grades 1-12:
· Students who are present for all Sessions (Sessions 1-3 which include Listening, Reading, Writing and Session 4 which includes Speaking), not marked absent for any of the four sessions (“Z”), during an administration period, including the make-up period, and who received a score for at least one item in each Session will receive a valid score including Overall Scale Score, Overall Proficiency Level, Overall State Percentile Rank, Raw Score for each modality, and Scale Score for each modality.
· The one question answered can be either a multiple choice or constructed response item. (Note: “A” (Writing only) and “S” (Speaking only) are considered valid responses.) If a student does not respond to as least one question, the student must not receive a valid Overall Scale Score or Proficiency Level. Instead student shall receive an Overall Scale Score of “999” and a Proficiency Level of “99”, indicating no valid score.
· If a student is present for each of three Listening, Reading, and Writing sessions (Sessions 1-3), and answered at least one question in each of the sessions, the student will receive a valid Raw Score and Scale Score for the Listening, Reading, and Writing modalities. (Note: “A” (Writing only) and “S” (Speaking only) are considered valid responses.)
· If a student is present for the Speaking session (Session 4), and answered at least one question, the student will receive a valid Raw Score and Scale Score for the Speaking modality. (Note: “S” is considered a valid response.)
· If a student is marked absent (“Z”) for one or more of the three Listening, Reading, and Writing sessions (Sessions 1-3), the student will not receive a valid Raw Score or Scale Score for the Listening, Reading, or Writing modalities.
· If a student is marked absent (“Z”) for the Speaking session (Session 4), the student will not receive a valid Raw Score or Scale Score for the Speaking modality.
· If a student is marked as absent for one or more of the Listening, Reading, and Writing Sessions (Sessions 1-3), and the Speaking Session (Session 4), the student will not receive a valid Raw Score or Scale Score for any modality.
· Students who are in attendance at their school of enrollment and present for all modalities (Grade K) or Sessions (Grades 1-12) of the test, (during the test administration period or make-up period), are considered in attendance for the assessment and cannot be marked as absent unless the student becomes ill during the test (Grade K Modality/ Grades 1-12 Session), or earlier that day.

· Students who are in attendance and who respond to at least one item on the test (Modality Grade K and Session Grades 1-12), including embedded non-operational research items, will receive a valid Overall Scale Score and Overall Proficiency Level.

Determining a Valid Overall Scale Score for Students in Kindergarten:

	If a student is absent for any modality, the student does not receive an Overall Scale Score or Overall Proficiency Level but will receive a Raw Score and a Scale Score for each modality in which the student received a score for at least one item.
	If a student is not marked absent for any of the four modalities, the student will receive Raw Scores and Scale Scores for all four modalities and an Overall Scale Score and Overall Proficiency Level provided that the student received a score for at least one question in each of the four modalities. Note: “U” (Reading and Listening only), “A” (Writing only) and “S” (Speaking only) are considered valid scores.
· Listening:
· The student recorded an answer choice for one or more multiple-choice items. Note: Score of “U” is considered a valid score; and
· Speaking:
· One or more constructed-response scores were recorded. (Note: A score of “S” is considered a valid score); and
· Reading:
· The student recorded an answer choice for one or more multiple-choice items. Note: Score of “U” is considered a valid score; and
· Writing:
· One or more constructed-response scores were recorded. Note: A score of “A” is considered valid score.

Determining Valid Scale Scores for Students in Grades 1-12:

· If a student is absent for any session, the student does not receive an Overall Scale Score or Overall Proficiency Level but will receive Raw Scores and Scale Scores for each modality in which the student received a score for at least one item.

· If a student is marked absent for the Speaking Session (Session 4) but is not marked absent for any of the Listening, Reading, or Writing Sessions (Sessions 1-3), the student will receive valid scores for the Listening, Reading, and Writing modalities provided that the student received a score for at least one question in each of the three Listening, Reading, and Writing Sessions. Note: Responses of “S” (Speaking only) and “A” (Writing only) are considered valid scores.

· If a student is marked absent for any of the three Listening, Reading, and Writing Sessions, the student receives a valid scale score only for Speaking provided that the student receives a score for at least one Speaking item. Note: Responses of “S” (Speaking only) and “A” (Writing only) are considered valid scores.

· If a student is marked as absent for both the Speaking Session and one or more of the Listening, Reading, and Writing Sessions, the student will not receive a valid score for any modality.

Scoring Rule for a Multiple-Choice code of “U” indicating “Unable to Respond”:

When scoring Grade K Listening and Reading multiple-choice items, the teacher darkens the circle “U” to indicate that the student provided no response to any items.
When the contractor is scoring, the contractor will treat the “U” as a score of zero.

Scoring Rule for Constructed Response code of “A” indicating “No Response”:

When scoring Writing items (Grades K-12), the rater darkens the circle “A” to indicate that the student provided no response. When the contractor is scoring, the contractor will treat the “A” as a score of zero.
Skipping Rule:

· Applies to Speaking questions 3, 4, 7, 8, 11, and 12.
· Applies to all grades (K-12) (same questions for each grade).
· Skipped questions will have an “S” darkened-in. When the contractor is scoring, the contractor will treat the “S” as a zero when calculating a Speaking modality score.
· For any items that are skipped, pursuant to the Skipping Rules, the letter ‘S’ should be written on the Speaking Score Sheet in the column titled “Write Student Score.”
	Absent:
· Unless a student is marked absent (“Z”) for all four modalities (Grade K) or all four sessions (Grades 1-12) the record will be sent to the contractor for scoring.
· In the case where a student leaves the test administration in the middle of a modality (Grade K) or session (Grades 1-12) and is not able to make up that part of the modality/session, school officials must decide whether to mark the student as absent for the entirety of that modality (Grade K) or session (Grades 1-12).
· If a student is marked as absent yet answered at least one question on the test, the Overall Scale Score of “999” and Overall Proficiency of “99” overrides the partial score calculated by the questions answered.
· Grade K:
· If a Grade K student is absent for one or more Modalities:
· The student must receive:
· Overall Scale Score: “999”
· Overall Proficiency Level: “99”
· Overall State Percentile Rank: blank
· Student’s Percentile Rank compared to District: blank
· If a Grade K student is absent for a modality (i.e. student does not respond to at least one question for that modality), the student will not receive a valid Raw Score or Scale Score for that modality.
· Listening: The student did not record an answer choice for at least one multiple-choice item (Note: A score of “U” is considered a valid score.). The student must receive:
· Listening Raw Score: blank
· Listening Scale Score: “99”
· Listening State Mean Scale Score by Grade: blank
· Speaking: The student did not record an answer for at least one constructed response item. (Note: A score of “S” is considered a valid score.) The student must receive:
· Speaking Raw Score: blank
· Speaking Scale Score: “99”
· Speaking State Mean Scale Score by Grade: blank
· Reading: The student did not record an answer choice for at least one multiple-choice item. (Note: A score of “U” is considered a valid score.) The student must receive:
· Reading Raw Score: blank
· Reading Scale Score: “99”
· Reading State Mean Scale Score by Grade: blank
· Writing: The student did not record an answer for at least one constructed-response item. (Note: A score of “A” is considered valid score.) The student must receive:
· Writing Raw Score: blank
· Writing Scale Score: “99”
· Writing State Mean Scale Score by Grade: blank

· Grades 1-12:
· If a student is absent for all four sessions:
· Overall Scale Score: “999”
· Overall Proficiency Level: “99”
· Overall State Percentile Rank: blank
· Student’s Percentile Rank compared to District: blank
· All modalities:
· Raw Scores: blank for all modalities
· Scale Scores: “99” for all modalities
· State Mean Scale Score by Grade: blank for all modalities
· If a student is absent for one or more of the four Sessions (including any make up sessions):
· The student must receive an Overall Scale Score: “999”
· The student must receive an Overall Proficiency Level: “99”
· If a student is marked absent for one or more the three Listening, Reading, and Writing sessions (Sessions 1-3), the student will not receive a valid Raw Score or Scale Score for the Listening, Reading, or Writing modalities.

· Listening Raw Score: blank
· Listening Scale Score: “99”
· Listening State Mean Scale Score by Grade: blank
· Reading Raw Score: blank
· Reading Scale Score: “99”
· Reading State Mean Scale Score by Grade: blank
· Writing Raw Score: blank
· Writing Scale Score: “99”
· Writing State Mean Scale Score by Grade: blank

· If a student is marked absent for the Speaking session (Session 4), the student will not receive a valid Raw Score or Scale Score for the Speaking modality.
· Speaking Raw Score: blank
· Speaking Scale Score: “99”
· Speaking State Mean Scale Score by Grade: blank

· If a student is marked as absent for one or more of the Listening, Reading, and Writing Sessions (Sessions 1-3), and the Speaking Session (Session 4), the student will not receive a valid Raw Score or Scale Score for any modality.
· Listening Scale Score: “99”
· Reading Scale Score: “99”
· Writing Scale Score: “99”
· Speaking Scale Score: “99”

Administrative Error: Students for whom errors were made in the administration of the test (e.g., the student was present, but the test was not administered to the student and the school/district was required to administer it, prompts were given to the student, materials that would assist students in taking the test were in view of the students during the administration, etc.) are considered to have “no valid test score.” These students must be reported with an Overall Scale Score of “999” and an Overall Proficiency Level of “97,” indicating no valid score due to an administrative error. These students will be counted as not tested in verification reports and for accountability calculations. For additional guidance on administrative errors, see the School Administrator's Manual.
The assessment reported for a graded student must be at the same grade level reported for the student for the score to be considered valid. The assessment reported for an ungraded student must be appropriate based on the student’s date of birth, as indicated in the “Assessments by Birth Date/Age for Ungraded Students in 2018–19”. An administrative error has occurred if the test level given (grade-band of the assessment K, 1-2, 3-4, 5-6, 7-8. 9-12) does not match the grade level of the student (K-12 or age range of UGE, UGS). The student must then be marked as administrative error.
For example, a student reported as a first grader must be reported with an assessment within the 1–2 grade-band to have a valid score. A first grader who is reported with an assessment in the 3–4 grade-band will receive an overall scale score of “999” and a standard achieved code of “97,” indicating administrative error.

Medically Excused: Students who are incapacitated by illness or injury during the test administration and make-up periods and have on file documentation from a medical practitioner that they were too incapacitated to complete the test at the school, at home, or in a medical setting, are considered medically excused. These students are considered to have no valid test score and must be reported with an Overall Scale Score of “999” and an Overall Proficiency Level of “93,” indicating no valid score due to a medical excuse. These students are excluded from the numerator and the denominator of the participation and performance accountability calculations.
Regents Exams

Present for Entire Test: There is no make-up period for Regents examinations. With the single exception of Physical Setting/Earth Science, all Regents exams are a single session in duration. For a Regents exam score to be considered valid, the student must be present for the single exam session and do all the following:
· sign the declaration on the answer sheet or answer booklet;
· be present prior to the Uniform Statewide Admission Deadline (USAD); and
· not leave the exam room before the USAD.
Students are not required to answer any questions on the exam for the score to be considered valid. Students may receive a valid score on the Physical Setting/Earth Science Regents exam even if they did not take the Performance portion of the test. However, students who complete the Performance test but who do not take the Written test are considered to have withdrawn from the exam and do not receive a final exam result.
	
Score of Zero: Students receive an official score of zero if they do all of the following:
1) Arrive at the test room before the USAD;
2) Remain in the testing room until after the USAD;
3) Have before them the exam booklet and an answer sheet for at least part of the time between 1 and 2 above;
4) Put their name on the answer sheet or had before them an answer sheet on which their name is pre-slugged;
5) Sign the declaration;
6) Do not answer any questions at all;
7) Do not in any way indicate in writing on the answer sheet or answer record that they are withdrawing from the exam or refusing to take it.

Absent/Refusal/Illness: Students who are absent for a Regents exam will not receive a final exam score and may not be assigned a zero as their final exam result.
Students who are present at the exam session should be considered as having refused the test only if they refuse to sign the declaration or write something to the effect of “I withdraw” or “I refuse” on the answer sheet or answer paper. Students who refuse to take the exam may not be assigned a zero as their final exam result.

Students who meet both the USAD and declaration requirements but find it necessary to end their test session short of the 3-hour exam period, and without completing the exam (such as due to illness), are usually given the choice whether or not the exam should be counted. The school may inform the students what their final exam result would be, so they can make an informed choice about having the exam count or not.
[bookmark: _Toc473285186][bookmark: _Toc474506923][bookmark: _Toc475092285][bookmark: _Toc475707973][bookmark: _Toc478116658][bookmark: _Toc481758178][bookmark: _Toc485366714][bookmark: _Toc491444587][bookmark: _Toc491444692][bookmark: _Toc491776133][bookmark: _Toc493852980][bookmark: _Toc494894064][bookmark: _Toc495057317][bookmark: _Toc496100810][bookmark: _Toc496263893][bookmark: _Toc496274253][bookmark: _Toc496885072][bookmark: _Toc497484487][bookmark: _Toc500488440]	
Cheating, Communications Device Use, Administrative Error, and Medically Excused: Principals are responsible for reviewing the facts, allowing for due process, and making the determination if a student has committed fraud on or used a communications device during a Regents exam. If the principal decides that a student committed fraud or used a communications device during a Regents exam, the exam is nullified, and the student is not allowed to receive a score. For all other “administrative errors,” the principal must notify the New York State Education Department’s Office of Assessment Policy, Development and Administration in writing about the details of what occurred. See the School Administrator's Manual for further details regarding reporting administrative errors to the Department. NYSED will then advise the school if the exam results must be nullified. Medically excused is not allowable on Regents exams. Students should be considered not tested.
[bookmark: _Toc531952754]Walk-in "Enrollments”
Walk-ins are students who are not on the school attendance register but take a State assessment in the school. Reason for Beginning Enrollment Code 5555 — Student enrolled for the purpose of recording a test score (walk-in) is used to provide an enrollment record for the student so that the test score may be reported. An example of a walk-in student is one who drops out of school, does not re-enroll, but wants to take a state assessment to complete a diploma requirement. The school that administered the assessment must be reported as the building of location on the enrollment record. The scores of these students are not used to determine accountability status. All walk-in enrollments must end with a Reason for Ending Enrollment Code 8228 – End “Walk-In” enrollment. The Ending Enrollment Date must be at least one day after the Beginning Enrollment Date. Do not use Reason for Beginning Enrollment Code 5555 to report students in county jails or home-schooled students. Reason for Beginning Enrollment Code 5555 may not be used for students taking grades 3–8 NYSTP assessments.

	Parentally-placed students enrolled in a nonpublic school are the instructional responsibility of that nonpublic school. If a nonpublic school chooses not to administer the State assessments (and therefore does not contract with a RIC), the nonpublic school cannot send their students to another school (public, charter, nor nonpublic) for the purpose of taking the assessments and asking that school to use the Reason for Beginning Enrollment Code 5555 for those students. The assessment(s) must be reported by the nonpublic school where the student is officially enrolled.

[bookmark: _Toc178653421][bookmark: _Toc179863467][bookmark: _Toc290554811][bookmark: _Toc178653419][bookmark: _Toc179863465][bookmark: _Toc290554795][bookmark: _Toc531952755]
Chapter 3: Staff Reporting Rules
Data on teachers and principals of public schools and BOCES and teachers and leaders of charter schools, including all courses taught by teachers and the students enrolled in these courses, must be reported in the SIRS.
These data are required by state and federal laws and regulations for numerous purposes, including teacher/leader evaluation requirements outlined in Education Law §3012- d; Annual Professional Performance Review (APPR) (https://www.engageny.org/tle-library; Teacher-Leader Effectiveness (TLE); and PMF (Personnel Master File), which includes files submitted to the U.S. Department of Education concerning course and student counts and teacher certification data. Many of these data sets are also required to be made publicly available and will be displayed in the NYS School Report Cards. Other information is necessary to support the policy development and reform agenda of the Board of Regents.
[bookmark: _Toc531952756]Reporting Requirements

All public school districts, BOCES, and charter schools are required to submit school year data using the templates below.

Student Management System and Human Resource Management System vendors support schools and districts in reporting these data to the SIRS. If your management system vendor has not yet provided you with the functionality to report all required data, please contact them directly, or contact your RIC or Big 5 City School District data center.
See the Teacher/Staff Data web page for further information.
For templates used to report staff data, see technical information by year on the vendor support web page.
The following templates are used to report staff data or data linked to staff:
[bookmark: _Toc531952757]Staff Snapshot Template Data (SIRS 320)

Staff Snapshot Template: A Staff Snapshot record must be reported to the State Data Warehouse (Level 2) before any other staff record type for that person can be reported (i.e., Staff Assignment, Staff Evaluation Rating, Staff Tenure, Staff Attendance, Course Instructor Assignment, and Staff Student Course). This template must be used by school districts, charter schools and BOCES to report data for teachers and non-teaching professionals. In cases where an employee is on leave or suspended, but still employed, an active Staff Snapshot record may be reported using the INACTIVE staff status. If s/he is not providing instruction, no BEDS (ePMF) form, Course Instructor Assignment, or Staff Student Course (SSC) record is required. For staff that are out for the entire school year, a record is not required.
	LEAs must submit race/ethnicity data in Staff Snapshot. Edits will prevent a Staff Snapshot record from moving in the absence of these fields. Please note that Districts are required to report the Hispanic Indicator (Y/N) and associated Race code(s), using the State Race codes in the SIRS manual. Leaving Race code 1 blank is only allowable if the Hispanic Indicator is set to Y. A new Race code will be implemented in 2018-19. The code and description will both be DECLINED. This code should not be defaulted for all staff reported in Staff Snapshot and is only allowable on an individual basis if a staff person refuses to identify a race with his or her district. Race and ethnicity data reported in Staff Snapshot will be reflected into the ePMF forms. Please note that while Staff Snapshot in SIRS allows teachers to identify multiple races, the PMF form currently only displays the first one selected on the template. This is required for New York’s federal student equity plan. Refer to the Staff Snapshot template for edits on the vendor support web page.

Access to the ePMF Form through the TAA System

	For the 2018-19 school year electronic Personnel Master File (ePMF) collection, data must be submitted through the Staff Snapshot template to Level 2 to appropriately link staff to their district. All teaching and non-teaching professionals with data loaded by school districts, BOCES and charter schools into Staff Snapshot will be able to create TAA accounts, review their data and submit a PMF form to NYSED. Only teaching staff are required to create TAA accounts and submit a PMF form and/or access Teacher Student Roster Verification (TSRV) data accessed through the Teacher Access and Authorization (TAA) system .

	For staff with current active accounts, you may log in with your username (email address) and password. No further account action will be required unless you cannot recall your password and security questions and need to reset your account. After requesting an account reset, you would then need to utilize the new Token process.

	Tokens are generated for staff persons who do not have active TAA accounts or who require an account reset. Following a valid Staff Snapshot record in the Student Information Repository System (SIRS), a token (link) will be generated and sent to the staff person’s Staff Snapshot work email address allowing the staff person to start the account creation in the TAA system.

	For more details on the token process, please refer to the guidance on the Teacher/Staff Data web page.

Staff with active TAA accounts do not need a Token; they may log in using their username (email) and their password. There is one TAA account for each teacher, though those teaching in more than one LEA will have an ePMF form for each LEA that loaded that teacher’s information into Staff Snapshot.

	In 2018-19, the Department will create PMF forms for non-teachers from Staff Snapshot and Staff Assignment data. While non-teachers are not required to create TAA accounts by NYSED, they will need to do so if they wish to view their data. LEAs may require their non-teachers to create accounts, review their data and submit forms. NYSED will be using the data reported in SIRS (Staff Assignment) for non-teachers for State and federal reporting purposes; therefore, it is not required that they submit PMF forms.

Administrators with entitlements to TAA can review PMF-submitted data via the TAA application using their SEDDAS credentials. The school district, charter, or BOCES CEO (as listed in the NY SEDREF database) can entitle users to TAA/TSRV/PMF through the NYSED Business Portal using the SED Delegated System (SEDDAS).

All staff (including substitutes and non-teaching professionals) reported to the SIRS must have TEACH IDs. Information about TEACH accounts and TEACH IDs can be found on the Office of Teaching Initiatives web page.

Who Should Be Reported?

“All staff” in the Staff Snapshot template includes any staff person who must be reported to meet any reporting requirements. All teaching staff, including long-term substitute teachers serving as the teacher of record responsible for the course, should be included in this template. In addition, all non-teaching professional staff as defined by the PMF non-teaching assignment codes and descriptions should be included in Staff Snapshot. A local educational agency (district, BOCES, or charter school) can report only one (1) Staff Snapshot record per staff member per year. A staff member should be reported with the district code for a location code if the staff member is associated with more than one building in the LEA.

Teaching Staff: Include all teaching staff that should be reported for APPR and PMF (course) purposes. Do not include individuals not employed on a regular basis, teachers working exclusively with non-public school students, teacher aides or assistants, or ROTC teachers. Additional guidance concerning the reporting of teaching staff can be found at EngageNY.

Substitute or Interim Staff: Substitute staff, long-term or otherwise, are not covered by §3012-d for evaluation purposes unless they are serving as the teacher of record. Districts/BOCES must collect data elements to support teacher of record determinations (Please see Sections B2, B3, D1, and M2 of Guidance on New York’s Annual Professional Performance Review Law and Regulations). Any staff to be included in other staff templates (e.g., Staff Student Course, Course Instructor Assignment, Staff Evaluation) must be included in Staff Snapshot. Interim building principals subject to evaluation purposes must be reported in Staff Snapshot and Staff Assignment.

Non-Teaching Professional Staff: To determine which staff are considered “non-teaching professionals,” refer to the non-teaching assignment codes found in the SIRS manual and the file posted on the Teacher/Staff Data web page. Leave Teacher Title and Principal Title blank (fields 8, 105) if they do not apply. Do not include clerical staff, bus drivers, maintenance, teaching assistants, teacher aides, or food service workers. All non-teaching professional staff employed in districts, BOCES and charter schools must be included in the Staff Assignment template.
[bookmark: _Hlk517872025]Reporting Salary Data
	Report the total amount paid for the staff member's primary assignment(s). If the staff member has more than one primary assignment (e.g. teacher and Director of Curriculum), report the combined salary for all primary assignments. Do not include any extra pay received for extra services outside the professional and instructional responsibilities. For example, do not include additional pay received for supervising extra-curricular activities beyond the normal assignments, such as for coaching or supervising clubs. Instructional and professional stipends related to the staff person's primary assignments should be included, such as for chairing a department or serving as both teacher and administrator. Staff members should also include stipends for college credits, in-services, mentoring, longevity/steps, and compensation activities that pertain to their pedagogical duties as long as it is part of the contracted annual salary. Do not include summer school pay or overtime pay. Round the annual salary amount to the nearest whole dollar. For staff working in multiple LEAs, each LEA that plans to load that staff record into Staff Snapshot must report the amount paid to the staff person. If an LEA is unable to provide an annual salary for staff they need to report (e.g. hourly, per diem substitutes), a day rate may be substituted for the annual salary. LEAs should make an effort to report hourly employees with the amount expected to be paid for the year (annualize the hourly salary if possible). Do not include salaries paid for private school work.

	
Salary Scenarios

	Scenario
	What to Report
	Annual Salary (field 52)
	Employment (FTE) (field 60)
	Contract Work Days (field 53)
	Annual Contract Months (field 110)

	1) An employee has an annual contract salary of $100,000, is a 100% FTE, and works for the entire school year.
	Report the annual contract salary amount.
	$100,000
	1.0
	# of days stated in the staff member's contract.
	# of months staff member is expected to work.

	2) An employee has an annual contract salary of $50,000 and works for the entire school year. This employee works in the district half-time.
	The FTE annual contract salary amount should be $50,000. Report this amount and complete the Employment basis in Staff Snapshot (field 60) as .5.
	$50,000
	0.5
	# of days stated in the staff member's contract.
	# of months staff member is expected to work.

	3) An employee’s annual contract salary amount was $40,000, but the person left the district before the end of the year (e.g. left on leave, resigned), and was only paid $20,000. Report what the district ended up paying or the contract amount at the beginning of the school year?
	Report the annual contract salary amount for the staff person; do not reduce the amount based on actual expenditures because the person departed early.
	$40,000
	1.0
	# of days stated in the staff member's contract.
	# of months staff member is expected to work.

	4) An employee entered the district in December with an annual contract salary of $80,000 but will only be paid $50,000 by the end of the school year because the person started the position late in the school year.
	Report the $80,000 annual contract salary amount for the staff person, regardless of actual expenditure.
	$80,000
	1.0
	# of days stated in the staff member's contract.
	# of months staff member is expected to work.

	
Hourly/ Per Diem Scenarios

	Scenario
	What to Report
	Annual Salary (field 52)
	Employment (FTE) (field 60)
	Contract Work Days (field 53)
	Annual Contract Months (field 110)

	1) An employee is an annualized hourly employee with an FTE of 100%, work days of 200, actual hours per day of 6.5, and an hourly rate of $15.00 (e.g. nurses, substitutes).
	For hourly employees, use the actual number of hours worked (expected to work) as the multiplier. Work Days × Hours Per Day × Hourly Rate.
	$19,500
	1.0
	200
	10

	2) An employee is an annualized hourly employee with an FTE of 50%, work days of 200, actual hours per day of 6.5 and an hourly rate of $15.00.
	Same as above.
	$9,750
	0.5
	200
	10

	3) An employee is an annualized daily employee with an FTE of 100%, actual work days of 200, and a daily rate of $100.00 (e.g., interim administrators).
	For per diem employees, Work Days × Daily Rate x FTE.

	$20,000
	1.0
	200
	10

	4) An employee is an annualized daily employee with an FTE of 50%, actual work days of 200, and a daily rate of $100.00.
	Same as above.

	$10,000
	0.5
	200
	10

	5) An employee works on a day-to-day basis (e.g. substitute teacher), has an hourly rate of $20.00, standard hours per day of 7 and actual hours per day of 7.
	Equate to a daily rate using the actual number of hours worked (expected to work) as the multiplier. Hours Per Day × Hourly Rate.
	$140
	1.0
	1
	1

	Definitions:
Annual contract salary - The total amount of compensation provided to the staff person for services to the district for teaching and non-teaching professional responsibilities. This amount should be based on the person's expected annual contract or agreement for the year. Instructional and professional stipends related to the staff person's primary assignments should be included, such as those for chairing a department, serving as both teacher and administrator, or teaching an extra class(es). Stipends related to extracurricular activities such as coaching and after school clubs should be excluded. Do not include summer school pay or overtime pay.
Hourly employee - A staff person paid an hourly wage for their services.
Daily employee - A staff person paid a daily wage for their services.
Day-to-day employee - A staff person who may not have a regular contract and works in the district as needed (e.g. substitute teachers).

Reporting Itinerant Staff
[bookmark: _Hlk518288874]	The Itinerant flag allows an LEA to report a staff person responsible for students in this LEA but employed by another LEA (district, BOCES, or charter school). The fields required to report itinerant staff on the Staff Snapshot template are District Code, Location Code, Status/Active Indicator, Itinerant Status, Staff ID, Birth Date, Staff First and Last Name, Snapshot Date, Position Title, and email (Fields 1, 2, 8, 14, 40, 41, 50, 56, 57, 65, 66, 76). If reporting an itinerant principal, Field 105 (Principal Title) is required. Typically, itinerant staff are teachers employed by another LEA but responsible for a course in this LEA. The instruction of these “traveling teachers” may take the form of traditional in-person classroom instruction or distance learning. In cases of itinerant or shared teachers/staff across LEAs, data sharing agreements may be needed. Report “N” if the staff person is employed by this LEA. Report “Y” if the staff is employed by another LEA/BOCES but is the staff person of record for a course. The receiving district where the course is being taught should report the course information in Course Instructor Assignment, Student Class Entry Exit and Staff Student Course where applicable. The employer must report staff evaluation, attendance, and tenure data, as well as course data taught at the employer location.
Examples of Itinerant Staff Reporting
	BOCES
Employs Staff
Teacher does not teach BOCES courses
	
	District
Does not Employ Staff
BOCES Teacher does teach courses in this district

	Staff Snapshot (complete)
	X
	Itinerant, N
	
	Staff Snapshot (fewer fields)
	X
	Itinerant, Y

	Staff Tenure
	X
	
	
	Staff Tenure
	
	

	Staff Evaluation
	X
	
	
	Staff Evaluation
	
	

	Staff Attendance
	X
	
	
	Staff Attendance
	
	

	Course Instructor Assignment
	
	
	
	Course Instructor Assignment
	X
	

	Student Class Entry Exit
	
	
	
	Student Class Entry Exit
	X
	

	Staff Student Course (TSDL)
	
	
	
	Staff Student Course (TSDL)
	X
	*

	
District A or BOCES
Employs Staff
Teacher does teach courses in this location
	
	District B
Does not Employ Staff
District A or BOCES teacher does teach courses in District B as well

	Staff Snapshot (complete)
	X
	Itinerant, N
	
	Staff Snapshot (fewer fields)
	X
	Itinerant, Y

	Staff Tenure
	X
	
	
	Staff Tenure
	
	

	Staff Evaluation
	X
	
	
	Staff Evaluation
	
	

	Staff Attendance
	X
	
	
	Staff Attendance
	
	

	Course Instructor Assignment
	X
	
	
	Course Instructor Assignment
	X
	

	Student Class Entry Exit
	X
	
	
	Student Class Entry Exit
	X
	

	Staff Student Course (TSDL)
	X
	
	
	Staff Student Course (TSDL)
	X
	*

	District A
Employs Staff (50%)
	
	District B
Employs Same Staff from District A (50%)

	Staff Snapshot (complete)
	X
	Itinerant, N
	
	Staff Snapshot (complete)
	X
	Itinerant, N

	Staff Tenure
	X
	
	
	Staff Tenure
	X
	

	Staff Evaluation
	X
	
	
	Staff Evaluation
	X
	

	Staff Attendance
	X
	
	
	Staff Attendance
	X
	

	Course Instructor Assignment
	X
	
	
	Course Instructor Assignment
	X
	

	Student Class Entry Exit
	X
	
	
	Student Class Entry Exit
	X
	

	Staff Student Course (TSDL)
	X
	
	
	Staff Student Course (TSDL)
	X
	

	District A or BOCES
Employs Non-Teaching Staff
(Professional Counselor, Social Worker…)
Not working in District A or BOCES in assignment role
	
	District B
Does not Employ Non-Teaching Staff
Professional Counselor, Social Worker, etc.
(in-person or via technical connection)

	Staff Snapshot (complete)
	X
	Itinerant, N
	
	Staff Snapshot (fewer fields)
	X
	Itinerant, Y

	Staff Tenure
	X
	Principal Only
	
	Staff Tenure
	
	

	Staff Evaluation
	X
	Principal Only
	
	Staff Evaluation
	
	

	Staff Assignment
	
	
	
	Staff Assignment
	X
	

	District A or BOCES
Employs Non-Teaching Staff
(Professional Counselor, Social Worker…)
Does work in District A or BOCES in assignment role
	
	District B
Does not Employ Non-Teaching Staff
Professional Counselor, Social Worker, etc.
(in-person or via technical connection)

	Staff Snapshot (complete)
	X
	Itinerant, N
	
	Staff Snapshot (fewer fields)
	X
	Itinerant, Y

	Staff Tenure
	X
	Principal Only
	
	Staff Tenure
	
	

	Staff Evaluation
	X
	Principal Only
	
	Staff Evaluation
	
	

	Staff Assignment
	X
	
	
	Staff Assignment
	X
	

* Shares Growth results with district A for their teacher if one of 16 required state course codes for TSDL
Itinerant situations apply for in-person traveling teachers or for distance learning instruction.
[bookmark: _Hlk518290447]	While the itinerant field is designed to allow for the collection of complete course instruction by teachers, LEAs should also report itinerant non-teaching professional staff such as pupil personnel and school health services staff received from another district or BOCES. These staff would include nurses, school counselors, social workers and psychologists. Additionally, shared or itinerant superintendents should be reported. These staff would also need to be reported in Staff Assignment. BOCES staff not assigned on a permanent or consistent basis to a district should only be reported as BOCES staff. Those working in multiple districts may be reported solely by the BOCES.

Years of Teaching Experience (Total Years of Professional Educational Experience): Field 102 (Teaching and Non-teaching professionals)
	Combine all years of professional educational experience, including other public school districts, nonpublic schools, BOCES, and college or university experience within NYS. Experience in non-teaching, professional PMF assignments as reported in Staff Assignment should be included. The non-teaching professional staff experience should be in the educational setting. Long-term substitute experience should be reported, this has generally been considered at least three (3) months or more in a school year. Experience as a teacher aide or assistant would not be included. Experience as an administrative intern, paid or unpaid would not be included. This year counts as one full year of experience. The Total Years Educational Experience (field 43) must be greater than or equal to the total years of educational experience in this district Report as a whole number. Years of total experience prior to employment in this district was provided by teachers before the data was submitted by LEAs through SIRS. That information was stored in the NYSED database and used to populate ePMF excel files. NYSED does not expect LEAs to be able to verify data submitted by teachers prior to employment in their current LEA.
[bookmark: _Toc531952758]Staff Assignment Template (SIRS 318)

This template collects data for Personnel Master File (PMF BEDS) and Annual Professional Performance Review (APPR) purposes. This template also includes information to link principals to students enrolled in programs they supervise, including assignment start and end dates. Report one (1) record for each location, assignment, and grade-level combination related to the staff person. If a staff member is responsible for assignments within more than one building in the LEA, they should report each of those specific buildings. If they have district-wide responsibility, they may report the district code so that only one row would be reported.

A Staff Snapshot record must be loaded to SIRS (Level 2) prior to reporting any Staff Assignment records for staff members. Staff Assignment is a delete and replace or purge and reload template.

Who Should Be Reported?

All non-teaching professional staff, including building principals, must be reported in this template. To determine which staff are considered “non-teaching professionals,” refer to the non-teaching assignment codes found in the Assignment Codes and Descriptions in Chapter 5. If there is not an exact assignment description (i.e. title) for a staff person, choose the assignment from the PMF non-teaching codes that most closely matches the staff person’s current assignment (e.g., for a staff member with a title of Assistant Coordinator of Staff Development, codes in “Other General Staff” or in specific content subject areas could be appropriate). All categories also include an “Other” code. Do not report clerical staff, bus drivers, maintenance, teaching assistants, teacher aides, or food service workers. All non-teaching professional staff employed in districts, BOCES and charter schools must be included in the Staff Assignment template.
Principal PMF assignment codes (1102 – 1110) will be used to link the principal to the students enrolled in the program/location that they supervise for APPR purposes. Principals responsible for all grade levels within a location should be reported with a grade level of “ALL.” If a principal is not responsible for all grade levels within a location, report multiple Staff Assignment records for the principal (one for each grade level the principal is responsible for).

	PRINCIPAL ASSIGNMENT CODES USED FOR PMF AND APPR

	1102
	PRINCIPAL ELEMENTARY SCHOOL

	1104
	PRINCIPAL MIDDLE SCHOOL

	1106
	PRINCIPAL JUNIOR HIGH SCHOOL

	1107
	PRINCIPAL K - 12 SCHOOL

	1108
	PRINCIPAL SENIOR HIGH SCHOOL

	1109
	PRINCIPAL JUNIOR/SENIOR H S

	1110
	PRINCIPAL SPECIAL SCHOOL

LEAs should make use of the Assignment Date and Completion Date fields (fields 6, 7) when reporting staff who assumed the responsibility of an assignment after the school year started.
All school districts and charter schools should report complete data for social workers and guidance counselors.
[bookmark: _Toc531952759]Staff Tenure Template (SIRS 322)
Education Law §3012-d requires information on tenure granting and denial based on the final quality rating categories included in the public reporting of staff evaluation data. In addition, tenure data is used to inform Department policy decision making in several areas related to educator quality and professional development.
This template includes each staff member’s current tenure status as teacher and/or principal, effective date of the tenure status, and when their probation ends. Although teachers can be certified in multiple areas, teacher tenure is only granted once by an employer (although there may be some exceptions for teachers who leave an employer for a significant length of time and return).

Who Should Be Reported?

Records should be reported by all LEAs with approved Annual Professional Performance Review (APPR) plans. Staff subject to APPR evaluations should be reported in this template (i.e. building principals/administrators and teachers). These staff should be reported as “TEACHER” or “PRINCIPAL” in Staff Snapshot fields 8 or 105 for the current year.

All tenure areas pertaining to a staff member and reported in the Staff Tenure template should be visible, including tenure areas the staff member holds but may not be providing instruction in during the current school year. All codes that apply must have been reported for each staff member. Report all teacher tenure areas for current year teachers and report principal tenure if they are a principal in the current year.

In 2014-15, the only valid codes were TCH (Teacher) and ADT for principals/building administrators. In 2015-16, an expanded list of tenure area codes contained in the Commissioner’s Regulations were made available. LEAs should determine which tenure area the teacher was awarded or is pursuing. Prior year tenure records for existing staff have continued to be present in the reports to this point as the collection is not strictly school-year based. For example, a staff person reported in 2017-18 with the Tenure Area Code of TCH and then reported in 2018-19 with the Tenure Area Code of SEG (Special education-general) will have two records if the dates differ (see below). If the records are identical except for the updated Tenure Area Code, the most current code should be visible. In 2018-19, A Staff Tenure Snapshot template replaced the existing template to make the school year a key field and stop the carryover of prior year data. In addition, the template was designed to offer “delete and replace” functionality like Staff Assignment so LEAs can remove incorrect data.
Example of Two Staff Tenure Record Dates:
	ORIG_PROBATION
PERIOD END DT
	PROBATION PERIOD
END DATE
ACTUAL
	TENURE
STATUS CD
	TENURE
STATUS
EFFECTIVE DT

	6/30/2005
	6/30/2005
	TENGRANT
	7/1/2005

	9/1/2016*
	9/1/2016*
	PROBATION

	9/1/2013

*If Probation Period End Date (Actual) has not yet occurred, Original and Actual Dates will be the same.
[bookmark: _Toc531952760]Staff Attendance Template
[bookmark: _Hlk520372596]In June 2015, the New York State Board of Regents approved the collection and reporting of individual teacher attendance data by school districts, Boards of Cooperative Educational Services (BOCES), and charter schools to better assist Local Education Agencies (LEAs) in working toward providing equitable access to effective educators for all students and help to inform Department policy. For more information about the Board meeting, see P-12 Education/Higher Education Joint Meeting .

LEAs will provide individual staff attendance to NYSED utilizing the eScholar Staff Attendance template for New York. An end of school year count of “days absent” will be provided for each teacher. This collection does not pertain to teaching assistants, teacher aides, or other staff.

A teacher absence will be defined in the same manner as currently defined on the Basic Educational Data System (BEDS) Public School Data Form. A teacher is absent if he or she is not in attendance on a day in the regular school year when the teacher would otherwise be expected to be teaching students in an assigned class. LEAs decide which days should be included as instructional days. Absence includes both days taken for sick leave and days taken for personal leave. Personal leave includes voluntary absences for reasons other than sick leave. Teacher absenteeism does not include administratively approved leave for professional development, field trips, or other off-campus activities with students. Days in which schools are closed (e.g. snow days) do not count as an absence for teachers. Teachers on leave for the entire year do not need to be reported. If a teacher is on leave of absence for a portion of the school year, this must be reported in the other staff and course templates with the assignments they are responsible for teaching.

Reporting Course Data

NYSED utilizes several templates to collect course information as required by state and federal law. These templates (Course Instructor Assignment and Student Class Entry Exit) include information related to the Personnel Master File (PMF) as well as Staff Student Course, required for APPR purposes. For additional information, please refer to the sections pertaining to the specific templates.
Requirements for reporting online courses:

· NYSED regulations require the granting district to ensure that instruction in online/blended learning courses in which students earn high school credits used toward graduation requirements be provided by or under the direction and/or supervision of a teacher certified in the subject area of instruction. Such courses must provide regular and substantive interaction between students taking the course and the certified teacher.[footnoteRef:1] [1: Refer to §100.5(d) (10) of the Regulations of the Commissioner of Education to ensure any online courses you report meet all other requirements.]

· The certified teacher must either be a certified teacher from the school district in which the student is enrolled; or a certified teacher from a Board of Cooperative Educational Services (BOCES) that contracts with the school district to provide instruction in the subject area where authorized pursuant to Education Law §1950; or a certified teacher from a school district who provides instruction in the subject area under a shared service agreement; or in the case of a charter school, a teacher of the subject area from a charter school.[footnoteRef:2] [2: Please see Regulations of the Commissioner of Education 153 for further detail regarding how the teacher needs to be associated to the district.]

· A teacher providing instruction or directing/supervising instruction would be the teacher of record. Districts, BOCES, and charter schools responsible for teachers serving in this role should report them by linking them to the students they are assigned to instruct or supervise.

· For online/distance learning college courses- This situation may include the use of itinerant instructors. If these courses are being taught by a teacher in another LEA, refer to the Itinerant Staff description under the Staff Snapshot guidance in this document. This includes instruction provided by or under the direction and/or supervision of a teacher certified in the subject area of instruction who has regular and substantive interaction with students taking the course. This teacher is a teacher of record.

· For college courses taught by college instructors (and/or district teachers) in a traditional classroom setting used for granting high school credit- Instruction must be provided by or under the direction and/or supervision of a teacher certified in the subject area of instruction who has regular and substantive interaction with students taking the course. This teacher is a teacher of record.

Note:
Even if the college teacher is teaching the course, if students are receiving credit, a district, charter school, or BOCES teacher should be reported as the teacher of record.
[bookmark: _Toc531952761]Course Instructor Assignment Template
Course Instructor Assignment collects staff data to comply with State and federal laws including information presented in the NYS School Report Cards. This template is slated to replace the PMF BEDS assignment collection in TAA as the official source of course data in the near future. The Staff Student Course template will still collect course information used solely for APPR purposes.
Note:
If a multi-grade (K-8) course/section includes grade levels associated with State assessments, the course must be broken out by grade and linked to the appropriate State exam course codes for the purposes of reporting teacher-student data linkages.
For example, if a district/BOCES reports students in a self-contained special education setting in Course Instructor Assignment and Student Class Entry Exit, in grade level of 3-8, those students and teachers must also be reported in Staff Student Course with the appropriate grade level course codes for ELA and Math. This breakdown is not required for high school subjects where LEAs can report the actual courses being offered to the students (e.g. an AP or IB Geometry course would not be mapped to Regents Geometry).
[bookmark: _Hlk491693707]For a complete list of all active course codes during the school year, refer to the New York State Comprehensive Course Catalog.
Who Should Be Reported?

All staff members reported in Staff Snapshot identified as “TEACHER” must be reported in this template. A record for all classroom teachers (district, BOCES, and, charter school teachers) must be reported here.

This template requires a start date identifying the date when the teacher became the “Teacher of Record” for the course and exited the course permanently. It is not intended to show each transaction regarding teacher absences or the inclusion of substitutes in the classroom. Districts should identify a permanent teacher of record for the course.

Reporting Primary and Special Education Instructors in Course Instructor Assignment
	Classroom Scenario
	Course
	Primary Teacher
	Special Ed Teacher
	Certification Required

	
General Education Classroom
	
Specified Content Area- 7-12 (i.e. math, ELA, social studies, etc.)

	
Y
	
	· Content area 7-12 or 5-9*

	Classroom Scenario
	Course
	Primary Teacher
	Special Ed Teacher
	Certification Required

	
Special Education Content Specific

	
Specified Content Area- 7-12 (i.e. math, ELA, social studies, etc.)

Use appropriate content SCED code.
	Y Y

The Primary Teacher and Special Education Teacher are the same teacher. Both indicators must be indicated with a Y.
	· Content area 7-12 and SWD 7-12; or
· Content area 5-9* and SWD 5-9; or
· SWD (content area) 7-12; or
· SWD (content area) 5-9*; or
· Certificate in SWD Generalist 7-12 and content area 7-12 extension; or
· SWD Generalist 5-9 and content area 5-9 extension*; or
· K-12 Special Education

	Classroom
Scenario
	Course
	Primary Teacher
	Special Ed Teacher
	Certification Required

	
Special Class (Self-Contained Classroom)

This can also be an alternate assessment class.
	
A special class is a class consisting of students with disabilities who have been grouped together because of similar individual needs so that they can receive specially designed instruction.
	Y Y

The Primary Teacher and Special Education Teacher are the same teacher. Both indicators must be indicated with a Y.
	· Certificate in SWD Generalist*, or
· K-12 Special Education

	Classroom Scenario
	Course
	Primary Teacher
	Special Ed Teacher
	Certification Required

	[bookmark: _Hlk518041898]
Co-Teaching
(both teachers are general education teachers)

No students that require a SWD teacher.
	
Specified Content Area- 7-12 (i.e. math, ELA, social studies, etc.)
	Y
	
	· Content area 7-12 or 5-9*

	
	
	Y
	
	· Content area 7-12 or 5-9*

* These teachers must be certified for the grade level they are teaching.

Example of Two Students Pulled Out of Course/Section to Receive ENL Instruction in Course Instructor Assignment
	51033 Language Arts Grade 5

Section 001234

Course Instructor Assignment
	51033 Language Arts Grade 5

Section 001234

Student Class Entry Exit
	51008 English as a Second Language

Section 111255

Course Instructor Assignment
	51008 English as a Second Language

Section 111255

Student Class Entry Exit

	Primary Staff ID 0000012
(General Ed English Teacher)
	Student ID 00567858
	Primary Staff ID 11111119
(ESL/ENL Teacher)
	

	
	Student ID
33567857
	
	

	
	Student ID
18567856
	
	

	
	Student ID
68567850
	
	Student ID
68567850

	
	Student ID
18567854
	
	Student ID
18567854

Students removed from a class (pulled out) for ENL or Special Education instruction may be reported using the subject course codes.
Note: Districts have the option of scheduling the Special Education and ENL teachers (push-ins) into the content area course using the indicators.

*In instances where an ENL teacher is pulling students from classes for ENL services and it is not the same group of students that would allow for a regular roster, districts should report the Course Instructor Assignment record using one of the ENL codes (01008 or 51008). In this instance, Student Class Entry Exit records would not be required.

Frequently Asked Questions - Course Instructor Assignment Template

How do districts determine which assignment(s) to report?
· [bookmark: _Hlk518290835]Refer to the “New York State Comprehensive Course Catalog” for options and select the course code that most closely reflects the assignment(s). Be sure to use course code listings from the appropriate school year, since the codes are sometimes revised and updated from year to year.
How are librarians reported?
· New York State has created a course code specific to librarians. Use code:
99000- Library (Library Media Specialist)- All Grades.
Librarians should be reported in Course Instructor Assignment. NYSED would not expect a Student Class Entry Exit record for that course and section.

[bookmark: _Hlk518291008]How are speech teachers reported?
· If the speech teacher is not providing instruction in one of these areas (Public Speaking, Communications, Forensic Speech- Inclusive, Forensic Speech- Debate, Forensic Speech- Individual Event, Speech- Independent Study, Speech- Workplace Experience, or Speech- Other) then they are considered a non-teaching professional- they should be reported in Staff Assignment.
Speech Therapists, Speech Language Pathologists, etc. are non-teaching professionals and are not reported in the course templates. Their information is reported in SIRS via Staff Snapshot and Staff Assignment by the district.
Can you give specific examples of how “specials” should be reported (e.g., Music, Art, Physical Education, etc.)?
· “Specials” should be reported by grade level and content area, using the appropriate code. For example:
55181- Art (grade 1)
55182- Art (grade 2)
58035- Phys Ed (grade 5)

How should Common Branch courses be reported?
· If grades are departmentalized, courses should be reported by grade level and content area. For example:
51032- Language Arts (grade 4)
52034- Mathematics (grade 4)

· If grades are not departmentalized (i.e. the teacher provides instruction in all subject areas), courses should be reported by grade level:
73030- Kindergarten
73033- Grade 3

What course code should our district use for HSE/TASC?
· For Prior-to-Secondary, use 72005- Dropout Prevention Program
For Secondary, use 22004- Dropout Prevention Program

How are resource room courses to be reported?
· New York State has created course codes specific for resource room classrooms. Use codes:
99004- Resource Room K-6- Elementary
99005- Resource Room 7-12- Secondary

How are self-contained courses reported?
· New York State has created course codes specific for self-contained classrooms. Use codes:
99001- Special Class (Self-Contained)- Pre-school
99002- Special Class (Self-Contained) – K-6- Elementary
99003- Special Class (Self-Contained)- 7-12- Secondary

How should AP and IB courses be reported?

· [bookmark: _Hlk518297106]LEAS should only be reporting AP and IB courses approved by the College Board and International Baccalaureate and have gone through the approval process. The assessment results would be reported in Assessment Fact.
How do I report courses for self-contained settings or mixed grade levels?
· If districts are not reporting content-specific courses for students in self-contained settings (i.e. breaking courses out), they have the option of utilizing generalized courses codes.

· Districts may report self-contained special education scenarios by utilizing the following codes:

99001- Special Class (Self-Contained)- Pre-school
	99002- Special Class (Self-Contained) – K-6- Elementary
	99003- Special Class (Self-Contained)- 7-12- Secondary

· For districts that want to report “specials” for self-contained classroom settings, they can choose from the codes ending in 99 (e.g. Visual Arts – Other; Phys Ed—Other; Music - Other).

Note: Please be sure to choose the course that is aligned to the course level at which instruction is taking place. For example, primary instruction in art would be 55199- Visual Arts- Other and a Prior-to-Secondary course. This course can be taught with the various N-6 certifications as well as Art and Visual Arts certifications.

· For students in secondary art instruction, use code 05199- Visual Arts- Other. Only those certified in Art or Visual Arts would be certified to teach this course.

· For courses that span across course levels including both prior-to and secondary grade level students, use the course code associated with the teacher’s certification.

What if I cannot find course code for a course?
· If none of the listed course code titles correspond precisely with the title(s) of your assignment(s), please select the code number(s) that most accurately describes your assignment(s).
School districts, BOCES and charter schools should map their local courses to the State adopted course codes. Each major subject area has a category “Other.” Select the code number for “Other” only if you cannot find another title that describes your course assignment (e.g. English teacher finds that none of the listed course titles in any way describes a literature course he/she teaches, that teacher should select the code number for “Other English”).

[bookmark: _Hlk534871896]What course codes should districts use to report Academic Intervention Services (AIS) for Grades K-6?
· [bookmark: _Hlk534871907]Districts should use the following course code(s) based on the content area:
51996- Eng Lang & Lit- Supplemental
52996- Mathematics- Supplemental
53996- Life & Phys Sci- Supplemental
54996- Social Sci & Hist- Supplemental

[bookmark: _Hlk534871918]What course codes should districts use to report Academic Intervention Services (AIS) for Grades 7-12?
· [bookmark: _Hlk534871926]Districts should use the following course code(s) based on the content area:
01996- Eng Lang & Lit- Supplemental
02996- Mathematics- Supplemental
03996- Life & Phys Sci- Supplemental
04996- Social Sci & Hist- Supplemental

Do the Physical Education certifications differ for Primary and Secondary PE classes?
· No, there are only two certifications in New York State:
Physical Education (Certification Code 6160)
Physical Education and Hygiene (Certification Code 6170)

What course codes do districts use for students taking the NYSAA?
· If there is not a need to break out the courses for Staff Student Course (SSC) or other purposes, districts may use the Special Class (Self Contained) codes if that best represents the setting.

What certification is required for Braille- 24041?
· This course is intended for students who are visually impaired. Teachers should hold a certificate in that related area (Blind, Blind and Partially Sighted, Partially Seeing Children or Youth Extension, Blind and Visually Impaired, Sight Saving Classes Physically Handicapped Child, Blind Children or Youth Extension, or Blind and Visually Handicapped).

What certification is required for Gifted and Talented- 99006?
· This course must be taught by teachers holding a “Gifted Education Extension” certificate.

What is required to teach a Prior-to-Secondary Foreign Language?
· In order to teach a foreign language at the prior-to secondary level, a teacher must hold one of the following:
· K-6 certification in the foreign language; or
· 5-9/7-12 certification in the foreign language in addition to the Common Branch certification

How should two-year AP history courses be reported?
· If students are enrolled in the course for two years, it should be reported as such.
[bookmark: _Toc531952762]Student Class Entry Exit Template
Student Class Entry Exit collects student course data to comply with State and federal laws, including information presented in the School Report Cards. In the future, this template will replace the PMF BEDS assignment collection in TAA as the official source of course data. The Staff Student Course template will still collect course information used solely for APPR purposes.

Who Should Be Reported?

All students in every course must be reported in this template (district, BOCES, charter teachers), including students where the reporting LEA has “Instructional Reporting” (0055 Enrollment) only responsibilities. (i.e. Non-district students that are mainstreamed into one or more LEA classrooms from another district/program provider (i.e. BOCES)).
[bookmark: _Hlk519760401]
[bookmark: _Hlk11244211]Dual/Concurrent Credit Indicator: This code indicates that the student has completed a course that culminates in both postsecondary and high school credit, regardless of whether they actually obtain the postsecondary credit. Y=Yes, N=No. Dual/concurrent credit is indicated where a) all students within a course are being instructed in the school through an approved institution of higher education or b) students attend a college course for dual credit at an institution of higher education. The Dual/Concurrent Enrollment indicator should be set to “Y” for students who successfully complete all the academic requirements to be eligible to receive college credit. Report the course in the year that the credits are earned.

Note: If students receive college credit for the course, they should be reported as “yes.” If they cannot receive college credit (because it requires payment or some other requirement that the student will not meet), yet they still completed all the academic requirements to be eligible to receive college credit, they should be reported as “yes.”

	District Code
	Location Code
	Course Code
	School year
	Section
	Student ID
	Class Entry
	Term Code
	Dual/
Concurrent Credit Ind

	NYVENDOR
	HS001
	03151C
	2017-06-30
	1
	330000327
	2016-09-05
	2
	Y

	NYVENDOR
	HS001
	03151C
	2017-06-30
	1
	330000321
	2016-09-05
	2
	Y

	NYVENDOR
	HS001
	03151C
	2017-06-30
	1
	330000035
	2016-09-05
	2
	Y

	NYVENDOR
	HS001
	03151C
	2017-06-30
	1
	330000328
	2016-09-05
	2
	N

	NYVENDOR
	HS001
	03151C
	2017-06-30
	1
	330000037
	2016-10-27
	2
	N

	NYVENDOR
	HS001
	03151C
	2017-06-30
	1
	330000041
	2016-09-05
	2
	N

	Advanced Placement (AP) courses on their own are not considered dual/concurrent enrollment. College instructors cannot be reported as the Teacher of Record. A district, BOCES, or charter school must report a staff person as the Teacher of Record for the course.

A dual or concurrent credit course is defined as a course offered by a partnership between at least one institution of higher education and at least one school district, BOCES or charter school through which a secondary school student who has not graduated from high school is able to enroll in one or more postsecondary courses and may be able to earn postsecondary credit that is transferable to the institutions of higher education in the partnership and applicable toward completion of a degree.
[bookmark: _Toc531952763]Staff Student Course (SSC) or Teacher Student Data Linkage (TSDL) Template (SIRS 315)
The Staff Student Course template is the NYSED data collection system designed to comply with State and federal laws to create a State Longitudinal Data System (SLDS) and assist with teacher and principal evaluation (APPR‐ Annual Professional Performance Review). More about these laws and the policies governing APPR can be found in the Guidance on New York’s Annual Professional Performance Review Law and Regulations.

A record for classroom teachers (district, BOCES, and charter school teachers with approved APPR plans) providing instruction in grades 3-8 ELA/ Math and Math Regents courses (see table below) must be reported in the Staff Student Course Template. Only these courses will be reported in Staff Student Course. All courses will be reported in the Course Instructor Assignment template. This template includes information to link teachers to the students they teach, including linkage start and end dates and linkage durations. The template allows for linkage duration adjustments to accommodate teacher-student linkage durations that are different from those captured by the course schedule.

Teacher Student Data Linkage is made available for teachers in the Teacher Access and Authorization (TAA) System for grades 4-8 ELA and Math and high school math courses as reported to NYSED using the Staff Student Course template. The grades 4-8 ELA and Math linkage data is used for the 4-8 Growth Model. In some instances, accelerated grade 7 and 8 students take high school math courses instead of or in addition to grade-specific math tests (acceleration in other subjects in middle schools are not as common). The purpose of verifying high school math course linkage data is to identify these teachers as well as to assist the Department with growth model research.

	Code
	Description

	51031
	Grade 3 English Language Arts

	52033
	Grade 3 Mathematics

	51032
	Grade 4 English Language Arts

	52034
	Grade 4 Mathematics

	51033
	Grade 5 English Language Arts

	52035
	Grade 5 Mathematics

	51034
	Grade 6 English Language Arts

	52036
	Grade 6 Mathematics

	51035
	Grade 7 English Language Arts

	52037
	Grade 7 Mathematics

	51036
	Grade 8 English Language Arts

	52038
	Grade 8 Mathematics

	02052CC
	Algebra I (Common Core)

	02072CC
	Geometry (Common Core)

	02056CC
	Algebra II (Common Core)

Note:
If a multi-grade (K-8) course/section includes grade levels associated with State assessments, the course must be broken out by grade and linked to the appropriate State exam course codes for the purposes of reporting teacher-student data linkages.
For example, if a district/BOCES reports students in a self-contained special education setting in Course Instructor Assignment and Student Class Entry Exit, in grade level of 3-8, those students and teachers must also be reported in Staff Student Course with the appropriate grade level course codes for ELA and Math. This breakdown is not required for high school subjects where LEAs can report the actual courses being offered to the students (e.g. an AP or IB Geometry course would not be mapped to Regents Geometry).
For a complete list of all active course codes during the school year, refer to the New York State Comprehensive Course Catalog.
[bookmark: _Toc531952764]Staff Evaluation Rating Template (SIRS 326)
This template is used to collect staff evaluation data for each teacher and principal who is subject to evaluation under Education Law §3012-d. It includes the Overall Evaluation rating categories (Highly Effective, Effective, Developing, or Ineffective) and required and optional subcomponent scores for the Student Performance and Teacher Observation/Principal School Visit categories.
For 2018-19, educators whose evaluations are based on grades 3-8 ELA/math state assessments or any state-provided growth scores must report only transition scores; those whose evaluations are not based on 3-8 ELA/math state assessments or state-provided growth scores must report only original scores. Those entities submitting staff evaluation data must also submit staff tenure data.

For Staff Evaluation Data Template examples, please visit the Resources for Closeout of 2018-19 APPR page on EngageNY.
A Staff Evaluation record cannot be reported in Level 0 historical unless the LEA reported that staff person in Staff Snapshot during that school year. Staff Snapshot is not reported in L0 historical.
[bookmark: _Toc531952766]Student Class Grade Detail Template
Required fields for this template have been streamlined for 2018-19; refer to the eScholar templates for detail.
A Student Class Grade Detail record must be submitted for all students in K-12 courses who have a Student Class Entry Exit record, unless all the following are true:
1. No grade or other outcome is awarded for the class;
2. No credit is earned for the class; and
3. The linkage is not reflected on the student's report card or transcript.

	There may be instances where a BOCES reports both the Course Instructor Assignment and Student Class Entry Exit course data for a student. The district responsible for awarding the credits to the student should still supply the Student Class Grade Detail data. This is of particular importance for students receiving credit for dual credit courses where the school districts would be using that as a metric for College, Career, and Civic Readiness as part of New York’s ESSA plan.
All reported courses must include a course outcome: “P” for “pass;” “F” for “fail;” or “N” for “not complete” (for any reason). Credits attempted/earned are required to be reported for all secondary-level courses (Grades 7–12 and ungraded secondary). See the New York State Comprehensive Course Catalog for course codes.

Students who earned credit through a make-up credit program (i.e., by re-taking the course, attending summer school, taking the course online, etc.) must be reported as such in the Credit Recovery Code field.

Course Template: This template links course information to a location.

Location Marking Period Template: This template links marking periods to a student’s building of enrollment code location.

Marking Period Code Template: This template defines the beginning and ending dates of the marking period when students’ marks are sent home and links marking period to a term.

[bookmark: _Toc531952767]
Chapter 4: Data Elements
Local Educational Agencies (LEAs) are responsible for submitting a complete set of data elements to the SIRS in a predetermined format. The data elements fall into the following general categories:
· Attendance
· Assessment
· Course
· Special Education
· Staff
· Student
· Student Program Participation
The following templates, which are available on the vendor support web page, must be used to report these data elements:

	Attendance Data
Attendance Codes

Assessment Data
Assessment Acc Mod Fact
Assessment Fact
Assessment Response
Assessment Session Fact

Course Data
Course
Course Instructor Assignment
Location Marking Period
Marking Period Code*
Staff Student Course
Student Class Grade Detail

Special Education Data
Special Education Events
Special Education Snapshot

	Staff Data
Staff Assignment
Staff Attendance
Staff Evaluation Rating
Staff Snapshot
Staff Tenure

Student Data
Day Calendar
School Entry Exit
Student Class Entry Exit
Student Daily Attendance
Student Lite

Student Program Participation Data
Programs Fact Template

*LEAs do not supply the Marking Period Code Template.
To report student data (School Entry Exit, Program Fact, Assessment Fact, Assessment Session Fact and Special Education), all relevant student demographic data must first be entered in the Student Lite template. To report any staff data (Staff Assignment, Staff Evaluation Rating, Staff Tenure Course, and Staff Student Course), all relevant staff data must first be entered in the Staff Snapshot template. Some data elements are required for all students/staff; others are only required for certain students/staff or specific circumstances, as indicated by the asterisks and plus signs in the templates.
[bookmark: _Toc299524422]
Data Element Definitions
Data elements are listed alphabetically by the name as used by the New York State Education Department (NYSED), indicated in the Field Name column in the eScholar templates.

Acc Mod Type Code: Code that indicates the group of accommodations to which a particular accommodation modification belongs. Assessment Acc Mod Fact Template, Field 9.

Accommodation Modification Code: Code that indicates the test accommodation(s) used by the student on the reported State assessment. Assessment Acc Mod Fact, Field 8.

Active/Inactive Indicator: Indication that a staff member is active (currently employed) or inactive (not currently employed). A = Active; I = Inactive. If a staff member is erroneously reported to L2, a delete can be done by reporting a "D" for Delete in this field. EPMF forms for teaching staff with a “D” in this field will not be visible. A Delete should be sent for staff that should never have been reported during the current school year. This is a “soft” delete; therefore, records flagged for deletion will remain in the table. Staff Snapshot, Field 41.

Actual Student Instructional Time: Total number of minutes of potential student instructional time less the number of minutes the student is absent from the class between the relationship start and end dates. Staff Student Course Template, Field 15.

Alternate Staff ID: State unique staff ID (TEACH ID) from the NYSED TEACH system. Use 9 numeric characters, left padded with zeros. For example, for 1234567, use 001234567. Staff Snapshot Template, Field 57; Staff Tenure Template, Field 3; Staff Evaluation Rating, Field 14.

Alternate Standard Achieved Code: Standard achieved by the student on a specific assessment for use in accountability calculations. This element is required for all assessments that are reported to SIRS and scored by the school district. See Standard Achieved Codes in Chapter 5: Codes and Descriptions. Assessment Fact Template, Field 66.

Annual Contract Work Months: Number of months per year the staff member is currently employed by the LEA. Even if the staff member receives a salary over a 12-month period, the Annual Contract Work Months are the number of months the staff member is expected to be on the job for the current school year. LEAs should provide a value from 1–12, allowing for the reporting of substitutes they deem to be the teacher of record. Staff Snapshot Template, Field 110.

Annual Salary: Total amount paid for the staff member's primary assignment(s). Staff Snapshot Template, Field 52.

Assessment Date of Administration: First day of the test administration or first day of the window in which the test was offered. If taken on a make-up day, the date of the first day of the test administration window, not the make-up day. If the assessment was offered during a range of dates, the first date the assessment was permitted to be administered. For the Child Outcomes Summary Form for preschool children with disabilities, July 1 is used as the date of administration for reporting purposes. See “Appendix I: Assessment and Reporting Timelines.” Assessment Fact Template, Field 5; Assessment Response Template, Field 5; Assessment Acc Mod Fact Template, Field 5.

Assessment Item Response Description: Number or code that uniquely identifies each item (question) in an assessment. The numbers/codes are provided in separate Item Maps for each assessment, which are provided separately by NYSED. Assessment Response Template, Field 7.

Assessment Item Response Multiple-Choice: For Grades 3–8 ELA and Math and Grades K-12 NYSESLAT multiple-choice questions, the number of the choice made by the student (e.g., 1, 2, 3, 4). Dash (“–“) indicates no response; asterisk (“*”) indicates multiple responses; “U” indicates unable to respond for Grade K Listening and Reading multiple-choice; “Z” indicates absent for Grade K modality or Grades 1-12 Session of the NYSESLAT. For Regents multiple-choice questions, the number of the choice made by the student: 1, 2, 3, or 4 if the question was answered incorrectly and A. B. C. D if the question is answered correctly. For NYSAA Science and Social Studies, indicators of accuracy and independence scores that are not numbers and Y/N answers to connections questions. Assessment Response Template, Field 8.

Assessment Item Response Value Points Earned: For Grades 3–8 ELA and Math and Grades K-12 NYSESLAT constructed-response or essay questions, the point value given by the rater (e.g., 1, 2, 3, 4). “A” indicates no response; “S” indicates Speaking modality Skipping Rule for NYSESLAT; “Z” indicates absent for NYSESLAT Grade K modality or Grades 1-12 Session. For NYSAA Science and Social Studies, the number for accuracy and independence scores that are not ‘NS’. For Regents multiple-choice questions, the point value earned for question (e.g., 1, 2, 3, 4); for constructed-response or essay questions or performance test, the point value given by the rater (e.g., 1, 2, 3, 4). Some exams are reported by .5 scores (0.0, 0.5, 1.0, 1.5, 2.0, 2.5, 3.0, 3.5, 4.0, 4.5, 5.0, 5.5, 6.0). Assessment Response Template, Field 9.

Assessment Language Code: Three-character code that identifies the language in which the student took the assessment. See Language Codes and Descriptions in Chapter 5: Codes and Descriptions. Assessment Fact Template, Field 16.

Assessment Measure Standard Description: Description of the assessment being reported. See Assessment Measure Standard Descriptions and Codes in Chapter 5: Codes and Descriptions. Assessment Fact Template, Field 4; Assessment Response Template, Field 4; Assessment Acc Mod Fact Template, Field 4.

Assessment School Year Date: June 30 of the reporting year. Assessment Acc Mod Fact Template, Field 3.

Assessment Score: Pass (P) or Fail (F) score the student achieved on the assessment when the score is not numeric. The type of score to be reported is indicated in Assessment Measure Codes and Descriptions in Chapter 5: Codes and Descriptions. Assessment Fact Template, Field 9.

Assessment Standard Achieved Code: Standard achieved by the student on a specific assessment for use in annual data reporting aggregations. This element is required for all assessments that are reported to SIRS. Refused entire test (Standard Achieved Code “96”) indicates a student refused the entire test. Only students who refused the entire test will not receive a valid score. If a student refused part of the ELA and/or math exam, the student will receive a valid score based on the questions answered and the Standard Achieved Code “96” will not migrate to Level 2. The “96” code is only being used for the elementary/middle-level ELA, math, and science assessments and not applicable to other exams. Administrative error (Standard Achieved Code “97”) indicates an administrative error occurred that either invalidates the score achieved or prevents a score from being determined. Medically excused from testing (Standard Achieved Code “93”) indicates that the student was medically excused from testing because the student was too incapacitated by illness or injury during the test administration and make-up periods and has on file documentation from a medical practitioner that he or she was too incapacitated to complete the test at school, at home, or in a medical setting. For ELA/math, the standard achieved code “99” indicates absent/no valid score. For science, NYSESLAT, and NYSITELL, “99” will indicate no valid score. See Standard Achieved Codes in Chapter 5: Codes and Descriptions. Assessment Fact Template, Field 17.

Assignment Code: Code that indicates staff assignment. Send one record for each assignment code/location code/grade level combination. See Assignment Codes and Descriptions in Chapter 5: Codes and Descriptions. Staff Assignment Template, Field 3.

Assignment Date: First day of school year or first date of the school year that the staff member was assigned to the "location" in this assignment, whichever comes last. This cannot be a future date. Staff Assignment Template, Field 6.

Assignment Grade Level: If the assignment is for all grades served in the entire building, use "ALL"; otherwise, send one record for each grade level. If the staff person works with or is responsible for only some grade levels within the building, report one record for each grade level. See Assignment Grade Level Codes and Descriptions in Chapter 5: Codes and Descriptions. Staff Assignment Template, Field 20.

Assignment Location Code: Report one record for each assignment, building and grade-level combination. This is the local building code uniquely identifying the location for which the staff person is responsible, typically assigned by the local student management system. For school districts and charter schools, use the building code that uniquely identifies the building to which the staff person is assigned. For BOCES, use a virtual location code assigned to the staff person responsible for the assignment. It is important that each principal be assigned to a building (or multiple buildings if applicable) for state provided growth purposes.
Staff Assignment Template, Field 4.

[bookmark: OLE_LINK11][bookmark: OLE_LINK15]Attendance Code Long: Code that indicates the type of student absence. E indicates excused absence, U indicates unexcused absence, T indicates tardy, ISS indicates in-school suspension, and OSS indicates out-of-school suspension. Student Daily Attendance Template, Field 8; Attendance Codes, Field 5.

Attendance Code Type: Indication that the attendance is being kept for students. Attendance Codes Template, Field 12.

Attendance Date: Date of the reported Attendance Code (E, U, T, ISS, OSS). Student Daily Attendance Template, Field 4.

Attendance Description: Use local attendance code description. If left blank, defaults to Attendance Long value. Attendance Codes Template, Field 3.

Attendance Period End Date: June 30 of the reporting year or the date the staff member is no longer employed by the reporting entity. Staff Attendance Template, Field 6.

Attendance Period Start Date: First date of the school year or staff hire date if the hire date is after the first date of the school year. Staff Attendance Template, Field 5.

Backmapping BEDS Code: BEDS code of a school containing no grade 3 or above where the student was enrolled in during a previous school year. Student Lite Template, Field 27.

Birth Date: Date of birth on the staff member’s birth certificate or, if a certificate does not exist, an official source as directed by district policy. The birth date cannot be greater than the current date. Staff Snapshot Template, Field 40.

Building of Enrollment Code: Code that uniquely identifies the building in which a student is enrolled, typically assigned by the local student management system. For preschool children with disabilities who are not enrolled in PreK or UPK programs, this code identifies the primary special-education service provider, which is typically maintained in the special-education student management system. Student Lite Template, Field 2; School Entry/Exit Template, Field 2; Student Class Grade Detail Template, Field 2; Course Template, Field 2; Student Daily Attendance Template, Field 2; Day Calendar Template, Field 2. Beginning in 2017-18, a day calendar must be submitted for each BOCES program type/location where attendance is being reported. Day Calendar Template, Field 2.

Career Path Code: Code used to identify pathway student used to graduate. Populate with code. See Chapter 5: Codes and Descriptions. For more information, see Multiple Pathways to Graduation. Student Lite Template, Field 53.

Certification Exemption Code: Populate with "Y" for a teacher who is exempt or "N" for a teacher who is not exempt based on the Certification law. Section 2854(3)(a-1) of New York State Education Law allows charter schools an exemption from certification requirements, provided that such teachers shall not comprise more than the sum of 30 percent of the teaching staff, or five teachers, whichever is less, plus five teachers of mathematics, science, computer science, technology, or career and technical education plus five additional teachers. For 2018-19, the ePMF forms will capture the certification exemptions as the official source. Following the Out of Certification reports posted to the NYSED Business Portal, charter schools should apply the exemption to those that are out of certification. Please note: While these provisions allow for the employment of uncertified teachers, state reporting will still indicate the actual counts and percentages of teachers that are uncertified. Staff Snapshot Template, Field 112.
Class Detail Outcome Code: Code used to indicate the status at the end of a course for a student who was enrolled in the course. Statuses are “P” (pass), “F” (fail), and “N” (student is in the course when it starts but does not complete the course for any reason). Student Class Grade Detail Template, Field 14.

Class Entry Date: The date on which the student entered (enrolled in) the class. This cannot be a future date. Student Class Entry Exit, Field 8.

Class Exit Date: The date on which the student exited the class. This cannot be a future date. Student Class Entry Exit, Field 11.

Completion Date: Last date in this assignment or building or grade level, whichever comes first. Do not report unless the assignment has ended. Staff Assignment Template, Field 7.

Contract Work Days: The number of work days the staff person is expected to work in the LEA based on the staff contract or appointment. For example, a permanent instructional staff person might be expected to work 180 days. This should be reported as a whole number only. A long-term substitute might be hired for 90 days. This should only be reported if the staff person is identified in field 8 as “TEACHER.” Staff Snapshot, Field 53.

Course Code: Local course code that uniquely identifies the course. The local course code must be mapped to a State course code. For 2017-18, several course codes were removed and only the Common Core codes can be reported. Consult the add delete document for more information. For science courses that culminate in a Regents examination and where the lab is scheduled separately from the course or the teachers for the course and the lab are different, use both the science course codes and lab course codes. If the lab is scheduled separately, do not report a separate course grade for the lab. See State Codes and Descriptions in the New York State Comprehensive Course Catalog. Staff Student Course Template, Field 8; Student Class Entry Exit, Field 3; Course Instructor Assignment, Field 4.

Course District Code: See Staff District Code. Staff Student Course Template, Field 6.

Course Location Code: Code that uniquely identifies the location where the course is taught. This location must be associated with the principal or BOCES administrator responsible for the course instruction. Staff Student Course Template, Field 7; Course Instructor Assignment, Field 2; Student Class Entry Exit, Field 2.

Credit Recovery Code: Code to identify if the course was taken for credit recovery. Student Class Grade Detail Template, Field 37.

Credential Type Code: The code identifying the credential earned by the student. Visit the Office of State Assessment for details on these credentials. More information can be found in the Commissioner's Regulations. See Credential Type Codes and Descriptions in Chapter 5: Codes and Descriptions. Student Lite Template, Field 24.
Credits Attempted: Indicates the number of credits that may be earned upon completion of a course. This is generally associated with courses that are required for graduation. However, if schools award credits for other courses, those credits should also be reported. Student Class Grade Detail Template, Field 22.
Credits Earned: Indicates the actual number of credits earned upon completion of a course. Student Class Grade Detail Template, Field 23.
CTE Program Intensity: Program intensity is a measure of the student’s progression through his or her CTE program. While CTE programming in BOCES and Technical or CTE high schools (found in the larger districts in the State) is usually predefined or linear in nature, CTE programming in local high schools often crosses content areas and may not be predefined or linear. CTE students at local high schools build meaningful cohesive concentrations based on individual interests (e.g., a program might consist of business courses and technology education courses). Programs Fact Template, Field 9.
The following table offers guidance on how to determine program intensity for CTE programs at local high schools and those at BOCES or technical high schools:
	
	Local High School CTE Student
	BOCES or Technical High School CTE Student

	Enrollee
	…has begun instruction in any CTE course.
	…has begun instruction in any CTE course.

	Participant
	…has completed at least one CTE course (equivalent to one full school-year course).
	…has successfully completed one-third of his or her program.
(In the case of a BOCES two-year program, 27 weeks = 1/3)

	Concentrator
	…has completed at least two sequenced CTE courses (equivalent to two full school-year courses) out of a three-course cohesive concentration.
	…has successfully completed two-thirds of his or her program.
(In the case of a BOCES two-year program, 54 weeks = 2/3)

If the student’s program completion is pending, the Reason for Ending Program Service Code field may be left blank. Indicate the Level of Program Intensity reached at the end of the school year being reported. The program intensity should be updated at the end of each school year.
In the year the student leaves school, the entire enrollment record will show which Reason for Ending Program Service Code should be used in the final record. Districts determine how many and what combination of sequenced CTE courses are needed to achieve program completion. If the student’s concentration of CTE courses does not meet the district’s requirements, the Reason for Ending Program Service Code is 663 (left without completing), and the Level of Program Intensity is the level reached by the day the student discontinued the program.
If the student completed the program, the Reason for Ending Program Service Code is 646, and the Level of Program Intensity is “Concentrator,” as all completers have, by definition, passed through all the intensity levels.

CTE Program Type: Indicates that the student is in a career and technical education program. Programs Fact Template, Field 18.

Date of Birth: Date of the student’s birth derived from a certificate of birth issued by an appropriate government authority or, if a birth certificate does not exist, an official source as directed by district policy. The source document must be the same as that used to document when the child is of school age. Student Lite Template, Field 10.
Day Type: Type of day in the day calendar, designating whether the date is an instructional day or non-instructional day. See Day Type Codes and Descriptions in Chapter 5: Codes and Descriptions. Day Calendar Template, Field 7.
District Code of Residence: District where the student resides on BEDS day of the reporting school year or, for students who enroll after BEDS day, the district where the student resides at the time of enrollment. Students who reside outside of New York State should be reported with 80034366 as their District of Residence code. See District of Residence Codes in Chapter 5: Codes and Descriptions. Student Lite Template, Field 41.
[bookmark: _Hlk518043531]District of Responsibility Code: Eight-digit code used to identify a public school district, charter school, or nonpublic school. Public school districts (including Special Act School Districts) use NYnnnnnn (NY followed by the first 6 digits of the BEDS code); and charter schools, State-operated schools, nonpublic schools, State agencies, and child care institutions with schools use 8nnnnnnn (8 followed by the last 7 digits of their Institution code). For out-of-district placed students, the district or BOCES where student is placed. Student Lite Template, Field 1; School Entry/Exit Template, Field 1; Programs Fact Template, Field 1; Assessment Fact Template, Field 1; Assessment Response Template, Field 1; Spec Ed Snapshot Template, Field 1; Spec Ed Events Template, Field 1; Student Class Grade Detail Template, Field 1; Course Template, Field 1; Staff Snapshot Template, Field 1; Location Marking Period Template, Field 1; Assessment Acc Mod Fact Template, Field 1; Staff Assignment Template, Field 1; Student Daily Attendance Template, Field 1; Attendance Codes Template, Field 1; Day Calendar Template, Field 1; Staff Tenure Template, Field 1; Staff Attendance Template, Field 1; Course Instructor Assignment Template, Field 1.

[bookmark: _Hlk519760199]Dual Credit Code: This code is used to identify the setting in which the student is earning dual credits (e.g. BOCES, Other District). Leave blank for non-dual credit courses. This code is important for the identification of a student in a dual credit course in a situation where the district responsible for reporting the student class grade detail record is not reporting the Course Instructor Assignment or Student Class Entry Exit data. Leave blank for non-dual credit courses. Student Class Grade Detail Template, Field 25, leave blank for courses that are not Dual Credit.
Dual/Concurrent Credit Indicator: This code indicates that the student has completed a course that culminates in both postsecondary and high school credit, regardless of whether they actually obtain the postsecondary credit. Y=Yes, N=No. Dual/concurrent credit is indicated where a) all students within a course are being instructed in the school through an approved institution of higher education or b) students attend a college course for dual credit at an institution of higher education. The Dual/Concurrent Enrollment indicator should be set to “Y” for students who successfully complete all the academic requirements to be eligible to receive college credit. Report the course in the year that the credits are earned. Note: If students receive college credit for the course, they should be reported as “yes.” If they cannot receive college credit (because it requires payment or some other requirement that the student will not meet), yet they still completed all the academic requirements to be eligible to receive college credit, they should be reported as “yes.”

ELL Eligible Student Service Levels: LEAs must identify the level of service an ELL eligible student (Code 0231) is receiving. The Units of Study tables provided are guidelines for mandated services for ELLs/MLLs as per Commissioner’s Regulations Part 154-2 in both English as a New Language and Bilingual Education programs. Programs Fact template, Program Intensity, Field 9.

Email Address (All reported staff): Include only valid work email addresses. This is important for notifications related the Teacher Access and Authorization (TAA) system. Staff Snapshot, Field 76.

Employment Basis: For most staff, employment basis is 100 percent. However, some staff have their services shared by more than one LEA or are working only part-time, such as a teacher who teaches mornings only. Estimate the percent of the school year the staff member will work for this LEA. For example, for a staff member working approximately half-time, report 50 percent. Do not report more than 100 percent. Report as a percentage (e.g., 100 percent should be reported as 1.000; 75 percent should be reported 0.750).
Staff Snapshot Template, Field 60.

Employment Separation Reason Code: Code that indicates that a staff member (teacher or principal) is no longer employed by the LEA (RES = Resignation, RET = Retirement, PRT = (APPR evaluation) Performance-related terminations, OTH = Other). Include reasons and dates that occur anytime during the year. If the staff member returns to the LEA during the school year, remove the reason code. Staff Snapshot Template, Field 54.

English as a New Language (ENL): ENL program students learn to speak, understand, read and write English with a teacher who is specially trained in ENL theories and strategies. The student’s primary or home language is used as a vehicle to help learn English.
Transitional Bilingual Education (TBE) Program: TBE programs offer students of the same primary or home language the opportunity to learn in English while continuing to learn content in their home language. Students’ primary or home language is used to help them progress academically in all content areas while they acquire English. Instruction begins with a minimum of 60% instruction in the student’s primary or home language and 40% in English; over time, instruction in English increases until the student has acquired the mandated level of English proficiency.

Enrollment Entry Date: Date that a student enrolls in a building or a grade level. There must be at least one enrollment entry record for each student for each year, including students who re-enroll (or are continuously enrolled). Each Enrollment Entry Date must also have a Reason for Beginning Enrollment Code. If a student changes grade level within a school year in the same building or changes buildings, schools, or grade levels within a school year, enter an enrollment exit record and create a new enrollment entry record for the new grade level, building, or school. For the first year of enrollment in an LEA, use the actual enrollment date, not a default date such as September 1 or July 1. For a student who is continuously enrolled in the LEA for a second or subsequent year, the enrollment entry date for the second or subsequent year should be July 1. School Entry/Exit Template, Field 5.

Enrollment Exit Date: Last date of enrollment for a student who changes grade level during the school year (i.e., July 1 – June 30) or leaves a school building, or when the enrollment record for a student who was enrolled solely as a walk-in for assessment purposes is being ended. Each Enrollment Exit Date must also have a Reason for Ending Enrollment Code. School Entry/Exit Template, Field 11.
Evaluation Criteria Code: Code associated with the description of a particular evaluation criterion. This code must be defined in the dimension table for the evaluation criteria rating template. Staff Evaluation Rating Template, Field 3.
Evaluation Criteria Rating Code: Code from the dimension table defined in evaluation criteria rating template. This field must be populated with the value "NA". Staff Evaluation Rating Template, Field 7.
Evaluation Criteria Rating Points: Score received by evaluated staff for a particular criterion. Required and optional student performance subcomponent scores (original and transition) must be a whole number. Required and optional teacher observation/principal school visit scores (original and transition) may have up to two decimal places. Staff Evaluation Rating Template, Field 8.
Evaluation Group Code: Indication of which plan (3012-d) is being used when Evaluation Criteria Code reported. Beginning in 2016-17, all LEAs should indicate, “3012d.” Staff Evaluation Rating Template, Field 15.
Event Date: Date that a student was referred, parent consent to evaluate was received, CPSE or CSE meeting to discuss evaluation results to determine special-education eligibility was held, or IEP was implemented as indicated in the Event Type Code field. One date must be entered for each Event Type Code. Event dates are actual dates when events occurred, not when they are anticipated to occur. Event dates may not be “future dates” and may not exceed August 31, 2019, since the status of students is to be reported as of August 31, 2019. See Event Type Codes for Series of Events in Special Education for event type codes that require a date. Spec Ed Events Template, Field 6.

Event Outcome Code: Code used to indicate whether the student with an Event Type Code was determined to be eligible for special education. This code is reported on the first record in the series of Event Type Codes. Spec Ed Events Template, Field 12.

Event Type Code: Code that refers to a single event in a series of events for referring, evaluating, and implementing IEPs for students who may require special-education services. Each series of events begins with a referral for eligibility determination. New York State collects codes for four series of events:
1. Referral from Early Intervention (EI) to CPSE; receipt of parent consent to evaluate student; CPSE meeting to determine eligibility; and full implementation of IEP.
2. Referral of preschool student to CPSE; receipt of parent consent to evaluate; and CPSE meeting to discuss evaluation results.
3. Referral of school-age student to the CSE; receipt of parent consent to evaluate; and CSE meeting to discuss evaluation results.
4. Referral to CSE of school-age student parentally placed in an elementary or secondary nonpublic school; receipt of parent consent to evaluate; CSE meeting to discuss evaluation results; and implementation of IEP/IESP/SP. Also, events must be submitted in sequence (i.e., a later event cannot be submitted without earlier events).
Codes from one series of events must not be combined with codes from another series. See Event Type Codes for Series of Events in Special Education . Spec Ed Events Template, Field 5.

Exclude from Evaluation Indicator. Flag used to indicate that the student should be excluded from the evaluation of this teacher for a particular course section. Staff Student Course Template, Field 17.

Exit Date: Date staff member is no longer employed by reporting entity. If the staff member returns to the LEA during the school year, remove the exit date. Report the Employment Separation Reason Code (Field 54) in conjunction with the Exit Date. Staff Snapshot Template, Field 36.

First Date of Entry into Grade 9: Month, day, and year on which the student first entered grade 9 anywhere. Do not enter this information until the student first enrolls in grade 9. Students with a disability who are coded as ungraded for enrollment purposes, must be assigned a grade 9 entry date no later than, whichever comes first, (1) the first school year during which the student enters a school where the earliest grade is grade 9; or (2) when the school of attendance has grades earlier than grade 9, the first school year during which the student participates in a grade 9 program, using criteria similar to those applied to non-disabled students when making such determinations; or (3) the school year in which the student turns 17, whichever comes first. Student Lite Template, Field 26.

Guidelines for Grade 9 Entry Data for Ungraded Students with Disabilities in the 2006 and Later Cohorts provides additional guidance on the interpretation and implementation of these rules for ungraded students with a disability.
First Name Long: Staff member’s first name. Staff Snapshot Template, Field 65.

Free and Reduced-Price Lunch Eligibility Types: Report at least one and up to six eligibility types associated with the student’s FRPL record. When available (eligible), DCMP (SNAP) should always be reported and other eligibility types may follow. Eligibility types may be added during the school year. Programs Fact template, Fields 28-33.

Gender Code: Gender code (M = Male; F = Female) of staff member. Staff Snapshot Template, Field 20.

Gender Description: Gender of the student being reported, as identified by the student. In the case of very young transgender students not yet able to advocate for themselves, gender may be identified by the parent or guardian. Student Lite Template, Field 11.
Grade Detail Code: Code used to identify the type of grade that is being reported. This code must exist in the GRADE_DETAIL_CODE table for the reporting year. For State reporting, use the final course grade. The code used for State reporting is "FG". Student Class Grade Detail Template, Field 8.

Grade Level: Grade level of the student at the time of the enrollment date, as determined by the school district. Grade level reporting has specific rules for NYSSIS and student status. These are:
In the Student_Lite Template for NYSSIS:
· Use the current grade level for the student at the time that the student identification data set is compiled.
This data reporting element is NOT used at Levels 2 of the Statewide Data Warehouse.
In the School Entry/Exit Template for NYS Reporting:
· For students without disabilities, use the grade level assigned on the beginning date of the enrollment record.
· For students with disabilities, use the grade level assigned by the CSE or the CPSE on the beginning date of the enrollment record. Students with disabilities who are identified by the CSE as New York State Alternate Assessment (NYSAA) eligible must be reported as ungraded.
· For preschool children referred to the CPSE for special-education eligibility determination (i.e., those who have a beginning enrollment code of 4034 assigned for referral purposes), use “PRES”.
· For students receiving preschool special-education services, use “PRES”.
· For preschool students enrolled in a prekindergarten or universal prekindergarten program, use “PREKH” (for half-day Prekindergarten) and “PREKF” (for full-day Prekindergarten).
· For students in an Alternative High School Equivalency Preparation program (AHSEP), use a grade level of "HSE." No other students should be reported with a grade level of "HSE."

The “Grade Level” used in State reporting is obtained from the enrollment record. The grade level on the Student Lite record is used only to obtain a NYSSIS ID.
Note: Each time a student is assigned a new grade level in the same building during the school year, an ending enrollment record with an Ending Enrollment Code 782 must be entered, and a new enrollment entry record with the new grade level must be entered. See data elements "Enrollment Entry Date" and "Reason for Beginning Enrollment Code". Student Lite Template, Field 8; School Entry/Exit Template, Field 8.
Guidance Counselor District Code: The district code as reported in Field 1. NYC to submit the Geographic District Code. Student Lite Template, Field 54.

Guidance Counselor ID: The counselor staff ID will be used for linking counselors to students for use in the Graduation Exam Requirements reports in SIRS L2PRT. If used, this must be the TEACH ID from TEACH system. The Counselor must be loaded in Staff Snapshot first. Student Lite Template, Field 55.

Hispanic/Latino Ethnicity Indicator: Indication of whether the student or staff member is Hispanic/Latino (Y/N). Student Lite Template, Field 42; Staff Snapshot Template, Field 69. See Race 1–5 in Chapter 4: Data Elements and Racial/Ethnic Groups in Chapter 2: Student Reporting Rules.

Home Language Description: Language routinely spoken in the student's home. This language or dialect may or may not be the student's native language. See Language Codes and Descriptions in Chapter 5: Codes and Descriptions. Student Lite Template, Field 13.

Homeless Primary Nighttime Residence: Code that indicates where students identified as homeless with Program Service Code 8262 have their primary nighttime residence (PNR). The LEA's homeless liaison must determine the PNR at the time the student is identified as homeless.Programs Fact, Field 23. The primary nighttime residence codes include:
D = Doubled-up (with another family)
H = Hotels/motels	
S = Shelters		
T = Transitional Housing
U = Unsheltered (car, parks, campgrounds, temporary trailer, or abandoned buildings)

Initial Event Date: Date of the first event in the required sequence of events. The Initial Event Codes are CPSE01, CSE01, EI01, and CSENP01. See “Event Type Code” above. The Initial Event Date is the date that corresponds to the Initial Event Type Code (see below). Include the same Initial Event Date on each record in the sequence of events. Special Ed Events Template, Field 32.

Initial Event Type Code: Code used to report the first event in the required sequence of events for the following:
· For completing the timely evaluation of preschool and school-age students for special-education eligibility determination. The first event for this sequence is CPSE01 or CSE01 (SPP Indictor 11).
· For implementing a child’s IEP by their third birthday for preschool children transitioning from Early Intervention to preschool special education. The first event for this sequence is EI01 (SPP Indicator 12).
· For completing the evaluation of parentally placed students in elementary, middle, or secondary nonpublic schools and the provision of special-education services to parentally placed students. The first event for this sequence is CSENP01. (This information is reported annually by all school districts.)
Include the Initial Event Type Code on each record after the first event in the sequence of events. For more information, visit the SEDCAR web page. Special Ed Events Template, Field 31.

Instructional Responsibility Weight: Percent allocation of responsibility a teacher has for a student’s learning in a subject or course with aligned performance measures. Staff Student Course Template, Field 16.

Instructor District Code: Provide the District Code of the entity which has primary control of the Primary Instructor’s class assignments. This will be the same as the District Code. NYC will use the Chancellor's Office code. Course Instructor Assignment, Field 9.

Instructor End Date: Report the last date in this assignment for the staff person. Do not report unless the staff person’s responsibility for the assignment has ended. This cannot be a future date. If the LEA determines that a new staff person will serve as a replacement for the position/assignments, they may report that person with the appropriate start date. Generally, this would be a long-term or permanent replacement. Course Instructor Assignment, Field 12.

Instructor ID: Provide a TEACH ID from the TEACH system. Use 9 numeric characters, left padded with zeros. For example, for 1234567, use 001234567. Staff ID for each staff member must be consistent across all templates. Course Instructor Assignment, Field 10.

Instructor Start Date: First day of the school year, or first date of the school year that the staff member was assigned to this "location" in this assignment, whichever comes last. This cannot be a future date. In most cases, this would be the first day the class meets. Course Instructor Assignment, Field 11.

Itinerant Staff: The Itinerant flag allows an LEA to report a staff person responsible for students in one LEA (district, BOCES, charter school) but employed by another LEA. Since the receiving district is not the employer and may not have complete personnel data for the itinerant teacher/staff person, a limited number of Staff Snapshot fields are required. These fields found on the Staff Snapshot template include District Code, Location Code, Status/Active Indicator, Itinerant Status, Staff ID, Birth Date, Staff First and Last Name, Snapshot Date, Position Title, email (fields 1, 2, 8, 14, 40, 41, 50, 56, 57, 65, 66, 76). In cases of itinerant or shared teachers/staff across LEAs, data sharing agreements may be needed. Generally, these staff will be teachers employed by one LEA but responsible for a course in another LEA. The instruction of these “traveling teachers” may take the form of traditional in-person classroom instruction or distance learning. Report “N” if the staff person is employed by the reporting LEA. Report “Y” if the staff person is not an employee of the reporting LEA but is the staff person of record for a course in another LEA and will be reported in other staff/course templates. The employer must report the staff evaluation data, attendance and tenure data. The receiving district where the course is being taught should report the course information in Course Instructor Assignment and Staff Student Course where applicable.

Last Name Long: Staff member’s last name, including any hyphenated portion. Staff Snapshot Template, Field 66.

Least Restrictive Environment Code: Code that indicates the least restrictive environment in which students with disabilities are enrolled. Use only one code for each student with a disability who is provided special-education services on October 1. This code must be provided for every student with a disability for whom the school district has CPSE or CSE responsibility and who is receiving special-education services, regardless of where the student is enrolled (in a public school district, parentally placed in a nonpublic school located in the district, in a charter school, in a BOCES, in a State-supported section 4201 school, in an in-State or out-of-State approved private school for students with disabilities, in an out-of-State facility as an emergency interim placement, home-schooled at parent’s choice, in home or hospital placement, or incarcerated in a county or city jail). This code must also be provided for parentally-placed students with disabilities in nonpublic elementary, middle, or secondary schools who are not receiving special-education services. Child-care institutions with affiliated schools must provide this code for students with disabilities who are placed by the courts or State agencies in their program. This includes Special Act School Districts. State agencies that operate educational programs must provide this code for every student with a disability who is provided educational services in the State agency operated program. The New York State School for the Blind in Batavia and the New York State School for the Deaf in Rome must provide this code for every student with a disability provided special-education services in these schools. For more information, visit the SEDCAR web page. Spec Ed Snapshot Template, Field 44.
Local Course Code: Local course code used in the local course scheduling system that uniquely identifies the course. This code must map to a State course code. See State Codes and Descriptions in the New York State Comprehensive Course Catalog. Student Class Grade Detail Template, Field 3; Course Template, Field 27.

Location Code: Typically, the building code (assigned by local student management system and used by L1 Data Warehouse) that uniquely identifies the building in which a student is receiving a service. If staff member works in only one building, use building code. If the staff member works in more than one building within the LEA, use "0000". If a local building code is used, it must map to a valid State building code. For BOCES, use a virtual location code assigned to the staff person responsible for the instruction. Required by eScholar load plan. Assessment Response Template, Field 12; Staff Snapshot Template, Field 14; Location Code Template, Field 2; Staff Attendance Template, Field 2; Student Class Entry Exit template, Field 2.

Location Grade Level: Grade level of students to which the “Day Type” for a date in the day calendar pertains. Day Calendar Template, Field 5.

[bookmark: _Hlk479843185]Marking Period Code: Code from the Marking Period Number Table in Chapter 5: Codes and Descriptions that represents the marking period within the school year, semester, or summer school session for which a grade is being reported. For example, when reporting the final grade for a full year course for a school where the school year has four marking periods, use the marking period number “4”. This is the number that corresponds to the last marking period for a full year course in a school where there are four marking periods per year. Location Marking Period Template, Field 3; Marking Period Code Template, Field 1; Course Instructor Snapshot template, Field 8; Student Class Entry Exit Template Field 25. For State reporting, use “NA.”

Middle Name: Staff member’s middle name. Staff Snapshot Template, Field 77.

Migrant Indicator: Indication of whether the student met the definition of migrant at some point during the academic year or was never a migrant during the academic year. Student Lite Template, Field 48.

Neglected or Delinquent Indicator: Indication of whether the student met the definition of neglected or delinquent at some point during the academic year or was never considered neglected or delinquent during the academic year. Student Lite Template, Field 50.

Non-Teaching Assignment Codes: Non-teaching PMF descriptions See Assignment Codes and Descriptions section. Staff Assignment, Field 3.

Number of Days:
Indicator 11 for preschool children: Number of Days is the number of calendar days from the date of receipt (in writing) of parent consent to evaluate to the date that the CPSE meeting occurs to discuss evaluation results. The date of receipt of parent consent to evaluate is counted as “day 1.”
Indicator 11 for school-age students: The Number of Days is the number of calendar days from the date of receipt (in writing) of parent consent to evaluate and the date that the CSE meeting occurs to discuss evaluation results. The date of receipt of parent consent to evaluate is counted as “day 1.”
Indicator 12 for preschool children referred from Early Intervention: For a child found eligible for preschool special education, the Number of Days is the number of calendar days past the child’s third birthday when the IEP is implemented. The first day past the child’s third birthday is “day 1.” If the IEP is not implemented by August 31, 2019, the Number of Days is the number of calendar days that August 31, 2019 is past the child’s third birthday. For a child who is determined to be not eligible for preschool special education, the Number of Days is the number of calendar days past the child’s third birthday when the CPSE meeting to determine eligibility was held. For a child whose eligibility is undetermined as of August 31, 2019, the Number of Days is the number of calendar days that August 31, 2019 is past the child’s third birthday. If the child’s third birthday is ON August 31, 2019, the Number of Days is “1” for the following scenarios:
· If the Event Outcome Code is “Y” (student is determined eligible for special-education services) and the IEP is not implemented by August 31, 2019; or
· If the Event Outcome Code is “U” (eligibility decision is undetermined or meeting is not held by August 31, 2019).
Spec Ed Events Template, Field 33.

Numeric Score: Numeric score for assessment administered to student. Assessment Fact Template, Field 10.

Original Probationary Period End Date: Date probation in tenure area is scheduled to end. If a staff member has finished his/her probationary period before the decision has been made to grant or deny tenure, leave the current code until the status has officially changed. Staff Tenure Template, Field 8.

Phone at Primary Residence: Telephone number at the student’s principal residence, the residence where the student typically resides. Student Lite Template, Field 34.

[bookmark: _Hlk496256254]Postsecondary Credit Units: Report the credits for each course awarded to the student during the school year by a higher education institution. The dual/concurrent credit indicator must be used for the course in the Student Class Entry Exit template. Student Class Grade Detail, Field 36. Reporting on postsecondary credit units is optional for 2018-19.

Postgraduate Plan Description: Postgraduate activity planned by the student. See Post Graduate Plan Codes and Descriptions in Chapter 5: Codes and Descriptions. Student Lite Template, Field 18.

Potential Student Instructional Time: Total instructional time in minutes that the course is scheduled to meet between the relationship start and end dates. Staff Student Course Template, Field 14.

Primary Course Instruction Language Indicator (Primary Instruction Language Code): Report the Primary language used for providing instruction in the course. For Bilingual courses, report the language other than English being used. For example, if native Spanish- speaking students are being instructed by a Bilingual certified teacher, the SPANISH language code would be used for this course. In cases where the teacher provides instruction partly in Spanish and partly in English, the code would still be SPANISH. This indicator is not for foreign language instruction courses designed for English speaking students. There are course codes in the course catalog for foreign language learning. For ENL/ESL certified teachers “pushing-in” to specific courses, use the ENL indicator on the course. Course Instructor Assignment, Field 18.

Primary Instruction Delivery Method Code: Code that identifies the delivery method for each student course:
· Face-to-Face (FACE)- Course is delivered in the traditional classroom setting.
· Distance Learning (DISTANCE)- Course is delivered via Distance Learning (videoconferencing) technology, primarily or completely in a synchronous manner (i.e. students at multiple locations are engaged in instruction at the same time).
· Blended Learning (BLENDED)- Course is delivered at least in part through online learning, with some element of student control over time, place, path, and/or pace; at least in part in a supervised brick-and-mortar location away from home; and the modalities along each student’s learning path within a course or subject are connected to provide an integrated learning experience.
· Online Learning (ONLINE)- Course (instruction and content) are delivered over the Internet.
Course Instructor Assignment, Field 16.

Primary ENL Instructor Indicator: Identify English as a New Language instructors for the course/section. Teaching aides and assistants are not to be reported. A "Y" in this field will subject the staff to an ENL certification match as required by State and federal reporting. If the ENL teacher is the only teacher in the class, he/she should be reported here and in Field 13. Course Instructor Assignment, Field 17.
Primary Instructor Indicator: Identify a staff person that has primary responsibility for the course. Teaching aides and assistants are not to be reported. A "Y" will subject the staff person to a certification match as required by State and federal reporting. At least one Staff ID record for each course/section must be reported with a "Y" in this field. If a special education teacher is the only teacher in the class (primary), he/she should be reported here and in field 14. In co-teaching situations where both teachers have full responsibility for the course, both may be identified as “primary.” In such cases, the staff person would be subject to a certification match based on the content area of the course. Additionally, ENL (ESL) teachers may be scheduled using the appropriate ENL course codes (01008 and/or 51008). Course Instructor Assignment, Field 13.

Primary Placement Type: Code used to indicate the primary placement type (residential placement (PLC02), or day placement by a district (PLC03), the court, social services, or a State agency placement (PLC01)) of students with disabilities. Spec Ed Snapshot Template, Field 32.

Primary Service Code: Code that represents the primary service provided to preschool students with disabilities. This information will be reported by school districts and will include information on all preschool students with disabilities who received special education programs and/or services on the October 3, 2018 snapshot date or at any time during the school year in the end of year special education snapshot. See Preschool Students with Disabilities Primary Service Codes on the SEDCAR web page. Spec Ed Snapshot Template, Field 31.

Primary Service Provider: BEDS code or Institution ID that represents the coordinating special education service provider, as designated by the CPSE, for preschool students with disabilities who receive special-education services. Select the service provider by following this order of selection:
· Select BEDS code or Institution ID of the approved preschool special education provider that provides the preschool special education service directly or through a contract;
· If the preschool special education service is not provided by an approved preschool special education provider, select the BEDS code of the county in which the student resides.
This element provides data as of the October 3 snapshot date and the end-of-year snapshot. Spec Ed Snapshot Template, Field 46.

Primary Special Education Indicator: Identify special education instructors for the course/section. Teaching aides and assistants are not to be reported. A "Y" in this field will subject the staff to a special education certification match as required by State and federal reporting. If the special education teacher is the only teacher in the class, he/she should be reported here and in Field 13. Course Instructor Assignment, Field 14.

Principal Hire Date: If Field 105 of Staff Snapshot Template = PRINCIPAL, populate with the effective date of the first board appointment (or other official hire date if not currently board appointed) the staff person received as a principal in this LEA. Otherwise, leave blank. If a principal left the district and was rehired within the school year, the district may use the earlier hire date. If a teacher left service for more than a year and was rehired in a subsequent school year, the LEA should use the later hire date. Staff Snapshot Template, Field 106.

Principal Title: Indication that the staff member is a principal or both a teacher and a principal. If the staff member is currently appointed by the school board or hired in another official capacity not currently board-appointed as a principal in this LEA, populate with “PRINCIPAL.” Otherwise, leave blank. For staff in the current school year employed as both teachers and principals, also report “TEACHER” in Field 8 of the Staff Snapshot Template and report the corresponding hire and exit dates. Staff Snapshot Template, Field 105.

Probationary Period End Date (Actual): Date probation in tenure area ends. If probation was extended, this date will be later than the date in field 8. If probation was not extended, this date will equal the date in field 8. If a staff member had his/her probationary period ended early, this date would be earlier than the date provided in field 8 and the Probationary Period Extended Indicator (field 10) would be N. Staff Tenure Template, Field 9.

Probationary Period Extended Indicator: Yes (Y) / No (N) indicator that probation was continued beyond the original end date as reported in Field 8 of the Staff Tenure Template. Staff Tenure Template, Field 10.

Professional Development Indicator: Populate for teaching staff only. Did teacher receive “professional development” during the current school year? For each teacher, populate with “Y,” “N,” or “NA.” This field may be updated during the school year (July 1 – June 30). Use the ESSA definition of “professional development” found in Certification Reports for Professional Development. Staff Snapshot Template, Field 111.

Program Duration: Year (value from 1-6 for 4026 and 1-8 for 4027) that indicates the current year a student is in a NYS P-Tech program or NYC P-Tech program. This field is required to distinguish those students as being in their 5th and 6th (or 7th - 8th for 4027) year of high school Programs Fact Template, Field 20.

Program Service Code: Code that indicates the program service in which a student participates. See Program Service Codes and Descriptions in Chapter 5: Codes and Descriptions. Programs Fact Template, Field 5.

Program Service Entry Date: Date a student begins a specific program service. There must be one Program Service Entry Date record for each program service a student begins. Each academic year, every Program Service Code applicable to a student must be recorded and must also have a Program Service Entry Date. Program Services that were not exited in the previous academic year must be recorded with a July 1 entry date. A student cannot have program service records without an active enrollment record. Programs Fact Template, Field 6.

Program Service Exit Date: Date a student left a specific program service. A Program Service Exit Date is required only when a student either completes a program service or leaves the service without completing the program. Some program services that require an exit date also require a Reason for Ending Program Service Code. Program Services continuing into the following academic year should not have an ending date in the current year. A student cannot have program service records without an active enrollment record. Programs Fact Template, Field 7.

Program Service Provider BEDS Code: BEDS Code of the organization or institution that provides the program service. School-level program services require an eligibility determination each time the student enrolls in a new building within the school district or in an out-of-district placement. If the service continues in the new building, a new program service record must be reported. For school-level services, the BEDS code to be provided is defined below:
· when the service provider is the district accountable for the student's performance, the BEDS code of the specific building in the district where the student receives the service;
· when the service provider is a BOCES, use the BEDS code in the BOCES District of Responsibility Codes list in Chapter 5: Codes and Descriptions as the service provider location;
· when the service provider is an approved private placement, the BEDS code of the out-of-district placement (i.e., where the student receives the service);
· when the service provider is a district other than the district accountable for the student's performance, the BEDS code for a specific building where the student receives the service in the other district.
District-level program services require a new record only when a student's program status or participation in a service changes or the student leaves the district. Programs Fact Template, Field 8.

Race Code (1–5): This code is optional when reporting staff data if the Hispanic indicator is equal to “Y”. The race code choice indicates the race or races with which the student primarily identifies as indicated by the student or the parent/guardian. For staff member, it is the race of the staff member. Race designations do not denote scientific definitions of anthropological origins. For reporting purposes, a student/staff member should be reported using the race or races designation for the group to which he or she appears to belong, identifies with, or is regarded in the community as belonging. If the student, staff member, or parent/guardian will not designate race or races, a school administrator should select the race or races. LEAs may institute their own local practices and procedures for identifying the race or races. For students, Race Code 1 must be populated, even if Hispanic/Latino Indicator is “Yes.” For accountability purposes, the Asian and Native Hawaiian/Other Pacific Islander categories are combined. See Hispanic/Latino Indicator in Chapter 4: Data Elements and Racial/Ethnic Groups in Chapter 2: Student Reporting Rules.
· American Indian or Alaska Native — A person having origins in any of the original peoples of North and South America (including Central America) and who maintains cultural identification through tribal affiliation or community recognition.
· Asian — A person having origins in any of the original peoples of the Far East, Southeast Asia, or the Indian subcontinent, including Cambodia, China, India, Japan, Korea, Malaysia, Pakistan, the Philippine Islands, Thailand, and Vietnam.
· Black or African American — A person having origins in any of the black racial groups of Africa.
· Native Hawaiian/Other Pacific Islander — A person having origins in any of the original peoples of Hawaii, Guam, Samoa, or other Pacific Islands.
· White — A person having origins in any of the original peoples of Europe, North Africa, or the Middle East.
Student Lite Template, Fields 12, 43, 44, 45, and 46; Staff Snapshot Template, Fields 21, 78, 79, 80, and 81.

Reason Code: Code used to indicate the reason for delay in completing the evaluation, determining eligibility, or implementing the IEP by the child’s third birthday for Indicators 11 and 12. A reason code is needed if the Number of Days to complete the evaluation is more than 60 calendar days for preschool children or more than 60 calendar days for school-age students or if the Number of Days that an IEP is implemented past the child’s third birthday is one or more for children transitioning from the Early Intervention Program to preschool. See Special Education Event Reason Codes (for SPP Indicators 11 and 12) on the SEDCAR web page. The “C” next to the reason indicates the reason is “in compliance” with State requirements, and an “NC” next to the reason indicates the reason is “not in compliance” with State requirements. See the School District Schedule for Data Submission for Federal Indicators for more information. Spec Ed Events Template, Field 20.

Reason for Beginning Enrollment Code: Code that indicates the reason the student’s enrollment began or the type of enrollment begun. Each Reason for Beginning Enrollment Code must also have an Enrollment Entry Date. Each student must have at least one enrollment record. Enrollment information is used to determine district and school accountability cohort membership and the school/district to which annual assessment results, dropouts, and credentials are attributed. See Reason for Beginning Enrollment Codes in Chapter 5: Codes and Descriptions. School Entry/Exit Template, Field 6.

Reason for Ending Enrollment Code: Code that indicates the reason the student’s enrollment ended. Each Reason for Ending Enrollment Code must also have an Enrollment Exit Date. Each student must have at least one enrollment record. If a student leaves during the school year or finishes the school year but is not expected to return for the next school year, the student’s enrollment record must have an Enrollment Exit Date and an appropriate Reason for Ending Enrollment Code. See Reason for Ending Enrollment Codes in Chapter 5: Codes and Descriptions. School Entry/Exit Template, Field 12.
[bookmark: _Toc179863472]
Reason for Ending Program Service Code: Code that indicates the reason a student no longer participates or is enrolled in a specific program service. Not all program services require a Reason for Ending Program Service Code. Programs Fact Template, Field 13.

Relationship End Date: Last day that the teacher is assigned to or student enrolled in the course section. For evaluation records, this value can be no later than the reporting date. Staff Student Course Template, Field 13.

Relationship Start Date: First day that both the student was enrolled in and the teacher was assigned to the course section. Staff Student Course Template, Field 12.

Reporting Date: In Student Class Grade Detail and Staff Evaluation Rating templates, June 30 of the reporting year (i.e., YYYY-06-30). In Staff Student Course template, for evaluation data, use first date of state assessment period associated with course. End of year (roster date) records are no longer required. Student Class Grade Detail Template, Field 9; Staff Student Course Template, Field 11; Staff Evaluation Rating Template, Field 5.

School-Age Indicator: Indication of whether a student with a disability is of school age.
If on October 1, the student is receiving preschool special education services pursuant to Section 4410 or 4201, the school-age code must be “N” (if child is not school age). If the student is receiving special education services as a school-age student with a disability, the school-age code must be “Y” (Yes, student is school age). Spec Ed Snapshot Template, Field 47.

School Date: Calendar date during school year. Day Calendar Template, Field 4.

School District Student ID: Local unique identifier assigned to the student by the LEA in which the student is enrolled. The ID must be unique within an LEA. Student Lite Template, Field 4; School Entry/Exit, Field 4; Programs Fact Template, Field 4; Assessment Fact Template, Field 6; Assessment Response Template, Field 6; Spec Ed Snapshot Template, Field 5; Spec Ed Events Template, Field 4; Student Class Grade Detail Template, Field 7; Assessment Acc Mod Fact Template, Field 6; Staff Student Course Template, Field 4; Student Daily Attendance Template, Field 3.

School Year Date: School year that encompasses the data being collected/reported. The school year is reported as June 30 of the academic school year (e.g., 2019-06-30 for academic school year 2018–19). Student Lite Template, Field 3; School Entry/Exit Template, Field 3; Programs Fact Template, Field 3; Spec Ed Snapshot Template, Field 3; Spec Ed Events Template, Field 3; Course Template, Field 3; Location Marking Period Template, Field 4; Marking Period Code Template, Field 2; Staff Student Course Template, Field 5; Student Class Grade Detail Template, Field 4; Staff Evaluation Rating Template, Field 4; Assessment Acc Mod Fact Template, Field 7; Staff Assignment Template, Field 5; Student Daily Attendance Template, Field 9; Attendance Codes Template, Field 11; Day Calendar Template, Field 3; Staff Tenure Template, Field 5; Course Instructor Assignment, Field 3; Student Class Entry Exit, Field 4.

Scoring Modeling Key: Type of scoring model used to score an assessment. For NYSAA, this field is used for the Scoring Institute Code. Assessment Fact Template, Field 45.

Section Code: Local section code that uniquely identifies the section of the course. Staff Student Course Template, Field 10; Student Class Grade Detail Template, Field 6; Course Instructor Assignment, Field 6; Student Class Entry Exit, Field 6.

Session Date: This field is used in the Assessment Session Fact Template, Field 12. Identification of the Session Date (yyyy-mm-dd) first date of the testing period used by a student for the Grades 3-8 English Language Arts (ELA) and Mathematics New York State Testing Program (NYSTP) operational tests. This field is used on the template to report data from the Level 1 scanning centers to Level1 and Level 2 DW.

Session Name: This field is used in the Assessment Session Fact Template, Field 7. Identification of the Session (Session 1, Session 2, Session 3) used by a student for the Grades 3-8 English Language Arts (ELA) and Mathematics New York State Testing Program (NYSTP) operational tests. This field is used on the template to report data from the Level 1 scanning centers to Level1 and Level 2 DW.

Session Platform Type: This field is used in the Assessment Session Fact Template, Field 13. Identification of the Session Platform (PBT) used by a student for the Grades 3-8 English Language Arts (ELA) and Mathematics New York State Testing Program (NYSTP) operational tests. This field is used on the template to report data from the Level 1 scanning centers to Level1 and Level 2 DW.

Session Status Code: This field is used in the Assessment Session Fact Template, Field 11. Identification of the Session Testing Status (ABSENT, REFUSED, TESTED, NOT_TESTED) used by a student for the Grades 3-8 English Language Arts (ELA) and Mathematics New York State Testing Program (NYSTP) operational tests. ABSENT=Student is absent during test session. REFUSED= Student refused to take the test during the session. TESTED= Student is present and taking the test during the session. NOT_TESTED= Student is medically excused “93” or student was identified as having an administrative error “97”. This field is used on the template to report data from the Level 1 scanning centers to Level1 and Level 2 DW.

Snapshot Date: For Field 35 in Special Education Snapshot, the date on which a “snapshot” of certain special-education data elements are captured. This date is either October 1 of the reporting period (2018-10-01) or July 1 (End of Year) of the reporting year (2019-07-01). For Field 50 in Staff Snapshot Template, the last day of the school year for which the record is being reported (2019-06-30). Spec Ed Snapshot Template, Field 35; Staff Snapshot Template, Field 50.

Staff Attendance Code Long: Code that identifies type of absence for staff. See Staff Attendance Codes and Descriptions in Chapter 5: Codes and Descriptions. Staff Attendance Template, Field 11.

Staff District Code: District code for the entity that employs the staff member. Staff Student Course Template, Field 1; Staff Evaluation Rating Template, Field 1.

Staff Education Level Code: Numeric code that indicates highest degree currently held by staff member. See Staff Education Level Codes in Chapter 5: Codes and Descriptions. Staff Snapshot Template, Field 108.

Staff ID: Local education agency staff member identifier. This must be the TEACH ID from TEACH system. Staff ID must be the same across all templates that include that field. Use 9 numeric characters, left padded with zeros. For example, for 1234567, use 001234567. Staff Snapshot Template, Field 2; Staff Student Course Template, Field 2; Staff Evaluation Rating Template, Field 2; Staff Assignment Template, Field 2; Staff Tenure Template, Field 2; Staff Attendance Template, Field 3.
State Assessment Included Indicator: Indicates whether the calculation to determine the final course grade includes a Regents assessment score. Student Class Grade Detail Template, Field 21.

State Attendance Code: State attendance code used to indicate student is excused (E), unexcused (U), tardy (T), in-school suspension (ISS), or out-of-school suspension (OSS). Attendance Codes Template, Field 9.

State Attendance Description: Description of the code that indicates state attendance (excused, unexcused, tardy, in-school suspension, and out-of-school suspension). Attendance Codes Template, Field 10.

State Course Code: Code from the State course codes table that identifies the course in which a student is enrolled in the New York State Comprehensive Course Catalog. Course Template, Field 29.

Student District Code: See Staff District Code. Staff Student Course Template, Field 3.

Student ID: Unique identifier assigned by the Local Education Agency in which the student is enrolled. Use 9 numeric characters, left padded with zeros. Student Class Entry Exit, Field 7.

Student’s Address City: City of the student’s principal residence. Student Lite Template, Field 31.

Student’s Address Line 1: First line (number, street, and apartment number) of the address of the student’s principal residence. Student Lite Template, Field 29.

Student’s Address Line 2: Second line of the address of the student’s principal residence. Student Lite Template, Field 30.

Student’s Address State Code: Two-character United States Postal Service (USPS) code for the state of the student’s principal residence. Student Lite Template, Field 32.

Student’s Address Zip Code: Official United States Postal Service (USPS) zip code of the student’s principal residence. The zip code can be either five digits with no dash or nine digits with a dash after the first five digits. Canadian zip codes do not require a dash. Student Lite Template, Field 33.

[bookmark: _Hlk519082030]Student’s First Name: First name given to an individual at birth, baptism, or during another naming ceremony or through legal change or the student’s chosen name. Local districts may determine their own policies and procedures for obtaining the student’s first name. For students who have only one name, use either “NoFirstName” in this field or “NoLastName” in the last name field. Student Lite Template, Field 6.

Student’s Guardian One Name: Full name of the parent, primary guardian, or legal guardian who enrolled the student. If the student has two primary guardians, enter the first guardian in Guardian One Name and enter the second guardian in Guardian Two Name. Student Lite Template, Field 35.
Student’s Guardian Two Name: Full name of a second parent, primary guardian, or legal guardian who enrolled the student. Student Lite Template, Field 36.

Student’s Last Name: Legal last name borne in common by members of a family and used by the student (i.e., the last name given to an individual at birth or through legal change).
Local districts may determine their own policies and procedures for obtaining the student’s last name. For students who have only one name, use either “NoFirstName” in the first name field or “NoLastName” in this field. Student Lite Template, Field 5.
Student’s Middle Initial: First letter of a middle name given to an individual at birth, baptism, or during another naming ceremony or through legal change. Local districts may determine their own policies and procedures for obtaining the student’s middle initial. Student Lite Template, Field 7.
Student’s Place of Birth: City, State/Province/Region, and Country in which the student was born. If the student was born in the United States, country is optional. However, if included, use USA. If the student was born outside of the United States, record the city, province, state, or region, and the country of birth. If all of these data elements are not available, record as many elements as possible. Student Lite Template, Field 37.

Supplementary Course Differentiator: Code used to indicate that the course code is offered in more than one session during the school year. The code used for state reporting is “NA.” Course Template, Field 26; Student Class Grade Detail Template, Field 5; Staff Student Course Template, Field 9; Course Instructor Assignment, Field 5; Student Class Entry Exit, Field 5.

Teacher Hire Date: The effective date of the first board appointment (or other official hire date if not currently board appointed) the staff person received as a teacher in this LEA. This field must be populated if Teacher Title in Staff Snapshot Template = “TEACHER.” If Teacher Title is populated, Teacher Hire Date must also be populated. If a teacher left the district and was rehired within the school year, the district may use the earlier hire date. If a teacher left service for more than a year and was rehired in a subsequent school year, the LEA should use the later hire date. Staff Snapshot Template, Field 33.

Teacher Title: Indicates that a staff person is currently appointed by the school board or hired in another official capacity as a teacher in the reporting LEA. If the staff member is a teacher only, populate this field with “TEACHER.” If the staff member is a teacher and a principal, populate this field with “TEACHER” and populate field 105 (Principal Title) with “PRINCIPAL.” If the staff member is not a teacher, leave this field blank. If Teacher Hire Date is populated, Teacher Title must also be populated. More information concerning the ePMF and new staff data requirements can be found on the Teacher and Staff Data web page. Staff Snapshot Template, Field 8.

Tenure Area Code: Code used to indicate the area in which the staff member has tenure or is pursuing tenure. See Tenure Area Codes and Descriptions in Chapter 5: Codes and Descriptions. Staff Tenure Template, Field 4.

Tenure Status Code: Code that indicates the status for the Tenure Area Code reported in Field 4 of the Staff Tenure Template. See Tenure Status Codes and Descriptions in Chapter 5: Codes and Descriptions. Staff Tenure Template, Field 6.

Tenure Status Effective Date: First date of the tenure status that coincides with the Tenure Status Code reported in Field 6 of the Staff Tenure Template. This date is updated whenever tenure status changes. Staff Tenure Template, Field 7.

Term Code: Code used to identify the school calendar term for which a course grade is being reported. See Term Codes and Descriptions in Chapter 5: Codes and Descriptions. Location Marking Period Template, Field 8; Marking Period Code Template, Field 7; Student Class Grade Detail Template, Field 20; Staff Student Course Template, Field 19; Course Instructor Assignment, Field 7; Student Class Entry Exit, Field 24.
Test Booklet ID: This field is used in the Assessment Fact Template, Field 57 and the Assessment Session Fact Template, Field 9. Identification of the Test Form Letter (A-V, “” (blank)) used by a student for the Grades 3–8 English Language Arts (ELA) and Mathematics New York State Testing Program (NYSTP) operational tests. This field is used on the template to report data from the Level 1 scanning centers to Level1 and Level 2 DW.

Test Booklet Number: This field is used in the Assessment Session Fact Template, Field 10. Identification of the Test Form Number (03-24) used by a student for the Grades 3-8 English Language Arts (ELA) and Mathematics New York State Testing Program (NYSTP) operational tests. This field is used on the template to report data from the Level 1 scanning centers to Level1 and Level 2 DW.

Test Group: Short description of the test type being reported for the student (e.g., ALTREG, CTE, NYS, NYSAA, NYSITELL, Regents, etc.). (See Assessment Measure Codes and Descriptions in Chapter 5: Codes and Descriptions.) Assessment Fact Template, Field 2; Assessment Response Template, Field 2; Assessment Acc Mod Fact Template, Field 2.

Time Used: Number of days the teacher is absent. Only report full days. If staff member is out for only part of a day, do not report this as an absence. Days working outside the classroom on official LEA business are not considered absences. If more than one type of absence is charged for an entire day (e.g. half day of sick, half day of vacation) the absence still must be reported. The LEA must determine the appropriate type of absence to report. The “Other” (O) code may be used. Staff Attendance Template, Field 8.

Total Planned Class Time: Total number of instructional minutes in the course from the beginning of the course to the Reporting Date. Staff Student Course Template, Field 18.

Total Years of Professional Educational Experience: Combination of all years of professional educational experience, including at other public school districts, nonpublic schools, BOCES, and colleges or universities within NYS. Experience in non-teaching, professional PMF assignments as reported in Staff Assignment should be included. This year counts as one full year of experience. The total Years of Professional Educational Experience must be greater than or equal to the total Years Educational Experience in District Field 43 of the Staff Snapshot Template. Report as a whole number. Staff Snapshot Template, Field 102.

Version: June 30 of the school year of test administration (e.g., 2019-06-30). Assessment Fact Template, Field 3; Assessment Response Template, Field 3.

Years Enrolled in a Transitional Bilingual Education or English as a New Language Program: Cumulative number of years in which an ELL/MLL -eligible student (Program Service Code 0231 — ELL Eligible) has been enrolled in a Transitional Bilingual Education Program or English as a New Language Program in New York State, including the current academic year. Note: These data are used for research on the relationship between length of service and NYSESLAT performance and for federal reporting. This data element is not used to identify ELL/MLL students who are not required to take grades 3–8 English language arts (ELA) assessments. Students eligible to take the NYSESLAT as a one-time exemption from the ELA assessment to meet the participation requirement for accountability must be identified using the Program Service Code 0242 — Eligible to take the NYSESLAT for grades 3–8 ELA Accountability. Student Lite Template, Field 17.
	Beginning Date of Latest
Period of Continuous Enrollment
in a United States School, K–12
(Including Puerto Rico)
	Years of Enrollment

	July 1, 2018 – June 30, 2019
	1

	July 1, 2017 – June 30, 2018
	2

	July 1, 2016 – June 30, 2017
	3

	July 1, 2015 – June 30, 2016
	4

	July 1, 2014 – June 30, 2015
	5

	July 1, 2013 – June 30, 2014
	6

	July 1, 2012 – June 30, 2013
	7

	July 1, 2011 – June 30, 2012
	8

	July 1, 2010 – June 30, 2011
	9

	July 1, 2009 – June 30, 2010
	10

	July 1, 2008 – June 30, 2009
	11

	July 1, 2007 – June 30, 2008
	12

	July 1, 2006 – June 30, 2007
	13

[bookmark: _Toc290554861][bookmark: Appendix1][bookmark: _Toc178653434][bookmark: _Toc179863480]Years Professional Educational Experience in District: Number of years of professional educational experience in this district. In addition to teaching, experience in a non-teaching, professional PMF assignment as reported in Staff Assignment is included. This year (current year) counts as one full year of experience in the district. If calculating this field based on the hiring date for a new staff person, use the Hire Date as year 1 in that reporting year and round up to a whole number. Paid leave may be included. Long-term substitute experience should be reported. Total Years Professional Educational Experience in District must be less than or equal to the total Years of Professional Educational Experience in Field 102 of the Staff Snapshot Template. Staff Snapshot Template, Field 43.
[bookmark: _Toc531952768][bookmark: _Toc335315432][bookmark: _Toc290554871]
Chapter 5: Codes and Descriptions
[bookmark: _Toc531952769]Accommodation Codes and Descriptions

Individualized Education Program (IEP) and
504 Accommodation Codes and Descriptions
	Code
	Description

	01
	Flexibility in scheduling/timing (Excluding Next day completion testing)

	02
	Flexibility in setting

	03
	Method of presentation (excluding Braille, Large type, and Tests read)

	04
	Method of response

	05
	Other

	06
	Braille

	07
	Large type

	08
	Test read

	09
	Use of calculator

	10
	Use of spell-checking device/software

	11
	Deletion of spelling

	12
	Next day completion testing

English Language Learner/Multilingual Learner (ELL/MLL) Accommodation Codes and Descriptions
	Code
	Description

	21
	Time extension

	22
	Separate location

	23
	Third reading of listening selection

	24
	Bilingual dictionary/glossary

	25
	Translated edition

	26
	Oral translation

	27
	Responses written in native language (Leave blank for COSF)

	28
	Next day completion*

[bookmark: _Toc335315433][bookmark: _Toc531952770]*Applicable to Regents exams only, beginning January 2019.
Assessment Language Codes and Descriptions
	Code
	Description

	ALB
	Albanian

	AMH
	Amharic

	ARA
	Arabic

	BUR
	Burmese

	CHI
	Chinese

	ENG
	English

	FAS
	Farsi

	FRE
	French

	GER
	German

	GRE
	Greek

	HAT
	Haitian Creole

	HEB
	Hebrew

	HIN
	Hindi

	ITA
	Italian

	JPN
	Japanese

	KHM
	Khmer

	KOR
	Korean

	LAO
	Lao

	MAY
	Malay

	POL
	Polish

	POR
	Portuguese

	RUM
	Romanian

	RUS
	Russian

	SCR
	Serbo-Croatian

	SPA
	Spanish

	TGL
	Tagalog

	THA
	Thai

	TUR
	Turkish

	URD
	Urdu

	VIE
	Vietnamese

	OTH
	Other

The acceptable language codes for grades 3–8 NYSTP mathematics assessments are ENG = English, CHI = Chinese, HAT = Haitian Creole, KOR = Korean, RUS = Russian, and SPA = Spanish. If a translation in a language other than these six was provided for the student, use ENG = English.
[bookmark: _Toc178653445][bookmark: _Toc179863491][bookmark: _Toc290554870][bookmark: _Toc335315434][bookmark: _Toc531952771]
Assessment Measure Standard Codes and Descriptions

	Districts and schools must provide records for all New York State assessments taken by students for whom they are responsible.

Business rules unique to the identified assessment:

Grades 3–8 Assessments: Only the science assessments scores are to be reported under this element. English language arts (ELA) and mathematics assessments will have their numeric scale score computed from item data.

New York State Alternate Assessments: If a student’s datafolio for the NYSAA was unscorable because no evidence was submitted or the scorer was unable to determine a score based on the submitted evidence, a score of “0” must be reported. If the datafolio was scorable, NYSAA levels of accuracy 0 through 100 (i.e., the numeric standard) must be reported. Only students identified as eligible for the alternate assessment and reported as ungraded can have a NYSAA score reported.

Alternate Assessments in Other States: All results from the alternate assessments of other states administered to New York State students who have been placed in schools out-of-state by a New York State CSE are to be reported as numeric standard 5.

Regents Examinations: Failing scores must be reported, even if the student also took an RCT in that subject. Students who do not take an examination must not receive a score. Do not report "zero" for these students. Transfer students from outside New York State may be exempted from certain testing requirements for a local or Regents diploma. For more information, see Commissioner’s Regulations 100.5 (d) (5) or the School Administrator's Manual, Secondary Level Examinations.

Principals can exempt students first entering a New York State school from outside the State or country in twelfth grade from the requirement that they must pass a Regents examination in science to earn a local or Regents diploma. To report this exemption for a student correctly, include an assessment record with the assessment measure description "Science Exempt" (Assessment Measure Code 00402), the date of the decision, and a score of “65.” This score of “65” is only for cohort reporting and must not be recorded on the student’s transcript or permanent record.

Principals can exempt students first entering a New York State school from outside the State or country in eleventh grade from the requirement that they must pass a Regents examination in global history and geography to earn a local or Regents diploma. To report this exemption for a student correctly, include an assessment record with the assessment measure description "Global Hist Exempt" (Assessment Measure Code 00401), the date of the decision, and a score of “65.” This score of “65” is only for cohort reporting and must not be recorded on the student’s transcript or permanent record.

Interstate Compact on Military Exemptions: Under the Interstate Compact on Educational Opportunity for Military Children, certain children of active duty military families in transition are permitted, under certain circumstances, to substitute assessments taken at a previous school for required Regents Examinations toward a diploma. When enrolling and educating children of active duty military personnel in transition, school districts and charters must adhere to requirements outlined in the Compact. If students transferring from out of state are exempt from any Regents examinations required to earn a local or Regents diploma, these assessments records must be reported using the Military Compact Exempt assessment measure descriptions, the date of the decision, and a score of “65”. This score of “65” is only for cohort reporting and must not be recorded on the student’s transcript or permanent record. For more information, see http://www.nysed.gov/curriculum-instruction/interstate-compact/ .

Career and Technical Education (CTE): Some career and technical education programs include a technical skill assessment. All career and technical education programs that have been approved under the 2001 Regents Policy on CTE (i.e., those that issue a Technical Endorsement on the high school diploma) offer a technical skills assessment. To qualify for the Technical Endorsement and/or the CTE Pathway, a student must successfully complete his or her career and technical education program and pass the three-part technical skill assessment that was approved under the 2001 Regents approval process. These students must be reported with Assessment Measure Code 00199 for Approved CTE Program Technical Assessment.

Students who pass a technical skills assessment that is not associated with a program approved under the 2001 Regents approval process must be reported with Assessment Measure Code 00C41 for CTE Technical Assessment – Other. These students do not qualify for the Technical Endorsement or the CTE Pathway but must be reported for Perkins reporting purposes. Report all technical skill assessment outcomes, whether the CTE program is offered in the local high school or in a BOCES or technical/CTE high school and whether it has been approved under the Regents CTE policy or not. See the Commissioner's Regulations for information on the use of Pathways Assessments to satisfy graduation requirements.

Students who take a nationally certified CTE exam (definition TBD) not associated with a program approved under the 2001 Regents approval process must be reported with Assessment Measure Code 00C40 for Nationally Certified CTE Exam. This code should not be reported until a definition/list of exams is provided.

For all three CTE assessments, report "P" for passed and an "F" for failed. A student must pass each of the three components of the technical skills assessment (i.e., written, student demonstration, and student project) to receive a “P” for the Approved CTE Program Technical Assessment. Averaging of the three component scores is not permissible.
Child Outcomes Summary Form (COSF) for Preschool Students with Disabilities: Each year a representative sample of school districts are required to report preschool outcome data to the State for SPP Indicator 7. For a description of all special-education State Performance Indicators (SPP), see the Commissioner's Regulations. These school districts will report on every preschool child that leaves preschool special education during the year. Children leave preschool special education if they are declassified, withdrawn by their parents, or became age eligible for school-age special-education services. School districts must report on the COSF under each of the three early childhood outcome areas (i.e., Social Emotional, Knowledge and Skills, and Behaviors):
· the score the child received at entry into preschool special education,
· the score the child received upon exit from preschool special education,
· whether the preschool child learned at least one new skill since entry into preschool special education.
Scores are only reported if preschool students with disabilities received at least 6 months of services before leaving or exiting from preschool services. School districts must submit just the students “COSF Entry” or “COSF Exit” score if there are extenuating circumstances for why the missing scores are not available. See Indicator 7 preschool outcomes for additional information on COSF.

Tests in Other Languages: Results for the New York State Model Achievement Test in American Sign Language and the Sample Comprehensive Examinations in Chinese, Japanese, Polish, Russian, Ukrainian, and Greek should not be reported.

Regents Alternatives: Report Standard Achieved Code for approved alternatives to the Regents examinations.

[bookmark: _Hlk521049378]College and Career Readiness: Report assessment and score but a Standard Achieved Code of N/A for College and Career Readiness assessments.

Only IB exams with numeric scores can be used to earn a student a weight of 2.0 for the College, Career, and Civic Readiness (CCCR) accountability indicator. As such, only these IB assessments need to be reported in SIRS.

LOTE (Languages Other than English) Assessments, SEQ Assessments, and CDOS Assessments: These codes are used to populate SIRS-340 and 341, Graduation Exam Requirements Summary Report/Details Report. For students who took and passed an Approved Pathway Assessment in Languages Other than English, use one of the Department-Approved Pathway Assessment codes for Chinese, French, Italian, or Spanish. A general Assessment Measure Code of LT001 – LOTE Pathway Exam – Other can be used when a student takes a newly approved assessment in a language other than the four listed.

LOTE Checkpoint B (LT006) should be used to identify when students have passed a locally developed Checkpoint B LOTE examination to fulfill the requirements for a Regents with Advanced Designation. When students are exempt from the LOTE requirement per IEP, use the code LT000 – LOTE Exempt. If students instead used either the 5-unit sequence in CTE or Arts used to fulfill the requirements for Advanced Designation, use either SQ001 (CTE) or SQ002 (Arts).

All LOTE Pathway exams fulfill the LOTE Checkpoint B requirement used to determine advanced designation; if district reports that a student passed a LOTE Pathway exam there is no need to also report the LOTE Checkpoint B code.

To indicate satisfaction of requirements for CDOS pathway, use CD001 CDOS Pathway Exam to indicate that a student has passed one of the Department Approved Pathway Assessments in CDOS.
[bookmark: _Hlk11673074]
Use CD001 CDOS Pathway Exam to indicate that a student has passed one of the Department Approved Pathway Assessments in CDOS. Passing one of these assessments is not the only way for a student to meet the requirements for the CDOS Commencement Credential; a student may alternatively meet the program-based requirements found here: http://www.nysed.gov/curriculum-instruction/cdos-pathway-regents-or-local-diploma.

For all these codes, report the assessment measure code and leave the assessment score field blank. Use a Standard Achieved Code of N/A for Local Assessments/Sequences.

Common Core Regents Exams: For information on the Common Core Regents exams, please see the memorandum Update on Common Core Regents Exams.

	Assessment Name
	Description
(Subtest Identifier)
	Subject Area
	Code
	Type

	Test Group: "COSF" for Child Outcomes Summary Form for Preschool Students with Disabilities

	Entry Level Positive Social Emotional Skills
	COSF: Entry Level Social Emotional
	Social Emotional
	00931
	Numeric Scale *

	Entry Level Acquisition of Knowledge and Skills
	COSF: Entry Level Knowledge and Skills
	Knowledge and Skills
	00932
	Numeric Scale *

	Entry Level Use of Appropriate Behaviors to Meet Their Needs
	COSF: Entry Level Behaviors
	Behaviors
	00933
	Numeric Scale *

	Exit Level Positive Social Emotional Skills
	COSF: Exit Level Social Emotional
	Social Emotional
	00941
	Numeric Scale*

	Exit Level Acquisition of Knowledge and Skills
	COSF: Exit Level Knowledge and Skills
	Knowledge and Skills
	00942
	Numeric Scale*

	Exit Level Use of Appropriate Behaviors to Meet Their Needs
	COSF: Exit Level Behaviors
	Behaviors
	00943
	Numeric Scale*

	Progress in Positive Social Emotional Skills
	COSF: Progress Social Emotional
	Social Emotional
	00951
	Alpha**

	Progress in Acquisition of Knowledge and Skills
	COSF: Progress Knowledge and Skills
	Knowledge and Skills
	00952
	Alpha**

	Progress in Use of Appropriate Behaviors to Meet Their Needs
	COSF: Progress Behaviors
	Behaviors
	00953
	Alpha**

	* For these assessments, the scale is 1-7 as determined by the CPSE or CSE based on evaluation results.

	** For these assessments, whether the student learned one new skill between entry and exit from the preschool program (i.e., Y or N as determined by the CPSE or CSE based on evaluation results) is to be entered.

	Test Group: "NYS" for Grade 3–8 Assessments

	Grade 3 English Language Arts
	Grade 3 ELA
	ELA
	00800
	Numeric Scale *

	Grade 3 Mathematics
	Grade 3 Math
	Math
	00801
	Numeric Scale *

	Grade 4 English Language Arts
	Grade 4 ELA
	ELA
	00006
	Numeric Scale *

	Grade 4 Mathematics
	Grade 4 Math
	Math
	00008
	Numeric Scale *

	Grade 4 Science
(Final Test Score)
	Grade 4 Sci: Scale
	Science
	00029
	Numeric Scale *

	Grade 5 English Language Arts
	Grade 5 ELA
	ELA
	00802
	Numeric Scale *

	Grade 5 Mathematics
	Grade 5 Math
	Math
	00803
	Numeric Scale *

	Grade 6 English Language Arts
	Grade 6 ELA
	ELA
	00804
	Numeric Scale *

	Grade 6 Mathematics
	Grade 6 Math
	Math
	00805
	Numeric Scale *

	Grade 7 English Language Arts
	Grade 7 ELA
	ELA
	00806
	Numeric Scale *

	Grade 7 Mathematics
	Grade 7 Math
	Math
	00807
	Numeric Scale *

	Grade 8 English Language Arts
	Grade 8 ELA
	ELA
	00009
	Numeric Scale *

	Grade 8 Mathematics
	Grade 8 Math
	Math
	00010
	Numeric Scale *

	Grade 8 Science
(Final Test Score)
	Grade 8 Sci: Scale
	Science
	00034
	Numeric Scale

	*For these assessments, the scale will be computed from item data.

	Test Group: "NYSAA" for New York State Alternate Assessments

	NYSAA: Grade 3 English Language Arts
	NYSAA: Grade 3 ELA
	ELA
	00613
	Numeric Standard

	NYSAA: Grade 3 Mathematics
	NYSAA: Grade 3 Math
	Math
	00614
	Numeric Standard

	NYSAA: Grade 4 English Language Arts
	NYSAA: Grade 4 ELA
	ELA
	00600
	Numeric Standard

	NYSAA: Grade 4 Mathematics
	NYSAA: Grade 4 Math
	Math
	00601
	Numeric Standard

	NYSAA: Grade 4 Science
	NYSAA: Grade 4 Science
	Science
	00603
	Numeric Standard

	NYSAA: Grade 5 English Language Arts
	NYSAA: Grade 5 ELA
	ELA
	00615
	Numeric Standard

	NYSAA: Grade 5 Mathematics
	NYSAA: Grade 5 Math
	Math
	00616
	Numeric Standard

	NYSAA: Grade 6 English Language Arts
	NYSAA: Grade 6 ELA
	ELA
	00620
	Numeric Standard

	NYSAA: Grade 6 Mathematics
	NYSAA: Grade 6 Math
	Math
	00621
	Numeric Standard

	NYSAA: Grade 7 English Language Arts
	NYSAA: Grade 7 ELA
	ELA
	00625
	Numeric Standard

	NYSAA: Grade 7 Mathematics
	NYSAA: Grade 7 Math
	Math
	00626
	Numeric Standard

	NYSAA: Grade 8 English Language Arts
	NYSAA: Grade 8 ELA
	ELA
	00604
	Numeric Standard

	NYSAA: Grade 8 Mathematics
	NYSAA: Grade 8 Math
	Math
	00605
	Numeric Standard

	NYSAA: Grade 8 Science
	NYSAA: Grade 8 Science
	Science
	00607
	Numeric Standard

	NYSAA: English Language Arts - Secondary Level
	NYSAA: Secondary ELA
	ELA
	00608
	Numeric Standard

	NYSAA: Mathematics - Secondary Level
	NYSAA: Secondary Math
	Math
	00609
	Numeric Standard

	NYSAA: Science - Secondary Level
	NYSAA: Secondary Science
	Science
	00611
	Numeric Standard

	NYSAA: Social Studies - Secondary Level
	NYSAA: Secondary Social Studies
	Social Studies
	00610
	Numeric Standard

	Test Group: “NYSESLAT” for New York State English as a Second Language Achievement Tests

	NYSESLAT: K Total Score
	NYSESLAT: K Total Score
	ELA
	00569
	Numeric Scale

	NYSESLAT: K Listening
	NYSESLAT: K Listening
	ELA
	L0569
	Numeric Scale

	NYSESLAT: K Speaking
	NYSESLAT: K Speaking
	ELA
	S0569
	Numeric Scale

	NYSESLAT: K Reading
	NYSESLAT: K Reading
	ELA
	R0569
	Numeric Scale

	NYSESLAT: K Writing
	NYSESLAT: K Writing
	ELA
	W0569
	Numeric Scale

	NYSESLAT: 1 Total Score
	NYSESLAT: 1 Total Score
	ELA
	00578
	Numeric Scale

	NYSESLAT: 2 Total Score
	NYSESLAT: 2 Total Score
	ELA
	00579
	Numeric Scale

	NYSESLAT: 1-2 Listening
	NYSESLAT: 1-2 Listening
	ELA
	L0578
	Numeric Scale

	NYSESLAT: 1-2 Speaking
	NYSESLAT: 1-2 Speaking
	ELA
	S0578
	Numeric Scale

	NYSESLAT: 1-2 Reading
	NYSESLAT: 1-2 Reading
	ELA
	R0578
	Numeric Scale

	NYSESLAT: 1-2 Writing
	NYSESLAT: 1-2 Writing
	ELA
	W0578
	Numeric Scale

	NYSESLAT: 3 Total Score
	NYSESLAT: 3 Total Score
	ELA
	00588
	Numeric Scale

	NYSESLAT: 4 Total Score
	NYSESLAT: 4 Total Score
	ELA
	00589
	Numeric Scale

	NYSESLAT: 3-4 Listening
	NYSESLAT: 3-4 Listening
	ELA
	L0588
	Numeric Scale

	NYSESLAT: 3-4 Speaking
	NYSESLAT: 3-4 Speaking
	ELA
	S0588
	Numeric Scale

	NYSESLAT: 3-4 Reading
	NYSESLAT: 3-4 Reading
	ELA
	R0588
	Numeric Scale

	NYSESLAT: 3-4 Writing
	NYSESLAT: 3-4 Writing
	ELA
	W0588
	Numeric Scale

	NYSESLAT: 5 Total Score
	NYSESLAT: 5 Total Score
	ELA
	00528
	Numeric Scale

	NYSESLAT: 6 Total Score
	NYSESLAT: 6 Total Score
	ELA
	00529
	Numeric Scale

	NYSESLAT: 5-6 Listening
	NYSESLAT: 5-6 Listening
	ELA
	L0528
	Numeric Scale

	NYSESLAT: 5-6 Speaking
	NYSESLAT: 5-6 Speaking
	ELA
	S0528
	Numeric Scale

	NYSESLAT: 5-6 Reading
	NYSESLAT: 5-6 Reading
	ELA
	R0528
	Numeric Scale

	NYSESLAT: 5-6 Writing
	NYSESLAT: 5-6 Writing
	ELA
	W0528
	Numeric Scale

	NYSESLAT: 7 Total Score
	NYSESLAT: 7 Total Score
	ELA
	00538
	Numeric Scale

	NYSESLAT: 8 Total Score
	NYSESLAT: 8 Total Score
	ELA
	00539
	Numeric Scale

	NYSESLAT: 7-8 Listening
	NYSESLAT: 7-8 Listening
	ELA
	L0538
	Numeric Scale

	NYSESLAT: 7-8 Speaking
	NYSESLAT: 7-8 Speaking
	ELA
	S0538
	Numeric Scale

	NYSESLAT: 7-8 Reading
	NYSESLAT: 7-8 Reading
	ELA
	R0538
	Numeric Scale

	NYSESLAT: 7-8 Writing
	NYSESLAT: 7-8 Writing
	ELA
	W0538
	Numeric Scale

	NYSESLAT: 9 Total Score
	NYSESLAT: 9 Total Score
	ELA
	00548
	Numeric Scale

	NYSESLAT: 10 Total Score
	NYSESLAT: 10 Total Score
	ELA
	00549
	Numeric Scale

	NYSESLAT: 11 Total Score
	NYSESLAT: 11 Total Score
	ELA
	00550
	Numeric Scale

	NYSESLAT: 12 Total Score
	NYSESLAT: 12 Total Score
	ELA
	00551
	Numeric Scale

	NYSESLAT: 9-12 Listening
	NYSESLAT: 9-12 Listening
	ELA
	L0548
	Numeric Scale

	NYSESLAT: 9-12 Speaking
	NYSESLAT: 9-12 Speaking
	ELA
	S0548
	Numeric Scale

	NYSESLAT: 9-12 Reading
	NYSESLAT: 9-12 Reading
	ELA
	R0548
	Numeric Scale

	NYSESLAT: 9-12 Writing
	NYSESLAT: 9-12 Writing
	ELA
	W0548
	Numeric Scale

	NYSESLAT Braille: K Total Score
	NYSESLAT Braille: K Total Score
	ELA
	00480
	Numeric Scale

	NYSESLAT Braille: 1 Total Score
	NYSESLAT Braille: 1 Total Score
	ELA
	00481
	Numeric Scale

	NYSESLAT Braille: 2 Total Score
	NYSESLAT Braille: 2 Total Score
	ELA
	00482
	Numeric Scale

	NYSESLAT Braille: 3 Total Score
	NYSESLAT Braille: 3 Total Score
	ELA
	00483
	Numeric Scale

	NYSESLAT Braille: 4 Total Score
	NYSESLAT Braille: 4 Total Score
	ELA
	00484
	Numeric Scale

	NYSESLAT Braille: 5 Total Score
	NYSESLAT Braille: 5 Total Score
	ELA
	00485
	Numeric Scale

	NYSESLAT Braille: 6 Total Score
	NYSESLAT Braille: 6 Total Score
	ELA
	00486
	Numeric Scale

	NYSESLAT Braille: 7 Total Score
	NYSESLAT Braille: 7 Total Score
	ELA
	00487
	Numeric Scale

	NYSESLAT Braille: 8 Total Score
	NYSESLAT Braille: 8 Total Score
	ELA
	00488
	Numeric Scale

	NYSESLAT Braille: 9 Total Score
	NYSESLAT Braille: 9 Total Score
	ELA
	00489
	Numeric Scale

	NYSESLAT Braille: 10 Total Score
	NYSESLAT Braille: 10 Total Score
	ELA
	00490
	Numeric Scale

	NYSESLAT Braille: 11 Total Score
	NYSESLAT Braille: 11 Total Score
	ELA
	00491
	Numeric Scale

	NYSESLAT Braille: 12 Total Score
	NYSESLAT Braille: 12 Total Score
	ELA
	00492
	Numeric Scale

	[bookmark: _Hlk519689524][bookmark: _Hlk519689568]Test Group: “NYSITELL” for New York State
Identification Test for English Language Learners
* NYSITELL_V2 assessments are new as of February 1, 2018. The test group remains “NYSITELL”.

	[bookmark: _Hlk516583179]NYSITELL_V2: Level I K Total Score
	NYSITELL_V2: Level I K Total Score
	ELA
	T1520
	Numeric Raw

	NYSITELL_V2 Braille: Level I K Total Score
	NYSITELL_V2 Braille: Level I K Total Score
	ELA
	T1545
	Numeric Raw

	NYSITELL_V2: Level I K Listening
	NYSITELL_V2: Level I K Listening
	ELA
	L1520
	Numeric Raw

	NYSITELL_V2: Level I K Speaking
	NYSITELL_V2: Level I K Speaking
	ELA
	S1520
	Numeric Raw

	NYSITELL_V2: Level II K Total Score
	NYSITELL_V2: Level II K Total Score
	ELA
	T1521
	Numeric Raw

	NYSITELL_V2 Braille: Level II K Total Score
	NYSITELL_V2 Braille: Level II K Total Score
	ELA
	T1547
	Numeric Raw

	NYSITELL_V2: Level II K Listening
	NYSITELL_V2: Level II K Listening
	ELA
	L1521
	Numeric Raw

	NYSITELL_V2: Level II K Speaking
	NYSITELL_V2: Level II K Speaking
	ELA
	S1521
	Numeric Raw

	NYSITELL_V2: Level II K Reading
	NYSITELL_V2: Level II K Reading
	ELA
	R1521
	Numeric Raw

	NYSITELL_V2: Level II K Writing
	NYSITELL_V2: Level II K Writing
	ELA
	W1521
	Numeric Raw

	NYSITELL_V2: Level II 1 Total Score
	NYSITELL_V2: Level II 1 Total Score
	ELA
	T1522
	Numeric Raw

	NYSITELL_V2 Braille: Level II 1 Total Score
	NYSITELL_V2 Braille: Level II 1 Total Score
	ELA
	T1546
	Numeric Raw

	NYSITELL_V2: Level II 1 Listening
	NYSITELL_V2: Level II 1 Listening
	ELA
	L1522
	Numeric Raw

	NYSITELL_V2: Level II 1 Speaking
	NYSITELL_V2: Level II 1 Speaking
	ELA
	S1522
	Numeric Raw

	NYSITELL_V2: Level II 1 Reading
	NYSITELL_V2: Level II 1 Reading
	ELA
	R1522
	Numeric Raw

	NYSITELL_V2: Level II 1 Writing
	NYSITELL_V2: Level II 1 Writing
	ELA
	W1522
	Numeric Raw

	NYSITELL_V2: Level III 1 Total Score
	NYSITELL_V2: Level III 1 Total Score
	ELA
	T1523
	Numeric Raw

	NYSITELL_V2 Braille: Level III 1 Total Score
	NYSITELL_V2 Braille: Level III 1 Total Score
	ELA
	T1548
	Numeric Raw

	NYSITELL_V2: Level III 1 Listening
	NYSITELL_V2: Level III 1 Listening
	ELA
	L1523
	Numeric Raw

	NYSITELL_V2: Level III 1 Speaking
	NYSITELL_V2: Level III 1 Speaking
	ELA
	S1523
	Numeric Raw

	NYSITELL_V2: Level III 1 Reading
	NYSITELL_V2: Level III 1 Reading
	ELA
	R1523
	Numeric Raw

	NYSITELL_V2: Level III 1 Writing
	NYSITELL_V2: Level III 1 Writing
	ELA
	W1523
	Numeric Raw

	[bookmark: _Hlk500485468]NYSITELL_V2: Level III 2 Total Score
	NYSITELL_V2: Level III 2 Total Score
	ELA
	T1524
	Numeric Raw

	NYSITELL_V2 Braille: Level III 2 Total Score
	NYSITELL_V2 Braille: Level III 2 Total Score
	ELA
	T1549
	Numeric Raw

	NYSITELL_V2: Level III 2 Listening
	NYSITELL_V2: Level III 2 Listening
	ELA
	L1524
	Numeric Raw

	NYSITELL_V2: Level III 2 Speaking
	NYSITELL_V2: Level III 2 Speaking
	ELA
	S1524
	Numeric Raw

	NYSITELL_V2: Level III 2 Reading
	NYSITELL_V2: Level III 2 Reading
	ELA
	R1524
	Numeric Raw

	NYSITELL_V2: Level III 2 Writing
	NYSITELL_V2: Level III 2 Writing
	ELA
	W1524
	Numeric Raw

	NYSITELL_V2: Level III 3 Total Score
	NYSITELL_V2: Level III 3 Total Score
	ELA
	T1525
	Numeric Raw

	NYSITELL_V2 Braille: Level III 3 Total Score
	NYSITELL_V2 Braille: Level III 3 Total Score
	ELA
	T1550
	Numeric Raw

	NYSITELL_V2: Level III 3 Listening
	NYSITELL_V2: Level III 3 Listening
	ELA
	L1525
	Numeric Raw

	NYSITELL_V2: Level III 3 Speaking
	NYSITELL_V2: Level III 3 Speaking
	ELA
	S1525
	Numeric Raw

	NYSITELL_V2: Level III 3 Reading
	NYSITELL_V2: Level III 3 Reading
	ELA
	R1525
	Numeric Raw

	NYSITELL_V2: Level III 3 Writing
	NYSITELL_V2: Level III 3 Writing
	ELA
	W1525
	Numeric Raw

	NYSITELL_V2: Level IV 3 Total Score
	NYSITELL_V2: Level IV 3 Total Score
	ELA
	T1526
	Numeric Raw

	NYSITELL_V2: Level IV 3 Listening
	NYSITELL_V2: Level IV 3 Listening
	ELA
	L1526
	Numeric Raw

	NYSITELL_V2: Level IV 3 Speaking
	NYSITELL_V2: Level IV 3 Speaking
	ELA
	S1526
	Numeric Raw

	NYSITELL_V2: Level IV 3 Reading
	NYSITELL_V2: Level IV 3 Reading
	ELA
	R1526
	Numeric Raw

	NYSITELL_V2: Level IV 3 Writing
	NYSITELL_V2: Level IV 3 Writing
	ELA
	W1526
	Numeric Raw

	NYSITELL_V2: Level IV 4 Total Score
	NYSITELL_V2: Level IV 4 Total Score
	ELA
	T1527
	Numeric Raw

	NYSITELL_V2: Level IV 4 Listening
	NYSITELL_V2: Level IV 4 Listening
	ELA
	L1527
	Numeric Raw

	NYSITELL_V2: Level IV 4 Speaking
	NYSITELL_V2: Level IV 4 Speaking
	ELA
	S1527
	Numeric Raw

	NYSITELL_V2: Level IV 4 Reading
	NYSITELL_V2: Level IV 4 Reading
	ELA
	R1527
	Numeric Raw

	NYSITELL_V2: Level IV 4 Writing
	NYSITELL_V2: Level IV 4 Writing
	ELA
	W1527
	Numeric Raw

	NYSITELL_V2: Level V 4 Total Score
	NYSITELL_V2: Level V 4 Total Score
	ELA
	T1528
	Numeric Raw

	NYSITELL_V2: Level V 4 Listening
	NYSITELL_V2: Level V 4 Listening
	ELA
	L1528
	Numeric Raw

	NYSITELL_V2: Level V 4 Speaking
	NYSITELL_V2: Level V 4 Speaking
	ELA
	S1528
	Numeric Raw

	NYSITELL_V2: Level V 4 Reading
	NYSITELL_V2: Level V 4 Reading
	ELA
	R1528
	Numeric Raw

	NYSITELL_V2: Level V 4 Writing
	NYSITELL_V2: Level V 4 Writing
	ELA
	W1528
	Numeric Raw

	NYSITELL_V2: Level V 5 Total Score
	NYSITELL_V2: Level V 5 Total Score
	ELA
	T1529
	Numeric Raw

	NYSITELL_V2: Level V 5 Listening
	NYSITELL_V2: Level V 5 Listening
	ELA
	L1529
	Numeric Raw

	NYSITELL_V2: Level V 5 Speaking
	NYSITELL_V2: Level V 5 Speaking
	ELA
	S1529
	Numeric Raw

	NYSITELL_V2: Level V 5 Reading
	NYSITELL_V2: Level V 5 Reading
	ELA
	R1529
	Numeric Raw

	NYSITELL_V2: Level V 5 Writing
	NYSITELL_V2: Level V 5 Writing
	ELA
	W1529
	Numeric Raw

	NYSITELL_V2: Level VI 5 Total Score
	NYSITELL_V2: Level VI 5 Total Score
	ELA
	T1530
	Numeric Raw

	NYSITELL_V2: Level VI 5 Listening
	NYSITELL_V2: Level VI 5 Listening
	ELA
	L1530
	Numeric Raw

	NYSITELL_V2: Level VI 5 Speaking
	NYSITELL_V2: Level VI 5 Speaking
	ELA
	S1530
	Numeric Raw

	NYSITELL_V2: Level VI 5 Reading
	NYSITELL_V2: Level VI 5 Reading
	ELA
	R1530
	Numeric Raw

	NYSITELL_V2: Level VI 5 Writing
	NYSITELL_V2: Level VI 5 Writing
	ELA
	W1530
	Numeric Raw

	NYSITELL_V2: Level VI 6 Total Score
	NYSITELL_V2: Level VI 6 Total Score
	ELA
	T1531
	Numeric Raw

	NYSITELL_V2: Level VI 6 Listening
	NYSITELL_V2: Level VI 6 Listening
	ELA
	L1531
	Numeric Raw

	NYSITELL_V2: Level VI 6 Speaking
	NYSITELL_V2: Level VI 6 Speaking
	ELA
	S1531
	Numeric Raw

	NYSITELL_V2: Level VI 6 Reading
	NYSITELL_V2: Level VI 6 Reading
	ELA
	R1531
	Numeric Raw

	NYSITELL_V2: Level VI 6 Writing
	NYSITELL_V2: Level VI 6 Writing
	ELA
	W1531
	Numeric Raw

	NYSITELL_V2: Level VI 7 Total Score
	NYSITELL_V2: Level VI 7 Total Score
	ELA
	T1532
	Numeric Raw

	NYSITELL_V2: Level VI 7 Listening
	NYSITELL_V2: Level VI 7 Listening
	ELA
	L1532
	Numeric Raw

	NYSITELL_V2: Level VI 7 Speaking
	NYSITELL_V2: Level VI 7 Speaking
	ELA
	S1532
	Numeric Raw

	NYSITELL_V2: Level VI 7 Reading
	NYSITELL_V2: Level VI 7 Reading
	ELA
	R1532
	Numeric Raw

	NYSITELL_V2: Level VI 7 Writing
	NYSITELL_V2: Level VI 7 Writing
	ELA
	W1532
	Numeric Raw

	NYSITELL_V2: Level VII 7 Total Score
	NYSITELL_V2: Level VII 7 Total Score
	ELA
	T1533
	Numeric Raw

	NYSITELL_V2: Level VII 7 Listening
	NYSITELL_V2: Level VII 7 Listening
	ELA
	L1533
	Numeric Raw

	NYSITELL_V2: Level VII 7 Speaking
	NYSITELL_V2: Level VII 7 Speaking
	ELA
	S1533
	Numeric Raw

	NYSITELL_V2: Level VII 7 Reading
	NYSITELL_V2: Level VII 7 Reading
	ELA
	R1533
	Numeric Raw

	NYSITELL_V2: Level VII 7 Writing
	NYSITELL_V2: Level VII 7 Writing
	ELA
	W1533
	Numeric Raw

	NYSITELL_V2: Level VII 8 Total Score
	NYSITELL_V2: Level VII 8 Total Score
	ELA
	T1534
	Numeric Raw

	NYSITELL_V2: Level VII 8 Listening
	NYSITELL_V2: Level VII 8 Listening
	ELA
	L1534
	Numeric Raw

	NYSITELL_V2: Level VII 8 Speaking
	NYSITELL_V2: Level VII 8 Speaking
	ELA
	S1534
	Numeric Raw

	NYSITELL_V2: Level VII 8 Reading
	NYSITELL_V2: Level VII 8 Reading
	ELA
	R1534
	Numeric Raw

	NYSITELL_V2: Level VII 8 Writing
	NYSITELL_V2: Level VII 8 Writing
	ELA
	W1534
	Numeric Raw

	NYSITELL_V2: Level VII 9 Total Score
	NYSITELL_V2: Level VII 9 Total Score
	ELA
	T1535
	Numeric Raw

	NYSITELL_V2: Level VII 9 Listening
	NYSITELL_V2: Level VII 9 Listening
	ELA
	L1535
	Numeric Raw

	NYSITELL_V2: Level VII 9 Speaking
	NYSITELL_V2: Level VII 9 Speaking
	ELA
	S1535
	Numeric Raw

	NYSITELL_V2: Level VII 9 Reading
	NYSITELL_V2: Level VII 9 Reading
	ELA
	R1535
	Numeric Raw

	NYSITELL_V2: Level VII 9 Writing
	NYSITELL_V2: Level VII 9 Writing
	ELA
	W1535
	Numeric Raw

	NYSITELL_V2: Level VIII 9 Total Score
	NYSITELL_V2: Level VIII 9 Total Score
	ELA
	T1536
	Numeric Raw

	NYSITELL_V2: Level VIII 9 Listening
	NYSITELL_V2: Level VIII 9 Listening
	ELA
	L1536
	Numeric Raw

	NYSITELL_V2: Level VIII 9 Speaking
	NYSITELL_V2: Level VIII 9 Speaking
	ELA
	S1536
	Numeric Raw

	NYSITELL_V2: Level VIII 9 Reading
	NYSITELL_V2: Level VIII 9 Reading
	ELA
	R1536
	Numeric Raw

	NYSITELL_V2: Level VIII 9 Writing
	NYSITELL_V2: Level VIII 9 Writing
	ELA
	W1536
	Numeric Raw

	NYSITELL_V2: Level VIII 10 Total Score
	NYSITELL_V2: Level VIII 10 Total Score
	ELA
	T1537
	Numeric Raw

	NYSITELL_V2: Level VIII 11 Total Score
	NYSITELL_V2: Level VIII 11 Total Score
	ELA
	T1538
	Numeric Raw

	NYSITELL_V2: Level VIII 12 Total Score
	NYSITELL_V2: Level VIII 12 Total Score
	ELA
	T1539
	Numeric Raw

	NYSITELL_V2: Level VIII 10-12 Listening
	NYSITELL_V2: Level VIII 10-12 Listening
	ELA
	L1540
	Numeric Raw

	NYSITELL_V2: Level VIII 10-12 Speaking
	NYSITELL_V2: Level VIII 10-12 Speaking
	ELA
	S1540
	Numeric Raw

	NYSITELL_V2: Level VIII 10-12 Reading
	NYSITELL_V2: Level VIII 10-12 Reading
	ELA
	R1540
	Numeric Raw

	NYSITELL_V2: Level VIII 10-12 Writing
	NYSITELL_V2: Level VIII 10-12 Writing
	ELA
	W1540
	Numeric Raw

	Test Group: “Regents” for Regents Examinations (see footnote below)

	Regents Common Core Examination in English Language Arts – January
	Regents Common Core ELA – Jan
	ELA
	01340
	Numeric Scale

	Regents Common Core Examination in English Language Arts – June
	Regents Common Core ELA – Jun
	ELA
	06340
	Numeric Scale

	Regents Common Core Examination in English Language Arts – August
	Regents Common Core ELA – Aug
	ELA
	08340
	Numeric Scale

	Regents Common Core Examination in Algebra I – January
	Regents Common Core Algebra I – Jan
	Math
	01304
	Numeric Scale

	Regents Common Core Examination in Algebra I – June
	Regents Common Core Algebra I – Jun
	Math
	06304
	Numeric Scale

	Regents Common Core Examination in Algebra I – August
	Regents Common Core Algebra I – Aug
	Math
	08304
	Numeric Scale

	Regents Common Core Examination in Geometry - January
	Regents Common Core Geometry - Jan
	Math
	01305
	Numeric Scale

	Regents Common Core Examination in Geometry - June
	Regents Common Core Geometry - Jun
	Math
	06305
	Numeric Scale

	Regents Common Core Examination in Geometry - August
	Regents Common Core Geometry - Aug
	Math
	08305
	Numeric Scale

	Regents Common Core Examination in Algebra II - January
	Regents Common Core Algebra II - Jan
	Math
	01306
	Numeric Scale

	Regents Common Core Examination in Algebra II - June
	Regents Common Core Algebra II - Jun
	Math
	06306
	Numeric Scale

	Regents Common Core Examination in Algebra II - August
	Regents Common Core Algebra II - Aug
	Math
	08306
	Numeric Scale

	Regents Living Environment – January
	Regents Living Environment – Jan
	Science
	01059
	Numeric
Scale

	Regents Living Environment – June
	Regents Living Environment – Jun
	Science
	06059
	Numeric
Scale

	Regents Living Environment – August
	Regents Living Environment – Aug
	Science
	08059
	Numeric
Scale

	Regents Physical Setting/Chemistry – January
	Regents Phy Set/Chemistry – Jan
	Science
	01201
	Numeric
Scale

	Regents Physical Setting/Chemistry – June
	Regents Phy Set/Chemistry – Jun
	Science
	06201
	Numeric
Scale

	Regents Physical Setting/Chemistry – August
	Regents Phy Set/Chemistry – Aug
	Science
	08201
	Numeric
Scale

	Regents Physical Setting/ Earth Science – January
	Regents Phy Set/Earth Sci – Jan
	Science
	01200
	Numeric
Scale

	Regents Physical Setting/ Earth Science – June
	Regents Phy Set/Earth Sci – Jun
	Science
	06200
	Numeric
Scale

	Regents Physical Setting/ Earth Science – August
	Regents Phy Set/Earth Sci – Aug
	Science
	08200
	Numeric
Scale

	Regents Physical Setting/Physics – January
	Regents Phy Set/Physics – Jan
	Science
	01202
	Numeric
Scale

	Regents Physical Setting/Physics – June
	Regents Phy Set/Physics – Jun
	Science
	06202
	Numeric
Scale

	Student entered NYS school for first time in grade 12 and was exempted from Regents Science
	Science Exempt
	Science
	00402
	Numeric

	Regents U.S. History and Government – January
	Regents US History & Gov’t – Jan
	Social Studies
	01052
	Numeric
Scale

	Regents U.S. History and Government – June
	Regents US History & Gov’t – Jun
	Social Studies
	06052
	Numeric
Scale

	New Framework Regents Examination in Global History and Geography II - Grade 10*
	Regents NF Global History - Jun
	Global Studies
	06208
	Numeric Scale

	Transitional Regents Examination in Global History and Geography – January (Grade 10) *
	Regents Global History Transition - Jan
	Global Studies
	01207
	Numeric Scale

	Transitional Regents Examination in Global History and Geography – August (Grade 10) *
	Regents Global History Transition - Aug
	Global Studies
	08207
	Numeric Scale

	Transitional Regents Examination in Global History and Geography – June (Grade 10) *
	Regents Global History Transition – Jun
	Global Studies
	06207
	Numeric Scale

	Regents U.S. History and Government – August
	Regents US History & Gov’t – Aug
	Social Studies
	08052
	Numeric
Scale

	Student entered NYS school for first time in grade 11 and was exempted from Regents Global History
	Global Hist Exempt
	Global Studies
	00401
	Numeric

	Military Compact Exempt Global History
	Military Compact Exempt Global History
	Global Studies
	MC403
	Numeric

	Military Compact Exempt U.S. History & Government
	Military Compact Exempt U.S. History&Gov't
	Social Studies
	MC404
	Numeric

	Military Compact Exempt English Language Arts
	Military Compact Exempt ELA
	ELA
	MC405
	Numeric

	Military Compact Exempt Algebra I
	Military Compact Exempt Algebra I
	Mathematics
	MC406
	Numeric

	Military Compact Exempt Algebra II
	Military Compact Exempt Algebra II
	Mathematics
	MC407
	Numeric

	Military Compact Exempt Geometry
	Military Compact Exempt Geometry
	Mathematics
	MC408
	Numeric

	Military Compact Exempt Living Environment
	Military Compact Exempt Living Environment
	Science
	MC409
	Numeric

	Military Compact Exempt Physical Setting/Chemistry
	Military Compact Exempt Physical Setting/Chemistry
	Science
	MC410
	Numeric

	Military Compact Exempt Physical Setting/Earth Science
	Military Compact Exempt Physical Setting/Earth Science
	Science
	MC411
	Numeric

	Military Compact Exempt Physical Setting/Physics
	Military Compact Exempt Physical Setting/Physics
	Science
	MC412
	Numeric

	* For the 2018-19 SY, all schools providing instruction for grade 9 social studies courses aligned with the new Social Studies Framework should report course 04051.
[bookmark: _Hlk529439216]For the 2018-19 SY, all schools providing instruction for grade 10 social studies courses aligned with the new Social Studies Framework should report course code 04052NF.
For the 2018-19 SY, all schools providing instruction for grade 10 social studies courses aligned with the Core Curriculum for Global History and Geography should report course code 04052.

	Test Group: "RCT" for Regents Competency Tests

	RCT Reading - August
	RCT Reading - Aug
	ELA
	08020
	Numeric
Raw

	RCT Writing - August
	RCT Writing - Aug
	ELA
	08021
	Numeric
Scale

	RCT Mathematics - August
	RCT Math - Aug
	Math
	08022
	Numeric
Raw

	RCT Science - August
	RCT Science - Aug
	Science
	08023
	Numeric
Raw

	RCT Global Studies - August
	RCT Global Studies - Aug
	Social Studies
	08024
	Numeric
Raw

	RCT U.S. History and Government - August
	RCT US Hist & Gov't - Aug
	Social Studies
	08025
	Numeric
Raw

	The Type listed is preferred. RCT’s in all subjects except RCT Writing may be reported as raw scores or pass/fail. Local data management systems that record percentages should convert those percentages to pass or fail or to raw scores using the following ranges: RCT Mathematics, 0-60, where a 39 (i.e., 39/60 = 65%) is the passing score; RCT’s in the social studies and science subject areas, 0-70, where 46 (i.e., 46/70 = 65%) is the passing score.

	Test Group: "CTE" for Career and Technical Education (see note above in Career and Technical Education section)

	Nationally Certified CTE Exam
	Nationally Certified CTE Exam
	Career and Technical Education
	00C40
	Alpha

	CTE Technical Assessment – Other
	CTE Technical Assessment – Other
	Career and Technical Education
	00C41
	Alpha

	Approved CTE Program Technical Assessment
	Approved CTE Program Technical Assessment
	Career and Technical Education
	00199
	Alpha

	Test Group: “ALTREG” for Regents Alternatives

	AICE English Examination
	AICE English
	ELA
	00119
	Alpha

	AP Language and Composition
	AP Language and Comp
	ELA
	00120
	Numeric
Standard

	AP Literature and Composition
	AP Literature and Comp
	ELA
	00121
	Numeric
Standard

	AICE Mathematics Examination
	AICE Math
	Math
	00127
	Alpha

	AP Calculus AB Examination
	AP Calculus AB
	Math
	00128
	Numeric
Standard

	AP Calculus BC Examination
	AP Calculus BC
	Math
	00129
	Numeric
Standard

	IB Mathematics Higher Level
	IB Math High Lvl
	Math
	00126
	Numeric
Scale

	IB Mathematics SL
	IB Math SL
	Math
	00125
	Numeric
Scale

	IB Mathematics Studies Standard Level
	IB Math Studies Std Lvl
	Math
	00124
	Numeric
Scale

	IGCSE (International General Certification of Secondary Education) Mathematics
	IGCSE
	Math
	00130
	Alpha

	SAT Subject Test Mathematics Level 1
	SAT Subject Test Math Level 1
	Math
	00131
	Numeric
Scale

	SAT Subject Test Mathematics Level 2
	SAT Subject Test Math Level 2
	Math
	00132
	Numeric
Scale

	AP Biology
	AP Biology
	Science
	00135
	Numeric
Standard

	SAT Subject Test Biology**
	SAT Subject Test Biology
	Science
	00179
	Numeric
Scale

	SAT Subject Test Chemistry
	SAT Subject Test Chemistry
	Science
	00180
	Numeric
Scale

	SAT Subject Test Physics
	SAT Subject Test Physics
	Science
	00181
	Numeric
Scale

	AP U.S. History
	AP US History
	Social Studies
	00136
	Numeric
Standard

	AP World History
	AP World History
	Social Studies
	00137
	Numeric
Standard

	SAT Subject Test U.S. History
	SAT Subject Test US History
	Social Studies
	00134
	Numeric
Scale

	Test Group: “LOTE” for Languages Other Than English

	LOTE Exempt
	LOTE Exempt
	Second Languages
	LT000
	Alpha

	LOTE Pathway Exam - Other
	LOTE Pathway Exam - Other
	Second Languages
	LT001
	Alpha

	LOTE Pathway Exam - French
	LOTE Pathway Exam - French
	Second Languages
	LT002
	Alpha

	LOTE Pathway Exam - Spanish
	LOTE Pathway Exam - Spanish
	Second Languages
	LT003
	Alpha

	LOTE Pathway Exam - Italian
	LOTE Pathway Exam - Italian
	Second Languages
	LT004
	Alpha

	LOTE Pathway Exam - Chinese
	LOTE Pathway Exam - Chinese
	Second Languages
	LT005
	Alpha

	LOTE Checkpoint B
	LOTE Checkpoint B
	Second Languages
	LT006
	Alpha

	Test Group: “SEQ” for Sequence for Advanced Designation

	CTE Sequence for Advanced Designation
	CTE Sequence for Advanced Designation
	Career Education
	SQ001
	Alpha

	Arts Sequence for Advanced Designation
	Arts Sequence for Advanced Designation
	Fine and Performing Arts
	SQ002
	Alpha

	Test Group: “CDOS” for Career Development and Occupational Studies

	CDOS Pathway Exam
	CDOS Pathway Exam
	Career and Technical Education
	CD001
	Alpha

	[bookmark: _Hlk496096548]Test Group: “CCR” for College and Career Readiness

	AP Art History
	AP Art History
	Fine and Performing Arts
	00A00
	Numeric Scale

	AP Chemistry
	AP Chemistry
	Science
	00A01
	Numeric Scale

	AP Chinese Language and Culture
	AP Chinese Language and Culture
	Second Languages
	00A02
	Numeric Scale

	AP Comparative Government and Politics
	AP Comparative Government and Politics
	Social Studies
	00A03
	Numeric Scale

	AP Computer Science A
	AP Computer Science A
	Computer Sciences
	00A04
	Numeric Scale

	AP Environmental Science
	AP Environmental Science
	Science
	00A05
	Numeric Scale

	AP European History
	AP European History
	Social Studies
	00A06
	Numeric Scale

	AP French Language and Culture
	AP French Language and Culture
	Second Languages
	00A07
	Numeric Scale

	AP German Language and Culture
	AP German Language and Culture
	Second Languages
	00A08
	Numeric Scale

	AP Human Geography
	AP Human Geography
	Science
	00A09
	Numeric Scale

	AP Italian Language and Culture
	AP Italian Language and Culture
	Second Languages
	00A10
	Numeric Scale

	AP Japanese Language and Culture
	AP Japanese Language and Culture
	Second Languages
	00A11
	Numeric Scale

	AP Latin (Virgil, Catullus and Horace)
	AP Latin (Virgil, Catullus and Horace)
	Second Languages
	00A12
	Numeric Scale

	AP Macroeconomics
	AP Macroeconomics
	Social Studies
	00A13
	Numeric Scale

	AP Microeconomics
	AP Microeconomics
	Social Studies
	00A14
	Numeric Scale

	AP Music Theory
	AP Music Theory
	Fine and Performing Arts
	00A15
	Numeric Scale

	AP Physics C: Mechanics
	AP Physics C: Mechanics
	Science
	00A17
	Numeric Scale

	AP Psychology
	AP Psychology
	Social Studies
	00A18
	Numeric Scale

	AP Spanish Language and Culture
	AP Spanish Language and Culture
	Second Languages
	00A19
	Numeric Scale

	AP Spanish Literature and Culture
	AP Spanish Literature and Culture
	Second Languages
	00A20
	Numeric Scale

	AP Statistics
	AP Statistics
	Mathematics
	00A21
	Numeric Scale

	AP Studio Art Drawing
	AP Studio Art Drawing
	Fine and Performing Arts
	00A22
	Numeric Scale

	AP U.S. Government and Politics
	AP U.S. Government and Politics
	Social Studies
	00A23
	Numeric Scale

	AP Studio Art 2d Design
	AP Studio Art 2d Design
	Fine and Performing Arts
	00A24
	Numeric Scale

	AP Studio Art 3d Design
	AP Studio Art 3d Design
	Fine and Performing Arts
	00A25
	Numeric Scale

	AP Physics C: Electricity and Magnetism
	AP Physics C: Electricity and Magnetism
	Science
	00A26
	Numeric Scale

	AP Physics 1
	AP Physics 1
	Science
	00A38
	Numeric Scale

	AP Physics 2
	AP Physics 2
	Science
	00A39
	Numeric Scale

	AP Computer Science Principles
	AP Computer Science Principles
	Computer Sciences
	00A40
	Numeric Scale

	AP Seminar
	AP Seminar
	Other
	00A41
	Numeric Scale

	AP Research
	AP Research
	Other
	00A42
	Numeric Scale

	IB Biology - HL
	IB Biology - HL
	Science
	00I02
	Numeric Scale

	IB Biology - SL
	IB Biology - SL
	Science
	00I03
	Numeric Scale

	IB Business and Management - HL
	IB Business and Management - HL
	Business and Marketing
	00I04
	Numeric Scale

	IB Business and Management - SL
	IB Business and Management - SL
	Business and Marketing
	00I05
	Numeric Scale

	IB Chemistry - SL
	IB Chemistry - SL
	Science
	00I06
	Numeric Scale

	IB Computer Science - HL
	IB Computer Science - HL
	Computer Sciences
	00I08
	Numeric Scale

	IB Computer Science - SL
	IB Computer Science - SL
	Computer Sciences
	00I09
	Numeric Scale

	IB Economics - HL
	IB Economics - HL
	Social Studies
	00I10
	Numeric Scale

	IB Economics - SL
	IB Economics - SL
	Social Studies
	00I11
	Numeric Scale

	IB Environmental Systems - SL
	IB Environmental Systems - SL
	Science
	00I12
	Numeric Scale

	IB Geography - HL
	IB Geography - HL
	Social Studies
	00I14
	Numeric Scale

	IB History - SL
	IB History - SL
	Social Studies
	00I16
	Numeric Scale

	IB Informational Technology in a Global Society -HL
	IB Informational Technology in a Global Society -HL
	Computer Sciences
	00I18
	Numeric Scale

	IB Informational Technology in a Global Society -SL
	IB Informational Technology in a Global Society - SL
	Computer Sciences
	00I19
	Numeric Scale

	IB Music - HL
	IB Music - HL
	Fine and Performing Arts
	00I21
	Numeric Scale

	IB Music - SL
	IB Music - SL
	Fine and Performing Arts
	00I22
	Numeric Scale

	IB Physics - HL
	IB Physics - HL
	Science
	00I23
	Numeric Scale

	IB Physics - SL
	IB Physics - SL
	Science
	00I24
	Numeric Scale

	IB Psychology - HL
	IB Psychology - HL
	Social Studies
	00I25
	Numeric Scale

	IB Psychology - SL
	IB Psychology - SL
	Social Studies
	00I26
	Numeric Scale

	IB Social Anthropology - HL
	IB Social Anthropology - HL
	Social Studies
	00I27
	Numeric Scale

	IB Social Anthropology - SL
	IB Social Anthropology - SL
	Social Studies
	00I28
	Numeric Scale

	IB Theatre Arts - SL
	IB Theatre Arts - SL
	Fine and Performing Arts
	00I31
	Numeric Scale

	IB Dance - HL
	IB Dance - HL
	Fine and Performing Arts
	00I32
	Numeric Scale

	IB Dance - SL
	IB Dance - SL
	Fine and Performing Arts
	00I33
	Numeric Scale

	IB Theatre Arts - HL
	IB Theatre Arts - HL
	Fine and Performing Arts
	00I34
	Numeric Scale

	IB Visual Arts - HL
	IB Visual Arts - HL
	Fine and Performing Arts
	00I35
	Numeric Scale

	IB Visual Arts - SL
	IB Visual Arts - SL
	Fine and Performing Arts
	00I36
	Numeric Scale

	IB Language A: Literature – Spanish - HL
	IB Language A: Literature – Spanish - HL
	Second Languages
	00I37
	Numeric Scale

	IB Language A: Literature – Spanish - SL
	IB Language A: Literature – Spanish - SL
	Second Languages
	00I38
	Numeric Scale

	IB Language B: Spanish - HL
	IB Language B: Spanish - HL
	Second Languages
	00I39
	Numeric Scale

	IB Language B: Spanish - SL
	IB Language B: Spanish - SL
	Second Languages
	00I40
	Numeric Scale

	IB Language A: Language and Literature – Spanish - HL
	IB Language A: Language and Literature – Spanish - HL
	Second Languages
	00I41
	Numeric Scale

	IB Language A: Language and Literature – Spanish - SL
	IB Language A: Language and Literature – Spanish - SL
	Second Languages
	00I42
	Numeric Scale

	IB Language Ab Initio – Spanish - SL
	IB Language Ab Initio – Spanish - SL
	Second Languages
	00I43
	Numeric Scale

	IB Language A: Literature – French - HL
	IB Language A: Literature – French - HL
	Second Languages
	00I44
	Numeric Scale

	IB Language A: Literature – French - SL
	IB Language A: Literature – French - SL
	Second Languages
	00I45
	Numeric Scale

	IB Language B – French - HL
	IB Language B – French - HL
	Second Languages
	00I46
	Numeric Scale

	IB Language B – French - SL
	IB Language B – French - SL
	Second Languages
	00I47
	Numeric Scale

	IB Language A: Language and Literature – French - HL
	IB Language A: Language and Literature – French - HL
	Second Languages
	00I48
	Numeric Scale

	IB Language A: Language and Literature – French - SL
	IB Language A: Language and Literature – French - SL
	Second Languages
	00I49
	Numeric Scale

	IB Language Ab Initio – French - SL
	IB Language Ab Initio – French - SL
	Second Languages
	00I50
	Numeric Scale

	IB Language A: Literature – Italian - HL
	IB Language A: Literature – Italian - HL
	Second Languages
	00I51
	Numeric Scale

	IB Language A: Literature – Italian - SL
	IB Language A: Literature – Italian - SL
	Second Languages
	00I52
	Numeric Scale

	IB Language B – Italian - HL
	IB Language B – Italian - HL
	Second Languages
	00I53
	Numeric Scale

	IB Language B – Italian - SL
	IB Language B – Italian - SL
	Second Languages
	00I54
	Numeric Scale

	IB Language A: Language and Literature – Italian - HL
	IB Language A: Language and Literature – Italian - HL
	Second Languages
	00I55
	Numeric Scale

	IB Language A: Language and Literature – Italian - SL
	IB Language A: Language and Literature – Italian - SL
	Second Languages
	00I56
	Numeric Scale

	IB Language Ab Initio – Italian - SL
	IB Language Ab Initio – Italian - SL
	Second Languages
	00I57
	Numeric Scale

	IB Language A: Literature – Portuguese - HL
	IB Language A: Literature – Portuguese - HL
	Second Languages
	00I58
	Numeric Scale

	IB Language A: Literature – Portuguese - SL
	IB Language A: Literature – Portuguese - SL
	Second Languages
	00I59
	Numeric Scale

	IB Language B – Portuguese - HL
	IB Language B – Portuguese - HL
	Second Languages
	00I60
	Numeric Scale

	IB Language B – Portuguese - SL
	IB Language B – Portuguese - SL
	Second Languages
	00I61
	Numeric Scale

	IB Language A: Language and Literature – Portuguese - HL
	IB Language A: Language and Literature – Portuguese - HL
	Second Languages
	00I62
	Numeric Scale

	IB Language A: Language and Literature – Portuguese - SL
	IB Language A: Language and Literature – Portuguese - SL
	Second Languages
	00I63
	Numeric Scale

	IB Language A: Literature – German - HL
	IB Language A: Literature – German - HL
	Second Languages
	00I64
	Numeric Scale

	IB Language A: Literature – German - SL
	IB Language A: Literature – German - SL
	Second Languages
	00I65
	Numeric Scale

	IB Language B – German - HL
	IB Language B – German - HL
	Second Languages
	00I66
	Numeric Scale

	IB Language B – German - SL
	IB Language B – German - SL
	Second Languages
	00I67
	Numeric Scale

	IB Language A: Language and Literature – German - HL
	IB Language A: Language and Literature – German - HL
	Second Languages
	00I68
	Numeric Scale

	IB Language A: Language and Literature – German - SL
	IB Language A: Language and Literature – German - SL
	Second Languages
	00I69
	Numeric Scale

	IB Language Ab Initio – German - SL
	IB Language Ab Initio – German - SL
	Second Languages
	00I70
	Numeric Scale

	IB Language A: Literature – Greek - HL
	IB Language A: Literature – Greek - HL
	Second Languages
	00I71
	Numeric Scale

	IB Language A: Literature – Greek - SL
	IB Language A: Literature – Greek - SL
	Second Languages
	00I72
	Numeric Scale

	IB Language A: Language and Literature – Greek - HL
	IB Language A: Language and Literature – Greek - HL
	Second Languages
	00I73
	Numeric Scale

	IB Language A: Language and Literature – Greek - SL
	IB Language A: Language and Literature – Greek - SL
	Second Languages
	00I74
	Numeric Scale

	IB Classical Languages – Latin - HL
	IB Classical Languages – Latin - HL
	Second Languages
	00I75
	Numeric Scale

	IB Classical Languages – Latin - SL
	IB Classical Languages – Latin - SL
	Second Languages
	00I76
	Numeric Scale

	IB Classical Languages – Greek - HL
	IB Classical Languages – Greek - HL
	Second Languages
	00I77
	Numeric Scale

	IB Classical Languages – Greek - HL
	IB Classical Languages – Greek - HL
	Second Languages
	00I78
	Numeric Scale

	IB Language A: Literature – Chinese - HL
	IB Language A: Literature – Chinese - HL
	Second Languages
	00I79
	Numeric Scale

	IB Language A: Literature – Chinese - SL
	IB Language A: Literature – Chinese - SL
	Second Languages
	00I80
	Numeric Scale

	IB Language B – Chinese - HL
	IB Language B – Chinese - HL
	Second Languages
	00I81
	Numeric Scale

	IB Language B – Chinese - SL
	IB Language B – Chinese - SL
	Second Languages
	00I82
	Numeric Scale

	IB Language A: Language and Literature – Chinese - HL
	IB Language A: Language and Literature – Chinese - HL
	Second Languages
	00I83
	Numeric Scale

	IB Language A: Language and Literature – Chinese - SL
	IB Language A: Language and Literature – Chinese - SL
	Second Languages
	00I84
	Numeric Scale

	IB Language Ab Initio – Chinese - SL
	IB Language Ab Initio – Chinese - SL
	Second Languages
	00I85
	Numeric Scale

	IB Language A: Literature – Japanese - HL
	IB Language A: Literature – Japanese - HL
	Second Languages
	00I86
	Numeric Scale

	IB Language A: Literature – Japanese - SL
	IB Language A: Literature – Japanese - SL
	Second Languages
	00I87
	Numeric Scale

	IB Language B – Japanese - HL
	IB Language B – Japanese - HL
	Second Languages
	00I88
	Numeric Scale

	IB Language B – Japanese - SL
	IB Language B – Japanese - SL
	Second Languages
	00I89
	Numeric Scale

	IB Language A: Language and Literature – Japanese - HL
	IB Language A: Language and Literature – Japanese - HL
	Second Languages
	00I90
	Numeric Scale

	IB Language A: Language and Literature – Japanese - SL
	IB Language A: Language and Literature – Japanese - SL
	Second Languages
	00I91
	Numeric Scale

	IB Language Ab Initio – Japanese - SL
	IB Language Ab Initio – Japanese - SL
	Second Languages
	00I92
	Numeric Scale

	IB Language A: Korean – Literature - HL
	IB Language A: Korean – Literature - HL
	Second Languages
	00I93
	Numeric Scale

	IB Language A: Korean – Literature - HL
	IB Language A: Korean – Literature - HL
	Second Languages
	00I94
	Numeric Scale

	IB Language B – Korean - HL
	IB Language B – Korean - HL
	Second Languages
	00I95
	Numeric Scale

	IB Language B – Korean - SL
	IB Language B – Korean - SL
	Second Languages
	00I96
	Numeric Scale

	IB Language A: Language and Literature – Korean - HL
	IB Language A: Language and Literature – Korean - HL
	Second Languages
	00I97
	Numeric Scale

	IB Language A: Language and Literature – Korean - SL
	IB Language A: Language and Literature – Korean - SL
	Second Languages
	00I98
	Numeric Scale

	IB Language A: Literature – Vietnamese - HL
	IB Language A: Literature – Vietnamese - HL
	Second Languages
	00I99
	Numeric Scale

	IB Language A: Literature – Vietnamese - SL
	IB Language A: Literature – Vietnamese - SL
	Second Languages
	0I200
	Numeric Scale

	IB Language A: Literature – Filipino - HL
	IB Language A: Literature – Filipino - HL
	Second Languages
	0I201
	Numeric Scale

	IB Language A: Literature – Filipino - SL
	IB Language A: Literature – Filipino - SL
	Second Languages
	0I202
	Numeric Scale

	IB Language A: Literature – Russian - HL
	IB Language A: Literature – Russian - HL
	Second Languages
	0I203
	Numeric Scale

	IB Language A: Literature – Russian - SL
	IB Language A: Literature – Russian - SL
	Second Languages
	0I204
	Numeric Scale

	IB Language B – Russian - HL
	IB Language B – Russian - HL
	Second Languages
	0I205
	Numeric Scale

	IB Language B – Russian - HL
	IB Language B – Russian - HL
	Second Languages
	0I206
	Numeric Scale

	IB Language A: Language and Literature – Russian - HL
	IB Language A: Language and Literature – Russian - HL
	Second Languages
	0I207
	Numeric Scale

	IB Language A: Language and Literature – Russian - SL
	IB Language A: Language and Literature – Russian - SL
	Second Languages
	0I208
	Numeric Scale

	IB Language Ab Initio – Russian - SL
	IB Language Ab Initio – Russian - SL
	Second Languages
	0I209
	Numeric Scale

	IB Language A: Literature – Hebrew - HL
	IB Language A: Literature – Hebrew - HL
	Second Languages
	0I210
	Numeric Scale

	IB Language A: Literature – Hebrew - SL
	IB Language A: Literature – Hebrew - SL
	Second Languages
	0I211
	Numeric Scale

	IB Language B – Hebrew - SL
	IB Language B – Hebrew - SL
	Second Languages
	0I212
	Numeric Scale

	IB Language A: Literature – Arabic - HL
	IB Language A: Literature – Arabic - HL
	Second Languages
	0I213
	Numeric Scale

	IB Language A: Literature – Arabic - SL
	IB Language A: Literature – Arabic - SL
	Second Languages
	0I214
	Numeric Scale

	IB Language B – Arabic - HL
	IB Language B – Arabic - HL
	Second Languages
	0I215
	Numeric Scale

	IB Language B – Arabic - SL
	IB Language B – Arabic - SL
	Second Languages
	0I216
	Numeric Scale

	IB Language A: Language and Literature – Arabic - HL
	IB Language A: Language and Literature – Arabic - HL
	Second Languages
	0I217
	Numeric Scale

	IB Language A: Language and Literature – Arabic - SL
	IB Language A: Language and Literature – Arabic - SL
	Second Languages
	0I218
	Numeric Scale

	IB Language Ab Initio – Arabic - SL
	IB Language Ab Initio – Arabic - SL
	Second Languages
	0I219
	Numeric Scale

	IB Language A: Literature – Swahili - HL
	IB Language A: Literature – Swahili - HL
	Second Languages
	0I220
	Numeric Scale

	IB Language A: Literature – Swahili - SL
	IB Language A: Literature – Swahili - SL
	Second Languages
	0I221
	Numeric Scale

	IB Language B – Swahili - HL
	IB Language B – Swahili - HL
	Second Languages
	0I222
	Numeric Scale

	IB Language B – Swahili - SL
	IB Language B – Swahili - SL
	Second Languages
	0I223
	Numeric Scale

	IB Language Ab Initio – Swahili - SL
	IB Language Ab Initio – Swahili - SL
	Second Languages
	0I224
	Numeric Scale

	IB Language A: Literature – English - HL
	IB Language A: Literature – English - HL
	ELA
	0I225
	Numeric Scale

	IB Language A: Literature – English - SL
	IB Language A: Literature – English - SL
	ELA
	0I226
	Numeric Scale

	IB Language A: Language and Literature – English - HL
	IB Language A: Language and Literature – English - HL
	ELA
	0I227
	Numeric Scale

	IB Language A: Language and Literature – English - SL
	IB Language A: Language and Literature – English - SL
	ELA
	0I228
	Numeric Scale

	IB Literature and Performance - SL
	IB Literature and Performance - SL
	ELA
	0I229
	Numeric Scale

	IB Further Mathematics - HL
	IB Further Mathematics - HL
	Mathematics
	0I230
	Numeric Scale

	IB Sports, Exercise, and Health Science - SL
	IB Sports, Exercise, and Health Science - SL
	Science
	0I231
	Numeric Scale

	IB Chemistry - HL
	IB Chemistry - HL
	Science
	0I232
	Numeric Scale

	IB Design Technology - HL
	IB Design Technology - HL
	Science
	0I233
	Numeric Scale

	IB Design Technology - SL
	IB Design Technology - SL
	Science
	0I234
	Numeric Scale

	IB Geography - SL
	IB Geography - SL
	Social Studies
	0I235
	Numeric Scale

	IB Global Politics - HL
	IB Global Politics - HL
	Social Studies
	0I236
	Numeric Scale

	IB Global Politics - SL
	IB Global Politics - SL
	Social Studies
	0I237
	Numeric Scale

	IB Philosophy - HL
	IB Philosophy - HL
	Social Studies
	0I239
	Numeric Scale

	IB Philosophy - SL
	IB Philosophy - SL
	Social Studies
	0I240
	Numeric Scale

	IB Film - HL
	IB Film - HL
	Fine and Performing Arts
	0I241
	Numeric Scale

	IB Film - SL
	IB Film - SL
	Fine and Performing Arts
	0I242
	Numeric Scale

	IB World Religions - SL
	IB World Religions - SL
	Religious Education
	0I243
	Numeric Scale

	IB Creativity, Action, Service
	IB Creativity, Action, Service
	Other
	0I244
	Numeric Scale

	IB Approaches to Learning
	IB Approaches to Learning
	Other
	0I246
	Numeric Scale

	IB History - HL
	IB History - HL
	Social Studies
	0I247
	Numeric Scale

	IB Language A: Literature – Malayo-Polynesian Language - HL
	IB Language A: Literature – Malayo-Polynesian Language - HL
	Second Languages
	0I248
	Numeric Scale

	IB Language A: Literature – Malayo-Polynesian Language - SL
	IB Language A: Literature – Malayo-Polynesian Language - SL
	Second Languages
	0I249
	Numeric Scale

	IB Language B – Malayo-Polynesian Language - SL
	IB Language B – Malayo-Polynesian Language - SL
	Second Languages
	0I250
	Numeric Scale

	IB Language A: Language and Literature – Malayo-Polynesian Language - HL
	IB Language A: Language and Literature – Malayo-Polynesian Language - HL
	Second Languages
	0I251
	Numeric Scale

	IB Language A: Language and Literature – Malayo-Polynesian Language - SL
	IB Language A: Language and Literature – Malayo-Polynesian Language - SL
	Second Languages
	0I252
	Numeric Scale

	IB Language Ab Initio – Malayo-Polynesian Language - SL
	IB Language Ab Initio – Malayo-Polynesian Language - SL
	Second Languages
	0I253
	Numeric Scale

	IB Language A: Literature – Indic Language - HL
	IB Language A: Literature – Indic Language - HL
	Second Languages
	0I254
	Numeric Scale

	IB Language A: Literature – Indic Language - SL
	IB Language A: Literature – Indic Language - SL
	Second Languages
	0I255
	Numeric Scale

	IB Language B – Indic Language - HL
	IB Language B – Indic Language - HL
	Second Languages
	0I256
	Numeric Scale

	IB Language B – Indic Language - SL
	IB Language B – Indic Language - SL
	Second Languages
	0I257
	Numeric Scale

	IB Language A: Literature – Iranian/Persian - HL
	IB Language A: Literature – Iranian/Persian - HL
	Second Languages
	0I258
	Numeric Scale

	IB Language A: Literature – Iranian/Persian - SL
	IB Language A: Literature – Iranian/Persian - SL
	Second Languages
	0I259
	Numeric Scale

	IB Language A: Literature – Turkic/Ural-Altaic Language - HL
	IB Language A: Literature – Turkic/Ural-Altaic Language - HL
	Second Languages
	0I260
	Numeric Scale

	IB Language A: Literature – Turkic/Ural-Altaic Language - SL
	IB Language A: Literature – Turkic/Ural-Altaic Language - SL
	Second Languages
	0I261
	Numeric Scale

	IB Language A: Language and Literature – Turkic/Ural-Altaic Language - HL
	IB Language A: Language and Literature – Turkic/Ural-Altaic Language - HL
	Second Languages
	0I262
	Numeric Scale

	IB Language A: Language and Literature – Turkic/Ural-Altaic Language - SL
	IB Language A: Language and Literature – Turkic/Ural-Altaic Language - SL
	Second Languages
	0I263
	Numeric Scale

	IB Language A: Literature – Balto-Slavic Language - HL
	IB Language A: Literature – Balto-Slavic Language - HL
	Second Languages
	0I264
	Numeric Scale

	IB Language A: Literature – Balto-Slavic Language - SL
	IB Language A: Literature – Balto-Slavic Language - SL
	Second Languages
	0I265
	Numeric Scale

	IB Language A: Literature – Southeast Asian Language - HL
	IB Language A: Literature – Southeast Asian Language - HL
	Second Languages
	0I266
	Numeric Scale

	IB Language A: Literature – Southeast Asian Language - SL
	IB Language A: Literature – Southeast Asian Language - SL
	Second Languages
	0I267
	Numeric Scale

	IB Language B – Southeast Asian Language - HL
	IB Language B – Southeast Asian Language - HL
	Second Languages
	0I268
	Numeric Scale

	IB Language B – Southeast Asian Language - SL
	IB Language B – Southeast Asian Language - SL
	Second Languages
	0I269
	Numeric Scale

	IB Language A: Language and Literature – Southeast Asian Language - HL
	IB Language A: Language and Literature – Southeast Asian Language - HL
	Second Languages
	0I270
	Numeric Scale

	IB Language A: Language and Literature – Southeast Asian Language - SL
	IB Language A: Language and Literature – Southeast Asian Language - SL
	Second Languages
	0I271
	Numeric Scale

	IB Language Ab Initio – Southeast Asian Language - SL
	IB Language Ab Initio – Southeast Asian Language - SL
	Second Languages
	0I272
	Numeric Scale

	IB Language A: Literature – East Asian Language - HL
	IB Language A: Literature – East Asian Language - HL
	Second Languages
	0I273
	Numeric Scale

	IB Language A: Literature – East Asian Language - SL
	IB Language A: Literature – East Asian Language – SL
	Second Languages
	0I274
	Numeric Scale

	IB Language A: Literature – Celtic Language - HL
	IB Language A: Literature – Celtic Language - HL
	Second Languages
	0I275
	Numeric Scale

	IB Language A: Literature – Celtic Language - SL
	IB Language A: Literature – Celtic Language - SL
	Second Languages
	0I276
	Numeric Scale

	IB Language A: Literature – Germanic Language - HL
	IB Language A: Literature – Germanic Language - HL
	Second Languages
	0I277
	Numeric Scale

	IB Language A: Literature – Germanic Language - SL
	IB Language A: Literature – Germanic Language - SL
	Second Languages
	0I278
	Numeric Scale

	IB Language B – Germanic Language - HL
	IB Language B – Germanic Language - HL
	Second Languages
	0I279
	Numeric Scale

	IB Language B – Germanic Language - SL
	IB Language B – Germanic Language - SL
	Second Languages
	0I280
	Numeric Scale

	IB Language A: Language and Literature – Germanic Language - HL
	IB Language A: Language and Literature – Germanic Language - HL
	Second Languages
	0I281
	Numeric Scale

	IB Language A: Language and Literature – Germanic Language - SL
	IB Language A: Language and Literature – Germanic Language - SL
	Second Languages
	0I282
	Numeric Scale

	IB Language A: Literature – Romance/Italic Language - HL
	IB Language A: Literature – Romance/Italic Language - HL
	Second Languages
	0I283
	Numeric Scale

	IB Language A: Literature – Romance/Italic Language - SL
	IB Language A: Literature – Romance/Italic Language - SL
	Second Languages
	0I284
	Numeric Scale

	IB Language A: Literature – Non-Semitic African Language - HL
	IB Language A: Literature – Non-Semitic African Language - HL
	Second Languages
	0I285
	Numeric Scale

	IB Language A: Literature – Non-Semitic African Language - SL
	IB Language A: Literature – Non-Semitic African Language - SL
	Second Languages
	0I286
	Numeric Scale

	IB Language B - English - HL
	IB Language B - English - HL
	Second Languages
	0I287
	Numeric Scale

	IB Language Ab Initio - English
	IB Language Ab Initio - English
	Second Languages
	0I288
	Numeric Scale

	IB Language B - English - SL
	IB Language B - English - SL
	Second Languages
	0I289
	Numeric Scale

[bookmark: _Toc531952772][bookmark: _Toc335315435]

Assignment Codes and Descriptions

	Code
	Description

	0101
	SUPERINTENDENT

	0102
	ASSISTANT SUPERINTENDENT

	0300
	EXECUTIV DEPUTY SUPERINTENDENT

	0301
	DEPUTY OR ASSOCIATE SUPT

	0302
	ASSOC SUPT ELEMENTARY EDUCATION

	0304
	ASSOC SUPT SECONDARY EDUCATION

	0308
	ASSOC SUPT ADMINISTRATION

	0310
	ASSOC SUPT MIDDLE-LEVEL EDUCATION

	0312
	ASSOC SUPT CURRICULUM

	0314
	ASSOC SUPT INSTRUCTION

	0316
	ASSOC SUPT PERSONNEL/RECRUITMT

	0318
	ASSOC SUPT RESEARCH

	0320
	ASSOC SUPT SPECIAL EDUCATION

	0322
	ASSOC SUPT BUSINESS

	0399
	ASSOC SUPT

	0402
	ASST SUPT ELEMENTARY EDUCATION

	0404
	ASST SUPT SECONDARY EDUCATION

	0406
	ASST SUPT OCCUPATIONAL EDUCUCATION

	0407
	ASST SUPT BILINGUAL EDUCATION

	0408
	ASST SUPT ADMINISTRATION

	0410
	ASST SUPT MIDDLE-LEVEL EDUCATION

	0412
	ASST SUPT CURRICULUM

	0414
	ASST SUPT INSTRUCTION

	0416
	ASST SUPT PERSONNEL/RECRUITMNT

	0418
	ASST SUPT RESEARCH

	0421
	ASST SUPT SPECIAL EDUCATION

	0422
	OTHER ASSISTANT SUPERINTENDENT

	0499
	ASST SUPT

	0702
	DIRECTOR ELEMENTARY EDUCATION

	0704
	DIRECTOR SECONDARY EDUCATION

	0706
	DIRECTOR OCCUPATIONAL EDUCATION

	0710
	DIRECTOR OF MIDDLE-LEVEL EDUCATION

	0712
	DIRECTOR CURRICULUM

	0714
	DIRECTOR INSTRUCTION

	0715
	DIRECTOR MATH-SCI-TECH (MST)

	0716
	DIRECTOR PERSONNEL/RECRUITMENT

	0718
	DIRECTOR RESEARCH

	0720
	AIS/RTI COORDINATOR

	0721
	DIR/COORD OF BUILDING/GROUNDS

	0726
	DIRECTOR INSERVICE TRAINING

	0727
	DIRECTOR GIFTED/TALENTED

	0729
	DIRECTOR STAFF DEVEL/TRAINING

	0730
	OTHER DIRECTOR OR COORDINATOR

	0799
	DIRECTOR

	0900
	ASST SUPT STATE-FED AIDED PGMS

	0902
	DIRECTOR STATE-FED AIDED PGMS

	0904
	DIST COORD STATE-FED AID PGMS

	0912
	OTHER STATE-FED AIDED PROG ADM

	0999
	STATE FEDERALLY AIDED PROGRAMS

	1000
	ASST SUPT FOR BUSINESS

	1004
	BUSINESS MANAGER I AND II

	1005
	SCHOOL BUSINESS EXEC I, II, III

	1008
	BUSINESS OFFICIAL

	1009
	SCHOOL BUSINESS ADMINISTRATOR

	1010
	OTHER BUSINESS MANAGEMENT

	1011
	TREASURER

	1099
	SCHOOL BUSINESS MANAGEMENT

	1102
	PRINCIPAL ELEMENTARY SCHOOL

	1104
	PRINCIPAL MIDDLE SCHOOL

	1106
	PRINCIPAL JUNIOR HIGH SCHOOL

	1107
	PRINCIPAL K - 12 SCHOOL

	1108
	PRINCIPAL SENIOR HIGH SCHOOL

	1109
	PRINCIPAL JUNIOR/SENIOR H S

	1110
	PRINCIPAL SPECIAL SCHOOL

	1202
	ASST PRINCIPAL ELEMENTARY SCH

	1204
	ASST PRINCIPAL MIDDLE SCHOOL

	1206
	ASST PRINCIPAL JUNIOR HIGH SCH

	1207
	ASST PRINCIPAL K - 12 SCHOOL

	1208
	ASST PRINCIPAL SENIOR HIGH SCH

	1209
	ASST PRIN JUNIOR/SENIOR H S

	1210
	ASST PRINCIPAL SPECIAL SCHOOL

	1300
	OTHER SCHOOL OR BLDG ADMINISTR

	1401
	LABOR RELATIONS/NEGOTIATOR

	1409
	CHIEF INFORMATION OFFICER (CIO)

	1420
	MENTOR TEACHER

	1421
	RESOURCE TEACHER

	1422
	TEACHER TRAINER-COMMON BRANCH

	1424
	TEACHER TRAINER-LANG, SOC STUD

	1426
	TEACHER TRAINER-MATH, SCIENCE

	1427
	TEACHER TRAINER-COMPUTERS

	1428
	OTHER GENERAL STAFF

	1502
	DIRECTOR/COORDINATOR SPEC EDUC

	1504
	ASST DIR/COORD OF SPECIAL ED

	1505
	SPECIAL ED-INSERVICE TRAINER

	1506
	SPECIAL EDUCATION SUPERVISOR

	1507
	SPEC ED-CHAIR-COMM ON SPEC ED

	1508
	SPEC ED-DEPT HEAD/CHAIRPERSON

	1509
	SPEC ED-ASST PRINCIPAL-NYC

	1510
	CHAIR/COMM-PRESCHOOL SPEC EDUC

	1512
	SCHOOL BASED SUPPORT TEAM-NYC

	1514
	EDUCATION EVALUATOR

	1516
	OTHER-NOT SPECIAL ED TEACHER

	1520
	AUDIOLOGIST

	1522
	SPEECH LANG PATHOLOGIST

	1524
	INTERPRETER

	1526
	PSYCHOLOGIST

	1528
	SOCIAL WORKER

	1530
	OCCUPATIONAL THERAPIST

	1532
	PHYSICAL THERAPIST

	1534
	MEDICAL/NURSING SERVICES

	1536
	COUNSELING, INCL. REHAB

	1538
	ORIENTATION/MOBILITY SPEC

	1599
	SPECIAL EDUCATION ADMINISTRATOR

	1602
	DIRECTOR DATA PROCESSING SERVC

	1610
	OTHER DATA PROCESSING ADMIN.

	2000
	ASST SUPT FOR PUPIL SERVICES

	2002
	DIRECTOR PUPIL SERVICES

	2005
	DEAN OF STUDENTS

	2006
	DISTRICT SPRVSG ATTNDNC OFFICR

	2012
	ATTENDANCE TEACHER

	2013
	ATTENDANCE TEACHER-BILINGUAL

	2017
	SCHOOL PSYCHOLOGIST

	2018
	SCHOOL PSYCHOLOGIST-BILINGUAL

	2019
	DIRECTOR SCHOOL SOCIAL WORKERS

	2022
	SCHOOL SOCIAL WORKER

	2023
	SCHOOL SOCIAL WORKER-BILINGUAL

	2102
	DIR, COORD, SUPV OF GUIDANCE

	2107
	ELEMENTARY SCHOOL COUNSELOR

	2108
	ELEM SCH COUNSELOR-BILINGUAL

	2109
	MIDDLE SCHOOL COUNSELOR

	2110
	MIDDLE SCH COUNSELOR-BILINGUAL

	2111
	JUNIOR HIGH SCHOOL COUNSELOR

	2112
	JUNIOR H S COUNSELOR-BILINGUAL

	2113
	SENIOR HIGH SCHOOL COUNSELOR

	2114
	SENIOR H S COUNSELOR-BILINGUAL

	2115
	MIDDLE/JR.-SR. H S COUNSELOR

	2116
	MIDDLE/JR-SR H S COUNSELOR-BIL

	2117
	K-12 SCHOOL COUNSELOR

	2118
	K-12 SCHOOL COUNSELOR-BILINGUAL

	2199
	PUPIL PERSONNEL SVC-GUIDANCE

	2202
	DIRECTOR SCH HEALTH SERVICES

	2209
	NURSE PRACTITIONER

	2210
	SCHOOL NURSE-TEACHER

	2211
	SCHOOL NURSE (RN)

	2212
	LICENSED PRACTICAL NURSE (LPN)

	2213
	DENTAL HYGIENIST

	2298
	OTHER SCH HEALTH SERVICES

	2300
	OTHER PUPIL PERSONNEL SERVICES

	2410
	OTHER PREKINDERGARTEN ADMIN

	2510
	OTHER KINDERGARTEN ADMINIST

	2608
	RESOURCE TEACHER COMMON BRANCH

	2610
	OTHER COMMON BRANCH ADMINIST

	3002
	DIRECTOR OF READING

	3007
	READING CONSULTANT

	3008
	CHAIRPERSON OF READING

	3010
	OTHER READING ADMINISTRATOR

	3102
	DIRECTOR OF ENGLISH

	3108
	CHAIRPERSON OF ENGLISH

	3110
	OTHER ENGLISH ADMINISTRATOR

	3202
	OVERALL DIRECTOR FOREIGN LANG

	3208
	CHAIRPERSON ALL FOREIGN LANG

	3210
	OTHER ADMIN ALL FOREIGN LANG

	4102
	DIRECTOR OF MATHEMATICS

	4108
	CHAIRPERSON OF MATHEMATICS

	4110
	OTHER ADMIN - MATHEMATICS

	4201
	CURRICULUUM COORDINATOR - SCIENCE

	4202
	DIRECTOR OF SCIENCE

	4203
	ELEMENTARY LEVEL SCIENCE COORD

	4208
	CHAIRPERSON OF SCIENCE

	4210
	OTHER SCIENCE

	4302
	DIRECTOR OF SOCIAL STUDIES

	4308
	CHAIRPERSON OF SOCIAL STUDIES

	4310
	OTHER ADMIN- SOCIAL STUDIES

	4402
	DIRECTOR OF ART

	4408
	CHAIRPERSON OF ART

	4410
	OTHER (NOT ART TEACHER)

	4507
	HEALTH COORDINATOR

	4508
	CHAIRPERSON HEALTH EDUCATION

	4510
	OTHER ADMIN HEALTH EDUCATION

	4603
	DIRECTOR OF PHYSICAL EDUCATION

	4608
	CHAIRPERSON/PHYSICAL EDUCATION

	4610
	OTHER ADMIN IN PHYSICAL EDUC

	4702
	DIRECTOR OF MUSIC

	4708
	CHAIRPERSON OF MUSIC

	4710
	OTHER MUSIC ADMINISTRATOR

	4802
	DIRECTOR/COORD OF AGRICULTURE

	4808
	CHAIRPERSON OF AGRICULTURE

	4810
	AGRICULTURE OTHER

	4902
	DIRECTOR OF BUSINESS EDUCATION

	4908
	CHAIRPERSON BUSINESS EDUCATION

	4910
	OTHER ADMINISTRATOR-BUS ED

	5002
	DIRECTOR OF FAMILY CONSUMER SCI

	5008
	CHAIRPERSON OF FAMILY CONSUMER SCI

	5010
	OTHER FAMILY CONSUMER SCI ADMIN

	5102
	DIRECTOR OF TECHNOLOGY (I.A.)

	5108
	CHAIRPERSON-TECHNOLOGY

	5110
	OTHER TECHNOLOGY ADMIN

	5202
	DIRECTOR-TRADE/TECHNICAL EDUCA

	5208
	CHAIRPERSON-TRADE/TECHNICAL ED

	5210
	OTHER TRADE/TECH ED ADMIN

	5402
	DIRECTOR OF HUMANITIES

	5408
	CHAIRPERSON OF HUMANITIES

	5410
	OTHER HUMANITIES ADMINISTRATOR

	5602
	DIRECTOR/BILINGUAL EDUCATION

	5607
	RESOURCE TEACHER/BILINGUAL ED

	5610
	OTHER BILINGUAL ED ADMIN

	5701
	DIRECTOR-SAFETY EDUCATION

	5702
	DIRECTOR OF DRIVER EDUCATION

	5707
	CHAIRPERSON-SAFETY EDUCATION

	5708
	CHAIRPERSON-DRIVER EDUCATION

	5710
	OTHER ADMIN SAFETY EDUCATION

	5902
	DIRECTOR HEALTH OCCUPATIONS ED

	5908
	CHAIRPERSON HLTH OCCUPATION ED

	5910
	OTHER ADMIN HLTH OCCUPATION ED

	6402
	DIRECTOR/COORD OF THEATRE

	6408
	CHAIRPERSON OF THEATRE

	6410
	OTHER ADMIN - THEATRE

	6702
	DIRECTOR/COORD OF DANCE

	6708
	CHAIRPERSON OF DANCE

	6710
	OTHER DANCE

	7102
	DIRECTOR OTHER SUBJECT AREA

	7108
	CHAIRPERSON OTHER SUBJECT AREA

	7110
	OTHER ADMIN-OTHER SUBJECT AREA

	7402
	DIRECTOR/COORD/SUPV-LIBRARY

	7403
	DIR - SCH LIBR SYS(BOCES/BIG5)

	7408
	CHAIRPERSON- LIBRARY

	7410
	OTHER LIBRARY SERVICES

	7502
	DIRECTOR INSTRUCTIONAL TECH

	7510
	OTHER LEARNING TECHNOLOGY

	8202
	DIRECTOR COMPUTER STUDIES/INST

	8208
	CHAIRPERSON COMPUTER STUDIES

	8210
	OTHER ADMIN COMPUTER STUDIES

	8602
	DIRECTOR OF ENL

	8607
	RESOURCE TEACHER OF ENL

	8610
	OTHER ENL

[bookmark: _Toc531952773]Primary Course Instruction Language Indicator (Primary Instruction Language Code)
(See Language Codes in Ch. 5. Course Instructor Assignment, Field 18)
[bookmark: _Toc531952774]Primary Instruction Delivery Method Codes
(Course Instructor Assignment, Field 16)
	Code
	Method
	Description

	FACE
	Face-to-Face
	Course is delivered in the traditional classroom setting.

	DISTANCE
	Distance Learning
	Course is delivered via Distance Learning (videoconferencing) technology, primarily or completely in a synchronous manner (i.e. students at multiple locations are engaged in instruction at the same time).

	BLENDED
	Blended Learning
	Course is delivered at least in part through online learning, with some element of student control over time, place, path, and/or pace; at least in part in a supervised brick-and-mortar location away from home; and the modalities along each student’s learning path within a course or subject are connected to provide an integrated learning experience.

	ONLINE
	Online Learning
	Course (instruction and content) are delivered over the Internet.

[bookmark: _Hlk517951944]

Dual Credit Codes
(Student Class Grade Detail, Field 25)
	Code
	Description

	BOCES
	BOCES

	COLLEGE
	College

	OTHDST
	Other District

	OTH
	Other

	INDST
	In District

[bookmark: _Toc531952775]Assignment Grade Level Codes and Descriptions
For use in the Staff Assignment Template.

	Code
	Description

	PS
	PRES

	PKF
	PREKF

	PKH
	PREKH

	KF
	KDGF

	KH
	KDGH

	01
	1st

	02
	2nd

	03
	3rd

	04
	4th

	05
	5th

	06
	6th

	07
	7th

	08
	8th

	09
	9th

	10
	10th

	11
	11th

	12
	12th

	13
	K-6

	14
	7-12

	GD
	GED

	ALL
	All Grades

[bookmark: _Toc335315436][bookmark: _Toc290554865]

NOTE: Codes 13 and 14 are for reporting ungraded students with disabilities who are age equivalent to grades K-6 and 7-12, respectively. See “Ungraded Students” in Chapter 2: Student Reporting Rules for an age equivalent chart.
[bookmark: _Toc531952776]
BOCES District of Responsibility Codes
	BOCES Code
	BOCES Name

	019000000000
	CAPITAL REGION BOCES

	039000000000
	BROOME-DELAWARE-TIOGA BOCES

	049000000000
	CATTAR-ALLEGANY-ERIE-WYOMING BOCES

	059000000000
	CAYUGA-ONONDAGA BOCES

	099000000000
	CLINTON-ESSEX-WARREN-WASHING BOCES

	129000000000
	DELAW-CHENANGO-MADISON-OTSEGO BOCES

	139000000000
	DUTCHESS BOCES

	149100000000
	ERIE 1 BOCES

	149200000000
	ERIE 2-CHAUTAUQUA-CATTARAUGUS BOCES

	169000000000
	FRANKLIN-ESSEX-HAMILTON BOCES

	199000000000
	OTSEGO-DELAW-SCHOHARIE-GREENE BOCES

	209000000000
	HAMILTON-FULTON-MONTGOMERY BOCES

	219000000000
	HERK-FULTON-HAMILTON-OTSEGO BOCES

	229000000000
	JEFFER-LEWIS-HAMIL-HERK-ONEIDA BOCES

	249000000000
	GENESEE VALLEY BOCES

	259000000000
	MADISON-ONEIDA BOCES

	269100000000
	MONROE 1 BOCES

	269200000000
	MONROE 2-ORLEANS BOCES

	289000000000
	NASSAU BOCES

	419000000000
	ONEIDA-HERKIMER-MADISON BOCES

	429000000000
	ONONDAGA-CORTLAND-MADISON BOCES

	439000000000
	WAYNE-FINGER LAKES BOCES

	449000000000
	ORANGE-ULSTER BOCES

	459000000000
	ORLEANS-NIAGARA BOCES

	469000000000
	OSWEGO BOCES

	489000000000
	PUTNAM-NORTHERN WESTCHESTER BOCES

	499000000000
	QUESTAR III (R-C-G) BOCES

	509000000000
	ROCKLAND BOCES

	519000000000
	ST LAWRENCE-LEWIS BOCES

	559000000000
	GREATER SOUTHERN TIER BOCES

	589100000000
	EASTERN SUFFOLK BOCES

	589300000000
	WESTERN SUFFOLK BOCES

	599000000000
	SULLIVAN BOCES

	619000000000
	TOMPKINS-SENECA-TIOGA BOCES

	629000000000
	ULSTER BOCES

	649000000000
	WASHING-SARA-WAR-HAMLTN-ESSEX BOCES

	669000000000
	WESTCHESTER BOCES

[bookmark: _Toc306952788][bookmark: _Toc335315437][bookmark: _Toc531952777]
Career and Technical Education Program Service Codes
These codes are taken from the National Center for Educational Statistics Classification of Instructional Programs (CIP) manual. NYSED has selected a subset of these CIP codes that are appropriate for secondary-level career and technical education programs. Use the CIP code that most closely reflects the curricula of the student’s CTE program. High school programs that have not been approved through the Regents CTE policy should use the six general content area codes.
	CIP Code
	Content Area

	010599
	Agriculture

	529999
	Business and Marketing

	199999
	Family and Consumer Sciences

	519999
	Health Sciences

	151599
	Technology Education

	489999
	Trade and Technical

	Code
	Program Name

	309999
	Youth Apprenticeship Program (YAP)*

*NOTE: This code should be used for students in the Cornell-developed “Youth and Work Program.”

	Code
	Program Name

	Agriculture, Food and Natural Resources Cluster

	010000
	Agriculture, General

	010101
	Agricultural Business and Management, General

	010102
	Agricultural Business/Agribusiness Operations

	010105
	Agricultural/Farm Supplies Retailing and Wholesaling

	010106
	Agriculture Business Technology

	010199
	Agricultural Business and Management, Other

	010201
	Agricultural Mechanization, General

	010204
	Agricultural Power Machinery Operator

	010205
	Agriculture Mechanics & Equipment/Machine Technology

	010301
	Agricultural Production Operations, General

	010302
	Animal/Livestock Husbandry and Production

	010303
	Aquaculture

	010304
	Crop Production

	010306
	Dairy Husbandry and Production

	010307
	Horse Husbandry/Equine Science & Management

	010308
	Agroecology and Sustainable Agriculture

	010401
	Agricultural and Food Products Processing

	010504
	Dog/Pet/Animal Grooming

	010505
	Animal Trainer

	010507
	Equestrian/Equine Studies

	010599
	Agricultural & Domestic Animals Services, Other

	010601
	Applied Horticulture/Horticultural Operations, General

	010603
	Ornamental Horticulture

	010604
	Greenhouse Operations and Management

	010605
	Landscaping & Groundskeeping

	010606
	Plant Nursery Operations and Management

	010607
	Turf & Turfgrass Management

	010608
	Floriculture/Floristry Operations and Management

	010699
	Applied Horticulture/Horticultural Business Services, Other

	019999
	Agriculture, Agriculture Operations and Related Sciences, Other

	030205
	Water, Wetlands and Marine Resources Management

	030206
	Land Use Planning and Management/Development

	030299
	Natural Resources Management and Policy, Other

	030301
	Fishing and Fisheries Sciences and Management

	030501
	Forestry, General

	030508
	Urban Forestry

	030509
	Wood Science and Wood Products/Pulp and Paper Technology

	030511
	Forestry Technology/Technician

	030599
	Forestry, Other

	030601
	Wildlife and Wildlands Science and Management

	039999
	Natural Resources and Conservation, Other

	150507
	Environmental Engineering Technology/Environmental Technology

	150599
	Environmental Control Technologies/Technicians, Other

	Architecture and Construction Cluster

	150101
	Architectural Engineering Technology/Technician

	150201
	Civil Engineering Technology/Technician

	151001
	Construction Engineering Technology/Technician

	151102
	Survey Technology/Surveying

	460101
	Mason/Masonry

	460201
	Carpentry/Carpenter

	460302
	Electrician

	460303
	Lineworker

	460401
	Building/Property Maintenance and Manager

	460403
	Building/Home/Construction Inspection/Inspector

	460412
	Building/Construction Site Management/Manager

	460499
	Building/Construction Finishing, Management and Inspection, Other

	460503
	Plumbing Technology/Plumber

	460599
	Plumbing and Related Water Supply Services, Other

	469999
	Construction Trades, Other

	470201
	Heating, Air Conditioning, Ventilation and Refrigeration Maintenance Technology/Technician

	Manufacturing Production Cluster

	100302
	Printing Management

	100303
	Prepress/Desktop Publishing and Digital Imaging Design

	100304
	Animation, Interactive Technology, Video Graphics and Special Effects

	100305
	Graphic and Printing Equipment Operator, General Production

	100306
	Platemaker/Imager

	100307
	Printing Press Operator

	100308
	Computer Typography and Composition Equipment Operator

	100399
	Graphic Communications, Other

	150403
	Electromechanical Technology/Electromechanical Engineering Technology

	150405
	Robotics Technology/Technician

	150503
	Energy Management and Systems Technology/Technician

	150508
	Hazardous Materials Management and Waste Technology/Technician

	150607
	Plastics Engineering Technology/Technician

	150611
	Metallurgical Technology/Technician

	150612
	Industrial Technology/Technician

	150613
	Manufacturing Technology/Technician

	150699
	Industrial Production Technologies/Technicians, Other

	150701
	Occupations Safety and Health Technology/Technician

	150702
	Quality Control Technology/Technician

	150703
	Industrial Safety Technology/Technician

	150704
	Hazardous Materials Information Systems Technology/Technician

	150799
	Quality Control and Safety Technologies/Technicians, Other

	151301
	Drafting and Design Technology/Technician, General

	151302
	CAD/CADD Drafting and/or Design Technology/Technician

	151303
	Architectural Drafting and Architectural CAD/CADD

	151304
	Civil Drafting and Civil Engineering CAD/CADD

	151305
	Electrical/Electronics Drafting and Electrical/Electronics CAD/CADD

	151306
	Mechanical Drafting and Mechanical Drafting CAD/CADD

	151399
	Drafting/Design Engineering Technologies/Technicians, Other

	470105
	Industrial Electronics Technology/Technician

	470303
	Industrial Mechanics and Maintenance Technology

	470399
	Heavy/Industrial Equipment Maintenance Technologies, Other

	470409
	Parts and Warehousing Operations and Maintenance Technology/Technician

	470499
	Precision Systems Maintenance and Repair Technologies, Other

	480501
	Machine Tool Technology/Machinist

	480503
	Machine Shop Technology/Assistant

	480507
	Tool and Die Technology/Technician

	480508
	Welding Technology/Welder

	480599
	Precision Metal Working, Other

	480701
	Woodworking, General

	480702
	Furniture Designer and Manufacturing

	480703
	Cabinetmaking and Millwork/Millwright

	480799
	Woodworking, Other

	489999
	Precision Production, Other

	Transportation, Distribution and Logistics Cluster

	150801
	Aeronautical/Aerospace Engineering Technology/Technician

	150803
	Automotive Engineering Technology/Technician

	151103
	Hydraulics and Fluid Power Technology/Technician

	470302
	Heavy Equipment Maintenance Technology/Technician

	470603
	Autobody/Collision and Repair Technology/Technician

	470604
	Automobile/Automotive Mechanics Technology/Technician

	470605
	Diesel Mechanics Technology/Technician

	470606
	Small Engine Mechanics and Repair Technology/Technician

	470607
	Airframe Mechanics and Aircraft Maintenance Technology/Technician

	470608
	Aircraft Powerplant Technology/Technician

	470609
	Avionics Maintenance Technology/Technician

	470611
	Motorcycle Maintenance and Repair Technology/Technician

	470612
	Vehicle Emissions Inspection and Maintenance Technology/Technician

	470613
	Medium/Heavy Vehicle and Truck Technology/Technician

	470614
	Alternative Fuel Vehicle Technology/Technician

	470615
	Engine Machinist

	470616
	Marine Maintenance/Fitter and Ship Repair Technology/Technician

	470699
	Vehicle Maintenance and Repair Technologies, Other

	479999
	Mechanic and Repair Technologies/Technicians, Other

	490101
	Aeronautics/Aviation/Aerospace Science and Technology, General

	490102
	Airline/Commercial/Professional Pilot and Flight Crew

	490104
	Aviation/Airway Management and Operations

	490199
	Air Transportation, Other

	490202
	Construction/Heavy Equipment/Earthmoving Equipment Operation

	490205
	Truck and Bus Driver/Commercial Vehicle Operation

	490206
	Mobil Crane Operation/Operator

	490299
	Ground Transportation, Other

	490309
	Marine Science/Merchant Marine Officer

	490399
	Marine Transportation, Other

	499999
	Transportation and Materials Moving, Other

	520203
	Logistics and Materials Management

	520209
	Transportation/Transportation Management

	520410
	Traffic, Customs and Transportation Clerk/Technician

	Information Technology Cluster

	110101
	Computer and Information Sciences, General

	110103
	Information Technology

	110199
	Computer Science, Other

	110201
	Computer Programming/Programmer, General

	110202
	Computer Programming, Specific Applications

	110203
	Computer Programming, Vendor/Product Certification

	110299
	Computer Programming, Other

	110301
	Data Processing Technology/Technician

	110601
	Data Entry/Microcomputer Applications, General

	110699
	Data Entry/Microcomputer Applications, Other

	110801
	Web Page, Digital/Multimedia and Information Resources Design

	110802
	Data Modeling/Warehousing and Database Administration

	110803
	Computer Graphics

	110899
	Computer Software and Media Applications, Other

	110901
	Computer Systems Networking and Telecommunications

	111001
	System Administration/Administrator

	111002
	System, Networking and LAN/WAN Management/Manager

	111003
	Computer and Information Systems Security

	111004
	Web/Multimedia Management and Webmaster

	111099
	Computer/Information Technology Services Administration and Management, Other

	119999
	Computer and Information Sciences and Support Services, Other

	151201
	Computer Engineering Technology/Technician

	151202
	Computer Technology/Computer Systems Technology

	151203
	Computer Hardware Technology/Technician

	151204
	Computer Software Technology/Technician

	151299
	Computer Engineering Technologies/Technician, Other

	470101
	Electrical/Electronics Equipment Installation and Repair, General

	470102
	Business Machine Repairer

	470104
	Computer Installation and Repair Technology/Technician

	470199
	Electrical/Electronics Maintenance and Repair Technology, Other

	521201
	Management Information System, General

	521299
	Management Information Systems and Services, Other

	Marketing Sales and Services Cluster

	120301
	Funeral Service and Mortuary Science, General

	120401
	Cosmetology/Cosmetologist, General

	120402
	Barbering/Barber

	120407
	Hair Styling/Stylist and Hair Design

	120409
	Aesthetician/Esthetician and Skin Care Specialist

	120410
	Nail Technician/Specialist and Manicurist

	120413
	Cosmetology, Barber/Styling and Nail Instructor

	120499
	Cosmetology and Related Personal Grooming Arts, Other

	190699
	Housing and Human Environments, Other

	190902
	Apparel and Textile Manufacture

	190905
	Apparel and Textile Marketing Management

	190906
	Fashion and Fabric Consultant

	190999
	Apparel and Textiles, Other

	470106
	Appliance Installation and Repair Technology/Technician

	521401
	Marketing/Marketing Management, General

	521801
	Sales, Distribution and Marketing Operations, General

	521802
	Merchandising and Buying Operations

	521803
	Retailing and Retail Operations

	521899
	General Sales, Merchandising and Related Marketing Operations, Other

	521902
	Fashion Merchandising

	521904
	Apparel and Accessories Marketing Operations

	521907
	Vehicle and Vehicle Parts and Accessories Marketing Operations

	521908
	Business and Personal/Financial Services Marketing Operations

	521909
	Special Products Marketing Operations

	Finance Cluster

	520801
	Finance, General

	520803
	Banking and Financial Support Services

	520804
	Financial Planning and Services

	520807
	Investments and Securities

	520809
	Credit Management

	520899
	Finance and Financial Management Services, Other

	521701
	Insurance

	Hospitality and Tourism Cluster

	120500
	Cooking and Related Culinary Arts, General

	120501
	Baking and Pastry Arts/Baker/Pastry Chef

	120503
	Culinary Arts/Chef Training

	120504
	Restaurant, Culinary and Catering Management/Manager

	120505
	Food Preparation/Professional Cooking/Kitchen Assistant

	120507
	Food Service, Waiter/Waitress and Dining Room Management/Manager

	120508
	Institutional Food Workers

	120599
	Culinary Arts and Related Services, Other

	129999
	Personal and Culinary Services, Other

	190505
	Foodservice Systems Administration/Management

	190599
	Foods, Nutrition and Related Services, Other

	310301
	Parks, Recreation and Leisure Facilities Management

	520901
	Hospitality Administration/Management, General

	520903
	Tourism and Travel Services Management

	520904
	Hotel/Motel Administration/Management

	520905
	Restaurant/Food Services Management

	520906
	Resort Management

	520999
	Hospitality Administration/Management, Other

	521905
	Tourism and Travel Services Marketing Operations

	521906
	Tourism Promotion Operations

	521910
	Hospitality and Recreation Marketing Operations

	Business Management and Administration Cluster

	220301
	Legal Administrative Assistant/Secretary

	510716
	Medical Administrative/Executive Assistant and Medical Secretary

	520101
	Business/Commerce, General

	520201
	Business Administration and Management, General

	520202
	Purchasing, Procurement/Acquisitions and Contracts Management

	520204
	Office Management and Supervision

	520205
	Operations Management and Supervision

	520207
	Customer Service Management

	520208
	E-Commerce/Electronic Commerce

	520299
	Business/Managerial Operations, Other

	520301
	Accounting

	520302
	Accounting Technology/Technician and Bookkeeping

	520303
	Auditing

	520304
	Accounting and Finance

	520305
	Accounting and Business Management

	520399
	Accounting and Related Services, Other

	520401
	Administrative Assistant and Secretarial Science, General

	520402
	Executive Assistant/Executive Secretary

	520407
	Business/Office Automation/Technology/Data Entry

	520408
	General Office Occupations and Clerical Services

	520409
	Parts, Warehousing and Inventory Management Operations

	520411
	Customer Service Support/Call Center/Teleservice Operation

	520499
	Business Operations Support and Secretarial Services, Other

	520701
	Entrepreneurship/Entrepreneurial Studies

	520702
	Franchising and Franchise Operations

	520703
	Small Business Administration/Management

	520799
	Entrepreneurial and Small Business Operations, Other

	Health Science Cluster

	510601
	Dental Assisting/Assistant

	510602
	Dental Hygiene/Hygienist

	510603
	Dental Laboratory Technology/Technician

	510699
	Dental Services and Allied Professions, Other

	510703
	Health Unit Coordinator/Ward Clerk

	510705
	Medical Office Management/Administration

	510706
	Health Information/Medical Records Administration/Administrator

	510707
	Health Information/Medical Records Technology/Technician

	510708
	Medical Transcription/Transcriptionist

	510709
	Medical Office Computer Specialist/Assistant

	510710
	Medical Office Assistant/Specialist

	510711
	Medical/Health Management and Clinical Assistant/Specialist

	510712
	Medical Reception/Receptionist

	510713
	Medical Insurance Coding Specialist/Coder

	510714
	Medical Insurance Specialist/Medical Biller

	510715
	Health/Medical Claims Examiner

	510717
	Medical Staff Services Technology/Technician

	510799
	Health and Medical Administrative Services, Other

	510801
	Medical/Clinical Assistant

	510802
	Clinical/Medical Laboratory Assistant

	510803
	Occupational Therapy Assistant

	510805
	Pharmacy Technician/Assistant

	510806
	Physical Therapist Assistant

	510808
	Veterinary/Animal Health Technology/Technician and Veterinarian Assistant

	510809
	Anesthesiologist Assistant

	510810
	Emergency Care Attendant (EMT Ambulance)

	510811
	Pathology/Pathologist Assistant

	510812
	Respiratory Therapy Technician/Assistant

	510813
	Chiropractic Assistant/Technician

	510899
	Health/Medical Assisting Services, Other

	510901
	Cardiovascular Technology/Technician

	510902
	Electrocardiograph Technology/Technician

	510903
	Electroneurodiagnostic/Electroencephalographic Technology/Technician

	510904
	Emergency Medical Technology/Technician (EMT Paramedic)

	510905
	Nuclear Medical Technology/Technician

	510907
	Medical Radiologic Technology/Science - Radiation Therapist

	510908
	Respiratory Care Therapy/Therapist

	510909
	Surgical Technology/Technologist

	510910
	Diagnostic Medical Sonography/Sonographer and Ultrasound Technician

	510911
	Radiologic Technology/Science - Radiographer

	510912
	Physician Assistant

	510915
	Cardiopulmonary Technology/Technologist

	510916
	Radiation Protection/Health Physics Technician

	510999
	Allied Health Diagnostic, Intervention and Treatment Professions, Other

	511001
	Blood Bank Technology Specialist

	511002
	Cytotechnology/Cytotechnologist

	511003
	Hematology Technology/Technician

	511004
	Clinical/Medical Laboratory Technician

	511006
	Ophthalmic Laboratory Technology/Technician

	511007
	Histologic Technology/Histotechnologist

	511008
	Histologic Technician

	511009
	Phlebotomy/Phlebotomist

	511010
	Cytogenetics/Genetics/Clinical Genetics Technology/Technologist

	511011
	Renal/Dialysis Technologist/Technician

	511012
	Sterile Processing Technology/Technician

	511099
	Clinical/Medical Laboratory Science and Allied Professions, Other

	511502
	Psychiatric/Mental Health Services Technician

	511613
	Licensed Practical/Vocational Nurse Training

	511614
	Nurse/Nursing Assistant/Aide and Patient Care Assistant

	511699
	Nursing, Other

	511801
	Opticianry/Ophthalmic Dispensing Optician

	511802
	Optomeric Technician/Assistant

	511803
	Ophthalmic Technician/Technologist

	511804
	Orthoptics/Orthoptist

	511899
	Ophthalmic and Optometric Support Services and Allied Professions, Other

	512601
	Health Aide

	512602
	Home Health Aide/Home Attendant

	512603
	Medication Aide

	512699
	Health Aides/Attendants/Orderlies, Other

	519999
	Health Professions and Related Clinical Services, Other

	Human Services Cluster

	190702
	Adult Development and Aging

	190708
	Child Care and Support Services Management

	190709
	Child Care Provider/Assistant

	190799
	Human Development, Family Studies and Related Services, Other

	199999
	Family and Consumer Sciences/Human Sciences, Other

	440201
	Community Organization and Advocacy

	Arts, Audio/Video Technology and Communications Cluster

	090101
	Communications Studies/Speech Communication and Rhetoric

	090102
	Mass Communications/Media Studies

	090199
	Communications and Media Studies, Other

	090401
	Journalism

	090402
	Broadcast Journalism

	090404
	Photojournalism

	090499
	Journalism, Other

	090701
	Radio and Television

	090702
	Digital Communication and Media/Multimedia

	090799
	Radio, Television and Digital Communication, Other

	090901
	Organizational Communication, General

	090903
	Advertising

	090999
	Public Relations, Advertising and Applied Communication, Other

	091001
	Publishing

	099999
	Communications, Journalism and Related Programs, Other

	100105
	Communications Technology/Technician

	100201
	Photographic and Film/Video Technology/Technician and Assistant

	100202
	Radio and Television Broadcasting Technology/Technician

	100203
	Recording Arts Technology/Technician

	100299
	Audiovisual Communications Technologies/Technician, Other

	109999
	Communications Technologies and Support Services, Other

	161603
	Sign Language Interpretation and Translation

	470103
	Communication Systems Installer and Repair Technology

	500101
	Visual and Performing Arts, General

	500102
	Digital Arts

	500301
	Dance, General

	500401
	Design and Visual Communications, General

	500402
	Commercial and Advertising Art

	500404
	Industrial Design

	500406
	Commercial Photography

	500407
	Fashion/Apparel Design

	500408
	Interior Design

	500409
	Graphic Design

	500410
	Illustration

	500411
	Game and Interactive Media Design

	500499
	Design and Applied Arts, Other

	500501
	Drama and Dramatics/Theatre Arts, General

	500502
	Technical Theater/Theater Design and Technology

	500507
	Directing and Theatrical Production

	500508
	Theatre/Theatre Arts Management

	500599
	Dramatic/Theater Arts and Stagecraft, Other

	500602
	Cinematography and Film/Video Production

	500605
	Photography

	500699
	Film/Video and Photographic Arts, Other

	500704
	Arts Management

	500706
	Intermedia/Multimedia

	500710
	Printmaking

	500712
	Fiber, Textile and Weaving Arts

	500713
	Metal and Jewelry Arts

	500903
	Music Performance, General

	500909
	Music Management and Merchandising

	509999
	Visual and Performing Arts, Other

	520501
	Business/Corporate Communications

	Law and Public Safety Cluster

	220302
	Legal Assistant/Paralegal

	430103
	Criminal Justice/Law Enforcement Administration

	430104
	Criminal Justice, Safety Studies

	430106
	Forensic Science and Technology

	430107
	Criminal Justice/Police Science

	430109
	Security and Loss Prevention Services

	430112
	Securities Services Administration/Management

	430116
	Cyber/Computer Forensics and Counterterrorism

	430199
	Corrections and Criminal Justice, Other

	430201
	Fire Protection and Safety Technology/Technician

	430202
	Fire Services Administration

	430203
	Fire Science/Firefighting

	430299
	Fire Protection, Other

	439999
	Security and Protective Services, Other

	470110
	Security System Installation, Repair and Inspection Technology/Technician

	Scientific Research and Engineering Cluster

	150000
	Engineering Technology, General

	150303
	Electrical, Electronic and Communications Engineering Technology/Technician

	150304
	Laser and Optical Technology/Technician

	150399
	Electrical and Electronic Engineering Technologies/Technicians, Other

	150401
	Biomedical Technology/Technician

	150404
	Instrumentation Technology/Technician

	150499
	Electromechanical and Instrumentation and Maintenance Tech/Technicians, Other

	150501
	Heating, Air Conditioning and Refrigeration Technology/Technician

	150503
	Energy Management and System Technology/Technician

	150505
	Solar Energy Technology/Technician

	150506
	Water Quality and Wastewater Treatment Management and Recycling Technology/Technician

	150805
	Mechanical Engineering/Mechanical Technology/Technician

	150899
	Mechanical Engineering Related Technology/Technician, Other

	151199
	Engineering Technology, Other

	151401
	Nuclear Engineering Technology/Technician

	151599
	Engineering-Related Fields, Other

	159999
	Engineering Technologies/Technicians, Other

	303301
	Sustainability Studies

	410101
	Biology Technician/Biotechnology Laboratory Technician

	410301
	Chemical Technology/Technician

	410399
	Physical Science Technology/Technician, Other

	419999
	Science Technologies/Technicians, Other

	Education and Training Cluster

	130501
	Educational/Instructional Media Design

	131202
	Elementary Education and Teaching

	131210
	Early Childhood Education

	131501
	Teacher Assistant/Aide

	131599
	Teacher Assistants/Aides, Other

	250301
	Library Assistant/Technician

	399031
	Fitness Trainers & Aerobics Instructors

	Government and Public Administration Cluster

	440701
	Social Work

	440702
	Youth Services/Administration

	449999
	Public Administration and Social Service Professions, Other

	520206
	Non-Profit/Public/Organizational Management

	520808
	Public Finance

[bookmark: _Toc531952778]
Career Path Codes and Descriptions
	Code
	Description
	Definition: Student passes one Regents exam (or an examination from the list of Department-approved alternatives) in each of the following: English, math, science, and social studies PLUS:

	ARTS
	Arts
	· passes one Department-approved pathway assessment in the Arts

	CTE
	Career and Technical Education
	· passes one Department-approved Technical pathway assessment*

	HUM
	Humanities
	· passes one additional Regents examination in social studies

	HUMALT
	Humanities Alternative
	· passes one additional examination from the list of Department-approved alternative exams in English or social studies

	LOTE
	Languages Other Than English
	· passes one Department-approved pathway assessment in Biliteracy

	STEMMATH
	Mathematics
	· passes one additional Regents exam or Department-approved alternative in Math

	STEMSCIENCE
	Science, Technology, and Engineering
	· passes one additional Regents exam or Department-approved alternative in Science

	CDOS
	Career Development and Occupational Studies
	· meets the requirements of the CDOS Commencement Credential

	NONE
	No Pathway
	· Student ends enrollment but does not fulfill the requirements of the other pathways

NOTES:
· Please refer to Department-approved alternatives to Regents exams.
· For Department-approved pathway assessments, see Assessment Measure Standard Codes.
*Students may meet the fifth assessment required for graduation by passing a Department-Approved Pathway Assessment in Career and Technical Education (CTE) following successful completion of a CTE program approved pursuant to §100.5(d)(6).
[bookmark: _Toc290554864][bookmark: _Toc335315441]

2018-19 State Course Codes for Courses Ending in State Exams

Below are the course codes required for mapping courses ending with State exams for the 2018-19 school year.
	Code
	Description

	51031
	Grade 3 English Language Arts*

	52033
	Grade 3 Mathematics*

	51032
	Grade 4 English Language Arts*

	52034
	Grade 4 Mathematics*

	51033
	Grade 5 English Language Arts*

	52035
	Grade 5 Mathematics*

	51034
	Grade 6 English Language Arts*

	52036
	Grade 6 Mathematics*

	51035
	Grade 7 English Language Arts*

	52037
	Grade 7 Mathematics*

	51036
	Grade 8 English Language Arts*

	52038
	Grade 8 Mathematics*

	53234
	Grade 4 Science

	53238
	Grade 8 Science

	01003CC
	English/Language Arts III (Common Core)

	02052CC
	Algebra I (Common Core) *

	02072CC
	Geometry (Common Core) *

	02056CC
	Algebra II (Common Core) *

	03001
	Earth Science

	03001L
	Regents Earth Science Lab**

	03051
	Biology

	03051L
	Regents Biology Lab**

	03101
	Chemistry

	03101L
	Regents Chemistry Lab**

	03151
	Physics

	03151L
	Regents Physics Lab***

	04101
	U.S. History—Comprehensive

	04052
	World History and Geography

	04052NF
	World History and Geography (New Framework)***

*To be reported in Staff Student Course.

**For science courses that culminate in a Regents examination and where the lab is scheduled separately from the course or the teachers for the course and the lab are different, use the science lab course codes. If the lab is scheduled separately, do not report a separate course grade for the lab.

***For the 2018-19 SY, all schools providing instruction for grade 9 social studies courses aligned with the new Social Studies Framework should report course 04051.

For the 2018-19 SY, all schools providing instruction for grade 10 social studies courses aligned with the new Social Studies Framework should report course code 04052NF.

For the 2018-19 SY, all schools providing instruction for grade 10 social studies courses aligned with the Core Curriculum for Global History and Geography should report course code 04052.

	Beginning in 2017-18, LEAs are required to report course and assessment data for all students taking AP and/or IB courses and/or assessments. These data must be reported by the final reporting deadline in August using Course and Assessment Measure Codes.
[bookmark: _Toc531952779]Credential Type Codes and Descriptions
	Credential Type
	Description
	Code
	Diploma

	Regents Diploma with Honors
	Regents with Honors

	762
	Yes: Regents

	Regents Diploma with Honors and with Career & Technical Education Endorsement
	Regents with Honors & CTE
	813
	Yes: Regents

	Regents Diploma without Honors
	Regents
	779
	Yes: Regents

	Regents Diploma without Honors but with Career & Technical Education Endorsement
	Regents with CTE
	796
	Yes: Regents

	Local Diploma without Regents Endorsement
	Local Diploma
	068
	Yes: Local

	Local Diploma with Superintendent Determination
	Local Diploma with Superintendent Determination
	069
	Yes: Local

	Local Diploma without Regents Endorsement but with Career & Technical Education Endorsement
	Local Diploma with Career Ed
	612
	Yes: Local

	Regents Diploma with Advanced Designation
	Regents Diploma with Adv Designation
	680
	Yes: Regents

	Regents Diploma with Advanced Designation with Career & Technical Education Endorsement
	Regents Diploma with Adv Des & Career Ed
	697
	Yes: Regents

	Regents Diploma with Advanced Designation with Honors
	Regents Diploma with Adv Des & Honors
	714
	Yes: Regents

	Regents Diploma with Advanced Designation with Honors and with Career & Technical Education Endorsement
	Regents Diploma with AD&Honors&Career Ed
	731
	Yes: Regents

	High School Equivalency (HSE) Diploma
	HSE
	738
	No

	Regents Diploma with Advanced Designation with Math Endorsement
	Regents Diploma with Adv Designation Math
	204
	Yes: Regents

	Regents Diploma with Advanced Designation with Science Endorsement
	Regents Diploma with Adv Designation Science
	221
	Yes: Regents

	Regents Diploma with Advanced Designation with Math and Science Endorsement
	Regents Diploma with Adv Designation Math and Science
	238
	Yes: Regents

	Regents Diploma with Advanced Designation with Career & Technical Education Endorsement with Math Endorsement
	Regents Diploma with Adv Des & Career Ed Math
	255
	Yes: Regents

	Regents Diploma with Advanced Designation with Career & Technical Education Endorsement with Science Endorsement
	Regents Diploma with Adv Des & Career Ed Science
	272
	Yes: Regents

	Regents Diploma with Advanced Designation with Career & Technical Education Endorsement with Math and Science Endorsement
	Regents Diploma with Adv Des & Career Ed Math and Science
	289
	Yes: Regents

	Regents Diploma with Advanced Designation with Honors with Math Endorsement
	Regents Diploma with Adv Des & Honors Math
	306
	Yes: Regents

	Regents Diploma with Advanced Designation with Honors with Science Endorsement
	Regents Diploma with Adv Des & Honors Science
	323
	Yes: Regents

	Regents Diploma with Advanced Designation with Honors with Math and Science Endorsement
	Regents Diploma with Adv Des & Honors Math and Science
	340
	Yes: Regents

	Regents Diploma with Advanced Designation with Honors with Career & Technical Education Endorsement with Math Endorsement
	[bookmark: OLE_LINK10]Regents Diploma with AD&Honors&Career Ed Math
	357
	Yes: Regents

	Regents Diploma with Advanced Designation with Honors with Career & Technical Education Endorsement with Science Endorsement
	Regents Diploma with AD&Honors&Career Ed Science
	374
	Yes: Regents

	Regents Diploma with Advanced Designation with Honors with Career & Technical Education Endorsement with Math and Science Endorsement
	Regents Diploma with AD&Honors&Career Ed Math and Science
	391
	Yes: Regents

	Career Development & Occupational Studies Commencement Credential
	Career Development & Occupational Studies Commencement Credential
	119
	No

	Skills and Achievement Commencement Credential
	Skills and Achievement Commencement Credential
	136
	No

[bookmark: _Toc335315442]
For information about credential types, see the Commissioner’s Regulations.

[bookmark: _Toc531952780]Day Type Codes

	Day Type
	Code
	Level 2 Code Description
	Notes

	Instructional Day
	Instructional day
	Instructional
	

	
	Make-up day
	Make-up day
	

	
	Late Arrv/Early Dism
	Late Arrival/Early Dismissal
	

	
	Rgnts Attendance
	Regents-attendance taken
	All students are expected to be in attendance whether participating in the exam or not

	Non-Instructional Day
	Teacher only day
	Teacher only day
	

	
	Holiday
	Holiday
	

	
	Weather
	Weather
	

	
	Emergency day
	Emergency day
	

	
	Strike
	Strike
	

	
	Rgnts No Attendance
	Regents-attendance not taken
	Only students who are taking the exam are expected to be in attendance

	
	Super Conf Full Day
	Superintendent Conference full-day
	

	
	Other
	Other
	

INSTRUCTIONAL DAY: Report as instructional days only those days when school is in session, all students are expected to be in attendance and attendance is taken. For example, report NYS 3-8 assessment days as instructional days if attendance is taken. Report Regents days as instructional days if all students are expected to attend and attendance is taken. The following day type codes will be counted as instructional days for the purposes of the L2RPT Attendance/Chronic Absence/Day Calendar reports:
Instructional
Make-up
Late Arrival/Early Dismissal
Regents-All students are expected to be in attendance whether participating in the exam or not

NON-INSTRUCTIONAL DAY: Report as non-instructional days those days when students are not expected to be in attendance. For example, a full-day Superintendent conference day should be reported as a non-instructional day. Regents days when only students who are taking the exam are expected to be in attendance should be reported as non-instructional. The following day type codes will be counted as non-instructional days for the purposes of the L2RPT Attendance/Chronic Absence/Day Calendar reports:
Teacher only
Holiday
Weather
Emergency
Strike
Regents-Only students who are taking the exam are expected to be in attendance
Superintendent Conference Full Day
Other
A day calendar must be submitted for each BOCES program type/location where attendance is being reported.
Year-round schools should report attendance and day calendar from September to June.
Please note, the count of instructional days for calculating chronic absenteeism may not coincide with the 180 Day Session Requirement for calculating State Aid. The Office of State Aid will continue to collect session days, school calendar and attendance data in SAMS for aid purposes. Additional information regarding attendance and enrollment requirements for State Aid is available online.

[bookmark: _Toc531952781]District of Residence Codes
	Code
	District of Residence Name

	NY570101
	Addison

	NY410401
	Adirondack

	NY080101
	Afton

	NY142101
	Akron

	NY010100
	Albany

	NY450101
	Albion

	NY140101
	Alden

	NY180202
	Alexander

	NY220202
	Alexandria CSD

	NY020101
	Alfred Almond

	NY040302
	Allegany-Limestone

	NY460102
	Altmar Parish

	NY580303
	Amagansett

	NY140201
	Amherst

	NY580106
	Amityville

	NY270100
	Amsterdam

	NY120102
	Andes

	NY020601
	Andover

	NY660405
	Ardsley

	NY640101
	Argyle

	NY571901
	Arkport

	NY131601
	Arlington

	NY670201
	Attica

	NY050100
	Auburn

	NY090201
	Ausable Valley

	NY491302
	Averill Park

	NY570201
	Avoca

	NY240101
	Avon

	NY580101
	Babylon

	NY080201
	Bainbridge Guilford

	NY280210
	Baldwin

	NY420901
	Baldwinsville

	NY521301
	Ballston Spa

	NY401301
	Barker

	NY180300
	Batavia

	NY570302
	Bath

	NY580501
	Bay Shore

	NY580505
	Bayport Blue Point

	NY130200
	Beacon

	NY231301
	Beaver River

	NY660102
	Bedford

	NY090301
	Beekmantown

	NY020801
	Belfast

	NY220909
	Belleville Henders

	NY280207
	Bellmore

	NY061001
	Bemus Point

	NY490101
	Berlin

	NY010201
	Berne Knox

	NY010306
	Bethlehem

	NY280521
	Bethpage

	NY030200
	Binghamton

	NY661905
	Blind Brook-Rye

	NY022902
	Bolivar-Richburg

	NY630101
	Bolton

	NY570401
	Bradford

	NY510101
	Brasher Falls

	NY580512
	Brentwood

	NY480601
	Brewster

	NY661402
	Briarcliff Manor

	NY580909
	Bridgehampton

	NY260101
	Brighton

	NY171102
	Broadalbin-Perth

	NY261801
	Brockport

	NY062301
	Brocton

	NY660303
	Bronxville

	NY250109
	Brookfield

	NY580203
	Brookhaven-Comsewogue UFSD

	NY490202
	Brunswick Central

	NY161601
	Brushton Moira

	NY140600
	Buffalo

	NY520101
	Burnt Hills

	NY661201
	Byram Hills

	NY180701
	Byron Bergen

	NY190301
	Cairo-Durham

	NY240201
	Caledonia Mumford

	NY641610
	Cambridge

	NY410601
	Camden

	NY570603
	Campbell-Savona

	NY270301
	Canajoharie

	NY430300
	Canandaigua

	NY021102
	Canaseraga

	NY250901
	Canastota

	NY600301
	Candor

	NY571502
	Canisteo-Greenwood CSD

	NY510201
	Canton

	NY280411
	Carle Place

	NY480102
	Carmel

	NY222201
	Carthage

	NY060401
	Cassadaga Valley

	NY050401
	Cato Meridian

	NY190401
	Catskill

	NY042302
	Cattaraugus

	NY250201
	Cazenovia

	NY580233
	Center Moriches

	NY580513
	Central Islip

	NY460801
	Central Square

	NY212101
	Central Valley

	NY661004
	Chappaqua

	NY120401
	Charlotte Valley

	NY160801
	Chateaugay

	NY101001
	Chatham

	NY060503
	Chautauqua Lake

	NY090601
	Chazy

	NY140701
	Cheektowaga

	NY030101
	Chenango Forks

	NY030701
	Chenango Valley

	NY472202
	Cherry Vly-Sprgfld

	NY440201
	Chester

	NY251601
	Chittenango

	NY261501
	Churchville Chili

	NY110101
	Cincinnatus

	NY140801
	Clarence

	NY500101
	Clarkstown

	NY140703
	Cleveland Hill

	NY510401
	Clifton Fine

	NY411101
	Clinton

	NY650301
	Clyde-Savannah

	NY060701
	Clymer

	NY541102
	Coblskl-Rchmdvl

	NY010500
	Cohoes

	NY580402
	Cold Spring Harbor

	NY510501
	Colton Pierrepont

	NY580410
	Commack

	NY580507
	Connetquot

	NY471701
	Cooperstown

	NY230201
	Copenhagen

	NY580105
	Copiague

	NY520401
	Corinth

	NY571000
	Corning

	NY440301
	Cornwall

	NY110200
	Cortland

	NY190501
	Coxsackie Athens

	NY660202
	Croton Harmon

	NY150203
	Crown Point

	NY022302
	Cuba-Rushford

	NY241101
	Dalton-Nunda

	NY241001
	Dansville

	NY580107
	Deer Park

	NY120501
	Delhi

	NY140707
	Depew

	NY031301
	Deposit

	NY250301
	DeRuyter

	NY660403
	Dobbs Ferry

	NY211003
	Dolgeville

	NY130502
	Dover

	NY120301
	Downsville

	NY610301
	Dryden

	NY530101
	Duanesburg

	NY680801
	Dundee

	NY060800
	Dunkirk

	NY420401
	E Syracuse-Minoa

	NY140301
	East Aurora

	NY430501
	East Bloomfield

	NY490301
	East Greenbush

	NY580301
	East Hampton

	NY260801
	East Irondequoit

	NY580503
	East Islip

	NY280203
	East Meadow

	NY580234
	East Moriches

	NY580917
	East Quogue

	NY500402
	East Ramapo

	NY261313
	East Rochester

	NY280219
	East Rockaway

	NY280402
	East Williston

	NY660301
	Eastchester

	NY141201
	Eden

	NY660406
	Edgemont

	NY520601
	Edinburg Common SD

	NY470501
	Edmeston

	NY513102
	Edwards-Knox

	NY180901
	Elba

	NY590801
	Eldred

	NY150301
	Elizabethtown

	NY622002
	Ellenville

	NY040901
	Ellicottville

	NY070600
	Elmira

	NY070902
	Elmira Heights

	NY280216
	Elmont

	NY660409
	Elmsford

	NY580401
	Elwood

	NY580912
	Estprt-S Manor CSD

	NY141401
	Evans-Brant

	NY420601
	Fabius-Pompey

	NY261301
	Fairport

	NY061101
	Falconer

	NY590501
	Fallsburg

	NY280522
	Farmingdale

	NY421001
	Fayettvlle-Manlius

	NY022001
	Fillmore

	NY580514
	Fire Island

	NY581004
	Fishers Island

	NY280222
	Floral Park

	NY442115
	Florida

	NY270601
	Fonda Fultonville

	NY061503
	Forestville

	NY640502
	Fort Ann

	NY640601
	Fort Edward

	NY270701
	Fort Plain

	NY210402
	Frankfort-Schuyler

	NY120701
	Franklin

	NY280217
	Franklin Square

	NY041101
	Franklinville

	NY062201
	Fredonia

	NY280209
	Freeport

	NY060301
	Frewsburg

	NY021601
	Friendship

	NY141604
	Frontier

	NY460500
	Fulton

	NY520701
	Galway

	NY650902
	Gananda

	NY280218
	Garden City

	NY480404
	Garrison

	NY260401
	Gates Chili

	NY220401
	General Brown

	NY020702
	Genesee Valley CSD

	NY240401
	Geneseo

	NY430700
	Geneva

	NY100902
	Germantown

	NY540801
	Gilboa Conesville

	NY470202
	Glbtsvlle-Mt Upton

	NY280100
	Glen Cove

	NY630300
	Glens Falls

	NY630918
	Glens Falls Com

	NY170500
	Gloversville

	NY430901
	Gorham-Middlesex

	NY440601
	Goshen

	NY511101
	Gouverneur

	NY042801
	Gowanda

	NY141501
	Grand Island

	NY640701
	Granville

	NY280407
	Great Neck

	NY260501
	Greece

	NY010701
	Green Island

	NY660407
	Greenburgh

	NY080601
	Greene

	NY581010
	Greenport

	NY190701
	Greenville

	NY640801
	Greenwich

	NY442111
	Greenwood Lake

	NY081401
	Grgetwn-So Otselic

	NY610501
	Groton

	NY010802
	Guilderland

	NY630801
	Hadley Luzerne

	NY480401
	Haldane

	NY580405
	Half Hollow Hills

	NY141601
	Hamburg

	NY250701
	Hamilton

	NY511201
	Hammond

	NY572901
	Hammondsport

	NY580905
	Hampton Bays

	NY120906
	Hancock

	NY460701
	Hannibal

	NY580406
	Harborfields

	NY030501
	Harpursville

	NY660501
	Harrison

	NY230301
	Harrisville

	NY641001
	Hartford

	NY660404
	Hastings On Hudson

	NY580506
	Hauppauge

	NY500201
	Haverstraw-Stony Point

	NY280201
	Hempstead

	NY660203
	Hendrick Hudson

	NY210601
	Herkimer

	NY511301
	Hermon-DeKalb

	NY280409
	Herricks

	NY512404
	Heuvelton

	NY280214
	Hewlett Woodmere

	NY280517
	Hicksville

	NY620803
	Highland

	NY440901
	Highland Falls

	NY261101
	Hilton

	NY041401
	Hinsdale

	NY141701
	Holland

	NY412201
	Holland Patent

	NY450704
	Holley

	NY110701
	Homer

	NY431401
	Honeoye

	NY260901
	Honeoye Falls-Lima

	NY491401
	Hoosic Valley

	NY490501
	Hoosick Falls

	NY571800
	Hornell

	NY070901
	Horseheads

	NY101300
	Hudson

	NY641301
	Hudson Falls

	NY190901
	Hunter Tannersvl

	NY580403
	Huntington

	NY130801
	Hyde Park

	NY200401
	Indian Lake

	NY220301
	Indian River

	NY200501
	Inlet

	NY141301
	Iroquois

	NY660402
	Irvington

	NY280231
	Island Park

	NY280226
	Island Trees

	NY580502
	Islip

	NY610600
	Ithaca

	NY061700
	Jamestown

	NY420411
	Jamesville-Dewitt

	NY572702
	Jasper-Trpsbrg

	NY591502
	Jeff Youngsville

	NY540901
	Jefferson

	NY280515
	Jericho

	NY630601
	Johnsburg

	NY031502
	Johnson City

	NY170600
	Johnstown

	NY420501
	Jordan Elbridge

	NY660101
	Katonah Lewisboro

	NY150601
	Keene

	NY450607
	Kendall

	NY142601
	Kenmore

	NY101401
	Kinderhook

	NY580805
	Kings Park

	NY620600
	Kingston

	NY441202
	Kiryas Joel

	NY221401
	La Fargeville

	NY141800
	Lackawanna

	NY420807
	LaFayette

	NY630701
	Lake George

	NY151102
	Lake Placid

	NY200601
	Lake Pleasant

	NY662401
	Lakeland

	NY141901
	Lancaster

	NY610801
	Lansing

	NY490601
	Lansingburgh

	NY470801
	Laurens

	NY280215
	Lawrence

	NY181001
	Le Roy

	NY670401
	Letchworth

	NY280205
	Levittown

	NY400301
	Lewiston Porter

	NY590901
	Liberty

	NY580104
	Lindenhurst

	NY511602
	Lisbon

	NY210800
	Little Falls

	NY421501
	Liverpool

	NY591302
	Livingston Manor

	NY240801
	Livonia

	NY400400
	Lockport

	NY280503
	Locust Valley

	NY280300
	Long Beach

	NY200701
	Long Lake

	NY580212
	Longwood

	NY230901
	Lowville

	NY221301
	Lyme

	NY280220
	Lynbrook

	NY421504
	Lyncourt

	NY451001
	Lyndonville

	NY650501
	Lyons

	NY251101
	Madison

	NY511901
	Madrid Waddington

	NY480101
	Mahopac

	NY031101
	Maine Endwell

	NY161501
	Malone

	NY280212
	Malverne

	NY660701
	Mamaroneck

	NY431101
	Manchester-Shortsville

	NY280406
	Manhasset

	NY110901
	Marathon

	NY421101
	Marcellus

	NY121401
	Margaretville

	NY650701
	Marion

	NY621001
	Marlboro

	NY140702
	Maryvale

	NY280523
	Massapequa

	NY512001
	Massena

	NY581012
	Mattituck

	NY170801
	Mayfield

	NY110304
	McGraw

	NY521200
	Mechanicville

	NY450801
	Medina

	NY010615
	Menands

	NY280225
	Merrick

	NY460901
	Mexico

	NY580211
	Middle Country

	NY541001
	Middleburgh

	NY441000
	Middletown

	NY471101
	Milford

	NY132201
	Millbrook

	NY580208
	Miller Place

	NY280410
	Mineola

	NY150801
	Minerva

	NY441101
	Minisink Valley

	NY530515
	Mohonasen

	NY441201
	Monroe Woodbury

	NY580306
	Montauk

	NY591401
	Monticello

	NY051301
	Moravia

	NY150901
	Moriah

	NY471201
	Morris

	NY512101
	Morristown

	NY250401
	Morrisville Eaton

	NY212001
	Mount Markham

	NY240901
	Mount Morris

	NY580207
	Mount Sinai

	NY660900
	Mount Vernon

	NY660801
	Mt Pleasant Cent

	NY500108
	Nanuet

	NY431201
	Naples

	NY411501
	New Hartford

	NY280405
	New Hyde Park

	NY101601
	New Lebanon

	NY621101
	New Paltz

	NY661100
	New Rochelle

	NY581015
	New Suffolk

	NY411504
	New York Mills

	NY650101
	Newark

	NY600402
	Newark Valley

	NY441600
	Newburgh

	NY151001
	Newcomb

	NY400601
	Newfane

	NY610901
	Newfield

	NY400800
	Niagara Falls

	NY400701
	Niagara Wheatfield

	NY530301
	Niskayuna

	NY490801
	No Greenbush Com

	NY580103
	North Babylon

	NY280204
	North Bellmore

	NY142201
	North Collins

	NY010623
	North Colonie CSD

	NY280229
	North Merrick

	NY651501
	North Rose Wolcott

	NY661301
	North Salem

	NY280501
	North Shore

	NY420303
	North Syracuse

	NY400900
	North Tonawanda

	NY630202
	North Warren

	NY131101
	Northeast

	NY090501
	Northeastern Clinton

	NY580404
	Northport

	NY090901
	Northern Adirondack

	NY170901
	Northville

	NY081200
	Norwich

	NY512201
	Norwood Norfolk

	NY500304
	Nyack

	NY310100
	NYC Geog Dist # 1 - Manhattan

	NY310200
	NYC Geog Dist # 2 - Manhattan

	NY310300
	NYC Geog Dist # 3 - Manhattan

	NY310400
	NYC Geog Dist # 4 - Manhattan

	NY310500
	NYC Geog Dist # 5 - Manhattan

	NY310600
	NYC Geog Dist # 6 - Manhattan

	NY320700
	NYC Geog Dist # 7 - Bronx

	NY320800
	NYC Geog Dist # 8 - Bronx

	NY320900
	NYC Geog Dist # 9 - Bronx

	NY321000
	NYC Geog Dist #10 - Bronx

	NY321100
	NYC Geog Dist #11 - Bronx

	NY321200
	NYC Geog Dist #12 - Bronx

	NY331300
	NYC Geog Dist #13 - Brooklyn

	NY331400
	NYC Geog Dist #14 - Brooklyn

	NY331500
	NYC Geog Dist #15 - Brooklyn

	NY331600
	NYC Geog Dist #16 - Brooklyn

	NY331700
	NYC Geog Dist #17 - Brooklyn

	NY331800
	NYC Geog Dist #18 - Brooklyn

	NY331900
	NYC Geog Dist #19 - Brooklyn

	NY332000
	NYC Geog Dist #20 - Brooklyn

	NY332100
	NYC Geog Dist #21 - Brooklyn

	NY332200
	NYC Geog Dist #22 - Brooklyn

	NY332300
	NYC Geog Dist #23 - Brooklyn

	NY342400
	NYC Geog Dist #24 - Queens

	NY342500
	NYC Geog Dist #25 - Queens

	NY342600
	NYC Geog Dist #26 - Queens

	NY342700
	NYC Geog Dist #27 - Queen

	NY342800
	NYC Geog Dist #28 - Queen

	NY342900
	NYC Geog Dist #29 - Queen

	NY343000
	NYC Geog Dist #30 - Queens

	NY353100
	NYC Geog Dist #31 - Si

	NY333200
	NYC Geog Dist #32 - Brooklyn

	NY181101
	Oakfield Alabama

	NY280211
	Oceanside

	NY550101
	Odessa Montour

	NY512300
	Ogdensburg

	NY042400
	Olean

	NY251400
	Oneida

	NY471400
	Oneonta

	NY421201
	Onondaga

	NY621201
	Onteora

	NY271201
	Oppenheim-Ephratah-St Johnsville

	NY142301
	Orchard Park

	NY412901
	Oriskany

	NY661401
	Ossining

	NY461300
	Oswego

	NY471601
	Otego-Unadilla

	80034366
	Out of State

	NY600601
	Owego-Apalachin

	NY081501
	Oxford

	NY280506
	Oyster Bay

	NY581002
	Oysterponds

	NY650901
	Palmyra-Macedon

	NY061601
	Panama

	NY512501
	Parishville Hopkinton

	NY580224
	Patchogue-Medford

	NY181201
	Pavilion

	NY131201
	Pawling

	NY500308
	Pearl River

	NY661500
	Peekskill

	NY661601
	Pelham

	NY181302
	Pembroke

	NY261201
	Penfield

	NY680601
	Penn Yan

	NY671201
	Perry

	NY091101
	Peru

	NY431301
	Phelps-Clifton Springs

	NY462001
	Phoenix

	NY440401
	Pine Bush

	NY131301
	Pine Plains

	NY060601
	Pine Valley

	NY200101
	Piseco

	NY261401
	Pittsford

	NY280518
	Plainedge

	NY280504
	Plainview

	NY091200
	Plattsburgh

	NY660809
	Pleasantville

	NY660802
	Pocantico Hills

	NY211103
	Poland

	NY051101
	Port Byron

	NY661904
	Port Chester-Rye

	NY580206
	Port Jefferson

	NY441800
	Port Jervis

	NY280404
	Port Washington

	NY042901
	Portville

	NY512902
	Potsdam

	NY131500
	Poughkeepsie

	NY572301
	Prattsburgh

	NY461801
	Pulaski

	NY641401
	Putnam

	NY480503
	Putnam Valley

	NY630902
	Queensbury

	NY580903
	Quogue

	NY500401
	Ramapo

	NY043001
	Randolph

	NY043011
	Randolph Academy UFSD

	NY200702
	Raquette Lake

	NY010402
	Ravena Coeymans

	NY651503
	Red Creek

	NY131701
	Red Hook

	NY411701
	Remsen

	NY580901
	Remsenburg

	NY491200
	Rensselaer

	NY131801
	Rhinebeck

	NY472001
	Richfield Springs

	NY062401
	Ripley

	NY580602
	Riverhead

	NY261600
	Rochester

	NY280221
	Rockville Centre

	NY580209
	Rocky Point

	NY411800
	Rome

	NY560603
	Romulus

	NY620901
	Rondout Valley

	NY280208
	Roosevelt

	NY591301
	Roscoe

	NY280403
	Roslyn

	NY121502
	Roxbury

	NY401201
	Royalton Hartland

	NY261701
	Rush Henrietta

	NY661800
	Rye

	NY661901
	Rye Neck

	NY580205
	Sachem

	NY221001
	Sackets Harbor

	NY580305
	Sag Harbor

	NY580910
	Sagaponack

	NY043200
	Salamanca

	NY641501
	Salem

	NY161201
	Salmon River

	NY461901
	Sandy Creek

	NY091402
	Saranac

	NY161401
	Saranac Lake

	NY521800
	Saratoga Springs

	NY621601
	Saugerties

	NY411603
	Sauquoit Valley

	NY580504
	Sayville

	NY662001
	Scarsdale

	NY530501
	Schalmont

	NY530600
	Schenectady

	NY470901
	Schenevus

	NY491501
	Schodack

	NY541201
	Schoharie

	NY151401
	Schroon Lake

	NY521701
	Schuylerville

	NY022401
	Scio

	NY530202
	Scotia Glenville

	NY280206
	Seaford

	NY560701
	Seneca Falls

	NY541401
	Sharon Springs

	NY580701
	Shelter Island

	NY520302
	Shenendehowa

	NY082001
	Sherburne Earlville

	NY062601
	Sherman

	NY412000
	Sherrill

	NY580601
	Shoreham-Wading R

	NY121601
	Sidney

	NY061501
	Silver Creek

	NY421601
	Skaneateles

	NY140709
	Sloan

	NY580801
	Smithtown

	NY651201
	Sodus

	NY420702
	Solvay

	NY662101
	Somers

	NY010601
	South Colonie

	NY580235
	South Country

	NY521401
	South Glens Falls

	NY580413
	South Huntington

	NY220101
	South Jefferson

	NY121702
	South Kortright

	NY231101
	South Lewis

	NY030201
	South Mountain-Hickory

	NY500301
	South Orangetown

	NY560501
	South Seneca

	NY580906
	Southampton

	NY050701
	Southern Cayuga

	NY581005
	Southold

	NY060201
	Southwestern

	NY131602
	Spackenkill

	NY600801
	Spencer Van Etten

	NY261001
	Spencerport

	NY580304
	Springs

	NY141101
	Springville-Griff

	NY161801
	St Regis Falls

	NY121701
	Stamford

	NY401001
	Starpoint

	NY522001
	Stillwater

	NY251501
	Stockbridge Valley

	NY030601
	Susquehanna Valley

	NY140207
	Sweet Home

	NY280502
	Syosset

	NY421800
	Syracuse

	NY100501
	Taconic Hills

	NY660401
	Tarrytown

	NY220701
	Thousand Islands

	NY580201
	Three Village

	NY151501
	Ticonderoga

	NY600903
	Tioga

	NY142500
	Tonawanda

	NY211901
	Town of Webb

	NY591201
	Tri Valley

	NY491700
	Troy

	NY611001
	Trumansburg

	NY660302
	Tuckahoe

	NY580913
	Tuckahoe Common

	NY421902
	Tully

	NY160101
	Tupper Lake

	NY441903
	Tuxedo

	NY081003
	Unadilla Valley

	NY051901
	Union Springs

	NY280202
	Uniondale

	NY031501
	Union-Endicott

	NY412300
	Utica

	NY660805
	Valhalla

	NY280213
	Valley Str Hemp 13

	NY280224
	Valley Str Hemp 24

	NY280230
	Valley Str Hemp 30

	NY441301
	Valley-Montgomery

	NY211701
	Van Hornesville

	NY031601
	Vestal

	NY431701
	Victor

	NY011003
	Voorheesville

	NY580302
	Wainscott

	NY621801
	Wallkill

	NY121901
	Walton

	NY280223
	Wantagh

	NY132101
	Wappingers

	NY631201
	Warrensburg

	NY671501
	Warsaw

	NY442101
	Warwick Valley

	NY440102
	Washingtonville

	NY522101
	Waterford

	NY561006
	Waterloo

	NY222000
	Watertown

	NY411902
	Waterville

	NY011200
	Watervliet

	NY550301
	Watkins Glen

	NY600101
	Waverly

	NY573002
	Wayland-Cohocton

	NY650801
	Wayne

	NY261901
	Webster

	NY050301
	Weedsport

	NY200901
	Wells

	NY022601
	Wellsville

	NY580102
	West Babylon

	NY210302
	West Canada Valley

	NY420101
	West Genesee

	NY280227
	West Hempstead

	NY260803
	West Irondequoit

	NY580509
	West Islip

	NY142801
	West Seneca

	NY040204
	West Valley

	NY280401
	Westbury

	NY062901
	Westfield

	NY580902
	Westhampton Beach

	NY420701
	Westhill

	NY412801
	Westmoreland

	NY151601
	Westport

	NY262001
	Wheatland Chili

	NY170301
	Wheelerville

	NY662200
	White Plains

	NY641701
	Whitehall

	NY412902
	Whitesboro

	NY022101
	Whitesville

	NY031401
	Whitney Point

	NY580232
	William Floyd

	NY651402
	Williamson

	NY140203
	Williamsville

	NY151701
	Willsboro

	NY401501
	Wilson

	NY191401
	Windham Ashland

	NY031701
	Windsor

	NY472506
	Worcester

	NY580109
	Wyandanch

	NY490804
	Wynantskill

	NY671002
	Wyoming

	NY662300
	Yonkers

	NY241701
	York

	NY043501
	Yorkshire-Pioneer

	NY662402
	Yorktown

[bookmark: _Toc531952782][bookmark: _Toc178653437][bookmark: _Toc179863483][bookmark: _Toc290554866][bookmark: _Toc335315443]Employment Separation Reason Codes and Descriptions
	Code
	Description

	RES
	Resignation

	RET
	Retirement

	PRT
	(APPR evaluation) Performance-related termination

	OTH
	Other

[bookmark: _Toc531952783]
Enrollment (Beginning and Ending) Codes and Descriptions
Before a student’s records are submitted to the SIRS, the student must have an “enrollment record” for the reporting institution. An enrollment record identifies the reason and date each reported student enrolled in the school and/or district and, if applicable, the reason and date the student changed grades within the school or ended enrollment within the school and/or district.
Each Enrollment Entry Date must also have a Reason for Beginning Enrollment Code. Each student must have at least one enrollment record. Enrollment information is used to determine district and school accountability cohort membership and the school/district to which annual assessment results, dropouts, and credentials are attributed.
Each Enrollment Exit Date must also have a Reason for Ending Enrollment Code. Each student must have at least one enrollment record. If a student leaves during the school year or finishes the school year but is not expected to return for the next school year, the student’s enrollment record must have an ending date and an appropriate reason code that indicates the reason for leaving.
[bookmark: _Toc290554813]Enrollment records are required even in cases where the student is not on the attendance register of the reporting institution. For example, enrollment records are required when a district is required to report special-education records for a student with a disability who is enrolled by a parent or guardian in a charter school or a nonpublic elementary, middle, and secondary school; is home-schooled; or is placed out-of-State by the court or social service agencies. As another example, children who are preschool age who are not enrolled in a UPK or Pre-K program must have Reason for Beginning Enrollment Code 4034 — Preschool-age students enrolled solely for determining eligibility for special education services when they are referred to the CSE or CPSE for determination of eligibility for special education.
Whenever the CSE responsibility for students with disabilities or students referred to the CSE for determination of eligibility for special-education services is maintained by a school district that is not accountable under ESSA for a student’s State assessment results, two separate enrollment records must be submitted for the same student. The school district with CSE responsibility will submit a Reason for Beginning Enrollment Code 5905, and the school district with accountability responsibility under ESSA will submit a Reason for Beginning Enrollment Code 0011 or a school choice enrollment entry type. The district that submits a Reason for Beginning Enrollment Code 5905 is required to submit the special-education information (Special Education Snapshot, Special Education Events and Child Outcomes Summary Form Data) and the school district that submits a Reason for Beginning Enrollment Code 0011 is required to submit State assessment information. The district that submits a Reason for Beginning Enrollment Code 5905 may, but is not required to, report graduation, diploma, type of credential, career pathway, and post-graduate plans for these students. Both districts/schools must report program services and demographic data for the student.
Determining Dates of Enrollment: All students (including students with disabilities) are enrolled year-round unless there is a break in enrollment. Enrollment entry records for students continuing in a district or school must begin on July 1st. Enrollment exit records are reported only if the student's enrollment or grade level changes during the academic year.
[bookmark: _Toc290554814]Determining Building or Grade Enrollment: Reason for Beginning Enrollment Code 0011 is used by LEAs; State agencies that operate educational programs; child-care institutions with affiliated schools that provide educational services pursuant to Article 81; the New York State School for the Blind; and the New York State School for the Deaf when a student enrolls in a building or changes grade (for any grade level except GED). Public school districts must use this code to report the enrollment of any student for whom the districts have full educational responsibility (therefore, this excludes home-schooled students), except students who transferred between schools under an ESEA Title I transfer option. Nonpublic schools participating in the repository system must use this code to report students enrolled by parental choice. Reason for Beginning Enrollment Code 5654 is used to report HSE students who end their 0011 enrollment and transfer to an approved AHSEP program. All resident students enrolled in an approved AHSEP program must be reported by the district of residence.
For these data elements, the following codes must be used. The codes are used at Level 2 of SIRS.
[bookmark: _Toc335315444]Reason for Beginning Enrollment
	Code
	Reason

	0011
	 Enrollment in building or grade

	0022
	 Foreign exchange student enrollment in building or grade

	0033
	 Part-time students pursuing a HS diploma

	0055
	 Enrolled for instructional reporting only

	4034
	 Preschool-age students enrolled solely for determining eligibility for special
education services

	[bookmark: _Hlk518898088]5544
	 Transferred in under the ESEA Title I School in Improvement Status

	5555
	 Student enrolled for the purpose of recording a test score (walk-in)

	5654
	 Enrollment in an AHSEP program*

	5905
	 CSE or CPSE responsibility only

	7000
	 Transferred in under the ESEA Persistently Dangerous School

	7011
	 Transferred in under the ESEA Victim of Serious Violent Incident

	8294
	 School-age children on the roster for census purposes only

*See http://www.p12.nysed.gov/sss/ssae/AltEd/ for a list of approved AHSEP programs.
· Code 0011 — Enrollment in building or grade: This code is used by public schools, nonpublic schools, charter schools, child-care institutions with affiliated schools, State agencies with educational programs, the New York State School for the Blind, and the New York State School for the Deaf when a student enrolls in a building or grade (for any grade level except GED). Use this code to report enrollment of any student for whom the school/district has accountability responsibility under the State accountability system when the student did not transfer in under an ESEA Title I transfer option. Also use this code to report home-schooled students taking state assessments and students enrolled by parental choice in a nonpublic school that is participating in SIRS.
· Code 0022 — Foreign exchange student enrollment in building or grade: This code is only used when a foreign exchange student enrolls in a building or grade.
· Code 0033 — Part-time students pursuing a HS diploma: This code is used when a part-time student is enrolled in a school for instruction in accordance with Education Laws 3204 and 3206 for not less than 4 hours per week and not more than 8 hours per week. Use this code only if the student is not on the day register of any school. Students who were enrolled with a 0011 and will be ending their enrollment to pursue a high school diploma on a part-time basis and will be reported with a 0033 must have their 0011enrollment record ended with an appropriate dropout code such as 340 — Left school: first-time dropout.
· Code 0055 — Enrolled for instructional reporting only: This code is used for reporting data for staff student course linkages when the reporting entity does not have school/district accountability or CSE responsibility for the student (i.e., BOCES).
· Code 4034 — Preschool-age students enrolled solely for determining eligibility for special education services: This code is used for preschool-age students who are referred to the CPSE or CSE for an initial evaluation to determine eligibility for special-education services. Students with this Reason for Beginning Enrollment Code can only have a Reason for Ending Enrollment Code 140 — Special education eligibility status determined or determination process stopped for any reason. This code is only required to be submitted by school districts that are scheduled to submit data to the State on the timely evaluation of preschool children for special-education eligibility determination or the timely transition of children from Early Intervention to preschool special education (SPP Indicators 11 and 12). See the schedule of the years for which school districts are required to report data for these indicators for further information. If the district is required to report Special Education Events for a new referral on the same student, this code may be submitted again in the same or a subsequent year.
· Code 5544 — Transferred in under the ESEA Title I School in Improvement Status: This code is used when a student transfers in to a school under the public school choice option for students in Title I schools in improvement status. If the student remains in this school because he or she continues to choose this option, use this enrollment code for the student. If the student’s residence changes such that this school becomes the student’s school of location, continue using Code 5544 for the remainder of the school year. For subsequent school years, discontinue using Code 5544 and use the most appropriate enrollment code for the student (i.e., 0011, etc.).
· Code 5555 — Student enrolled for the purpose of recording a test score (walk-in): This code is only used when a student enrolls for the sole purpose of taking an assessment and recording a test score. This Reason for Beginning Enrollment Code requires an Enrollment Exit Date and a Reason for Ending Enrollment Code. This code must not be used for home-schooled or parentally-placed non-participating nonpublic school students.
· Code 5654 — Enrollment in an AHSEP program: This code is used when a student enrolls in an approved Alternative High School Equivalency Preparation (AHSEP) program as defined in Commissioner’s Regulations, Part 100.7(h), whether or not that program is provided in the school the student was attending before he or she transferred. Documentation must include a written statement, indicating the date of enrollment and the name and location of the program service provider.
· Code 5905 —CSE or CPSE responsibility only: This code is used only by school districts to report students who have been classified as students with disabilities or have been referred to the Committee on Special Education (CSE) for determination of eligibility for special-education services. This includes students placed by parental choice in a nonpublic elementary, middle, or secondary school; a charter school; or a public school district other than the district of residence; or enrolled by court order in an out-of-state facility. This code is also used for home-schooled students to report special-education records. It is also used for Kindergarten-age students who are not enrolled in a district school but are receiving special-education services as school-age students either at home or in an early childhood or other setting. This code is used by the LEA with CSE responsibility only when the LEA does not provide general instruction and does not have accountability responsibility under the State accountability system. The only time this code is used for preschool children with disabilities is when parents place their child in a Pre-K or UPK program that is not operated by their district of residence.
· Code 7000 — Transferred in under the ESEA Persistently Dangerous School: This code is used when a student transfers in to a school under the public school choice option from a school designated as persistently dangerous. If the student remains in this school because he or she continues to choose this option, use this enrollment code for the student. If the student’s residence changes such that this school becomes the student’s school of location, discontinue using Code 7000 and use the most appropriate enrollment code for the student (i.e., 0011, etc.).
· Code 7011 — Transferred in under the ESEA Victim of Serious Violent Incident: This code is used when a student transfers in to a school under the public school choice option from a school in which the student was a victim of a serious violent incident. If the student remains in this school because he or she continues to choose this option, use this enrollment code for the student. If the student’s residence changes such that this school becomes the student’s school of location, discontinue using Code 7011 and use the most appropriate enrollment code for the student (i.e., 0011, etc.).
· Code 8294 — School-age children on the roster for census purposes only: This code is used for children of compulsory attendance age who reside in the district, are not enrolled in any public or nonpublic school, are not registered for home schooling, and are carried on the public school district's roster for census purposes only. This code is also used for children of compulsory attendance age who last attended a charter school and are not enrolled in any public (including charter) or nonpublic school and are not registered for home schooling. These students are carried on the charter school’s roster for census purposes only.

[bookmark: _Toc290554867][bookmark: _Toc178653439][bookmark: _Toc179863485][bookmark: _Toc335315445]

Reason for Ending Enrollment
	Code
	Reason

	High School Graduates

	799
	Graduated (earned a Regents or local diploma)

	High School Completers

	085
	Earned commencement credential

	629
	Previously earned commencement credential or IEP

	HSE

	816
	Earned a High School Equivalency (HSE) Diploma

	Transfers to Other Schools

	153
	Transferred to another school in this district or to an out-of-district placement*

	170
	Transferred to another NYS public school outside this district with documentation. Note: documentation of transfer is not required for preschool students with disabilities.

	204
	Transferred to a NYS nonpublic school with documentation

	221
	Transferred to a school outside NYS with documentation. Note: documentation of transfer is not required for preschool students with disabilities.

	238
	Transferred to homebound instruction provided by this district

	255
	Transferred to home schooling by parent or guardian

	272
	Transferred to a postsecondary school prior to earning a diploma

	[bookmark: _Hlk518898250]5927
	Leaving a school under ESEA - a victim of a serious violent incident

	5938
	Leaving a NYC community district under ESEA a victim of a serious violent incident

	Dropouts

	136
	Reached maximum legal age and has not earned a diploma or certificate

	340
	Left school: first-time dropout

	391
	Long-term absence (20 consecutive unexcused days)

	408
	Permanent expulsion (student must be over compulsory attendance age)

	425
	Left school, no documentation of transfer
(Note: Includes students who are not yet of compulsory school age and who have been withdrawn from school by a parent/guardian and preschool children who are declassified by the CPSE.)

	306
	Transferred to other high school equivalency (HSE) preparation program

	357
	Left school: previously counted as a dropout

	[bookmark: _Hlk494891341]Other Circumstance for Ending Enrollment

	140
	Special education eligibility status determined or determination process stopped for any reason

	289
	Transferred to an approved AHSEP program*

	323
	Transferred outside district by court order*

	442
	Left the U.S.

	459
	Deceased

	782
	Entry into a different grade in the same school building (Note: This code may be used for preschool students with disabilities who remain in the same building but transition from preschool to school-age status.)

	0065
	Fulfilled HS Grad Req for Extended Integrated HS Program

	0066
	Ended enrollment for instructional purposes only

	0067
	Completed Extended Integrated HS Program

	0068
	Exited Extended Integrated HS Program After Fulfilling HS Grad Req

	1089
	Transferred to an approved HSE program outside this district*

	8228
	End "Walk-In" Enrollment

	8305
	End CSE/CPSE Responsibility Only Enrollment

	8316
	Re-enroll in same school

	8338
	Incarcerated student, no participation in a program culminating in a regular diploma*

	*For additional guidance, see “Court-placed Students” in Chapter 2.

Preschool Children with Disabilities
The following Reason for Ending Enrollment Codes may be used to end the enrollment record of preschool children with disabilities, if appropriate:
· Code 153 — Transferred to another school in this district or to an out-of-district placement
· Code 170 — Transferred to another NYS public school outside this district with documentation. Note: documentation of transfer is not required for preschool students with disabilities.
· Code 204 — Transferred to a NYS nonpublic school with documentation
· Code 221 — Transferred to a school outside NYS with documentation. Note: documentation of transfer is not required for preschool students with disabilities.
· Code 238 — Transferred to homebound instruction provided by this district
· Code 255 — Transferred to home schooling by parent or guardian
· Code 425 — Left school, no documentation of transfer (Note: Includes students who are not yet of compulsory school age and who have been withdrawn from school by a parent/guardian and students who are declassified by the CPSE.)
· Code 140 — Special education eligibility status determined or determination process stopped for any reason
· Code 323 — Transferred outside district by court order
· Code 442 — Left the U.S.
· Code 459 — Deceased
· Code 782 — Entry into a different grade in the same school building (Note: This code may be used for preschool students with disabilities who remain in the same building but transition from preschool to school-age status.)
High School Graduates and Completers
Report the Enrollment Exit Date and Reason for Ending Enrollment Code for each student awarded a credential in June or earlier. All students awarded credentials in August, January, or June of this academic year (i.e., 2018–19) must be included and must have an enrollment record.
· [bookmark: _Hlk518898507]Code 085 — Earned commencement credential: This code is used to report students who were awarded either a Career Development & Occupational Studies (CDOS) Commencement Credential or a Skills and Achievement Commencement Credential. Students awarded either credential may continue to be enrolled in a public school until they earn a high school diploma or reach the age of 21. If a student is awarded a commencement credential in August or January and continues enrollment in the school district, the credential should be recorded as awarded in June. If the student discontinued enrollment upon receiving the commencement credential in August or January, the credential should be recorded as awarded on that date. If a student received a commencement credential in August or January and a high school diploma in June, only the diploma (with or without endorsements) should be recorded. If a student receives a CDOS Commencement Credential in the current year and previously earned an IEP Diploma or Skills and Achievement Commencement credential, use Code 085 — Earned commencement credential.
· Code 629 — Previously earned commencement credential or IEP: This code is used for students who earned an IEP diploma or commencement credential in a previous school year, subsequently continued their enrollment, and then left school without earning a high school diploma. If a student receives a CDOS Commencement Credential in the current year and previously earned an IEP Diploma or Skills and Achievement Commencement credential, use Code 085 — Earned commencement credential.
· Code 799 — Graduated (earned a Regents or local diploma): This code is used to indicate the student has earned a Regents or local diploma. This code must also be accompanied by the Credential Type Code and Career Pathway Code data elements to record the student's type of diploma and pathway used to earn the diploma.
High School Equivalency (HSE) Diploma
Report the Enrollment Exit Date and Reason for Ending Enrollment Code for each student awarded a high school equivalency (HSE) diploma.
· Code 816 — Earned a High School Equivalency (HSE) Diploma: This code is used to indicate students who have earned a high school equivalency (HSE) diploma from an approved AHSEP program (ends a 5654 record). If a student receives a CDOS Commencement Credential and an HSE diploma, report the student with Credential Type Code 738 (High School Equivalency (HSE) Diploma) in the Student Lite template and Reason for Ending Enrollment Code 816 (Earned a High School Equivalency (HSE) Diploma) in the School Entry Exit template.
Transfers to Other Schools
Report an Enrollment Exit Date and Reason for Ending Enrollment Code for each student who transferred out of your school/district during the school year or who was in attendance at your school on the last day of the year but is not expected to attend your school in the following school year.
· Code 153 — Transferred to another school in this district or to an out-of-district placement: This code is used when a student transfers to a school within the same school district or is placed in an out-of-district setting by the CSE or school or district administrators or agents for any reason. The out-of-district setting could be a BOCES, an approved-private placement, a State-supported school, or another public school district. The student so placed could be either a general-education student or student with disabilities. This code may be used for transfers that take place at the end of the school year or at any point during the school year. When it is used for a student who transfers during the school year, the student must have an enrollment record for the educational setting to which he/she is transferring with a beginning date set at the day following the exit date. This code is used when a student is promoted out of the highest grade that this school offers and is expected to be registered in and attend another school in this district. This code is also used when a preschool child with a disability who was enrolled outside the school district becomes school age and is placed in a school district building or a different program outside the school district. This code is also used to end enrollment of a preschool-age student with a disability when the student becomes school age and will receive special education services.
· Code 170 — Transferred to another NYS public school outside this district with documentation: This code is used when a student, parent(s), or guardian(s) initiates a transfer to another public school outside the district. Documentation must include a request for a transcript from a receiving school, a record of sending a transcript to the receiving school, or a written acknowledgement from the receiving school that the student has registered. Documentation is not required for preschool students with disabilities who relocate to another school district.
· Code 204 — Transferred to a NYS nonpublic school with documentation: This code is used when a student, parent(s), or guardian(s) initiates a transfer to a nonpublic school. Documentation must include a request for a transcript from a receiving school, a record of sending a transcript to the receiving school, or a written acknowledgement from the receiving school that the student has registered.
· Code 221 — Transferred to a school outside NYS with documentation: This code is used when a student, parent(s), or guardian(s) initiates a transfer to a school outside New York State, including to the District of Columbia or Puerto Rico. Documentation should include a request for a transcript from a receiving school, a record of sending a transcript to the receiving school, or a written acknowledgement from the receiving school that the student has registered. Documentation is not required for preschool students with disabilities who relocate to another school district.
· Code 238 — Transferred to homebound instruction provided by the district: This code is used when a district transfers a student to long-term homebound instruction (the student is unable to attend school for the remainder of the school year) and the student is no longer included on the register of a district school. Such students continue to be the responsibility of the district for accountability purposes.
· Code 255 — Transferred to home schooling by parent or guardian: This code is used when the student is transferred to instruction being provided by parents or guardians or by instructors employed by parents or guardians. Documentation of transfer to home schooling should include a formal notice of intent to instruct at home.
· Code 272 — Transferred to a postsecondary school prior to earning a diploma: This code is used when a student is completing his or her high school graduation requirement while attending a postsecondary institution. Documentation should include a copy of an admission notification as well as a schedule of courses taken. If this student is later granted a diploma from a high school in the district of residence, the student must be recorded as being re-enrolled in the high school for at least one day (beginning and ending dates must be at least one day apart). All required demographic, assessment, and program service data for that student must be reported. The Program Service Provider BEDS Code on program service records should be the BEDS code of the school awarding the diploma. The Enrollment Exit Date should be the date the diploma was awarded. The Reason for Beginning Enrollment code should be 0011 (Enrollment in building or grade), not 5555 (Student enrolled for the purpose of recording a test score—walk-in).
· [bookmark: _Hlk527363719]Code 5927 — Leaving a school under ESEA – a victim of a serious violent incident: This code indicates a student has transferred out of a school because the student was a victim of a serious violent incident under ESEA and into another public school in the same district under the school choice provision of ESEA. In NYC, this code applies to students transferring under this ESEA option to a school within the same community district.
· Code 5938 — Leaving a NYC community district under ESEA a victim of a serious violent incident: This code can only be used by the NYCDOE. This code indicates a student has transferred out of a school because the student was a victim of a serious violent incident under ESEA and into another public school outside the student's original community district under the school choice provision of ESEA.
Dropouts
A dropout is any student, regardless of age, who left school prior to graduation for any reason except death or leaving the country and has not been documented as having entered another school or program leading to a high school diploma or a program leading to a high school equivalency diploma.
Report an Enrollment Exit Date and Reason for Ending Enrollment Code for each student who dropped out during the school year. For students who were enrolled at the end of the prior school year but dropped out before the beginning of the new school year, report the student as enrolled on or after July 1 but report an Enrollment Exit Date after the beginning enrollment date.
Example 1: Student 1 finished grade 8 at District Middle School and was expected to enroll at District High School in the fall. Student 1 did not enroll at the high school in the fall and the district/school received no documentation that he transferred to another district, died, or left the country. Student 1 must be counted as a dropout from District High School in the fall.
Example 2: Student 2 finished grade 10 at District High School in June but did not return to school in the fall. Unless Student 2 can be documented to have transferred to another school, died, or left the country, District High School must submit an enrollment record with the appropriate reason for leaving.
These students should be reported using the actual start date of enrollment (taken from the student management system). The enrollment exit date may be the last date of attendance, the date the school was notified that the student had dropped out or, in the case of a long-term absence, the date of the 20th consecutive unexcused absence.
Students are counted as dropouts if their last enrollment record during the school year had an ending date of June 30 or earlier and they had a Reason for Ending Enrollment Code of:
· Code 136 — Reached maximum legal age and has not earned a diploma or certificate;
· Code 306 — Transferred to other high school equivalency preparation (HSE) program;
· Code 340 — Left school: first-time dropout;
· Code 391 — Long-term absence - 20 consecutive unexcused days;
· Code 357 — Left school: previously counted as a dropout (only counted as a dropout in the cohort dropout aggregations, not in the annual dropout aggregations); or
· Code 408 — Permanent expulsion (student must be over compulsory age);
· Code 425 — Left school, no documentation of transfer;
· [bookmark: _Hlk494888967]Code 289 — Transferred to an approved AHSEP program *
· Code 1089 – Transferred to an approved HSE program outside this district*

*Students with a Reason for Ending Enrollment Code 289 – Transferred to an approved AHSEP program or a Reason for Ending Enrollment Code 1089 – Transferred to an approved HSE program outside this district are counted as dropouts until a subsequent Reason for Beginning Enrollment Code of 5654 – Enrolled in an AHSEP program is recorded. At that point, whatever Exit Enrollment Code is used for the AHSEP record determines the student’s discharge status.
Enrollment records with beginning dates after June 30 of the academic year being reported are ignored when identifying the last enrollment record. Note that the dropout rate reported by the NYSED is an annual rate. A student who leaves during the school year without documentation of a transfer to another educational program must be counted as a dropout unless the student resumes school attendance before the end of the school year. The student’s registration for the next school year does not exempt him or her from dropout status in the current school year.
2002 and later cohort members whose enrollment record ends after BEDS day of year 4 in high school and before August 31st of year 5 in high school will be counted as dropouts in the graduation cohort statistics if the reason on the last enrollment record in the school of record has a Reason for Ending Enrollment Code 136, 340, 391, 408, 425, 306, or 357.

· Code 136 — Reached maximum legal age and has not earned a diploma or certificate: This code is used when a student is ending enrollment in your school solely because the student has reached 21 years of age during the school year and the student did not previously earn a diploma or certificate.

· Code 306 — Transferred to other high school equivalency preparation (HSE) program: This code is used when a student transfers to an HSE program other than Alternative High School Equivalency Preparation (AHSEP), whether or not that program is provided in the school the student was attending before he or she transferred. Documentation must include a written statement, indicating the date of enrollment and the name and location of the program provider. Students transferring under this code are included in the appropriate accountability and graduation cohorts.

· Code 340 — Left school: first-time dropout: This code is used when a student meets the criteria in the dropout definition and has not been counted as dropping out by this school in a previous year. If a student drops out during the school year but subsequently returns to school in the same year, open a new enrollment record for the student. This code also includes students who previously transferred to an Alternative High School Equivalency Preparation (AHSEP) program and meet the criteria in the dropout definition and have not been counted as dropping out by this school in a previous year. A school should code a student as "Left school: first-time dropout" in only one year during the student’s school career. In subsequent years, the student should be reported with a Reason for Ending Enrollment Code 357 — Left school: previously counted as a dropout, if appropriate.

· Code 357 — Left school: previously counted as a dropout: This code is used when a student has been reported with a reason for ending enrollment codes that indicates the student is a first-time dropout, a long-term absence, transferred to other high school equivalency preparation program, incarcerated student, or left school (no documentation of transfer) in a previous school year unless the student was reported with one of these codes when in preschool through Grade 6 (or age equivalent). This code is used for a student who left a school and was previously counted as a dropout in that school.

· Code 391 — Long-term absence-20 consecutive unexcused days: This code is used when a student has been absent without excuse for twenty (20) or more consecutive school days as of the last expected day of attendance for the school year. If the student is of compulsory attendance age, then he or she should remain on the official school register, even though the Long-term Absence code has been placed on the student record. A school should code a student as "Long-term Absence" in only one year during the student’s school career. In subsequent years, the student should be reported with a Reason for Ending Enrollment Code 357 — Left school: previously counted as a dropout, if appropriate.

· Code 408 — Permanent expulsion (student must be over compulsory age): This code is used when a student is over the compulsory attendance age and has been permanently expelled. Administrative records must document the expulsion process.

· Code 425 — Left school, no documentation of transfer: This code is used when a student is thought to have transferred to another school but the required transfer documentation has not been received. These students are counted as dropouts on the School/District Report Card. A school should code a student as "Left school, no documentation of transfer" in only one year during the student’s school career. In subsequent years, the student should be reported with a Reason for Ending Enrollment Code 357 — Left school: previously counted as a dropout, if appropriate. This code may also be used to end enrollment of preschool children who are declassified by the CPSE or are withdrawn from school by a parent/guardian. Students below grade 7 (or age-equivalent ungraded students with disabilities) are not counted in dropout reports.

Other Circumstance for Ending Enrollment

Report an Enrollment Exit Date and Reason for Ending Enrollment Code for each student who left your school during the school year for reasons other than those listed above.

· Code 140 — Special education eligibility status determined or determination process stopped for any reason: This code is used when a preschool-age child had been referred for a CPSE or CSE for determination of eligibility for special education and a decision has been made or the determination process has ended for any reason, including if the child leaves the school district or enrolls in a PreK or UPK program before a determination is made. This code should also be used in situations when the referral or consent to evaluate the student has been withdrawn prior to final determination. If the series of Special Education Events for a child referred to a CPSE or CSE for determination of eligibility for special education has not been completed by June 30 of the reporting year, a Reason for Ending Enrollment Code 140 may be used to end the enrollment record and no subsequent Reason for Beginning Enrollment Code should be reported unless the child enrolls in an institution to receive services or a new referral is initiated. This code always ends the “4034” enrollment record. If children are found to be eligible for special education, an enrollment record with code 0011 must be submitted when the child enrolls in school to begin receiving special-education services.

· Code 289 — Transferred to an AHSEP program: This code is used when a student transfers to an approved AHSEP program as defined in Commissioner’s Regulations, Part 100.7(h), whether or not that program is provided in the school the student was attending before he or she transferred. Documentation must include a written statement, indicating the date of enrollment and the name and location of the program service provider. Students who are excluded from a district/school accountability cohort solely because they transferred to an AHSEP program are included in the appropriate graduation cohort. (See the list of approved high school equivalency preparation programs.)

· Code 323 — Transferred outside the district by court order: This code is used when a student is placed outside the district by an authority not employed by the district and not in parental relation to the student. Examples include students placed outside the district (1) in county jails, jails operated by the city of New York, prisons, or juvenile facilities that have a school (as defined under State law) or provide an educational program that culminates in the award of a regular high school diploma or (2) in non-incarcerated court placements (e.g., foster care homes; group homes; placement in residential facilities with affiliated schools that provide educational services in accordance with Article 81 of the Education Law). Documentation should include a copy of the order placing the student outside the district.

· Code 442 — Left the U.S.: This code is used when a student moved out of the 50 United States, District of Columbia, or Puerto Rico either voluntarily via emigration or involuntarily via deportation. A school or district must have written confirmation that the student has emigrated to another country. Documentation must include a statement from a parent or guardian indicating a destination or written documentation from a school administrator of a conversation had with the student’s parent indicating that the family is leaving the country. Documentation for deportation must include a written statement from a school administrator indicating that the student is being deported. All documentation must be included in the student’s file. This code should not be used for students moving to the District of Columbia or Puerto Rico.

· Code 459 — Deceased: This code is used when a student dies while enrolled. A letter from a parent or an obituary is sufficient documentation. Official written documentation, such as a death certificate, is not necessary.

· Code 461 – Prior graduate from outside US enrolled without documentation: This code is used when a new student from outside the U.S. is enrolled by the district without documentation and the district later learns that the student previously graduated outside the U.S. The student will be removed from all cohort reporting and therefore not counted as a dropout. To use this exit enrollment code, an Initial U.S. Entry Date for the student is required.

· Code 782 — Entry into a different grade in the same school building: This code is used when a student changes grades (including students who change from graded to ungraded or vice versa) in the same school year. This code may be used for preschool students with disabilities who transition from a preschool to a school-age program but remain in the same school building.

· Code 0065 — Fulfilled HS Grad Req for Extended Integrated HS Program: This code is used when a student in a NYS P-Tech or NYC P-Tech program fulfills the requirements for a Regents diploma and plans to continue in the program. These students must also be reported with an appropriate Credential Type Code, Career Pathway Code, and Post-Graduation Plan. To continue in the program, these students should be re-enrolled with Reason for Beginning Enrollment Code 0011 the following school year.

· Code 0066 — Ended enrollment for instructional purposes only: This code is used to end enrollment records for students with a Reason for Beginning Enrollment Code 0055: Enrolled for instructional reporting only.

· Code 0067 — Completed Extended Integrated HS Program: This code is used when a student in a NYS P-Tech or NYC P-Tech program completes all three parts of the program (Regents diploma, workplace experience, and associate degree).

· Code 0068 — Exited Extended Integrated HS Program After Fulfilling HS Grad Req: This code is used when a student in a NYS P-Tech or NYC P-Tech program fulfills the requirements for a Regents diploma, continues in the program, but subsequently decides to leave the program and exit school.

· Code 1089 — Transferred to an approved HSE program outside this district: This code is used to end enrollment for students who are placed by the court in a facility that offers an approved HSE program outside the district and who enroll in that HSE program.

· Code 8228 — End "Walk-in" Enrollment: This code is used to end a “Walk-in” enrollment for students with a Reason for Beginning Enrollment Code 5555: Student enrolled for the purpose of recording a test score.

· Code 8305 — End CSE/CPSE Responsibility Only Enrollment: This code is used to end an enrollment record opened using Reason for Beginning Enrollment Code 5905 — CSE responsibility only. For example, for students whose enrollment record was opened with a Reason for Beginning Enrollment Code 5905, use Reason for Ending Enrollment Code 8305 for students who were declassified during the school year or were referred for special-education evaluation but were found to be ineligible for services. (Districts are encouraged to use a more appropriate Reason for Ending Enrollment Code, if applicable.)

· Code 8316 — Re-enroll in Same School: This code is used to end enrollment for students with Reason for Beginning Enrollment Code 8294 — School age children on the roster for census purposes only and 0033 — Part-time student pursuing a high school diploma who re-enroll in the same school.

· Code 8338 – Incarcerated student, no participation in a program culminating in a regular diploma: Students who are reported as entering grade 9 in the 2006–07 school year or later and who are placed by court order in prisons or juvenile facilities and do not participate in an educational program that culminates in the award of a regular high school diploma or approved AHSEP program must be reported by the district of reporting responsibility (e.g., the district that is responsible for the student at the time the court order takes place) with a Reason for Ending Enrollment Code 8338 – Incarcerated student, no participation in a program culminating in a regular diploma.

[bookmark: _Toc335315446][bookmark: _Toc531952784][bookmark: _Toc335315447]
Staff Evaluation Criteria Codes and Descriptions (3012-d)

For each educator, report either original codes:
	Code
	Description
	Rating Points

	REQSP
	Required student performance subcomponent score
	value from 0-20

	OPTSP
	Optional student performance subcomponent score (as applicable)
	value from 0-20

	REQOB
	Required teacher observation/principal school visit subcomponent score
	value of 0.00 or from 1.00-4.00

	OPTOB
	Optional teacher observation/principal school visit subcomponent score (as applicable)
	value from 1.00-4.00

	OCR01
	Overall rating - Ineffective
	leave blank

	OCR02
	Overall rating - Developing
	leave blank

	OCR03
	Overall rating - Effective
	leave blank

	OCR04
	Overall rating - Highly Effective
	leave blank

OR Transition codes:
	TREQSP*
	Required student performance subcomponent score – Transition (as applicable)
	value from 0-20

	TOPTSP*
	Optional student performance subcomponent score – Transition (as applicable)
	value from 0-20

	TREQOB
	Required teacher observation/principal school visit subcomponent score – Transition
	value of 0.00 or from 1.00-4.00

	TOPTOB
	Optional teacher observation/principal school visit subcomponent score – Transition
	value from 1.00-4.00

	TOCR01
	Overall rating - Ineffective – Transition
	leave blank

	TOCR02
	Overall rating - Developing – Transition
	leave blank

	TOCR03
	Overall rating - Effective – Transition
	leave blank

	TOCR04
	Overall rating - Highly Effective – Transition
	leave blank

* Educators with transition codes should have either a TREQSP or TOPTSP, but not both.
Evaluation Group Code
	Code

	3012d

[bookmark: _Toc491776155][bookmark: _Toc531952786][bookmark: _Hlk527714811]
Free and Reduced-Price Lunch Eligibility Types
(For use in Programs Fact Template with program codes Free (5817) and Reduced (5806), fields 28-33)
	Eligibility Type Code
	Description

	Report at least one eligibility type code associated with the student’s FRPL record. When available (eligible), DCMP (SNAP) should always be reported. Eligibility types may be added during the school year. However, once a student is reported as DCMP, no additional eligibility types are needed. FRPL eligibility type codes should be re-evaluated at the beginning of each school year. Eligibility type codes that may have applied in the prior year and are no longer applicable should be removed for the current year.

	APPLICATION
	Free or reduced eligible based on NSLP (National School Lunch Program) application for free and reduced-price school meals/milk or CEP/P2 income inquiry form.

	CARRYOVER
	Carryover of previous year’s eligibility for up to 30 operating days into the new school year or until a new eligibility determination is made, whichever is first. Once a new eligibility type is determined, report only one additional non-CARRYOVER eligibility unless DCMP. When eligible, DCMP should always be reported. CARRYOVER may be used from the beginning of the school year up to and including October 31. Extension of eligibility applies to students who reside in the same household as a student in CARRYOVER status. CARRYOVER (30 days) is also available to students who transfer from a CEP participating to a non-CEP school during the year.

	DCMP
	SNAP (Supplemental Nutrition Assistance Program) and Medicaid eligible per federally mandated Direct Certification Matching Process (DCMP) plus extension of eligibility to children living in the same household as a child receiving SNAP, TANF, FDPIR benefits or deemed Medicaid eligible through the Direct Certification Matching Process (DCMP).

	FDPIR
	Food Distribution Program on Indian Reservations.

	FOSTER
	Foster child certified directly by the State or local foster agency.

	HSTART
	Federal Head Start/Even Start program.

	HOMELESS
	Homeless student identified by Homeless Liaison.

	MIGRANT
	Migrant youth identified by Migrant Outreach Coordinator.

	RUNAWAY
	Runaway in a program as per Runaway and Homeless Youth Act.

[bookmark: _Toc531952787]Grade Level Codes and Descriptions
(For use in School Entry Exit Template)
	Grade
Level Code
	Grade
Group
	Grade
Ordinal
	Grade Description

	KH
	KH
	KDGH
	Half Day Kindergarten

	KF
	KF
	KDGF
	Full Day Kindergarten

	01
	1
	1st
	1st grade

	02
	2
	2nd
	2nd grade

	03
	3
	3rd
	3rd grade

	04
	4
	4th
	4th grade

	05
	5
	5th
	5th grade

	06
	6
	6th
	6th grade

	07
	7
	7th
	7th grade

	08
	8
	8th
	8th grade

	09
	9
	9th
	9th grade

	10
	10
	10th
	10th grade

	11
	11
	11th
	11th grade

	12
	12
	12th
	12th grade

	13
	13
	K-6
	K–6 ungraded (students w/disabilities). Not to be used for P-Tech programs.

	14
	14
	7-12
	7–12 ungraded (students w/disabilities). Not to be used for P-Tech programs.

	PS
	PS
	PRES
	Preschool

	PKF
	PKF
	PREKF
	Pre-kindergarten full day

	PKH
	PKH
	PREKH
	Pre-kindergarten half day

	GD
	GD
	HSE
	HSE

NOTE: If a school or district offers only half-day pre-kindergarten and/or Kindergarten programs, but some students attend multiple sessions (e.g., an additional morning or afternoon session) to participate in supplemental special education services, these students should be considered half-day students and reported with a Grade Level Code of PKH or KH.
[bookmark: _Toc335315448][bookmark: _Toc531952788]Grade Type Codes and Descriptions
	Code
	Description

	MP
	MARKING PERIOD

	MT
	MIDTERM

	FG
	FINAL GRADE

	QZ
	QUIZ

	EX
	EXAM

	FE
	FINAL EXAM

	HW
	HOMEWORK

	OA
	OTHER ASSIGNMENT

Note: For 2018-19, New York State is not collecting Grade Type Codes and Descriptions. These may be used for local or regional purposes.
[bookmark: _Toc290554862][bookmark: _Toc335315449][bookmark: Appendix2][bookmark: _Toc178653435][bookmark: _Toc179863481][bookmark: _Toc531952789]
Language Codes and Descriptions
	Code
	Language Description

	ABK
	Abkhazian

	ACE
	Achinese

	ACH
	Acoli

	ADA
	Adangme

	ADY
	Adyghe; Adygei

	AAR
	Afar

	AFH
	Afrihili

	AFR
	Afrikaans

	AIN
	Ainu

	AKA
	Akan

	AKK
	Akkadian

	ALB
	Albanian

	ALE
	Aleut

	ALG
	Algonquian

	AMH
	Amharic

	ANG
	English, Old (ca.450-1100)

	ANP
	Angika

	APA
	Apache

	ARA
	Arabic

	ARC
	Official Aramaic (700-300 BCE)

	ARG
	Aragonese

	ARM
	Armenian

	ARN
	Araucanian

	ARP
	Arapaho

	ART
	Artificial

	ARW
	Arawak

	ASM
	Assamese

	AST
	Asturian

	ATH
	Athapascan

	AUS
	Australian

	AVA
	Avaric

	AVE
	Avestan

	AWA
	Awadhi

	AYM
	Aymara

	AZE
	Azerbaijani

	BAN
	Balinese

	BAD
	Banda

	BAI
	Bamileke

	BAK
	Bashkir

	BAL
	Baluchi

	BAM
	Bambara

	BAQ
	Basque

	BAS
	Basa

	BAT
	Baltic

	BEJ
	Beja

	BEL
	Belarussian

	BEM
	Bemba

	BEN
	Bengali

	BER
	Berber

	BHO
	Bhojpuri

	BIH
	Bihari

	BIK
	Bikol

	BIN
	Bini

	BIS
	Bislama

	BNT
	Bantu

	BOS
	Bosnian

	BRA
	Braj

	BRE
	Breton

	BTK
	Batak

	BUA
	Buriat

	BUG
	Buginese

	BUL
	Bulgarian

	BUR
	Burmese

	BYN
	Blin; Bilin

	CAD
	Caddo

	CAI
	Central American Indian

	CAR
	Carib

	CAT
	Catalan

	CAU
	Caucasian

	CEB
	Cebuano

	CEL
	Celtic

	CHG
	Chagatai

	CMC
	Chamic

	CHA
	Chamorro

	CHE
	Chechen

	CHR
	Cherokee

	CHY
	Cheyenne

	CHB
	Chibcha

	CHG
	Chagatai

	CHI
	Chinese

	CHN
	Chinook jargon

	CHP
	Chipewyan

	CHO
	Choctaw

	CHU
	Church Slavic

	CHK
	Chuukese

	CHV
	Chuvash

	NWC
	Classical Newari

	SYC
	Classical Syriac

	CNR
	Montenegrin

	COP
	Coptic

	COR
	Cornish

	COS
	Corsican

	CRE
	Cree

	MUS
	Creek

	CRP
	Creoles and Pidgins

	CPE
	Creoles and Pidgins, English-based

	CPF
	Creoles and Pidgins, French-based

	CPP
	Creoles and Pidgins, Portuguese-based

	CRH
	Crimean

	HRV
	Croatian

	CUS
	Cushitic

	CZE
	Czech

	DAK
	Dakota

	DAN
	Danish

	DAR
	Dargwa

	DAY
	Dayak

	DEL
	Delaware

	DIN
	Dinka

	DIV
	Divehi

	DOI
	Dogri

	DGR
	Dogrib

	DRA
	Dravidian

	DUA
	Duala

	DUT
	Dutch

	DYU
	Dyula

	DZO
	Dzongkha

	EFI
	Efik

	EKA
	Ekajuk

	ELX
	Elamite

	ENG
	English

	MYV
	Erzya

	EPO
	Esperanto

	EST
	Estonian

	EWE
	Ewe

	EWO
	Ewondo

	FAN
	Fang

	FAT
	Fanti

	FAO
	Faroese

	FAS
	Farsi

	FIJ
	Fijian

	FIL
	Filipino

	FIN
	Finnish

	FIU
	Finno-Ugrian

	FON
	Fon

	FRE
	French

	FRY
	Frisian

	FUR
	Friulian

	FUL
	Fulah

	GAA
	Ga

	GAE
	Gaelic

	GLG
	Gallegan

	LUG
	Ganda

	GAY
	Gayo

	GBA
	Gbaya

	GEZ
	Geez

	GWO
	Georgian

	GER
	German

	GEM
	Germanic

	GIL
	Gilbertese

	GON
	Gondi

	GOR
	Gorontalo

	GOT
	Gothic

	GRB
	Grebo

	GRE
	Greek

	GRN
	Guarani

	GUJ
	Gujarati

	GWI
	Gwich’in

	HAI
	Haida

	HAT
	Haitian Creole

	HAU
	Hausa

	HAW
	Hawaiian

	HEB
	Hebrew

	HER
	Herero

	HIL
	Hiligaynon

	HIM
	Himachali

	HIN
	Hindi

	HMO
	Hiri Motu

	HIT
	Hittite

	HMN
	Hmong

	HUN
	Hungarian

	HUP
	Hupa

	IBA
	Iban

	ICE
	Icelandic

	IDO
	Ido

	IBO
	Igbo

	IJO
	Ijo

	ILO
	Iloko

	SMN
	Inari Sami

	INC
	Indic

	INE
	Indo-European

	IND
	Indonesian

	INH
	Ingush

	INA
	Interlingua

	ILE
	Interlingue

	IKU
	Inuktitut

	IPK
	Inupiaq

	IRA
	Iranian

	GLE
	Irish

	IRO
	Iroquoian

	ITA
	Italian

	JPN
	Japanese

	JAV
	Javanese

	JRB
	Judeo-Arabic

	JPR
	Judeo-Persian

	KBD
	Kabardian

	KAB
	Kabyle

	KAC
	Kachin

	KAL
	Kalaallisut

	XAL
	Kalmyk

	KAM
	Kamba

	KAN
	Kannada

	KAU
	Kanuri

	KRC
	Karachay-Balkar

	KAA
	Kara-Kalpak

	KRL
	Karelian

	KAR
	Karen

	KAS
	Kashmiri

	CSB
	Kashubian

	KAW
	Kawi

	KAZ
	Kazakh

	KHA
	Khasi

	KHM
	Khmer

	KHI
	Khoisan

	KHO
	Khotanese

	KIK
	Kikuyu

	KMB
	Kimbundu

	KIN
	Kinyarwanda

	KIR
	Kirghiz

	KOM
	Komi

	KON
	Kongo

	KOK
	Konkani

	KOR
	Korean

	KOS
	Kosraean

	KPE
	Kpelle

	KRO
	Kru

	KUA
	Kuanyama

	KUM
	Kumyk

	KUR
	Kurdish

	KRU
	Kurukh

	KUT
	Kutenai

	LAD
	Ladino

	LAH
	Lahnda

	LAM
	Lamba

	LAO
	Lao

	LAT
	Latin

	LAV
	Latvian

	LTZ
	Letzeburgesch

	LEZ
	Lezghian

	LIM
	Limgurgan

	LIN
	Lingala

	LIT
	Lithuanian

	JBO
	Lojban

	LOZ
	Lozi

	LUB
	Luba-Katanga

	LUA
	Luba-Lulua

	LUI
	Luiseno

	SMJ
	Lule Sami

	LUN
	Lunda

	LUO
	Luo

	LUS
	Lushai

	MAC
	Macedonian

	MAD
	Madurese

	MAG
	Magahi

	MAI
	Maithili

	MAK
	Makasar

	MLG
	Malagasy

	MAY
	Malay

	MAL
	Malayalam

	MLT
	Maltese

	MNC
	Manchu

	MDR
	Mandar

	MAN
	Mandingo

	MNI
	Manipuri

	MNO
	Manobo

	MAX
	Manx

	MAO
	Maori

	MAR
	Marathi

	CHM
	Mari

	MAH
	Marshallese

	MWR
	Marwari

	MAS
	Masai

	MYN
	Mayan

	MEN
	Mende

	MIC
	Micmac

	MIN
	Minangkabau

	MWL
	Mirandese

	MIS
	Miscellaneous

	MOH
	Mohawk

	MDF
	Moksha

	MOL
	Moldavian

	LOL
	Mongo

	MON
	Mongolian

	MKH
	Mon-Khmer

	MOS
	Mossi

	MUL
	Multiple

	MUN
	Munda

	NAH
	Nahuatl

	NAU
	Nauru

	NAV
	Navajo

	NDO
	Ndonga

	NAP
	Neapolitian

	NEP
	Nepali

	NEW
	Newari

	NIA
	Nias

	NIC
	Niger-Kordofanian

	SSA
	Nilo-Saharan

	NIU
	Niuean

	NQO
	N’Ko

	NOG
	Nogai

	NON
	Norse, Old

	NAI
	North American Indian

	NDE
	North Ndebele

	SME
	Northern Sami

	NOR
	Norwegian

	NOB
	Norwegian Bokmal

	NNO
	Norwegian Nynorsk

	NUB
	Nubian

	NYM
	Nyamwezi

	NYA
	Nyanja

	NYN
	Nyankole

	NYO
	Nyoro

	NZI
	Nzima

	OJI
	Ojibwa

	ORI
	Oriya

	ORM
	Oromo

	OSA
	Osage

	OSS
	Ossetian

	OTH
	Other Language

	OTO
	Otomian

	PAL
	Pahlavi

	PAU
	Palauan

	PLI
	Pali

	PAM
	Pampanga

	PAG
	Pangasinan

	PAP
	Papiamento

	PAA
	Papuan

	PER
	Persian

	PHI
	Philippine

	PHN
	Phoenician

	PON
	Pohnpeian

	POL
	Polish

	POR
	Portuguese

	PRA
	Prakrit

	PAN
	Panjabi; Punjabi

	PUS
	Pushto

	QUE
	Quechua

	ROH
	Raeto-Romance

	RAJ
	Rajasthani

	RAP
	Rapanui

	RAR
	Rarotongan

	ROA
	Romance

	RUM
	Romanian

	ROM
	Romany

	RUN
	Rundi

	RUS
	Russian

	SAL
	Salishan

	SAM
	Samaritan Aramaic

	SMI
	Sami

	SMO
	Samoan

	SAD
	Sandawe

	SAG
	Sango

	SAN
	Sanskrit

	SAT
	Santali

	SRD
	Sardinian

	SAS
	Sasak

	SCO
	Scots

	SEL
	Selkup

	SEM
	Semitic

	SCC
	Serbian

	SCR
	Serbo Croatian

	SRR
	Serer

	SHN
	Shan

	SNA
	Shona

	III
	Sichuan Yi

	SCN
	Sicilian

	SID
	Sidamo

	SGN
	Sign Language

	BLA
	Siksika

	SND
	Sindhi

	SIN
	Sinhalese

	SIT
	Sino-Tibetan

	SIO
	Siouan

	SMS
	Skolt Sami

	DEN
	Slave (Athapascan)

	SLA
	Slavic

	SLO
	Slovak

	SLV
	Slovenian

	SOG
	Sogdian

	SOM
	Somali

	SON
	Songhai

	SNK
	Soninke

	WEN
	Sorbian

	NSO
	Sotho, Northern

	SOT
	Sotho, Southern

	SAI
	South American Indian

	NBL
	South Ndebele

	ALT
	Southern Altai

	SMA
	Southern Sami

	SPA
	Spanish

	SRN
	Sranan Tongo

	SUK
	Sukuma

	SUX
	Sumerian

	SUN
	Sundanese

	SUS
	Susu

	SWA
	Swahili

	SSW
	Swati

	SWE
	Swedish

	SYR
	Syriac

	TGL
	Tagalog

	TAH
	Tahitian

	TAI
	Tai

	TGK
	Tajik

	TMH
	Tamashek

	TAM
	Tamil

	TAT
	Tatar

	TEL
	Telugu

	TER
	Tereno

	TET
	Tetum

	THA
	Thai

	TIB
	Tibetan

	TIG
	Tigre

	TIR
	Tigrinya

	TEM
	Timne

	TIV
	Tiv

	TLI
	Tlingit

	TPI
	Tok Pisin

	TKL
	Tokelau

	TOG
	Tonga (Nyasa)

	TON
	Tonga (Tonga Islands)

	TSI
	Tsimshian

	TSO
	Tsonga

	TSN
	Tswana

	TUM
	Tumbuka

	TUP
	Tupi

	TUR
	Turkish

	TUK
	Turkmen

	TVL
	Tuvalu

	TYV
	Tuvinian

	TWI
	Twi

	UDM
	Udmurt

	UGA
	Ugaritic

	UIG
	Uighur

	UKR
	Ukrainian

	UMB
	Umbundu

	UND
	Undetermined

	HSB
	Upper Sorbian

	URD
	Urdu

	UZB
	Uzbek

	VAI
	Vai

	VEN
	Venda

	VIE
	Vietnamese

	VOL
	Volapk

	VOT
	Votic

	WAK
	Wakashan

	WAL
	Walamo

	WLN
	Walloon

	WAR
	Waray

	WAS
	Washo

	WEL
	Welsh

	WOL
	Wolof

	XHO
	Xhosa

	SAH
	Yakut

	YAO
	Yao

	YAP
	Yapese

	YID
	Yiddish

	YOR
	Yoruba

	YPK
	Yupik

	ZND
	Zande

	ZAP
	Zapotec

	ZZA
	Zazaki

	ZEN
	Zenaga

	ZHA
	Zhuang

	ZUL
	Zulu

	ZUN
	Zuni

[bookmark: _Toc335315450][bookmark: _Toc290554863][bookmark: _Toc531952790]
ELL/MLL Status Exit Program Service Codes
[bookmark: _Hlk491355830][bookmark: _Hlk491355861](in Programs Fact template)

Note: ELL/MLL exit program service code Student Achieved English Proficiency — Code 849 is no longer applicable.

1. ELL Eligibility Exit Using NYSESLAT score only — Code 3011
Description: Identifies a student whose ELL eligibility ended because the student scored at the Commanding level on the NYSESLAT.
Purpose: Identifies students who were identified as ELL/MLL but tested out of ELL/MLL status using the NYSESLAT. These students will be considered ELL/MLL in the current school year, former ELL/MLL in the following four school years, and ever ELL/MLL in future years for reporting and research purposes.
Date: June 30 of the reporting year.

2. ELL Eligibility Exit Using NYSESLAT score and a NYSTP or Regents score — Code 3022
Description: Identifies a student (general education or student with a disability) whose ELL eligibility ended because, in the same reporting year (or, in the case of students who score 65 or higher on an August Regents examination in English, in the spring preceding the August test administration), the student
1) scored at the Expanding level on the NYSESLAT,
AND
2) either scored Proficient (Level 3 or 4) on the NYSTP grades 3-8 ELA assessment OR scored 65 or higher on a Regents examination in English OR passed an approved alternative to Regents English.
For more information, see Commissioner’s Regulations Part 154-2.3(m)(1)(ii).
[bookmark: _Hlk481760721]Purpose: Identifies students who were identified as ELL/MLL but tested out of ELL status using the NYSESLAT and NYSTP or a Regents or alternative to Regents test. These students will be considered ELL/MLL in the current school year, former ELL/MLL in the following four school years, and ever ELL/MLL in future years for reporting and research purposes.
Date: Any time during the school year.

3. ELL Eligibility Exit based on review of identification determination — Code 3045
Description: Identifies a student whose ELL/MLL eligibility ended because the student was determined by the district to have been misidentified as ELL following the Review of Identification Determination pursuant to Commissioner’s Regulations Part 154-2.3(b). Students exited with Program Service Code 3045 will not be considered former ELLs and will not qualify for transition services.
Purpose: Identifies students who were incorrectly identified as ELL/MLL and who were removed from ELL/MLL status based on re-evaluation of ELL/MLL appropriateness. These students will NOT be considered ELL/MLL in the current school year and will NOT be considered ever ELL/MLL or former ELL/MLL in future years for reporting and research purposes.
Date: Within 45 school days, schools must initiate the process of determining if the student should be removed from ELL/MLL status.

Note: If a student’s 0231 record is closed, the following Program Service Codes must also be closed: 1232 – Students with Inconsistent/Interrupted Formal Education (SIFE), 5720 – Title III: Services to Non-Immigrant ELL Students, 5731 – Title III: Language Instruction Immigrant ELL Students, and 5709 – English as a New Language. (Program Service Code 5709 indicates an ELL/MLL student is in an ENL program. Non- ELL/MLL students may take an ENL class but may not be reported as being in an ENL program.) If a student’s 0231 record is closed, the following Program Service Codes should be closed if the student is no longer in the program but left open if the student continues to be in the program: 5687 – One Way or Two Way Dual Language Program, and 5676 – Transitional Bilingual Education (TBE)Program.

[bookmark: _Toc531952791]ELL Eligible Student Service Levels
(Programs Fact template, Program Intensity, Field 9)

LEAs must identify the level of service at which an ELL eligible student (Code 0231) is receiving service. The Units of Study tables are guidelines for mandated services for ELLs/MLLs in both English as a New Language and Bilingual Education programs as per Commissioner's Regulations Part 154-2.
	Code
	Description

	FULL
	ELL eligible students receiving the required units of study

	PARTIAL
	ELL eligible students receiving less than the required units of study

	NONE
	ELL eligible students not currently receiving service

[bookmark: _Toc531952792]Marking Period Numbers and Descriptions
	[bookmark: _Toc178653448][bookmark: _Toc179863494]Number
	Description

	1
	Marking Period 1

	2
	Marking Period 2

	3
	Marking Period 3

	4
	Marking Period 4

	5
	Marking Period 5

	6
	Marking Period 6

	7
	Marking Period 7

	8
	Marking Period 8

[bookmark: _Toc335315451]

[bookmark: _Toc531952793]Postgraduate Plan Codes and Descriptions
	Code
	Description

	1
	4-year college in NYS

	2
	2-year college in NYS

	3
	Other postsecondary school in NYS

	4
	4-year college outside NYS

	5
	2-year college outside NYS

	6
	Other postsecondary school outside NYS

	7
	Seek employment

	8
	Enlist in the military

	9
	Other plan

	10
	Adult Services (students with disabilities only)

	11
	Unknown

[bookmark: _Toc178653441][bookmark: _Toc179863487][bookmark: _Toc290554868][bookmark: _Toc335315452][bookmark: _Toc121644500][bookmark: _Toc290554872][bookmark: _Toc178653447][bookmark: _Toc179863493][bookmark: _Toc531952794]
Program Service Codes and Descriptions
Each academic year, every Program Service Code applicable to a student must be recorded and must also have a Program Service Entry Date. Program Services that were not exited in the previous academic year should be recorded with a July 1 entry date. Program Services that end during the academic year also require a Program Service Exit Date. A student cannot have program service records without an active enrollment record.
[bookmark: OLE_LINK9][bookmark: OLE_LINK12]All Program Services designated as "school level" (e.g., Title I Targeted Assistance Programs) require an eligibility determination each time the student changes buildings either within the school district or to an out-of-district placement. Therefore, a new Program Fact record is required each time a student receiving this type of program service changes buildings, assuming the program service continues. All Program Services designated as "district level" (e.g., Poverty-from low-income family) require a new eligibility determination and a new record only when a student's status or participation in the program service changes or when the student transfers to a new district.
For these elements, the codes must be used. These codes are used at Level 2 of SIRS.
	Code
	Description

	Type: English Language Learner/Multilingual Learner Eligibility

	0231
	ELL Eligible

	Type: English Language Learner/Multilingual Proficiency Programs

	5709
	English as a New Language

	5676
	Transitional Bilingual Education (TBE) Program

	5687
	One Way or Two Way Dual Language Program

	8239
	ELL/MLL Eligible but not in an ELL/MLL Program

	Type: Elementary and Secondary Education Act Funded Program Services

	0286
	Title I - Part A: Improving Basic Programs

	0411
	Title I – Part A: Improving Basic Educational Services for School-wide Program

	0892
	Title I – Part A: Homeless Student Served with Set-Aside Funds

	0330
	Title I - Part C: Education of Migratory Children

	0187
	Title I - Part D: Prevention and Intervention Programs for Children and Youth who are Delinquent

	8327
	Title I – Part D: Prevention and Intervention Programs for Children and Youth who are Neglected

	5720
	Title III: Services to Non-Immigrant ELL/MLL Students

	5731
	Title III: Language Instruction Immigrant ELL/MLL Students

	Type: Elementary and Secondary Education Act Transfer Options

	5872
	Applied for Transfer Option - School Identified as in Need of Improvement

	5883
	Applied for Transfer Option - Persistently Dangerous School

	7022
	Transfer Option Offered - School Identified as in Need of Improvement

	7033
	Transfer Option Offered - Persistently Dangerous School

	Type: Type of Disability

	5786
	Preschool Student with a Disability

	0352
	Autism

	0363
	Emotional Disturbance

	0385
	Learning Disability

	0396
	Intellectual Disability

	0407
	Deafness

	0418
	Hearing Impairment

	0429
	Speech or Language Impairment

	0440
	Visual Impairment (includes Blindness)

	0451
	Orthopedic Impairment

	0462
	Other Health Impairment

	0473
	Multiple Disabilities

	0484
	Deaf-Blindness

	0495
	Traumatic Brain Injury

	Type: Safety Net

	5775
	Eligible for safety net in All Subjects under Section 504

	Type: Career and Technical Education

	—
	Specific Career and Technical Education Program Code

	8261
	Single Parent/Pregnant Status

	/Type: PreK Program

	902
	Universal PreK program

	990
	“Other” PreK program

	Type: Universal PreK Setting

	1309
	District-operated

	1320
	Day care center

	1331
	Head Start

	1342
	Family or Group Day Care

	1353
	Nursery School

	1364
	BOCES

	1375
	Special Ed 4410 Preschool

	1386
	Nonpublic School

	1397
	Museum

	1408
	Library

	1419
	Other

	Type: Title I Services in Targeted Assistance Programs

	0803
	Reading/Language Arts

	0814
	Mathematics

	0825
	Science

	0836
	Social Sciences

	0847
	Vocational/Career

	0858
	Other Instructional Services

	0869
	Health, Dental and Eye Care

	0880
	Supporting Guidance/Advocacy

	0891
	Other Support Services

	Type: Higher Education

	4004
	Liberty Partnerships Program (LPP)

	4015
	Science and Technology Education Program (STEP)

	4026
	NYS P-Tech Program

	4027
	NYC P-Tech Grades 9-14 Early College and Career High School

	4037
	Smart Scholars

	Type: Other

	0198
	Poverty - from low-income family

	0220
	Eligible for Alternate Assessment

	0242
	Eligible to take the NYSESLAT for grades 3-8 ELA Accountability

	0264
	Section 504 Plan

	1232
	Students with Inconsistent/Interrupted Formal Education (SIFE)

	—
	Summer School Participation (see below for codes)

	2618
	Voluntary inter-district urban-suburban transfer program

	5753
	Early Intervening Services supported with IDEA funds

	5817
	Free Lunch Program

	5806
	Reduced-Price Lunch Program

	8262
	Homeless Student Status

	8271
	CDOS Credential Eligible Coursework

	8272
	Homeless Unaccompanied Youth Status

	8282
	Immigrant Children and Youth Status

	8292
	Students with a Parent on Active Duty in the Armed Forces

	8300
	Child in Foster Care

	8312
	Received Seal of Biliteracy

	Type: Restricted

	8265
	Absence Due to Executive Order

Detailed definitions of Program Services are provided using the following design:

	Program Service Name

Name and code are shown.
Level Designation: This specifies when a BEDS code is to be associated with the program service. In Program Service records, BEDS codes are reported under the data element "Program Service Provider BEDS Code." All program services are designated either as "school-level" or "district-level." Program services designated as school-level require a BEDS code. Those designated as district-level do not.
School-level program services require an eligibility determination each time the student changes buildings either within the school district or to an out-of-district placement. School- level services require a new program service record each time a student receiving the service changes buildings if the service continues. For school-level program services, use the following to determine the BEDS code to use when reporting these students:
· when service provider is the district accountable for the student's performance, use the BEDS code of the specific building in the district where the student receives the service;
· when the service provider is a BOCES, use the BEDS code in the BOCES District of Responsibility Codes list in Chapter 5: Codes and Descriptions as the service provider location;
· when the service provider is an approved private placement, use the BEDS code of the entity where the out-of-district placement was made (i.e., where the student receives the service);
· when the service provider is a district other than the district accountable for the student’s performance, use the BEDS code for a specific building where the student receives the service in the other district.
District-level program services require a new record only when a student's status or participation in a service changes. A new program services record is not required if a student receiving such service changes buildings.
Description: Brief description of the Program Service is given.
Purpose: Provides reason this information is being collected.
Entry Date: Date this Program Service becomes applicable to this student. It can be the date of initial eligibility or the date the Program Service actually begins.
Exit Date: Date this Program Service is no longer applicable to this student. It can be the date eligibility ends or the date the Program Service actually ends. Only Program Services that end require an exit date. Program Services continuing into the following academic year should not have an ending date this year.
Reason for Ending Code: Provides circumstances under which the student ended this Program Service. Not all Program Services require this code.

	English Language Learner Eligibility

ELL Eligible — Code 0231
Level Designation: District-level service.
Description: Identifies the student as an English Language Learner/Multilingual Learner (ELL/MLL) and, therefore, eligible for ELL/MLL services. Note that each student identified as ELL/MLL eligible must also have the data element Years Enrolled in a Transitional Bilingual Education or English as a New Language Program entered in his or her student record. Students identified as ELL eligible should have a specific ELL program service identified, as described under English Language Learner/Multilingual Learner Programs.
[bookmark: _Hlk481147623][bookmark: _Hlk481148993]Purpose: Identifies ELL/MLL students for accountability, reporting, and research purposes. An "Exit Date" and "Reason for Ending Code" is used to identify ELL/MLL students who have achieved English proficiency. Part 154 of Commissioner’s Regulations defines English Language Learners/Multilingual Learners as students who, because of foreign birth or ancestry, speak or understand a language other than English and speak or understand little or no English, and require support in order to become proficient in English and are identified pursuant to Section 154.3. Districts should contact the nearest Regional Bilingual Education – Resource Networks (RBE-RNs) to obtain assistance with ELL/MLL identification procedures.
Entry Date: Date of eligibility decision.
Exit Date: Required if the student exited ELL/MLL status. The date recorded should be June 30 of the academic year in which the student exited ELL/MLL status. Students who test out of ELL/MLL are still entitled to accommodations and some types of services for two years; however, once the students have tested out of ELL/MLL, they must NOT be recorded as ELL/MLL with an 0231 code. An "Exit Date" should not be used to end an ELL Eligible — Code 0231 program service record when the student leaves the district or graduates. It must be used only when the student exits ELL/MLL status.
Reason for Ending Code: Use 3011, 3022, or 3045, as applicable. See ELL/MLL Status Exit Program Service Codes in Chapter 5: Codes and Descriptions.
	[bookmark: _Hlk491355083]English Language Learner/Multilingual Learner Programs

English as a New Language (ENL) — Code 5709, Transitional Bilingual Education (TBE) Program — Code 5676, One Way or Two Way Dual Language Program — Code 5687, and ELL Eligible but not in an ELL Program — Code 8239.
Level Designation: School-level service.
[bookmark: _Hlk1741403]Description: Indicates which ELL/MLL program service the student is in (i.e., English as a New Language, Transitional Bilingual Education (TBE) Program, or One or Two Way Dual Language Program) or that the ELL/MLL-eligible student is not being served. Students identified as ELL/MLL eligible under Program Service Code 0231 (see above) should have a specific ELL/MLL program service identified here. These program services are mutually exclusive but can be offered at different points throughout the academic year. Multiple ELL/MLL programs should be reported with appropriate Entry and Exit dates. If any of the first three are used, the ELL Eligible but not in an ELL Program code should not be used. All ELL eligible students must receive ELL/MLL services.
[bookmark: _Hlk496019889]English as a New Language (ENL): ENL program students learn to speak, understand, read and write English with a teacher who is specially trained in ENL theories and strategies. The student’s primary or home language is used as a vehicle to help learn English.
Transitional Bilingual Education (TBE) Program: TBE programs offer students of the same primary or home language the opportunity to learn in English while continuing to learn content in their home language. Students’ primary or home language is used to help them progress academically in all content areas while they acquire English. Instruction begins with a minimum of 60% instruction in the student’s primary or home language and 40% in English; over time, instruction in English increases until the student has acquired the mandated level of English proficiency.
One Way or Two Way Dual Language Program: Dual language programs offer students the opportunity to become bilingual and bicultural while improving their academic ability. In the One Way Dual Language program model, students who come from the same primary or home language and/or background are provided instruction in both English and the home language simultaneously. The Two Way Dual Language program includes both native and English speakers; teachers provide instruction in both languages.
Purpose: These codes are used to identify which ELL/MLL program service the student participates in.
Entry Date: Date ELL/MLL program service begins.
Exit Date: Date that student tests above a State-designated level of proficiency or changes ELL/MLL programs.
Reason for Ending Code: Not used.

	Elementary and Secondary Education Act Funded Program Services

Title I - Part A: Improving Basic Programs -Targeted Assistance Program — Code 0286
Level Designation: School-level service.
Description: Indicates that the student is served in a "Targeted Assistance Program" supported with Title I program funds. For students in a school that operates a targeted Title I program, a programs fact record (code 0286) must be reported for each student who is served. Students reported with Program Service Code 0286 must also be reported with at least one Title I Services in Targeted Assistance Programs code (see below).
Purpose: To identify such students for reporting these data to the USED.
Entry Date: Date service began.
Exit Date: Date service ended.
Reason for Ending Code: Not used.

	Type: Title I Services in Targeted Assistance Programs

	0803
	Reading/Language Arts

	0814
	Mathematics

	0825
	Science

	0836
	Social Sciences

	0847
	Vocational/Career

	0858
	Other Instructional Services

	0869
	Health, Dental and Eye Care

	0880
	Supporting Guidance/Advocacy

	0891
	Other Support Services

Title I – Part A: Improving Basic Educational Services for School-wide Program — Code 0411
Level Designation: School-level service.
Description: Identifies students served by a school-wide (as opposed to a targeted assistance) supported with Title I program funds.
Purpose: To identify such students for reporting these data to the USED.
Entry Date: Date service began.
Exit Date: Date service ended.
Reason for Ending Code: Not used.

Title I - Part C: Education of Migratory Children — Code 0330
Level Designation: District-level service.
Description: Indicates that the student is served by programs and services supported with Title I Part C funds. The statute gives States the authority under specific circumstances to continue to provide services to migratory children who have reached the end of their eligibility for Migrant Education Program (MEP).
· A student is a migrant child if the student is, or whose parent, guardian, or spouse is, a migratory agricultural worker, including a migratory dairy worker or a migratory fisher, and who, in the preceding 36 months, in order to obtain, or accompany such parent, guardian, or spouse, in order to obtain, temporary or seasonal employment in agricultural or fishing work has moved from one school district to another.
· Students in grades K-8 are eligible to be served by programs and services supported with Title I Part C funds for 36 consecutive months from their qualifying date or move, when they have a Certificate of Eligibility (COE) that is signed by a parent or guardian and filed with the superintendent of schools. This Certificate of Eligibility (COE) remains in effect for 36 consecutive months while a student is eligible in grades K-8. A student in grades K-8 whose eligibility, based on the signed and approved Certificate of Eligibility (COE), has expired may continue to receive services for one (1) additional school year (i.e., 4th Year Continuation) under the Continuation of Services provision and pending funding, but only if comparable services are not available through other programs, under the initial signed and filed Certificate of Eligibility (COE). These students in grades K-8 who are served under the Continuation of Services provision for one (1) additional school year should not be coded as Migrant students in SIRS, particularly for purposes of the assessment, but they should be coded as receiving migrant services under Title I Part C in Code 0330.
· Students in grades 9-12 are eligible to be served by programs and services supported with Title I Part C funds for 36 consecutive months from their qualifying date or move, when they have a Certificate of Eligibility (COE) that is signed by a parent or guardian and filed with the superintendent of schools. This Certificate of Eligibility (COE) remains in effect for 36 consecutive months while a student is eligible in grades 9-12 until high school graduation. A student in grades 9-12 whose eligibility, based on the signed and approved Certificate of Eligibility (COE), has expired may continue to receive credit accrual programs and services through Continuation of Services and pending funding, under the initial signed and filed Certificate of Eligibility (COE). These students in grades 9-12 who are served under the Continuation of Services provision for additional school years should not be coded as Migrant students in the SIRS, particularly for purposes of the assessment, but they should be coded as receiving migrant services under Title I Part C in Code 0330.
Purpose: Migrant data must be collected for each student, if applicable (i.e., the student is a migrant who is eligible for Migrant education programs and services and served in a program funded by Title I Part C funds), to fulfill the State reporting requirements under ESEA. In addition, such school and district data for migrant students may be included in the school and district report cards.
Entry Date: Date of eligibility decision.
Exit Date: Not used.
Reason for Ending Code: Not used.

If school district personnel have questions about a specific migratory child, they should contact the appropriate regional Migrant Education Tutorial and Support Services (METS) program.

Title I - Part D: Prevention and Intervention Programs for Children and Youth who are Delinquent — Code 0187
Level Designation: District-level service.
Description: Indicates that the student is served by programs supported by funding under ESEA Title I - Part D during the reporting year. For a student to be counted for this funding purpose, the student must be between the ages of 5 and 17 and reside in an institution for the delinquent. Delinquent children will have been adjudicated delinquent or persons in need of supervision. The term "delinquent children" also refers to students who are placed in an adult correctional institution in which children reside.
Purpose: This data element must be collected for each student served by funding under ESEA Title I - Part D to fulfill the State reporting requirements under the ESEA legislation.
Entry Date: First day designation applies.
Exit Date: Date the designation is eliminated.
Reason for Ending Code: Not used.

Title I – Part D: Prevention and Intervention Programs for Children and Youth who are Neglected — Program Service Code 8327
Level Designation: District-level service.
Description: Indicates that the student is served by programs supported by funding under ESEA Title I - Part D during the reporting year. For a student to be counted for this funding purpose, the student must be between the ages of 5 and 17 and reside in an institution for the neglected. Neglected children will have been committed to an institution or voluntarily placed in the institution under applicable State law because of the abandonment by or neglect by or death of parents.
Purpose: This data element must be collected for each student served by funding under ESEA Title I - Part D to fulfill the State reporting requirements under the ESEA legislation.
Entry Date: First day designation applies.
Exit Date: Date the designation is eliminated.
Reason for Ending Code: Not used.

Title III: Services to Non-Immigrant ELL Students — Code 5720
Level Designation: School-level service.
Description: Identifies that the student is served in a program supported by Title III: Services to Non-Immigrant ELL/MLL Students program funds.
Purpose: This data element must be collected for each student, if applicable, to fulfill the State reporting requirements under ESEA.
Entry Date: Date service began.
Exit Date: Not used.
Reason for Ending Code: Not used.
For more information about Title III, see Title III Compliance and Reporting.

Title III: Language Instruction for Students that are both ELL/MLL and Immigrants — Code 5731
Level Designation: School-level service.
Description: Indicates that the student is served in a program supported by Title III: Language Instruction for ELL/MLL and Immigrant Students program funds.
Purpose: This data element must be collected for each student, if applicable, to fulfill the State reporting requirements under ESEA.
Entry Date: Date service began.
Exit Date: Not used.
Reason for Ending Code: Not used.
For more information about Title III, see Title III Compliance and Reporting.

	Elementary and Secondary Education Act Transfer Options

Use the ESEA transfer option code each time an application is made or the transfer option is offered. If the student enrolls in a school using a school-choice option enrollment code and stays in the school the following year, do not use the ESEA transfer option program service code in that following year, as no new application is made or transfer option offered in that year. If a student applies for a transfer option, is turned down or refused to accept the offer, and re-applies the following year, the ESEA transfer option program service code should be reported in both years.

Applied for Transfer Option - School Identified as in Need of Improvement — Code 5872
Level Designation: School-level service.
Description: Indicates that the student is enrolled in a school that is in improvement status under Title I and has applied to transfer to another school in the public school district.
Purpose: To identify such students for reporting these data to the USED.
Entry Date: Date the student's application for transfer is received by the public school district. This date may be the actual date the application is submitted or the due date for all such applications.
Exit Date: Not used.
Reason for Ending Code: Not applicable.
Location/BEDS Code: School identified as in Need of Improvement.

Applied for Transfer Option - Persistently Dangerous School — Code 5883
Level Designation: School-level service.
Description: Indicates that the student is enrolled in a school that has been designated as persistently dangerous under ESEA and has applied to transfer to another school in the public school district.
Purpose: To identify such students for reporting these data to the USED.
Entry Date: Date the student's application for transfer is received by the public school district. This date may be the actual date the application is submitted or the due date for all such applications.
Exit Date: Not used.
Reason for Ending Code: Not applicable.
Location/BEDS Code: School identified as Persistently Dangerous.

Transfer Option Offered - School Identified as in Need of Improvement — Code 7022
Level Designation: School-level service.
Description: Indicates that the student is enrolled in a school that is in improvement status under Title I and has been offered a transfer to another school in the public school district.
Purpose: To identify such students for reporting these data to the USED.
Entry Date: Date the student is given an offer to transfer by the public school district.
Exit Date: Not used.
Reason for Ending Code: Not applicable.
Location/BEDS Code: School where transfer option is offered.

Transfer Option Offered- Persistently Dangerous School — Code 7033
Level Designation: School-level service.
Description: Indicates that the student is enrolled in a school that has been designated as persistently dangerous under ESEA and has been offered a transfer to another school in the public school district.
Purpose: To identify such students for reporting these data to the USED.
Entry Date: Date the student is given an offer to transfer by the public school district.
Exit Date: Not used.
Reason for Ending Code: Not applicable.
Location/BEDS Code: School where transfer option is offered.

	Type of Disability

 All Type of Disability Categories — Codes 5786, 0352, 0363, 0385, 0396, 0407, 0418, 0429, 0440, 0451, 0462, 0473, 0484 and 0495
Level Designation: District-level service.
Description: Indicates the disability category of students who have been classified as disabled by the district CSE or the district CPSE (i.e., students who have an IEP). Students with Section 504 plans should not be reported as disabled.
Purpose: The type of disability record determines which members are included in the students with disabilities group for district and school accountability and for other reports. It also determines which students are eligible for the safety net, allowing students to use competency credit to meet graduation requirements. Do not enter a 504 Safety Net program service code for students with a disability service program code. Only one disability record should be entered for each student. A student is counted as disabled if the program service entry date is before the reporting date and the program service exit date is on or after the reporting date. A program service without a value in the Program Service Exit Date field is considered to end after the reporting date.
Entry Date: Date of CSE or CPSE decision to classify with that disability, except that the entry date for children who transition from Early Intervention (EI) to preschool special education must be later if parents decide to continue EI services and transition to preschool special education later than the CPSE’s decision to classify.
Exit Date: Date the CSE or CPSE rescinds the classification or the student’s disability changes or the last date of the school year during which the student receives a Career Development & Occupational Studies Commencement Credential (including those students who receive the credential as a supplement to a diploma). In cases when the classification is rescinded or changed at the end of the school year to be effective at the start of the following school year, the exit date must be later than the date of CSE or CPSE’s action. For example, if a preschool child is declassified in June 2017 (end of the school year), but the effective date of the declassification is September 2017 (start of the following school year), the student’s disability exit date must be the August 31, 2017, allowing the student to have an active disability record in July and August 2017 for summer preschool special-education services.
Reason for Ending Code: Used to indicate whether the student was declassified, the student had his/her disability status changed by the CPSE/CSE or the parent revoked consent for special-education services (in writing). Use code 901 when the student is declassified or when parents revoke consent for special-education services. Use code 912 when the student's disability has changed. A change in type of disability will require a new program service record identifying the new type of disability. Note: A preschool student with a disability who continues as a student with a disability to a school level grade (including Kindergarten) must have his or her preschool Type of Disability (code 5786) ended with a Reason for Ending Code 912 and a new Type of Disability assigned.

	

Safety Net

Under Section 504 - All Subjects — Code 5775
[bookmark: _Hlk519174773]Level Designation: District-level service.
[bookmark: _Hlk518988537]Description: Indicates Section 504 students whose 504 plan specifically allows eligibility for the graduation assessment safety net options available to Section 504 students. The student must also have a program service record indicating that the student has a Section 504 plan (i.e., Program Service Code 0264). Do not enter a Section 504 program service code for students with a disability program service code. In calculating the district and school high school accountability indices, Regents Competency Test (RCT) scores for Section 504 students will be counted only if they have both a Section 504 program service record and a 504 Safety Net record documenting eligibility in that subject.
Purpose: To identify students eligible for graduation safety net options available to Section 504 students.
Entry Date: Date 504 plan adopted.
Exit Date: Date 504 plan revoked.
Reason for Ending Code: Not used.

	Career and Technical Education

Specific Career and Technical Education Program Code
Level Designation: School-level service.
Description: Indicates in which career and technical education program area the student participates. A list of acceptable career and technical education program codes can be found in Chapter 5: Codes and Descriptions. This list uses the National Center for Educational Statistics (NCES) Classification of Instructional Programs (CIP) structure.
Purpose: To identify which career and technical education program area students are enrolled in.
Entry Date: Date the student enrolls in the program.
Exit Date: Date the student completes the program or date the student leaves the program without completing it.
Reason for Ending Code: Indication of whether the student completed the program or left the program before completion. Use code 646 for completion of the program and code 663 for left without completing program. If the student has not completed the CTE program by the end of the reporting year and program completion is still pending, leave Reason for Ending Program Service field blank.

Single Parent/Pregnant Status — Code 8261.
Level Designation: District-level service.
Description: Only applicable to students who have a career and technical education program service and have reached the "Concentrator" level of intensity. This program service indicates the student is a single parent or is pregnant.
Purpose: Used to identify these students for federal reporting purposes. This status (i.e., single parent or pregnant) is as of any time during the school year. This is to allow a student to be counted no matter when in a school year the student may become a career and technical education concentrator. Districts should determine this status at the same point in time that the district counts the student as a career and technical education concentrator.
Entry Date: Date the student is identified as a single parent or as pregnant.
Exit Date: Date that the student no longer meets these parameters.
Reason for Ending Code: Not used.

CDOS Credential Eligible Coursework — Code 8271.
Level Designation: District-level service.
Description: Indicates a student who is taking Career and Technical Education coursework and/or work-based learning that may be used to satisfy requirements for the Career Development and Occupational Studies (CDOS) Credential. This code should not be reported in lieu of the six-digit specific Career and Technical Education (CTE) Program Code used to report the CTE program a student is in.
Purpose: Used to identify students taking coursework that may be used to satisfy requirements for a CDOS credential as a stand-alone credential or in addition to a high school diploma or high school equivalency (HSE) diploma.
Entry Date: Date the student begins Career and Technical Education coursework and/or work-based learning that may be used to satisfy requirements for a CDOS.
Exit Date: Date the student receives the CDOS or is no longer participating in coursework and/or work-based learning.
Reason for Ending Code: 700 — Received a CDOS credential or 701 — No longer participating in coursework and/or work-based learning that satisfied the requirements for the CDOS credential.

	PreK Program

Universal PreK program —902
Level Designation: District-level service.
Description: Indicates participation in a Universal Prekindergarten State Funded Grant Program. Students reported with Program Service Code 902 must also be reported with a Universal PreK Provider code (see below). Students reported with program code 902 must also be reported as enrolled in a prekindergarten grade level.
Entry Date: Date student enrolls in the program.
Exit Date: Date the student completes the program or date the student terminates the program without completing it.
Reason for Ending Code: Not used.

	Type: Universal PreK Provider

	1309
	District-operated

	1320
	Day care center

	1331
	Head Start

	1342
	Family or Group Day Care

	1353
	Nursery School

	1364
	BOCES

	1375
	Special Ed 4410 Preschool

	1386
	Nonpublic School

	1397
	Museum

	1408
	Library

	1419
	Other

 “Other” PreK program — 990
Level Designation: District-level service.
Description: Indicates participation in a prekindergarten program other than UPK. Students reported with program code 990 must also be reported as enrolled in a prekindergarten grade level.
Entry Date: Date student enrolls in the program.
Exit Date: Date the student completes the program or date the student terminates the program without completing it.
Reason for Ending Code: Not used.

	Higher Education

Liberty Partnerships Program (LPP) — Code 4004
Level Designation: District-level service.
Description: Indicates participation in the Liberty Partnerships Program, which provides collaborative pre-collegiate/school dropout prevention programs that support at-risk youth in completing secondary school and prepare those students for successful transition into postsecondary education or onto a career path.
Purpose: To identify students to determine program effectiveness.
Entry Date: First day of program.
Exit Date: Last day of program.
Reason for Ending Code: Not used.

Science and Technology Education Program (STEP) — Code 4015
Level Designation: District-level service.
Description: Indicates participation in the Science and Technology Entry Program, which prepares minority, historically underrepresented, or economically disadvantaged secondary school students for entry into postsecondary degree programs in scientific, technical, health-related fields, and the licensed professions.
Purpose: To identify students to determine program effectiveness.
Entry Date: First day of program.
Exit Date: Last day of program.
Reason for Ending Code: Not used.

[bookmark: _Hlk516584684]NYS P-Tech Program — Code 4026
Level Designation: District-level service.
Description: Indicates participation in the NYS P-Tech Program, which provides a six-year integrated secondary and post-secondary level education for students resulting in a Regents High School Diploma, an AAS degree (or other two-year degree that is the industry standard for the targeted jobs), and workplace learning in preparation for a career pathway. Students in NYS P-Tech programs remain on their high school registers for the full six years of the program. These students are not considered high school graduates until they have completed the requirements for both the Regents high school diploma and their AAS degree (or other two-year degree that is the industry standard for the targeted jobs). The program is designed such that students complete all Regents diploma requirements by the end of their fourth year. However, if a student fails to do so because he or she fails a course or a required examination, the student may retake the course or examination in his or her fifth year. The home school is responsible for reporting the NYS P-Tech program service code for each applicable enrolled student for each year the student is enrolled in the program. All appropriate Teacher-Student-Linkage data must be submitted during the years the student is working toward a high school diploma. Students in this program are entitled to a free public education for the duration of the program. If a student chooses to exit the NYS P-Tech program before completion of the requirements for an AAS degree, the student is entitled to a free public education until the student completes the requirements for high school graduation.
A list of all NYS P-Tech projects in Cohort I (2013-2020), Cohort II (2014-2021) and Cohort III (2015-2022) are available on the New York State Pathways in Technology web page.
Purpose: To identify students to determine program effectiveness.
Entry Date: First day of program.
Exit Date: Last day of program.
Reason for Ending Code: Not used.

NYC P-Tech Grades 9-14 Early College and Career High School — Code 4027
Level Designation: District-level service.
Description: Indicates participation in a school-wide program, which provides a six-year integrated secondary and post-secondary level education for students resulting in a Regents High School Diploma, college credits toward an Associate-level college degree, and workplace learning in preparation for a career pathway. Students enrolled in this program may remain on their high school registers for the full six years of the program to complete their college coursework. The program is designed such that students complete all Regents diploma requirements by the end of their fourth year. However, if a student fails to do so because he or she fails a course or a required examination, the student may retake the course or examination in the fifth year. Students in this program are entitled to a free public education for the duration of the program. If a student chooses to exit this program before completion of the requirements for an associate-level degree, the student is entitled to a free public education until the student completes the requirements for high school graduation. A list of all New York City schools that are part of the Grades 9-14 Early College and Career High Schools is available at NYC P-Tech web page.
Purpose: To identify students to determine program effectiveness and for local reporting and evaluation.
Entry Date: First day of program.
Exit Date: Last day of program.
Reason for Ending Code: Not used.

Smart Scholars — Code 4037
Level Designation: District-level service.
Description: This program provides students with significant academic and social supports to develop college readiness, and the opportunity to earn 24 to 60 college credits while in high school. The target population is students from groups that have traditionally been underrepresented in postsecondary education; for example, first generation college students, students from low-income families, and students performing in the low to mid-range academically. The program includes both stand-alone schools and programs within schools.
Purpose: To identify students to determine program effectiveness and for purposes of future school/district accountability calculations.
Entry Date: First day of participation in the program.
Exit Date: Last day of program.
Reason for Ending Code: Not used.

	Other

Poverty - from low-income family — Code 0198
Level Designation: District-level service.
Description: Indication of student economic status.
Purpose: Poverty is used to determine which cohort members should be included in the economically disadvantaged group for district and school accountability. An economically disadvantaged student is a student who participates in, or whose family participates in, economic assistance programs such as:
· the Free- or Reduced-price Lunch Programs (Note that the United States Department of Agriculture has authorized the use of eligibility in free- and reduced-price lunch programs to identify students from low-income families for Title I reporting purposes.) For districts participating in the Community Eligibility Option (CEO), identify only those students who would qualify to participate in the federal Free Lunch Program independent of CEO. For example, do not identify students who participate in the federal Free Lunch Program solely because the LEA is CEO eligible. Please consult the NYSED's Office of Child Nutrition Program Administration for guidelines;
· Social Security Insurance (SSI);
· Food Stamps;
· Foster Care;
· Refugee Assistance (cash or medical assistance);
· Earned Income Tax Credit (EITC);
· Home Energy Assistance Program (HEAP);
· Safety Net Assistance (SNA);
· Bureau of Indian Affairs (BIA); or
· Family Assistance: Temporary Assistance for Needy Families (TANF).
If one student in a family is identified as low income, all students from that household (economic unit) may be identified as low income.
Entry Date: Date of eligibility decision (determined annually).
Exit Date: Date that eligibility ends.
Reason for Ending Code: Not used.

Eligible for Alternate Assessment — Code 0220
Level Designation: District-level service.
Description: Indicates that the student is eligible for the NYSAA, as identified by the CSE.
Purpose: Only students with an Alternate Assessment Program service record will be reported on the Verification of New York State Alternate Assessment Results report. A student must have a disability record to report an Alternate Assessment Program service record. A student must have an Alternate Assessment Program record to report an alternate assessment score.
Entry Date: Date of CSE eligibility decision. The CSE eligibility decision should be made prior to the first date of the NYSAA administration period.
Exit Date: Date that CSE rescinds eligibility.
Reason for Ending Code: Not used.

Eligible to take the NYSESLAT for grades 3-8 ELA Accountability — Code 0242
Level Designation: District-level service.
Description: Identifies ELL/MLL students who are not required to take a grade 3–8 NYSTP ELA assessment.
Purpose: Identifies these students for accountability, reporting, and research purposes. Valid scores on all modalities of the NYSESLAT (Reading, Writing, Listening, and Speaking) will satisfy the Title I accountability requirement under ESEA that the student be assessed in ELA. ELL/MLL-eligible students (including those from Puerto Rico) who on April 1, 2018 will have been attending school in the United States for less than one year may use the NYSESLAT for a one-time exemption from the 3-8 NYSTP in ELA to meet the ESEA participation requirement for AYP in elementary/middle-level ELA. NYSESLAT-eligible students will be counted in the participation calculation for accountability purposes as participating in an ELA assessment if they have valid scores on all modalities of the NYSESLAT (Listening, Speaking, Reading, and Writing). To use Program Service Code 0242, there must be an active 0231 code (ELL Eligible).
Entry Date: July 1 of current year or date of enrollment (if later than July 1).
Exit Date: Not used.
Reason for Ending Code: Not used.

Section 504 Plan — Code 0264
Level Designation: District-level service.
Description: Indicates that the student has a Section 504 plan.
Purpose: The Section 504 record determines which cohort members are included in the general-education (Safety Net eligible) group for district and school accountability and for other reports. Safety Net-eligible general education students are allowed to use Regents competency test credit to meet graduation requirements. Do not enter a Section 504 program service code for students with a disability program service code.
Entry Date: Date of plan approval.
Exit Date: Date of plan termination.
Reason for Ending Code: Not used.

[bookmark: _Hlk496019923]Students with Inconsistent/Interrupted Formal Education (SIFE) — Code 1232.
Level Designation: District-level service.
[bookmark: _Hlk1742728]Description: English Language Learners/Multilingual Learners who have attended schools in the United States (the 50 States and the District of Columbia) for less than twelve months and
· upon initial enrollment in such schools are two or more years below grade level in literacy in their home language; and/or
· are two or more years below grade level in math due to inconsistent or interrupted schooling prior to arrival in the United States (the 50 States and the District of Columbia).
For more information on SIFE, see Commissioner's Regulations Part 154 or contact the Office of Bilingual Education and World Languages.
Purpose: To identify SIFE students in order to inform instruction.
Entry Date: Date student first identified in current reporting year or July 1 of current reporting year if first identified in a previous year.
Exit Date: Date the student no longer meets the definition.
Reason for Ending Code: Not used.
Summer School Participation — Codes 2751, 2752, 2753, 2754, 2755, 2756, 2757, 2758, 2759, 2760, 2761 AND 2861, 2862, 2863, 2864, 2865, 2866, 2867, 2868, 2869, 2870, 2871.
Level Designation: School-level service. As such, this program service requires a BEDS code. School-level services usually require a building level BEDS code. However, for this program service, use the following to determine the BEDS code to use when reporting these students:
When the service provider is the district accountable for the student's performance and the building the service is provided in is:
· known, use the BEDS code of the building where the student receives the service, or
· not known, use the BEDS code of the district where the student receives the service;
When the service provider is an out-of-district placement (other than a public school district) and is not the district accountable for the student's performance and the building the service is provided in is:
· known, use the BEDS code of the building where the student receives the service, or
· not known, use the BEDS code of the out-of-district placement where the student receives the service;
When the service provider is a BOCES, use the BEDS code of the BOCES (without regard to the specific location at which the service is provided);
When the service provider is a public school district other than the district accountable for the students' performance, use the BEDS code of the other district.
Description: Indicates that the student participated in a specific summer school program for 20 hours or more.
Purpose: To identify such students.
Entry Date: First day of program.
Exit Date: Last day of program.
Reason for Ending Code: Not used.

The program service codes are based on the reason the student is taking this program:
Reason A — This is the first time the student has taken this program or the student is taking 	this program for advanced enrichment.
Reason B — The student is taking this program as academic intervention, to improve his/her grades, or because the student is at risk of failing State tests.

	Program
	Reason

	
	A
	
	B

	English Language Arts
	2751
	
	2861

	Mathematics
	2752
	
	2862

	Science
	2753
	
	2863

	Social Studies
	2754
	
	2864

	Technology
	2755
	
	2865

	The Arts
	2756
	
	2866

	Languages Other Than English
	2757
	
	2867

	Health
	2758
	
	2868

	Physical education
	2759
	
	2869

	Driver Education
	2760
	
	2870

	Other
	2761
	
	2871

Voluntary inter-district urban-suburban transfer program — Code 2618
Level Designation: District-level service.
Description: Indicates that a non-resident student is participating in the voluntary inter-district urban-suburban transfer program to be reported by suburban districts in the Rochester area.
Purpose: This data element must be collected to identify students participating in the Urban-Suburban Interdistrict Transfer Program, a program that exists and operates under the authority of New York State Education Department Regulation Section 175.24 and under the auspices of Monroe 1 BOCES. Identification of participating students is necessary to determine State aid necessary to support the program.
Entry Date: Date service began.
Exit Date: Date service ended.
Reason for Ending Code: Not used.

Early Intervening Services supported with IDEA funds — Code 5753
Level Designation: District-level service.
Description: Indicates that the student is receiving Coordinated Early Intervening Services (CEIS) pursuant to Section 613(f) of the federal IDEA program. School districts may use up to 15 percent of their annual IDEA allocations to provide Early Intervening services. School districts whose data indicate significant disproportion based on race/ethnicity in special education, identification by a specific disability, placement in a particular setting, or in suspension rates are required to use 15 percent of IDEA funds to provide these services. Services purchased with these funds can be direct or indirect services for students. When a district uses these funds to purchase indirect services, report only those students who were the intended beneficiaries of the purchased indirect services. These funds are to be used to serve students who are not identified as needing special-education or related services (i.e., not students with disabilities) but who need additional academic and/or behavioral support to succeed in a general education environment. See the memo regarding CEIS for more information.
Purpose: This data element must be collected for each student, if applicable, to identify students to fulfill the State and federal reporting requirements under IDEA.
Entry Date: Date service began.
Exit Date: Date service ended.
Reason for Ending Code: Not used.

Free Lunch Program — Code 5817
Level Designation: District-level service.
Description: Indicates that the student has met eligibility requirements for the federal Free Lunch Program. This means the student has an approved application or other documentation acceptable to the federal Free Lunch Program. This program service also applies to students who have met the eligibility requirements for the federal Free Breakfast Program and/or the federal Free Milk Program. Do not include students in the reduced-price programs. For districts participating in the Community Eligibility Option (CEO), report only those students who would qualify to participate in the federal Free Lunch Program independent of CEO. For example, do not report students who participate solely because the LEA is CEO eligible. Include students whose participation is because of the 30-day carryover provision.
Purpose: To identify such students for reporting and State Aid purposes.
Entry Date: Date of eligibility decision.
Exit Date: Date that eligibility ends.
Reason for Ending Code: Not used.

Reduced-Price Lunch Program — Code 5806
Level Designation: District-level service.
Description: Indicates that the student has met eligibility requirements for the federal Reduced-Price Lunch Program. This means the student has an approved application and has met the family income eligibility requirements for this program service. This program service also applies to students who have met the eligibility requirements for the federal Reduced-Price Breakfast Program. Include students whose participation is because of the 30-day carryover provision.
Purpose: To identify such students for reporting and State Aid purposes.
Entry Date: Date of eligibility decision.
Exit Date: Date that eligibility ends.
Reason for Ending Code: Not used.

[bookmark: _Hlk519083559]Homeless Student Status — Code 8262
Level Designation: District-level service.
Description: Indicates that the student meets the definition of homeless under the McKinney Vento Homeless Assistance Act (per Title IX, Part A of the Elementary and Secondary Education Act, as amended by the Every Student Succeeds Act)
Purpose: This data element must be collected for each student, if applicable, to identify students who experience homelessness at any point in the school year.
Entry Date: Date student became homeless. If the student became homeless before enrollment in the district, enter the date the student enrolled in the district.
[bookmark: _Hlk518655032]Exit Date: Date student became permanently housed and is no longer homeless.
Reason for Ending Code: Not used.

Absence Due to Executive Order — Code 8265
Level Designation: District-level service.
Description: Indicates that the student is not allowed to attend school due to a state or county governmental executive directive made by an elected official and identified as such by the New York State Education Department.
Purpose: This data element must be collected for each student, if applicable, to identify students who cannot attend school due to an executive order. Students reported with the 8265 code will not be counted against the school for assessment performance and chronic absenteeism for accountability purposes.
Entry Date: Date of executive order.
Exit Date: Date executive order lifted or expired.
Reason for Ending Code: Not used.

Homeless Unaccompanied Youth Status — Code 8272
Level Designation: District-level service.
Description: This program service is only applicable to students who are identified with Program Service Code 8262: Homeless Student Status. This program service indicates the student is not in the physical custody of a parent or legal guardian.
Purpose: Used to identify these students for State and federal reporting purposes.
Entry Date: Date the student is identified as unaccompanied.
Exit Date: Date the student no longer meets these parameters.
Reason for Ending Code: Not used.

Title I – Part A: Homeless Students Served with Set-Aside Funds – Code 0892
Level Designation: District-level service.
Description: Identifies homeless students (identified with program service code 8262) who receive services or resources funded by Title I, Part A homeless set-aside. Use for students who have received services fully or partially funded through the LEA’s Title I homeless set-aside. Examples of such services include school supplies given to a specific student, school clothes given to a specific student, per session tutoring provided to a specific student, per session counseling provided to a specific student, etc. If the McKinney-Vento Liaison’s salary is partially or fully funded using Title I set-aside funding, LEAs may only apply this program service code if the student (or their family) has had at least one conversation with the liaison and the liaison facilitated receipt of services by the student and/or their family (for example, the liaison met with the family, assessed their needs and connected the family with a local shelter provider).
Purpose: This data element must be collected for each homeless student served by funding under ESEA Title I - Part A to fulfill the State reporting requirements under the ESEA legislation.
Entry Date: Date student first receives services or resources funded by Title I, Part A homeless set-aside.
Exit Date: Not used.
Reason for Ending Code: Not used.

Immigrant Children and Youth Status — Code 8282
Level Designation: District-level service.
Description: Identifies children who fit the definition of Immigrant, as indicated in Appendix VI: Terms and Acronyms.
Purpose: Used to identify students for federal reporting purposes.
Entry Date: Date student identified as immigrant.
Exit Date: June 30 of the year in which the student no longer fits the definition of immigrant.
Reason for Ending Code: Not used.

Student with a Parent or Guardian on Active Duty in the Armed Forces — Code 8292
Level Designation: District-level service.
Description: This program service is used to identify a student with one or more parent or guardian who is a member of the Armed Forces and on Active Duty. The Armed Forces are the Army, Navy, Air Force, Marine Corps, the Coast Guard, or full-time National Guard. Active duty means full-time duty in the active military service of the United States. Such term includes full-time training duty, annual training duty, and attendance, while in the active military service, at a school designated as a service school by law or by the Secretary of the military department concerned.
Purpose: Used to identify these students for federal reporting purposes.
Entry Date: Date parent or guardian first entered Active Duty in the Armed Forces, if known.
Exit Date: Date parent or guardian no longer on Active Duty in the Armed Forces.
Reason for Ending Code: 4000 — Parent or guardian no longer in Armed Forces.

Child in Foster Care — Code 8300
Level Designation: District-level service.
Description: This program service is used to identify a child who is in foster care. Foster care means 24-hour substitute care for children placed away from their parents and for whom the agency under title IV-E of the Social Security Act has placement and care responsibility. This includes, but is not limited to, placements in foster family homes, foster homes of relatives, group homes, emergency shelters, residential facilities, child care institutions, and pre-adoptive homes. A child is in foster care in accordance with this definition regardless of whether the foster care facility is licensed, and payments are made by the State, tribal, or local agency for the care of the child, whether adoption subsidy payments are being made prior to the finalization of an adoption, or whether there is federal matching of any payments that are made.
Purpose: Used to identify these students for federal reporting purposes.
Entry Date: Date child placed in foster care.
Exit Date: Date child no longer in foster care.
Reason for Ending Code: Not used.

Received Seal of Biliteracy — Code 8312
Level Designation: District-level service.
Description: This program service is used to identify students who have received a New York State Seal of Biliteracy (NYSSB), which is an award given by a school or district in recognition of students who have studied and attained proficiency in foreign language courses.
Purpose: Not used.
Exit Date: Not used.
Reason for Ending Code: Not used.
[bookmark: _Toc335315453]

[bookmark: _Toc531952795]Race Codes and Descriptions
	Code
	Description

	I
	American Indian or Alaska Native

	A
	Asian

	B
	Black or African American

	P
	Native Hawaiian/Other Pacific Islander

	W
	White

[bookmark: _Toc531952796]Reason for Ending Program Service Codes and Descriptions
	Code
	Description
	To End Program Service Code:

	646
	Completion of Program Service
	Career and Technical Education Codes. Use code 646 for the completion of the program.

	663
	Left without Completing Program Service
	Career and Technical Education Codes. Use code 663 for left without completing the program. If the student has not completed the CTE program by the end of the reporting year and program completion is still pending, leave Reason for Ending Program Service field blank. Provide reason for ending code in the year the student leaves school.

	700
	Received a CDOS credential
	8271 — CDOS Credential Eligible Coursework

	701
	Left program without receiving CDOS
	8271 — CDOS Credential Eligible Coursework

	901
	Student is declassified or parents revoke consent (in writing) for special education services
	Disability Codes 5786, 0352, 0363, 0385, 0396, 0407, 0418, 0429, 0440, 0451, 0462, 0473, 0484 and 0495. Use code 901 when the student is declassified or when parents revoke consent for special-education services.

	912
	Student Disability type changes
	Disability Codes 5786, 0352, 0363, 0385, 0396, 0407, 0418, 0429, 0440, 0451, 0462, 0473, 0484 and 0495. Use code 912 when the student's disability has changed.

	3011
	ELL Eligibility Exit Using NYSESLAT score only
	0231 — ELL Eligible*

	3022
	ELL Eligibility Exit Using NYSESLAT score and NYSTP or Regents score
	0231 — ELL Eligible*

	3045
	ELL Eligibility Exit based on review of identification determination
	0231 — ELL Eligible*

	4000
	Parent no longer in Armed Forces
	8292 – Student with a Parent on Active Duty in the Armed Forces

*See ELL/MLL Status Exit Program Service Codes in this chapter for more information.
[bookmark: _Toc531952797]
Staff Attendance Codes and Descriptions
	Code
	Description

	B
	Bereavement Leave

	J
	Jury Duty

	M
	Maternity/Paternity Leave

	O
	Other

	P
	Personal Leave

	S
	Sick Leave

[bookmark: _Toc531952798]Staff Education Level Codes and Descriptions
	Code
	Description

	0
	No higher education

	1
	Freshman year completed

	2
	Sophomore year completed

	3
	Associate degree

	4
	Junior year completed

	5
	Bachelor’s degree

	6
	Bachelor’s+30 or more hours

	7
	Master’s degree

	8
	Master’s+30 or more hours

	9
	Doctorate

[bookmark: _Toc531952799]
Tenure Area Codes and Descriptions
	Code
	Description

	ADT
	Administrative

	ETA
	Elementary tenure area

	MGT
	Middle grades tenure area (seventh and/or eighth grades)

	SET
	Secondary English

	SSS
	Secondary Social Studies

	SMT
	Secondary Mathematics

	SST
	Secondary Science

	SFL
	Secondary Foreign Languages

	ATA
	Art

	GBE
	General business education

	DET
	Driver education

	SEB
	Special education-blind

	SED
	Special education-deaf

	SEH
	Special education-speech and hearing

	SEG
	Special education-general

	HTA
	Health

	HEG
	Home economics-general

	IAG
	Industrial arts-general

	MTA
	Music

	PET
	Physical education

	RRT
	Remedial reading

	STA
	Speech

	ESL
	English as a second language

	AGT
	Agriculture

	HOT
	Health Occupations

	HEO
	Home economics-occupational

	OBE
	Occupational business education and distributive occupation subjects

	TST
	Technical/Trade subjects

	SMS
	School media specialist (including library or educational communications)

[bookmark: _Toc531952800]
Tenure Status Codes and Descriptions
	Code
	Description

	NOTTENELIG
	Not tenure eligible

	PROBATION
	Probationary

	PROBEXT
	Probation extended

	TENGRANT
	Tenure granted

	TENDEN
	Tenure denied

[bookmark: _Toc531952801]Term Codes and Descriptions
	Code
	Description

	0
	Term 0

	1
	Term 1

	2
	Term 2

	3
	Term 3

	4
	Term 4

	5
	Term 5

	6
	Term 6

	7
	Term 7

	S
	Summer School

[bookmark: _Toc531952802]Student Attendance Codes and Descriptions
	Code
	Description

	E
	Excused

	ISS
	In-School Suspension

	OSS
	Out-of-School Suspension

	T
	Tardy

	U
	Unexcused

[bookmark: _Toc531952803]Standard Achieved Codes and Descriptions
*For 3-8 ELA and math, “99” Absent/No Valid Score is accepted into the Level 1 Container for migration to Level 2.

New York State Testing Program Assessments in
English Language Art and Mathematics — Grades 3–8
	Code
	Description

	21
	NYS Level 1 (provided by test vendor)

	22
	NYS Level 2 (provided by test vendor)

	23
	NYS Level 3 (provided by test vendor)

	24
	NYS Level 4 (provided by test vendor)

	93
	Medically excused from testing

	96
	Refused entire test

	97
	Administrative error

New York State Alternate Assessment (NYSAA)
for Students with Severe Disabilities
	Code
	Description

	21
	Level 1

	22
	Level 2

	23
	Level 3

	24
	Level 4

	93
	Medically excused from testing

	97
	Administrative error

Alternate Assessments of Other States
	Code
	Description

	N/A
	Not applicable (applies only to participation, not performance in accountability

	93
	Medically excused from testing

	97
	Administrative error

New York State English as a Second Language Achievement Test (NYSESLAT) and NYSESLAT Braille — Grades K–12
	Code
	Description

	31
	Entering

	32
	Emerging

	33
	Transitioning

	34
	Expanding

	35
	Commanding

	93
	Medically excused from testing

	97
	Administrative error

New York State Identification Test for English Language Learners (NYSITELL) — Grades K–12
	Code
	Description

	31
	Entering

	32
	Emerging

	33
	Transitioning

	34
	Expanding

	35
	Commanding

New York State Science Test — Grades 4 and 8
	Code
	Description

	21
	Level 1

	22
	Level 2

	23
	Level 3

	24
	Level 4

	93
	Medically excused from testing

	96
	Refused entire test

	97
	Administrative error

Report students with valid scores on Regents examinations, Regents Competency Tests (RCTs), and approved alternatives to the RCTs in English and mathematics with Standard Achieved Codes 01–04 AND Alternate Standard Achieved Codes 41–44, as indicated in the tables below. Report students with valid scores on Common Core Regents examinations with Standard Achieved Codes 31–35 and Alternate Standard Achieved Codes 41–44, as indicated in the tables below. Standard Achieved Codes will be used for annual reporting purposes; alternate standard achieved codes will be used for accountability purposes. Report students with valid scores on Regents Competency Tests and approved alternatives to the RCTs in all other subjects with Standard Achieved Codes 01–04 only.

Regents Examinations
	Code
	Description

	01
	Scored Below 55

	02
	Scored 55–64

	03
	Scored 65–84

	04
	Scored 85–100

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]

	

Common Core Regents Examinations
	Code
	Description
	Assessments & Scores

	31
	Does not demonstrate knowledge and skills for Level 2
	ELA, Algebra I, Geometry, & Algebra II & NF Global 0-54

	32
	(Safety Net) - Partially meets Common Core expectations
	ELA, Algebra I, Geometry, & Algebra II & NF Global 55-64

	33
	Partially meets Common Core expectations
	ELA & NF Global 65-78
Algebra I 65-79
Geometry 65-79
Algebra II 65-77

	34
	Meets Common Core expectations
	ELA & NF Global 79-84
Algebra I 80-84
Geometry 80-84
Algebra II 78-84

	35
	Exceeds Common Core expectations
	ELA, Algebra I, Geometry, & Algebra II & NF Global 85-100

Regents Competency Tests
	Code
	Description

	01
	Fail

	02
	Pass

Approved Alternatives to Regents Examinations
	Code
	Description

	01
	Fail

	03
	Pass

Approved Alternatives to RCTs
	Code
	Description

	01
	Fail

	02
	Pass

Alternate Standard Achieved Codes for Secondary-Level
Accountability for RCT
	Code
	Level
	Assessments and Scores

	41
	Level 1
	RCT Reading, Writing, and Mathematics (Pass or Fail)
RCT Alternatives (Pass or Fail)

NOTE: RCT scores will be converted to Alternate Standard Achieved Codes 41–44 for accountability purposes at Level 2.

Alternate Standard Achieved Codes for Secondary-Level
Accountability for Common Core Regents
	Code
	Level
	Assessments and Scores

	41
	Level 1
	English, Algebra I, Geometry, & Algebra II (0–64)

	42
	Level 2
	English (65–78)
Algebra I & Geometry (65–79)
Algebra II (65-77)

	43
	Level 3
	English (79–84)
Algebra I & Geometry (80–84)
Algebra II (78-84)

	44
	Level 4
	English, Algebra I, Geometry, & Algebra II (85–100)

NOTE: Regents Common Core exam scores will be converted to Alternate Standard Achieved Codes 41–44 for accountability purposes at Level 2.

The exemptions from Regents examinations for Global History and for Science (i.e., assessment measure codes 00401-Global Hist Exempt and 00402-Science Exempt, respectively) use a Standard Achieved Code of 03 and a score of 65.

Most Interstate Compact on Military Exemptions from Regents examinations (MC403, MC404, MC409 – MC412) use a Standard Achieved Code of 03 and a score of 65. The exceptions are for ELA and math exams (MC405 – MC408), which have a standard achieved of 33.

Career and Technical Education assessments do not use a Standard Achieved Code (N/A is used). P (Pass) or F (Fail) on these assessments is reported in the Assessment Score field of the Assessment Fact table.

[bookmark: _Toc531952804]Chapter 6: New York State Accountability
On December 10, 2015, President Obama signed into law the Every Student Succeeds Act (ESSA). ESSA reauthorizes the Elementary and Secondary Education Act (ESEA) and eliminates much of the prescriptiveness of the No Child Left Behind Act (NCLB) and the ESEA Flexibility Waivers. On January 16, 2018, the U.S. Department of Education (USDOE) approved New York State’s State Plan under ESSA. For more information on ESSA, New York’s State Plan, and New York’s accountability system under ESSA, please visit the Office of Accountability's ESSA website. For more information about ESSA and accountability, please contact the Office of Accountability.

New York State’s accountability system will identify schools as Recognition Schools, Schools in Good Standing, Targeted Support and Improvement (TSI) Schools, or Comprehensive Support and Improvement (CSI) Schools. Districts will be identified as Districts in Good Standing or Targeted Districts.

[bookmark: _Hlk520293923]School and district identifications will be made at the elementary/middle level by assessing schools and districts on the following indicators:
· Composite Performance
· Growth
· Combined Composite Performance and Growth
· English Language Proficiency (ELP)
· Progress
· Chronic Absenteeism
· Suspension (starting in 2018-19)

School and district identifications will be made at the secondary level by assessing schools and districts on the following indicators:
· Composite Performance
· Graduation Rate
· Combined Composite Performance and Graduation Rate
· English Language Proficiency (ELP)
· Progress
· Chronic Absenteeism
· College, Career, and Civic Readiness
· Suspension (starting in 2018-19)

At the elementary/middle level, Composite Performance is determined in English, math, and science by calculating a Weighted Performance Index and a Core Subject Performance Index. The Weighted Performance Index uses as its denominator the greater of continuously enrolled tested students and 95% of continuously enrolled students. The Core Subject Performance Index uses as its denominator continuously enrolled tested students. The formula for both indices is the same:

((Level 2 + 2.0*Level 3 + 2.5*Level 4)/Denominator) *100

An elementary/middle-level Composite Performance Index and Composite Performance “Level” are then calculated using a ranking system.

At the secondary level, Composite Performance Index is determined in English, math, science, and social studies using the four-year accountability cohort as of June 30th of the reporting year as its denominator. The same formula as used at the elementary/middle level is used at the secondary level:

((Level 2 + 2.0*Level 3 + 2.5*Level 4)/Denominator) *100

Ranking is also used to determine a secondary-level Composite Performance “Level.”

Elementary/Middle-Level Assessments That Can Be Used for Performance
	Assessment
	Eligible Students
	Accountability Level/Score

	Grades 3–8 New York State Testing Program (NYSTP) Assessments in ELA and Mathematics
	All students (general education & students with disabilities)
	Acc Level 4
Acc Level 3
Acc Level 2
Acc Level 1

	New York State Grade 4 Elementary-Level Science Test
	All students (general education & students with disabilities)
	Acc Level 4 (85–100)
Acc Level 3 (65–84)
Acc Level 2 (45–64)
Acc Level 1 (0–44)

	New York State Grade 8 Middle-Level Science Test
	All students (general education & students with disabilities)
	Acc Level 4 (85–100)
Acc Level 3 (65–84)
Acc Level 2 (44–64)
Acc Level 1 (0–43)

	Regents Algebra I & Geometry Taken in lieu of Grades 7 and 8 NYSTP Math Tests
	All students (general
education & students with disabilities)
	Acc Level 4 (85–100)
Acc Level 3 (80–84)
Acc Level 2 (65–79)
Acc Level 1 (0–64)

	Regents Algebra II Taken in lieu of Grades 7 and 8 NYSTP Math Tests
	All students (general
education & students with disabilities)
	Acc Level 4 (85–100)
Acc Level 3 (78–84)
Acc Level 2 (65–77)
Acc Level 1 (0–64)

	Regents Science Tests In lieu of Grade 8 Middle-Level Science Test
	All students (general
education & students with disabilities)
	Acc Level 4 (85–100)
Acc Level 3 (65–84)
Acc Level 2 (55–64)
Acc Level 1 (0–54)

	New York State Alternate Assessment in ELA (Grades 3–8 Equivalent), Mathematics (Grades 3–8 Equivalent), and Science (Grades 4 and 8 Equivalent)
	Students with severe cognitive disabilities
	Acc Level 4 (Level 4)
Acc Level 3 (Level 3)
Acc Level 2 (Level 2)
Acc Level 1 (Level 1)

Secondary-Level Assessments That Can Be Used for Performance
	Assessments
	Eligible Students
	Accountability Level/Score

	Regents English
	All students (general
education & students with disabilities)
	Acc Level 4 (85–100)
Acc Level 3 (79–84)
Acc Level 2 (65–78)
Acc Level 1 (0–64)

	Approved Alternatives to Regents English & Math
	All students (general education & students with disabilities)
	Acc Level 3 (Pass)
Acc Level 1 (Fail)

	Regents Algebra I & Geometry
	All students (general
education & students with disabilities)
	Acc Level 4 (85–100)
Acc Level 3 (80–84)
Acc Level 2 (65–79)
Acc Level 1 (0–64)

	Regents Algebra II
	All students (general
education & students with disabilities)
	Acc Level 4 (85–100)
Acc Level 3 (78–84)
Acc Level 2 (65–77)
Acc Level 1 (0–64)

	Regents Global History and Geography Transition, U.S. History and Government, Living Environment, Physical Setting/Chemistry, Physical Setting/Earth Science, and Physical Setting/Physics
	All students (general education & students with disabilities)
	Acc Level 4 (85-100)
Acc Level 3 (65-84)
Acc Level 2 (55-64)
Acc Level 1 (0-54)

	Regents Global History and Geography II
	All students (general education & students with disabilities)

	TBD

	New York State Alternate Assessment in ELA & Math (Secondary Level)
	Students with severe cognitive disabilities
	Acc Level 4 (Level 4)
Acc Level 3 (Level 3)
Acc Level 2 (Level 2)
Acc Level 1 (Level 1)

Standard Achieved Codes/Scores to Accountability Performance Levels

Elementary/Middle-Level English Language Arts
	Accountability Performance Levels
	Standard Achieved Codes

	
	NYSTP
	NYSAA

	Level 4
	24
	24

	Level 3
	23
	23

	Level 2
	22
	22

	Level 1
	21
	21

Elementary/Middle-Level Mathematics
	Accountability Performance Levels
	Standard Achieved Codes

	
	NYSTP
	NYSAA
	Regents Algebra I, Geometry, and Algebra II*

	Level 4
	24
	24
	44

	Level 3
	23
	23
	43

	Level 2
	22
	22
	42

	Level 1
	21
	21
	41

*Scores on Regents exams are converted to “Alternate Standard Achieved” codes 41-44 for PI calculation purposes. See Standard Achieved Codes for cut points.
Elementary/Middle-Level Science
	Accountability Performance Levels
	Standard Achieved Codes

	
	NYSTP
	NYSAA
	Regents Exam in Living Environment
or Physical Setting Earth Science, Chemistry, or Physics

	Level 4
	24
	24
	04

	Level 3
	23
	23
	03

	Level 2
	22
	22
	02

	Level 1
	21
	21
	01

Secondary-Level English Language Arts
	Accountability Performance Levels
	Standard Achieved Codes/Scores

	
	Regents English*
	Approved Alternatives to Regents
	NYSAA

	Level 4
	44
	
	24

	Level 3
	43
	43
	23

	Level 2
	42
	
	22

	Level 1
	41
	41
	21

*Scores on Regents exams are converted to “Alternate Standard Achieved” codes 41-44 for PI calculation purposes. See Standard Achieved Codes for cut points.
Secondary-Level Mathematics
	Accountability Performance Level
	Standard Achieved Codes/Scores

	
	Regents Exam Algebra I, Geometry, and Common Algebra II*
	Approved Alternatives to Regents
	NYSAA

	Level 4
	44
	
	24

	Level 3
	43
	43
	23

	Level 2
	42
	
	22

	Level 1
	41
	41
	21

*Scores on Regents exams are converted to “Alternate Standard Achieved” codes 41-44 for PI calculation purposes. See Standard Achieved Codes for cut points.

Growth at the elementary/middle level is calculated in English and math at the individual student level by comparing the score the student received in the current year to the scores of other students in the current year with similar scores in previous years. Three years of Student Growth Percentiles (SGPs) for both English and math are used to determine a Growth Index and then a Growth “Level” for the school or district.

Progress is determined at the elementary/middle level by determining if the Weighted Performance Index for English and math meet State Long-Term Goals and/or State and School/District Measure of Interim Progress (MIP). A Progress “Level” is then determined for the school or district. The same process is used at the secondary level but using the Composite Performance Index in English and math to determine if Goals and MIPs have been met.

Graduation Rate is determined at the secondary level using the four-year, five-year, and six-year graduation rate total cohorts as of June 30th of the year preceding the reporting year (one-year lagged data). Students in the cohorts are considered graduates if they earned a local or Regents diploma as of August 31st of the year preceding the reporting year. Graduation rates are compared to Goals and MIPs, and a Graduation Rate “Level” is determined.

English Language Proficiency (ELP) is determined at the elementary/middle and secondary levels by calculating a Benchmark, Progress Rate, and Success Ratio using the performance of English language learner (ELL) students on the New York State English as a Second Language Achievement Test (NYSESLAT) and the number of years they have been identified as ELL. The Success Ratio is then used to determine an ELP “Level.”

Chronic Absenteeism is determined at the elementary/middle level for students in grades 1-8 and at the secondary level in grades 9-12. Students are considered chronically absent if they were absent 10% or more of instructional days in which they were enrolled. Students must be enrolled at least 10 instructional days and have been in attendance on at least one of those days to be included in the chronic absenteeism calculation. Chronic Absenteeism rates are compared to Goals and MIPs, and a Chronic Absenteeism “Level” is determined.

College, Career, and Civic Readiness (CCCR) adds students in the four-year graduation rate total cohort as of June 30th of the reporting year to the number of students in the current reporting year who are ELL and earned a Regents diploma and Seal of Biliteracy. Students in this group are then given weighted points based on achievements earned when calculating a CCCR Index. For example, students in the cohort who earn a Regents diploma with Advanced Designation are given a 2.0 weighting, while students who earn a Regents diploma only are given a 1.0 weighting. Other achievements a student may use to earn greater weights are a Regents or local diploma with CTE endorsement, a Regents diploma and Seal of Biliteracy, and a Regents diploma and a score of 3 or above on an AP exam or 4 or above on IB exam. CCCR Indices are compared to Goals and MIPs, and a CCCR “Level” is determined.

Indicator Levels earned by a school or district are then used to determine the school’s or district’s accountability status. For more information on how accountability works in New York State, please visit the Office of Accountability’s web site at Office of Accountability's ESSA website or contact the Office of Accountability.

	Suspension is determined at the elementary/middle level for students in grades 1-8 and at the secondary level in grades 9-12. In-School Suspensions (ISS) are instances in which a child is temporarily removed from his or her regular classroom(s) for disciplinary purposes but remains under the direct supervisions of school personnel. Out-of-School Suspensions (OSS) are instances in which a child is temporarily removed from his or her regular school for disciplinary purposes to another setting (e.g., home, behavior center). This includes both removals in which no IEP services are provided because the removal is 10 days or less and removals in which the child continues to receive services according to his or her IEP.

[bookmark: _Toc189024143][bookmark: _Toc290554857]

[bookmark: _Toc531952805]Appendix I: Assessment and Reporting Timelines
[bookmark: _Toc290554858]
Assessment Timeline

	[bookmark: _Toc189024145]New York State Alternate Assessment for Students with Severe Disabilities (NYSAA) All Grades

	First Date of Administration Period for ELA, Math, and Science (Computer-Based Testing)
	March 11, 2019

	Administration Period for ELA, Math, and Science (Computer-Based Testing)
	March 11 – June 7, 2019

[bookmark: _Toc189024146]
	New York State English as a Second Language Achievement Test (NYSESLAT)
Grades K-12

	First Date of Administration Period
	April 8, 2019

	Speaking administration
	April 8 – May 17, 2019

	Listening, Reading, and Writing administration
	May 6 – May 17, 2019

	Scoring of Listening, Reading, and Writing
	May 20 – May 30, 2019

	Final Date to Submit Answer Sheets to Scanning Centers
	May 30, 2019 (close of business)

	Final Date to Submit First File to Level 2
	June 21, 2019

	Final Date to Submit Straggler File to Level 2
	July 12, 2019

	New York State Testing Program Test in English Language Arts (NYSTP)
Grades 3–8

	First Date of Administration Period
	April 1, 2019

	Administration (Computer-Based Testing (CBT))
	April 1 – April 12, 2019

	Administration (Paper-Based Testing (PBT))
	April 2 – April 4, 2019

	Make-up administration (CBT)
	April 4 – April 12, 2019

	Make-up administration (PBT)
	April 5 – April 9, 2019

	Scoring of Constructed Responses (both)
	April 5 – April 18, 2019

	Final Date to Submit PBT Answer Sheets to Scanning Centers
	April 18, 2019 (close of business)

	Final Date to Submit First File to Level 2
	May 10, 2019

	First Straggler File Due to Level 2
	May 24, 2019

	Final Straggler File Due to Level 2
	June 7, 2019

	New York State Testing Program Test in Mathematics (NYSTP)
Grades 3–8

	First Date of Administration Period
	April 30, 2019

	Administration (Computer-Based Testing (CBT))
	April 30 – May 7, 2019

	Administration (Paper-Based Testing (PBT))
	May 1 – May 3, 2019

	Make-up administration (CBT)
	May 3 – May 10, 2019

	Make-up administration (PBT)
	May 6 – May 8, 2019

	Scoring of Constructed Responses (both)
	May 6 – May 16, 2019

	Final Date to Submit PBT Answer Sheets to Scanning Centers
	May 16, 2019 (close of business)

	Final Date to Submit First File to Level 2
	June 7, 2019

	First Straggler File Due to Level 2
	June 14, 2019

	Final Straggler File Due to Level 2
	July 5, 2019

	
New York State Grade 4 Elementary-Level and
Grade 8 Intermediate-Level Science Tests

	First Date of Administration Period
	May 22, 2019

	Performance Test Administration
	May 22 – May 31, 2019

	Written Test Administration
	June 3, 2019

	Written Test Make-up Administration
	June 4 – June 7, 2019

	Scoring of Constructed Responses and Performance Test
	Following administration, but no later than June 13, 2019

	Final Date to Submit Answer Sheets to Scanning Centers
	June 13, 2019 (close of business)

	Final Date to Submit File to Level 2
	August 23, 2019

	[bookmark: _Toc189024150]Regents Examinations and Regents Competency Tests

	First Date of Administration Period
	August 16, 2018
January 22, 2019
June 3, 2019

	Administration
	August 16 – August 17, 2018
January 22 – January 25, 2019
June 3 – June 26, 2019

	Scan sheets or test scores to scan centers
	Determined by scan centers

	Field Test
	Administration Dates

	Grades 3-8 English Language Arts and Mathematics (CBT)
	May 20 - June 7, 2019

	Grades 3-8 English Language Arts and Mathematics (PBT)
	May 28 - June 7, 2019

	NYSESLAT
	March 4 - March 15, 2019

	Grades 4 and 8 Science
	May 6 - May 17, 2019

Deadlines for Verification and Certification of 2018-19 School Year Data in SIRS
(Level 1 Repositories may establish earlier deadlines for submitting data to them.)

	Date/ Estimated Date:
	Data Extract or Certification:
	Purpose of Collection:
	Applicable To:

	October 12, 2018
	August Graduates, Total Cohort Graduation Rate Reporting

	Deadline for districts to submit graduates as of August 31, 2018 for Total Cohort Graduation Rate reporting.
	Public School Districts, Charter Schools

	October 2018
	Staff Snapshot
	Staff Snapshot data should be loaded for the earlier submission of teacher BEDS forms in TAA and ability to load data into other staff and course templates. Additionally, districts must load guidance counselors in Staff Snapshot if they wish to report these staff in the Student template for use with the Graduation Tracker.

	Public School Districts, Charter Schools, State Operated Schools

	December 14, 2018
	2018-19 ePMF Data Due
	Deadline for teachers to submit data (complete ePMF forms).
Administrators with entitlements can review and correct forms until the certification date.
	Public School Districts, BOCES, Charter Schools, State Operated Schools

	January 4, 2019
	2018-19 BEDS Day Enrollment Data Extract
	Counts of UPK students are collected for
Use in the Enacted State Budget. The Enacted State Budget contains financial projections for upcoming years.

Enrollment by grade, district of residence, Pre-K, and supplemental enrollment counts are collected for calculating preliminary State Aid allocations.

Enrollment counts are also used to create the USED Directory, which is the official directory of all schools and districts for federal reporting which serves as a sampling frame for federal statistical studies, defines the universe for the CRDC, and populates the list of schools used on the FAFSA.

	Public Schools, Districts, Charter Schools

	January 4, 2019
	2018-19 FRPL Data Extract
	FRPL, Enrollment by grade, district of residence, district Pre-K, and supplemental enrollment counts are collected for calculating preliminary State Aid allocations.

Enrollment counts are also used to create the USED Directory, which is the official directory of all schools and districts for federal reporting which serves as a sampling frame for federal statistical studies, defines the universe for the CRDC, and populates the list of schools used on the FAFSA.

	Public Schools, Districts, Charter Schools

	January 4, 2019
	2018-19 Immigrant Student
Data Extract
	Counts of immigrant students are collected for calculating Title III immigrant allocations.
	Public School Districts, Charter Schools

	January 7, 2019
	2018-19 Data Certification of Special Education Data Elements VR 1-9 through PD Data System
	Districts and nonpublic schools are required to certify data as Accurate or Not Accurate. Status will be defaulted to Not Accurate in the PD system for entities that do not certify.
	Public School Districts, Nonpublic Schools, Special Acts, Article 81, State Agencies, State Operated Schools

	February 1, 2019
	2018-19 Staff Snapshot and Staff Assignment Data Due

CEO Certification of ePMF forms

	Staff and course counts used for federal reporting. PMF Teacher data will be certified in the TAA System.
	Public School Districts, BOCES, Charter Schools, State Operated Schools

	February 1, 2019
	2018-19 Course Instructor Assignment and Student Class Entry Exit Data Due

	All courses, students and teachers should be current to date. Data can be updated until SIRS closes in August.
	Public School Districts, BOCES, Charter Schools

	March 22, 2019
	2018-19 BEDS Day Enrollment Data Extract
	Enrollment by grade, district of residence, district Pre-K, and supplemental enrollment counts are collected for calculating preliminary State Aid allocations.

	Public School Districts, Charter Schools

	March 22, 2019
	2018-19 BEDS Day FRPL Data Extract
	Used for calculating preliminary State Aid allocations. Also reported to USED via EDFacts. All entities need to show FRPL counts in the March snapshot to be included in the FRPL data submitted to USED.

	Public School Districts, Charter Schools

	March/April 2019
	2018-19 BEDS Day ELL Counts Data Extract
	Reported to USED via EDFacts. Supplies part of the Title III Biennial Evaluation Report. All entities with ELL enrollment must report these students in SIRS with the appropriate ELL Eligible program service code in the March/April BEDS Day Enrollment snapshot to be included in the ELL data file submitted to USED.

	Public School Districts, Charter Schools

	June 14, 2019
	2018-19 Staff Assignment (Principals data) Data Due
	Used for 2018-19 Principal State-provided growth score calculation purposes.

	Public School Districts, BOCES, Charter Schools

	June 14, 2019
	2018-19 Staff Student Course (TSDL records) Data Due
	Submit final TSDL (Staff Student Course) and Staff Assignment data, including linkage and duration, for all teachers and principals to be used for 2018-19 teacher and principal State-provided growth score calculation purposes. Staff Student Course records should be verified using the L2RPT SIRS-315 Teacher Student Data Linkage (TSDL) Verification Report.

	Public School Districts, BOCES, Charter Schools

	June 21, 2019
	2018-19 Staff Student Course (TSDL) & Staff Assignment Data Statement of Certification
	Certify the accuracy of the data submitted as of the reporting deadline (Certification of Principals only in Staff Assignment) in the NYSED Business Portal. Staff Assignment records should be verified using the Level 2 SIRS-318 Staff Assignment Verification Report.

	Public School Districts, BOCES, Charter Schools

	July 1, 2019

(Data Due: October 18, 2019)
	Start of collection for 2018-19 Staff Evaluation Overall Ratings & Subcomponent scores
	Overall Ratings & Subcomponent scores for districts implementing an APPR plan under Education Law 3012-d.

Staff Evaluation data submission is one factor in a school district’s eligibility for 2019-20 State Aid.

	Public School Districts, BOCES

	July 12, 2019
	2018-19 Regents Exam Scores
Data Extract
	2018-19 scores for Regents exams (including June 2019 records) and approved alternatives to Regents exams to be used in principal evaluation growth score calculations.

	Public School Districts, Charter Schools

	August 23, 2019 Data Due

	2018-19 Special Education Data
	2018-19 Special Education Data Elements: VR13, VR15, and VR16 through the PD Data System.
	Public School Districts

	August 23, 2019
	All Final 2018-19 SIRS EOY Data Due (except for Special Education Events, Staff Evaluation)
	Data must be submitted to Level 2 by 11:59 P.M. on due date.

The following types of data must be provided for ALL students, including preschool, pre-K, and school-age students with disabilities for whom a school district or another educational program has CPSE or CSE responsibility:
· Remaining student demographic, attendance, enrollment, and program service data, including poverty status, migrant status, and program service records for all federally funded programs under which the student was served.
· Enrollment data with Reason for Ending Enrollment and end enrollment date for students discharged during the school year.
· Day calendar.
· All test scores not previously reported including, but not limited to, those for grades 4 and 8 science, NYSAA, secondary-level examinations, and approved alternative assessments.
· June 2019 credentials awarded and postgraduate plans.
· Reasons for ending disability Programs Fact records during the school year for all preschool and school-age students. All students receiving Coordinated Early Intervening Services must be reported. These students will be displayed in the VR16 report (Program Service Code 5753).
· Child Outcomes Summary Form (COSF) for preschool students with disabilities.

These data are used for federal and State reporting, for State Aid allocations, and to make accountability status determinations.
	Public School Districts, Charter Schools, State Agencies, BOCES, Nonpublic Schools

	August 23, 2019
	
	
	

	August 26, 2019 Certification

	2018-19 Special Education Data
	2018-19 Special Education Data Elements: VR13, VR15, and VR16 through the PD Data System.
	Public School Districts

	September 6, 2019
	2018-19 SIRS EOY Statement of Certification * Form (except for Special Education Events, Staff Evaluation)

	Certify the accuracy of data submitted as of the end of year (EOY) reporting deadline as applicable per institution.
	Public School Districts, Charter Schools, BOCES, Nonpublic Schools

	September 20, 2019 Data Due
	2018-19 Data and Certification of Special Education Data Elements: VR11-12 and VR14 though PD Data System

	Information relating to each VR
	Public School Districts

	September 23, 2019 Certification
	2018-19 Data and Certification of Special Education Data Elements: VR 11-12 and VR14 through PD Data System

	Information relating to each VR
	Public School Districts

	October 11, 2019
	August Graduates, Total Cohort Graduation Rate Reporting

	Submission of August 2019 diplomas for students in the 2013 and 2014 cohorts.
	Public School Districts, Charter Schools

	October 18, 2019
	2018-19 Staff Evaluation Overall Ratings & Subcomponent scores due
	2018-19 Staff Evaluation scores and ratings to fulfill data reporting requirements under Education Law 3012-d. Staff Evaluation data submission is one factor in a school district’s eligibility for 2019-20 State Aid.

Further information regarding Staff Evaluation data submission will be available in the fall of 2019.
	Public School Districts, BOCES

	October 25, 2019
	2018-19 Statement of Certification of Staff Evaluation Rating Verification Report
	Certify the accuracy of the Staff Evaluation data submitted as of the October 18 deadline.

This form can be accessed and must be submitted via SED Monitoring in NYSED’s Application Business Portal.

	Public School Districts, BOCES

Note: The 2018-19 data reporting timeline is also available online.

* SIRS 2018-19 End of Year Certification statement:
	School districts, charter schools and BOCES must certify the accuracy of the data in their 2018-19 End of Year (EOY) Verification Reports in the Level 2 Reporting (L2RPT) environment as of the August 23, 2019 data refresh and submit a completed 2018-19 EOY Statement of Certification of Verification Reports form.
	This certification form must be completed by the chief school officer via the Information and Reporting Services Data Exchange (IDEx) no later than September 6, 2019. Public school districts must certify all the reports listed below. Charter schools must certify all reports except the SIRS 312 - BEDS Day Enrollment Verification Report for State Aid, SIRS 316 - BEDS Day Enrollment Verification Report for District, PreK, and SIRS 323 - Free and Reduced-Price Lunch Eligible Students Enrolled on BEDS Day. Additional information is available on the IRS Verification and Certification web page.

	Some data contained in these reports are also considered public information and may be provided to requestors on demand as required under the New York State Freedom of Information Laws.
	I have reviewed the L2RPT verification reports indicated below, which were generated for my entity as of the August 23, 2019 data refresh. I understand that the reports were generated from data in Level 2 of the Student Information Repository System. I also understand that data submitted by my Level 1 to Level 2 of the SIRS as of August 23, 2019 will be the final submission and the data in the repository as of this date will be used for accountability determinations, State Aid calculations, to populate the New York State Report Cards and may be used for additional reports to the Board of Regents or for other policy purposes. I understand that the submission of incomplete or inaccurate data may result in corrective actions or other consequences.

	I confirm that we have documented procedures and controls in place to ensure that data submitted to SIRS are complete and accurate and that these procedures and controls are working as intended. I understand that any know data issues must be disclosed to the New York State Education Department (NYSED).

Special Education Certification and Due Dates for the 2018–19 School Year

	These forms are entered directly into the PD Data System[1]
	Due By

	PD 6: Personnel Form
	February 1, 2019

	PD 8: Suspension Data
	August 2, 2019

	These forms are sent directly to your Local Education Agency[1]
	Due By

	SEDCAR 1: Request for IDEA Sub Allocation
	November 29, 2018

	SEDCAR 2: Request for IDEA Sub Allocation for Students Receiving Services Pursuant to Article 81 Only (This form is also sent to SEDCAR in NYSED)
	November 29, 2018

	These data are populated from SIRS and are certified in the PD Data System[1]
	Date Data Must Be Certified By

	VR 1: Preschool Child Count Report by Race/Ethnicity
	January 7, 2019

	VR 2: School Age Child Count by Age and Disability
	January 7, 2019

	VR 3: School Age Students by Disability and Race/Ethnicity
	January 7, 2019

	VR 4: Preschool LRE Setting Report
	January 7, 2019

	VR 5: School Age LRE Setting Report
	January 7, 2019

	VR 6: District Report of Preschool Students by Primary Service Provider
	January 7, 2019

	VR 7: Provider Report of Preschool Students[2]
	[2]

	VR 8: District Report of School Age Students by Building Where Enrolled
	January 7, 2019

	VR 9: Provider Report of School Age Students[2]
	[2]

	VR 11: Notification to School District of Compliance Rate on SPP #11[3]
	September 23, 2019[5]

	VR 12: Notification to School District of Compliance Rate on SPP #12[3]
	September 23, 2019[5]

	VR 13: Preschool Children Provided Programs and Services during 2014-15 School Year
	August 26, 20195]

	VR 14: District Report of Parentally Placed Students in Nonpublic School Who Were Evaluated
	September 23, 2019[5]

	VR 15: Preschool Outcomes Report[3]
	August 26, 2019 [5]

	VR 16: Students Receiving Coordinated Early Intervening Services
	August 26, 2019[5]

	These data are entered directly into the PD Data System under Self Review Checklists[4]
	Date Checklist Must Be Completed By

	SR 4: Suspension Rate for Students with Disabilities (significant discrepancy)
	May 31, 2019

	SRS: Suspension Rate for Students with Disabilities (significant disproportionality)
	May 31, 2019

	SR9: Disproportionate Identification of Racial and Ethnic Groups for Special Education and Related Services
	October 15, 2019

	SR 10A: Disproportionate Representation of Students with Disabilities by Classification
	October 15, 2019

	SR 10B: Disproportionate Representation of Students with Disabilities by Placement
	October 15, 2019

	SR 13: Secondary Transition IEP Review for Students with Disabilities
	August 30, 2019

1 For further information on any of the forms or data in the above table, please visit IRS Special Education’s data collection requirements page located on the SEDCAR web page.
2 Verification reports 7 and 9 are provider reports that do not require certification.
3 See the schedule of submission to find the school year in which your district is required to submit data for these indicators.
4 For further information on SPP Indicators, see the Special Education State Performance Plan.
5 Please note for all due dates in red: Enrollment, demographic, assessment (including COSF), Special Education Snapshot (EOY) and disability program service records for those students who are potential submission records for the VR 11-16 reports must be migrated to the Level 2 Student Data Repository no later than August 23, 2019. Data will be reviewable in the PD data system as the List of Potential Student Records to ascertain that all students eligible to be included in these reports are on the list with accurate information. The L2 data repository will be frozen regarding new or changes in the enrollment, demographic, assessment, special education snapshot and disability program service records after this date in order to do accountability calculations after the August 23, 2019 deadline.
[bookmark: _Toc531952806][bookmark: _Hlk490480305]
Appendix II: Sources for Data Reported in the Report Cards
Superintendent and principal names are those reported in the New York State Education Department Reference File (SEDREF) as of June 30 of the reporting year.
Annual assessment data and accountability data are collected using the Student Information Repository System (SIRS).
Data for teachers teaching out of their field of certification are collected using the Personnel Master File (ePMF). For more information, see the Teacher/Staff Data web page.
Data for the National Assessment of Educational Progress (NAEP) are provided by the National Center for Education Statistics.

[bookmark: _Toc531952807]Appendix III: Contact Information
New York State Education Department Queries
	Questions about New York State Report Cards, and questions and comments regarding data reporting and business rules in the SIRS
	https://datasupport.nysed.gov/

	Questions specific to teacher evaluation
	educatoreval@nysed.gov

	Questions related to assessments
	emscassessinfo@nysed.gov

	Questions about accountability
	accountinfo@nysed.gov

[bookmark: _Toc290554749]New York State Education Department Contacts
	Information and Reporting Services (IRS)
	Rose LeRoy
	518-474-7965

	Test Administration
	Clara DeSorbo
	518-474-5902

	Students with Disabilities
	Joanne LaCrosse
	518-473-2878

	NYS Alternate Assessment (NYSAA)
	Vanessa Lee Mercado
	518-474-5902

	New York State English as a Second Language Test (NYSESLAT)
	Vanessa Lee Mercado
	518-474-5902

	System of Accountability for Student Success
	Lisa Long
	518-722-4553

	Local Assistance Plans
	Ira Schwartz
	518-722-2796

	Migrant Education Program
	Ivelisse Rivera
	518-473-0295

	Child Nutrition Program
	Paula Tyner-Doyle
	518-473-8781

	NYS Technical & Education Assistance Center for Homeless Education
	Melanie Faby
	(518-473-0295

	Career and Technical Education
	Deb Reiter
	518-486-1547

	Computer-Based Testing Administration
	Clara DeSorbo
Shannon Logan
	518-474-5902
518-474-5461

	Computer-Based Testing Technical
(First contact Questar [3-8] or DLM [NYSAA] Customer Service. See information below.)
	Shannon Logan
	518-474-5461

	P-Tech
	Amy Cox
	518-473-3769

RIC/Big 5 Contacts
Local Educational Agencies with data reporting questions should contact their Regional Information Centers or Big 5 City Coordinators.

Other Contacts
Technical questions about grades 3-8 computer-based testing should be directed to Questar Customer Service or 1-866-997-0695.

	Technical questions about NYSAA computer-based testing should be directed to DLM or 1-855-277-9751.
Homeless liaison contact information is searchable by school district, BOCES, and county and can be found on NYS-TEACHS web site.

	For information on Annual Professional Performance Review (APPR) and State Provided Growth (SPG), contact Educator Eval.
[bookmark: _Toc290554750]
Web Sites
	New York State Education Department
	www.nysed.gov

	Information and Reporting Services
	http://www.p12.nysed.gov/irs/

	New York State Student Identification System (NYSSIS)
	www.p12.nysed.gov/irs/sirs/

	Datasupport
	https://datasupport.nysed.gov/

	Computer-based testing support (CBTsupport)
	https://cbtsupport.nysed.gov/hc/en-us

	Office of State Assessment
	http://www.p12.nysed.gov/assessment/

	System of Accountability for Student Success
	http://www.p12.nysed.gov/accountability/

	New York State Alternate Assessment (NYSAA)
	http://www.p12.nysed.gov/assessment/nysaa/

	Vocational and Educational Services for Individuals with Disabilities (VESID)
	www.acces.nysed.gov/vr/

	Special Education Data Collection, Analysis and Reporting (SEDCAR)
	http://www.p12.nysed.gov/sedcar/

	Academic Intervention Services
	www.p12.nysed.gov/part100/pages/topics.html

	NYSED information on education requirements, exams, tests and assessments
	http://www.p12.nysed.gov/assessment/

	Backmapping Schools
	www.p12.nysed.gov/irs/sirs

	Career and Technical Education
	http://www.p12.nysed.gov/cte/Data/home.html

[bookmark: _Toc290554751][bookmark: _Toc335294126][bookmark: _Toc531952808]
Appendix IV: Select Federal and State Reporting Requirements
[bookmark: _Toc518544620]Protecting Privacy in Data Collection and Reporting
Both federal and New York State laws govern privacy issues regarding student data. Education agencies and institutions that collect and maintain education records are subject to federal privacy laws if they receive funds from the United States Department of Education (USED). If information derives from an education record or is maintained in the record, federal, State, and local privacy rules apply. Individuals who work with education records in agencies or schools are responsible for knowing the privacy regulations that apply to their work.
The Family Educational Rights and Privacy Act of 1974 and the Protection of Pupil Rights Amendment are the two major laws governing the protection of education records and student and family privacy. The other key laws with specific federal regulatory requirements pertaining to schools are the National School Lunch Act and the Individuals with Disabilities Education Act.
In developing procedures and processes for collecting and reporting data, it is necessary to incorporate safeguards to protect the privacy of the individuals to whom the data pertains. Of special concern are data related to an individual student's economic status (the poverty indicator) or eligibility for free- or reduced-price lunch. This information must not be shared in combination with any other information about a student and must be made available only to the person responsible for verifying the accuracy of the data.
The National Center for Education Statistics (NCES) has developed several resources to provide guidance on privacy issues related to the collection and reporting of student data. The following links provide specific information about related topics:

· The Forum Guide to Data Ethics
· Protecting the Privacy of Student Records: Guidelines for Education Agencies
· Safeguarding Your Technology
· Student Data Handbook
· NCES Web Site
Basic Concepts and Definitions for Privacy and Confidentiality in Student Education Records is a Technical brief that discusses basic concepts and definitions that establish a common set of terms related to the protection of personally identifiable information, especially in education records in the Statewide Longitudinal Data Systems (SLDS). This brief also outlines a privacy framework that is tied to Fair Information Practice Principles that have been promulgated in both the United States and international privacy work.
[bookmark: _Toc518544622][bookmark: _Toc518645843]

State Public Reporting Requirements
[bookmark: _Toc518544623]Commissioners Regulations Section 100.2 (m) — Public reporting requirements
1. [bookmark: m]The New York State school report card for each public school and school district, except the New York City school district, shall consist of the following reports prepared by the Education Department:
i. overview of school performance and analysis of student subgroup performance;
ii. the comprehensive information report;
iii. the school accountability report; and
iv. for public school districts, the fiscal supplement.
The chancellor of the New York City School District shall produce a New York City school report card, as approved by the commissioner.
2. The superintendent of each public school district, except the New York City School District, shall present the New York State school report card to the board of education of such district at a public meeting within 30 calendar days of the commissioner's release of each report. In New York City, the chancellor shall present, in this same time period, the New York City school report card to the New York City Board of Education.
3. Each board of education shall make its report card available by appending it to copies of the proposed budget made publicly available as required by law, making it available for distribution at the annual meeting, transmitting it to local newspapers of general circulation and making it available to parents.
4. To satisfy the local report card requirements under section 1111(h)(2) of the Elementary and Secondary Education Act, 20 U.S.C. section 6311(h)(2), each public school principal and each principal of a charter school receiving Federal funding under title I shall distribute, within 30 calendar days of the commissioner's release of such reports, copies of the overview of school performance and analysis of student subgroup performance and the school accountability report for the school and the district, or, in the New York City School District, the New York City report card to the parent of each student. A district or charter school may add any other appropriate information. Such additional information also must be distributed to the parent of each student and must be made widely available through public means, such as posting on the Internet, distribution through the media, and distribution through public agencies. To the extent practicable, the district or charter school shall provide the reports and additional information in a language that the parents can understand.
5. The comprehensive assessment report for each nonpublic school will include the following information, for each school building, for the three school years immediately preceding the school year in which the report is issued:
i. student test data on the elementary and middle level English language arts and mathematics assessments in the New York State Testing Program, the Regents competency tests, all Regents examinations, and the second language proficiency examinations as defined in this Part;
ii. student enrollment by grade;
iii. number of students transferred into the alternative high school and high school equivalency preparation programs as set forth in section 100.7 of this Part;
iv. data, as required by the commissioner, on diplomas and certificates awarded;
v. any additional information prescribed by the commissioner on educational equity and other issues; and
vi. any additional information which the chief administrative officer of the nonpublic school believes will reflect the relative assessment of a school building or district.
The chief administrative officer of each nonpublic school shall initiate measures designed to improve student results wherever it is warranted. The chief administrative officer of each nonpublic school shall be responsible for making the comprehensive assessment report accessible to parents.
6. In accordance with the district's plan for school-based management and shared decision-making developed pursuant to section 100.11 of this Part, each board of education through the superintendent shall initiate measures designed to improve student achievement on the State learning standards. In any district in which a school performs below the benchmark established by the commissioner pursuant to subparagraph (p)(14)(vii) of this section, a local assistance plan shall be developed by the superintendent of the district (in New York City, the community school district superintendent in the case of any school under the jurisdiction of a community school board) that shall specify the actions that will be taken to raise student results above such benchmark. The local assistance plan shall identify:
i. the process by which the local assistance plan was developed pursuant to section 100.11 of this Part;
ii. the resources that will be provided to each school to implement the plan;
iii. the professional development activities that will be taken to support implementation of the plan;
iv. the timeline for implementation of the plan; and
v. such local assistance plan shall be formally approved by the Board of Education (or in New York City both the New York City Board of Education and the community school board for schools under the jurisdiction of a community school board) no later than October 15th of the school year in which such plan is required; and
vi. in lieu of a separate local assistance plan, a district may incorporate the elements of such plan into a comprehensive district education plan. A school improvement plan, corrective action plan or restructuring plan developed for a school pursuant to subdivision (p) of this section shall serve in lieu of a local assistance plan for such school
7. The local assistance plan shall annually be made widely available through public means, such as posting on the Internet, distribution through the media, and distribution through public agencies, according to such timeline as may be established by the commissioner.
[bookmark: _Toc518544624][bookmark: _Toc518645844]Special Education Requirements for Public Reporting in the Individuals with Disabilities Education Act
Section 616 (b)(2)(C)(ii)(I) PUBLIC REPORT. — The State shall report annually to the public on the performance of each local educational agency located in the State on the targets in the State's performance plan. The State shall make the State's performance plan available through public means, including by posting on the website of the State educational agency, distribution to the media, and distribution through public agencies.

	34 CFR Section 300.602 (b)(1)(i)(A) – Report annually to the public on the performance of each LEA located in the State on the targets in the State’s performance plan as soon as practicable but no later than 120 days following the State’s submission of its annual performance report to the Secretary under paragraph (b)(2) of this section; and
	(B) Make each of the following items available through public means: the State’s performance plan, under 300.601(a); annual performance reports, under paragraph (b)(2) of this section; and the State’s annual reports on the performance of each LEA located in the State, under paragraph (b)(1)(i)(A) of this section. In doing so, the State must, at a minimum, post the plan and reports on the SEA’s Web site, and distribute the plan and reports to the media and through public agencies.
[bookmark: _Toc335294167]Records Retention
All school districts, BOCES, and other educational institutions should follow the guidance provided by the New York State Archives Government Records Services (NYSA GRS) division, using records retention schedule ED-1. Context for ED-1 is posted on the New York State Archives Retention and Disposition web page. NYSA GRS will provide support and guidance to educational entities by e-mail at recmgmt@nysed.gov or phone at (518) 474-6926.
More Information on State and Federal Regulations
Part 100 of New York State Commissioner’s Regulations
U.S. Department of Education
[bookmark: _Toc531952809]
Appendix V: Cohort Definitions
Cohort year is determined using the First Date of Entry into Grade 9 as reported in the Student Lite Template. Data for cohorts are captured as of a “reporting date.” The table below shows the cohorts and reporting dates that will be used for data submitted at the end of the 2018–19 school year.
	Cohort
	Consists of
	Reporting Date
	Used for

	2015 ELA, Math, Science, and Social Studies Accountability Cohort
	Students who first entered grade 9 in the 2015–16 school year
	June 30, 2019
	ELA, Math, Science, and Social Studies performance for accountability

	2014 Graduation-Rate Total Cohort (4-Year) for Accountability
	Students who first entered grade 9 in the 2014–15 school year
	June 30, 2018 count of students, includes diplomas awarded through August 31, 2018
	Graduation rate for accountability

	2013 Graduation-Rate Total Cohort (5-Year) for Accountability
	Students who first entered grade 9 in the 2013–14 school year
	June 30, 2018 count of students, includes diplomas awarded through August 31, 2018
	Graduation rate for accountability

	2012 Graduation-Rate Total Cohort (6-Year) for Accountability
	Students who first entered grade 9 in the 2012–13 school year
	June 30, 2018 count of students, includes diplomas awarded through August 31, 2018
	Graduation rate for accountability

	2015 Total Cohort
(4-Year June)
	Students who first entered grade 9 in the 2015–16 school year
	June 30, 2019
	Graduation rate to inform policy decisions

	2015 Total Cohort
(4-Year August)
	Students who first entered grade 9 in the 2015–16 school year
	June 30, 2019 count of students, includes diplomas awarded through August 31, 2019
	Graduation-rate reporting and to inform policy decisions

	2014 Total Cohort
(5-Year June)
	Students who first entered grade 9 in the 2014–15 school year
	June 30, 2019
	Graduation-rate reporting and to inform policy decisions

	2014 Total Cohort
(5-Year August)
	Students who first entered grade 9 in the 2014–15 school year
	June 30, 2019 count of students, includes diplomas awarded through August 31, 2019
	Graduation-rate reporting and to inform policy decisions

	2013 Total Cohort
(6-Year June)
	Students who first entered grade 9 in the 2013–14 school year
	June 30, 2019
	Graduation-rate reporting and to inform policy decisions

General Definitions
2015 ELA, Math, Science, and Social Studies Accountability Cohort
For ELA, math, science, and social studies Composite Performance, the 2015 accountability cohort consists of all students, regardless of their current grade level, who were:
 1) enrolled in your school or district on October 3, 2018 (BEDS day), and
 2) first entered grade 9 (anywhere) during the 2015–16 school year (July 1, 2015 through June 30, 2016) or, in the case of ungraded students with disabilities, reached their seventeenth birthday during the 2015–16 school year. For Performance Accountability, the cohort year of students whose last enrollment record as of the reporting date has a grade of “14” (i.e., 7–12 ungraded) is identified using their birth date, even if they have a conflicting entry in the First Date of Entry into Grade 9 field. Ungraded students are included in the 2015 school accountability cohort if their birth date is between July 1, 1998 and June 30, 1999.

2014 Graduation-Rate Total Cohort (4-Year) for Accountability
The 2014 graduation rate total cohort for accountability (4 year as of August) consists of all students, based on last enrollment record as of June 30, 2018, with a First Date of Entry into Grade 9 during the 2014–15 school year (July 1, 2014 – June 30, 2015), regardless of their current grade level. The enrollment count is based on enrollment records as of June 30, 2018. The graduate count includes diplomas awarded through August 31, 2018.
The cohort year for students whose last enrollment record has a grade of “14” (i.e., 7–12 ungraded) is identified using the date reported in the First Date of Entry into Grade 9 field; in circumstances when no date has been reported for an ungraded student, cohort year will be the school year the student turned 17.

2013 Graduation-Rate Total Cohort (5-Year) for Accountability
The 2013 graduation rate total cohort for accountability (5 year as of August) consists of all students, based on last enrollment record as of June 30, 2018, with a First Date of Entry into Grade 9 during the 2013–14 school year (July 1, 2013 – June 30, 2014), regardless of their current grade level. The enrollment count is based on enrollment records as of June 30, 2018. The graduate count includes diplomas awarded through August 31, 2018.
The cohort year for students whose last enrollment record has a grade of “14” (i.e., 7–12 ungraded) is identified using the date reported in the First Date of Entry into Grade 9 field; in circumstances when no date has been reported for an ungraded student, cohort year will be the school year the student turned 17.
2012 Graduation-Rate Total Cohort (6-Year) for Accountability
The 2012 graduation rate total cohort for accountability (6 year as of August) consists of all students, based on last enrollment record as of June 30, 2018, with a First Date of Entry into Grade 9 during the 2012–13 school year (July 1, 2012 – June 30, 2013), regardless of their current grade level. The enrollment count is based on enrollment records as of June 30, 2018. The graduate count includes diplomas awarded through August 31, 2018.
The cohort year for students whose last enrollment record has a grade of “14” (i.e., 7–12 ungraded) is identified using the date reported in the First Date of Entry into Grade 9 field; in circumstances when no date has been reported for an ungraded student, cohort year will be the school year the student turned 17.
2015 Total Cohort as of June and August of the 4th Year of School
The 2015 total cohort consists of all students, based on last enrollment record as of June 30, 2019, with a First Date of Entry into Grade 9 during the 2015–16 school year (July 1, 2015 – June 30, 2016), regardless of their current grade level.
The cohort year for students whose last enrollment record has a grade of “14” (i.e., 7–12 ungraded) is identified using the date reported in the First Date of Entry into Grade 9 field; in circumstances when no date has been reported for an ungraded student, cohort year will be the school year the student turned 17.

2014 Total Cohort as of June and August of the 5th Year of School
The 2014 total cohort consists of all students, based on last enrollment record as of June 30, 2019, with a First Date of Entry into Grade 9 during the 2014–15 school year (July 1, 2014 – June 30, 2015), regardless of their current grade level.
The cohort year for students whose last enrollment record has a grade of “14” (i.e., 7–12 ungraded) is identified using the date reported in the First Date of Entry into Grade 9 field; in circumstances when no date has been reported for an ungraded student, cohort year will be the school year the student turned 17.

2013 Total Cohort as of June of the 6th Year of School
The 2013 total cohort consists of all students, based on last enrollment record as of June 30, 2019, with a First Date of Entry into Grade 9 during the 2013–14 school year (July 1, 2013 – June 30, 2014), regardless of their current grade level.
The cohort year for students whose last enrollment record has a grade of “14” (i.e., 7–12 ungraded) is identified using the date reported in the First Date of Entry into Grade 9 field; in circumstances when no date has been reported for an ungraded student, cohort year will be the school year the student turned 17.
Additional Information
Regardless of cohort, students are reported in the school and district where they were last enrolled as of the reporting date (4, 5, or 6 years after date of first entry in grade 9). The last enrollment record is defined as the regular enrollment record with the most recent beginning date as of the reporting date. Cohort year is determined using the date reported in the First Date of Entry into Grade 9 field in the school year when the last enrollment record occurred.
Cohort enrollment counts are always as of June; graduate counts and other enrollment outcomes may be as of June or as of August based on the June count of students.

For cohort calculations, a regular enrollment record is defined as one of the enrollment entry types listed below:

0011 - Enrollment in building or grade
5544 - Transferred in under the ESEA Title I School in Improvement Status
7000 - Transferred in under the ESEA Persistently Dangerous School
7011 - Transferred in under the ESEA Victim of Serious Violent Incident

Note: Regardless of the enrollment entry reason reported on the record, enrollment records for students who are home-schooled (reported with service provider BEDS code beginning with first 8 digits of a district BEDS code and ending in “0888”) are excluded from the cohort. In addition, student records with the enrollment entry reasons listed below are not included in cohort calculations.

0022 -	Foreign exchange student enrollment in building or grade
5555 -	Student enrolled for the purpose of recording a test score (walk-in)
0055 -	Enrolled for instructional reporting only
5905 -	CSE or CPSE responsibility only
8294 -	School-age children on the roster for census purposes only
0033 - Part-time students pursuing a HS diploma
The table below shows the effect on cohort membership for each reason for ending enrollment code. The last enrollment record is defined as the regular enrollment record in SIRS with the most recent beginning date as of the reporting date.
	[bookmark: RANGE!A1:D26]Exit Enrollment Code
	Reason
	2015 Accountability Cohort for ELA and Math Performance for Composite Performance and Progress for Accountability
	· 2014 Graduation-Rate Total Cohort after 4, 5, and 6 Years for Graduation Rate Accountability
· 2015 Total Cohort after 4 Years
· 2014 Total Cohort after 5 Years
· 2013 Total Cohort after 6 Years

	085
	Earned commencement credential
	included
	included

	136
	Reached maximum legal age and has not earned a diploma or certificate
	included
	included

	153
	Transferred to another school in this district or to an out-of-district placement
	included
	included

	170
	Transferred to another NYS public school outside this district with documentation
	excluded
	excluded

	204
	Transferred to a NYS nonpublic school with documentation
	excluded
	excluded

	221
	Transferred to a school outside NYS with documentation
	excluded
	excluded

	238
	Transferred to homebound instruction provided by this district
	included
	included

	255
	Transferred to home schooling by parent or guardian
	excluded
	excluded

	272
	Transferred to a postsecondary school prior to earning a diploma
	excluded
	excluded

	289
	Transferred to an approved AHSEP program
	excluded if earned High School Equivalency Diploma by June 30 of the reporting year or is enrolled in AHSEP as of June 30 of the reporting year, otherwise included
	included

	306
	Transferred to other high school equivalency (HSE) preparation program
	included
	included

	323
	Transferred outside district by court order
	excluded
	excluded

	340
	Left school: first-time dropout
	included
	included

	357
	Left school: previously counted as a dropout
	included
	included

	391
	Long-term absence (20 consecutive unexcused days)
	included
	included

	408
	Permanent expulsion (student must be over compulsory attendance age)
	included
	included

	425
	Left school, no documentation of transfer
	included
	included

	442
	Left the U.S.
	excluded
	excluded

	459
	Deceased
	excluded
	excluded

	461
	Prior graduate from outside U.S. enrolled without documentation
	excluded
	excluded

	629
	Previously earned commencement credential or IEP
	included
	included

	799
	Graduated (earned a Regents or local diploma)
	included
	included

	0065
	Fulfilled HS Grad Req for Extended Integrated HS Program
	included
	included

	0067
	Completed Extended Integrated HS Program
	included
	included

	0068
	Exited Extended Integrated HS Program After Fulfilling HS Grad Req
	included
	included

	1089
	Transferred to an approved HSE program outside this district
	excluded if earned High School Equivalency Diploma by June 30 of the reporting year or is enrolled in AHSEP as of June 30 of the reporting year, otherwise included
	included

	5927

	Leaving a school under ESEA – a victim of a serious violent incident
	included
	included

	5938
	Leaving a NYC community district under ESEA a victim of a serious violent incident
	included
	included

	8338
	Incarcerated student, no participation in a program culminating in a regular diploma.
	excluded
	excluded

	EOY
	End of Year
	included
	included

[bookmark: _Toc531952810]
Appendix VI: Terms and Acronyms

· Adult Services Program: Publicly funded service programs that will engage the student regularly in activities in the community outside the home or other residential care. Plans for these services should have a specific start date, not just be a referral. (Referrals for which results are not known would be listed under “Other” plans.) Adult Services might include programs that prepare individuals for employment such as vocational training, vocational rehabilitation or job placement services through the local Workforce Investment Board, Vocational Education Services for Individuals with Disabilities or the Commission for the Blind and Visually Handicapped. Adult Services may include Office for People with Developmental Disabilities (OPWDD) or Office of Mental Health (OMH) provided services such as Day Treatment, Day Habilitation, OPWDD Blended Day Habilitation, OPWDD Prevocational, OMH Intensive Psychiatric Rehabilitation Treatment (IPRT) and psychosocial rehabilitation clubhouse programs, for example.
· AHSEP: Alternative High School Equivalency Preparation.
· APR: Annual Performance Report for Special Education.
· Article 81 Schools: Residential schools that accept students from the courts or other State agencies and provide educational services to students pursuant to Article 81 of the educational law. These schools have CSE responsibility for students with disabilities who are placed by the court or a State agency.
· Backmapping: Backmapping is a process used to assign accountability status to feeder schools within a district. Backmapping attributes the grade 3 assessment score of a student to the feeder school in which the student was enrolled in earlier grades as well as to the school in which the student took the assessment. The data of continuously enrolled students from each feeder school are aggregated to determine the accountability of those schools. See http://www.p12.nysed.gov/irs/sirs for a list of backmapping schools.
· BEDS Code: A BEDS code is a 12-digit Basic Educational Data System (BEDS) code assigned by the New York State Education Department that uniquely identifies schools, districts, and other institutions. BEDS codes can be found at: http://portal.nysed.gov/portal/pls/pref/SED.sed_inst_qry_vw$.startup.
· Big 5: Buffalo, New York City, Rochester, Syracuse, and Yonkers.
· CBVH: Commission for the Blind and Visually Handicapped.
· Child-Care Institutions: Any facility serving thirteen or more children licensed by the Department of Social Services (DSS) and operated by an authorized agency pursuant to Social Services Law (18NYCRR §441.2(f)).
· Children’s Residential Project: Programs specifically designed to meet the educational and residential needs of children with developmental disabilities currently placed, or at risk of out-of-state placement, by the education system. These programs provide education services as approved private schools under Education Law and residential services as Intermediate Care Facilities for the Developmentally Disabled certified by Office of People with Developmental Disabilities.
· Community Residence: An Office of Mental Health (OMH) program that provides a therapeutic environment for six to eight children and adolescents with serious emotional disturbances (14NYCRR 594.4(a)(3)).
· Community Residence: An Office for People with Developmental Disabilities (OPWDD) facility providing housing, supplies, and services for people who are developmentally disabled, including supervised community residences (facilities with staff on site or proximately available at all times when the persons are present) and supportive community residences (facilities providing practice in independent living under variable amounts of oversight delivered in accordance with the person’s needs for such supervision) (14NYCRR 686.99(l)).
· Compulsory Age: For information about attendance rules, see Section 3205 — Title IV, Article 65, Part I at http://www.p12.nysed.gov/sss/lawsregs/3205.html.
· Continuously Enrolled Students: At the elementary/middle level, continuously enrolled students are those enrolled in the school or district on BEDS day (usually the first Wednesday in October) of the school year and during the testing period for the New York State Testing Program assessments.
· CPSE: Committee on Preschool Special Education.
· Crisis Residence: An Office of Mental Health (OMH) program that provides a short-term (1 to 21 days) crisis residential option for children and adolescents (14NYCRR 594.4(a)(4)).
· Crisis Respite: Brief and temporary care and a Department of Social Services (DSS) program that provides supervision of children for the purpose of relieving parents or foster parents of the care of children or foster children at a time of need for support (Social Services Law §435.3(d)).
· CSE: Committee on Special Education.
· CTE: Career and Technical Education.
· Developmental Center: A State-operated intermediate care facility operated by the Office for People with Developmental Disabilities that provides care for individuals with developmental disabilities (14NYCRR).
· DOCCS: Department of Corrections and Community Supervision.
· Domestic Violence Shelter: A congregate residential facility operated by the Department of Social Services with a capacity of 10 or more persons, including adults and children, organized for the exclusive purpose of providing temporary shelter, emergency services, and care to victims of domestic violence and their minor children (18NYCRR §453.2(b)).
· Dropout: A dropout is any student, regardless of age, who left school prior to graduation for any reason except death or leaving the country and has not been documented to have entered another program leading to a high school diploma or an approved program leading to a high school equivalency diploma. The NYSED reports an annual and cohort dropout rate. A student who leaves during the school year without documentation of a transfer to another program leading to a high school diploma or to an approved high school equivalency program or to a high school equivalency preparation program is counted as a dropout unless the student resumes school attendance before the end of the school year. The student’s registration for the next school year does not exempt him or her from dropout status in the current school year. Students who resume and continue enrollment until graduation are not counted as dropouts in the cohort dropout calculation. In computing annual dropout rates, students who are reported as having been counted by the same school as a dropout in a previous school year are not counted as a dropout in the current school year.
· DSS: Department of Social Services.
· EI: Early Intervention.
· ELL/MLL: English Language Learner/Multilingual Learner.
· Embargoed Data: Embargoed data are data that cannot be discussed at public meetings or released to the public or the media until the NYSED public release date. This public release is often made by the Commissioner. Data that have been publicly released to the media or can be found on SED's website are not embargoed. For example, 3-8 ELA/math assessment scores are generally publicly released prior to the public release of The New York State Report Cards, which also contain data on these assessments. Therefore, data on these assessments are not embargoed after the initial public release. Annual Regents examination data, however, are not part of a separate public release prior to the release of The New York State Report Cards. As such, these data are embargoed until the public release of report cards. Even if data are embargoed, they may be used for internal district operations, including program and instructional planning for students and communication with individual parents about their child's academic needs.
· Emergency Foster Family Boarding Home: Care provided in a home certified by an authorized agency to provide temporary care and services to children who enter foster care in a crisis situation which is expected to be resolved within 60 days so that the children can be reunited with their family (18NYCRR §446.2).
· English Language Learner/Multilingual Learner: See English Language Learners/Multilingual Learners in Chapter 2: Student Reporting Rules. ELLs/MLLs are those from a home where a language other than English is spoken and score below a State designated level of proficiency on NYSITELL or NYSESLAT.
· [bookmark: _Hlk516060474]ESEA: Elementary and Secondary Education Act. For more information see Flexibility under ESEA for New York State or Every Student Succeeds Act (ESSA).
· ESSA: Every Student Succeeds Act. For more information see Every Student Succeeds Act (ESSA).
· Ever ELL: Students who were identified as English Language Learners (ELL/MLL) (reported with a Program Service Code 0231) in any year prior to the current year and who do not have Program Service Code 0231 in the current year are considered “Ever ELL.” Ever ELL is determined by the Department using a combination of program service and other records reported in SIRS. Note: Prior to the 2015-16 school year, Ever ELL also included those students who were identified as current ELL/MLL students (had a Program Service Code of 0231) for that school year.
· Family-Based Treatment: An Office of Mental Health (OMH) family-care program that provides care and treatment to children and adolescents with serious emotional disturbances (14NYCRR 594.4(a)(7)).
· Family Homes at Board: For purposes of education, this term as used in §3202.4 of the Education Law includes community residences, agency-operated boarding homes, group homes, foster homes, family-based treatment programs, family care homes, therapeutic foster homes, and family homes.
· Feeder School: A feeder school is an early-grade elementary school that does not serve students in grade 3 or above (i.e., its enrollment is restricted to PK–1, K–1, PK–2, K–2, or 1–2) and, therefore, does not administer State assessments. Schools serving grade 3 students received from a feeder school within the district are required to identify the feeder school.
· Former ELL: Students who are not identified as ELL/MLL in the current school year but who were identified in at least one of the previous four school years are considered “Former ELL.” Former ELL is determined by the Department using a combination of program service and other records reported in SIRS.
· Former Student with a Disability: Students who are not identified as students with a disability in the current school year but who were identified in at least one of the previous two school years are considered “Former Students with Disabilities.” Former students with disabilities is determined by the Department using a combination of program service and other records reported in SIRS.
· FRPL: Free and Reduced-Price Lunch.
· Graduate: Student awarded a local or Regents diploma.
· Group Home: A family-type home operated by an authorized agency, in quarters or premises owned, leased or otherwise under the control of such agency, for the care and maintenance of no fewer than seven and no more than 12 children who are at least five years of age (18NYCRR 441.2(h)).
· High School Equivalency Preparation Programs: High school equivalency preparation programs fall into the following categories:
· Alternative High School Equivalency Preparation Program (AHSEP) — a program of preparation for the High School Equivalency Examination for students 16 to 19 years old as described in Section 100.7(h) of the Regulations of the Commissioner of Education.
· Other Equivalency Preparation Programs — other programs leading to high school equivalency diplomas, including programs operated by community colleges, proprietary schools, or evening programs at high schools.
(See the Alternative Education web page for a list of approved high school equivalency preparation programs.)
· Homebound Student: Homebound students (also known as home-tutored students) fall into two categories: a) students who remain enrolled in a school but are provided temporary instruction in the home, and b) students who are unable to attend school for the remainder of the school year because of a physical, mental, or emotional illness or injury substantiated by a licensed physician or, for students with disabilities, are placed in homebound instruction by the CSE and are instructed at home or in a hospital by a tutor provided by the district of responsibility.
· Home-schooled Student: A home-schooled student is a student who is instructed at home by a parent, guardian, or tutor employed by the parent or guardian and by request of the parent or guardian and has a home-school plan approved and supervised by the district. Home-schooled students need to be reported in SIRS only if they take a State assessment.
· Homeless Student: A homeless student is one who: 1) lacks a fixed, regular, and adequate nighttime residence, including a student who is sharing the housing of other persons due to a loss of housing, economic hardship or similar reason; living in motels, hotels, trailer parks or camping grounds due to the lack of alternative adequate accommodations; abandoned in hospitals; or a migratory child, as defined in subsection 2 of Section 1309 of the Elementary and Secondary Education Act of 1965, as amended, who qualifies as homeless under any of the above provisions; or 2) has a primary nighttime location that is a supervised publicly or privately operated shelter designed to provide temporary living accommodations including, but not limited to, shelters operated or approved by the State or local department of social services, and residential programs for runaway and homeless youth established pursuant to article 19H of the executive law or a public or private place not designed for, or ordinarily used as, a regular sleeping accommodation for human beings, including a car, park, public space, abandoned building, substandard housing, bus, train stations, or similar setting. Homeless students do not include children in foster care placement or receiving educational services pursuant to subdivision four, five, six, six-a, or seven of Education Law section 3202 or pursuant to article 81, 85, 87, or 88 of Education Law.
· HSE: High School Equivalency diploma.
· IDEA: Individuals with Disabilities Education Act.
· IEP: Individualized Education Program.
· IESP: Individualized Education Services Program.
· IMF: Institutional Master File.
· Immigrant: Immigrant children and youth are defined as individuals who:
a) are aged 3 through 21;
b) were not born in any State; and
c) have not been attending one or more schools in any one or more States for more than 3 full academic years. The months need not be consecutive.

"State" means the 50 states, the District of Columbia, and the Commonwealth of Puerto Rico. Children born to U.S. citizens abroad (including those born on military bases), the U.S. Virgin Islands, Guam, or any other U.S. territory that is not D.C. or Puerto Rico are considered immigrants.
· Individualized Residential Alternative: A facility operated or certified by the Office for People with Developmental Disabilities (OPWDD) that provides room, board, and individualized protective oversight (14NYCRR 686.99(l)(2)(iii)).
· Initial Evaluation for Special Education Services: The evaluation that must be conducted whenever a preschool-age child or a school-age child is referred to the Committee on Preschool Special Education (CPSE) or Committee on Special Education (CSE) for an individual evaluation to determine if the child is first eligible for special-education services. An initial evaluation is also conducted for a previously eligible student who was declassified or for a student who was previously evaluated and determined ineligible who is later referred to the CPSE or CSE to determine special-education eligibility. A child who is identified as a preschool child with a disability and upon attaining school age is referred to the CSE to determine his or her eligibility for school-age special-education services receives a “re-evaluation,” not an “initial evaluation.”
· Intermediate-Care Facility: Office for People with Developmental Disabilities (OPWDD)- approved housing that provides each person receiving services with room and board, continuous 24-hour-a-day intensive support with medical and/or behavioral services, and training in daily living skills (Part 681 of Mental Hygiene Law).
· L2RPT: Level 2 Reporting environment. For more information, see L2RPT Resources and Information.
· LEA: Local Education Agency.
· Long-term Absence: Any student who has been absent without a valid excuse for twenty (20) or more consecutive days as of the last expected day of attendance for the school year should be coded as a “long-term absence.”
· Medically Excused: Students who are incapacitated by illness or injury during the test administration and make-up periods at the elementary/middle level and have on file documentation from a medical practitioner that they were too incapacitated to complete the test at the school, at home, or in a medical setting are considered medically excused from testing. These students are not included in the accountability calculations for schools, districts, or the State. Students at the secondary level may not be medically excused from testing.
· Migrant: A student is a migrant child if the student is, or the student's parents, spouse, or guardian is, a migratory agricultural worker, including a migratory dairy worker or a migratory fisher, and who, in the preceding 36 months, in order to obtain, or accompany such parent, spouse, or guardian in order to obtain, temporary or seasonal employment in agricultural or fishing work: has moved from one school district to another; or resides in a school district of more than 15,000 square miles and migrates a distance of 20 miles or more to a temporary residence to engage in temporary or seasonal employment in agriculture or fishing. All students eligible to be served by programs supported with Title I - Part C funds should have a Certificate of Eligibility signed by a parent or guardian and filed with the Superintendent of schools.
· National Guard: Per 10 U.S. 10 U.S.C. 101(d)(5), full-time National Guard duty means “training or other duty, other than inactive duty, performed by a member of the Army National Guard of the United States or the Air National Guard of the United States in the member’s status as a member of the National Guard of a State or territory, the Commonwealth of Puerto Rico, or the District of Columbia … for which the member is entitled to pay from the United States or for which the member has waived pay from the United States.”
· Neglected/Delinquent:
· Neglected: Children who have been committed to an institution or voluntarily placed in the institution under applicable State law because of the abandonment by, or neglect by, or death of parents. (Note: this does not include foster children living in a household rather than a group home or institution.)
· Delinquent: Children who have been adjudicated delinquent or Persons in Need of Supervision (PINS). The term "delinquent children" also refers to students who are placed in an adult correctional institution in which children reside.
· Noncompleter: Beginning with the 2001–02 school year, any student who dropped out or entered a high school equivalency preparation program will be counted as a high school noncompleter. Each high school’s noncompletion rate (the sum of the dropout rate and the transfer-to-high-school-equivalency-preparation-program rate) will be reported on the New York State School Report Card along with the two component rates. Federal standards require that students leaving high school diploma programs to enter equivalency programs be counted as noncompleters.
· NYSAA: New York State Alternate Assessment.
· NYSED: New York State Education Department.
· NYSESLAT: New York State English as a Second Language Achievement Test.
· NYSITELL: New York State Identification Test for English Language Learners.
· NYSSIS: New York State Student Identifier System.
· NYSTP: New York State Testing Program.
· OASAS: Office of Alcohol and Substance Abuse Services.
· OCFS: Office of Children and Family Services.
· OMH: Office of Mental Health.
· OPWDD: Office for People with Developmental Disabilities.
· PMF: Personnel Master File.
· RCT: Regents Competency Test.
· Residential Respite: The provision of short-term overnight stays in an OPWDD-operated, certified, or approved site that is not a private residence (14NYCRR 686.99(ag)).
· Residential Treatment Facility: A community-based psychiatric inpatient facility licensed by the NYS Office of Mental Health (OMH) that provides the level of supervision, medical oversight, and psychiatric treatment required by children and adolescents with severe emotional disabilities (13NYCRR Part 589).
· RIC: Regional Information Center.
· School Choice: Each school district with a Title I school in school improvement or corrective action status must authorize students in the school to transfer to another public school in the district that has not been identified for Title I improvement. In providing the transfer option, the district must give priority to the lowest-achieving students from low-income families. The district must pay the cost of transportation for students participating in this option.
· School Year: A school year is July 1 through June 30.
· SEA: State Education Agency.
· SMS: Student Management System.
· SP: Services Plan.
· SPP: State Performance Plan (for Special Education).
· SPP Indicator 7: The “Preschool Outcomes” section (Indicator 7) of the Annual Performance Report for IDEA Part B State Performance Plan (SPP), which identifies the percent of preschool children with Individualized Education Programs who demonstrate improved positive social-emotional skills (including social relationships); acquisition and use of knowledge and skills (including early language/communication and early literacy); and use of appropriate behaviors to meet their needs.
· SPP Indicator 11: The “Child Find” section (Indicator 11) of the Annual Performance Report for IDEA Part B State Performance Plan (SPP), developed as a result of requirements in the reauthorized Individuals with Disabilities Education Act (IDEA), section 616(b). This section deals with the percent of children with parental consent to evaluate, who were evaluated within 60 days (or State established timeline).
· SPP Indicator 12: The “Early Childhood Transition” section (Indicator 12) of the Annual Performance Report for IDEA Part B State Performance Plan (SPP), developed as a result of requirements in the reauthorized Individuals with Disabilities Education Act (IDEA), section 616(b). This section deals with the percent of children referred by Part C prior to age 3, who are found eligible for Part B, and who have an IEP developed and implemented by their third birthdays.
· Supplemental Services: Each school district with a Title I school in school improvement (year 2) or higher status must arrange for low-income students to receive supplemental educational services from a provider approved by the State. The parents must select from a list of approved providers who meet NYSED’s objective criteria and whose performance is monitored.
· Teacher of Record: An individual (or individuals, such as in co-teaching assignments) who has been assigned responsibility for a student’s learning in a subject/course with aligned performance measures.
· Temporary Use Beds: Beds designated on a facility operating certificate for temporary use for time-limited stays of developmentally disabled persons (OPWDD) (14NYCRR 686.15).
· Transgender Students: Students whose gender identity does not correspond to their assigned sex at birth.
· United States: The term "United States" means all fifty States of the United States and the Commonwealth of Puerto Rico, the District of Columbia, Guam, American Samoa, Northern Marianna Islands, US Minor Outlying Islands and US Virgin Islands.
· Universal Pre-K Programs: Universal Pre-K programs are Pre-K programs funded pursuant to Section 3602‑e of Education Law. These programs are operated by the school district or by other eligible agencies under a contractual agreement with the school district.
· UPK: Universal Pre-Kindergarten Program.
· USED: United States Department of Education.
· Valid Score: A valid score is a score received on an assessment. Administrative errors, medically excused, refusals, and absences are not considered valid scores.
· VESID: Vocational and Educational Services for Individuals with Disabilities.
image1.png

