
[image: image12.png]

[image: image13.wmf][image: image14.wmf][image: image15.emf][image: image16.emf][image: image17.wmf][image: image18.png]

[image: image19.wmf]
System for Tracking Education Performance

2002–03 Manual

The University of the State of New York

THE STATE EDUCATION DEPARTMENT

Information and Reporting Services

Albany, New York 12234

July 22, 2003

Table of Contents

3Timeline for STEP Reporting 2002–03

New York State Education Department Contact Information
4
Protecting Privacy in Data Collection and Reporting
5
STEP Reporting Checklist
6
New Reporting Requirements under the No Child Left Behind Act
8
STEP Reporting Guidelines 2002–03
13
Who is Responsible for Reporting Students Through STEP
13
Students Who Must Be Reported Through STEP
14
Data That Must Be Reported Through STEP
15
Assessments That Must Be Reported Through STEP
15
How to Use STEP
17
Entering Accurate Source Data
19
Tips for Entering/Importing Accurate Data
20
STEP Data Tables
22
Student Demographic Data
25
Student Assessment Data
26
Program Service Data
33
Using Error Checks
54
Error Message Troubleshooting Table
56
Reviewing Student Reports Using the Reports Tab
60
Final Verification Reports
61
Required Final Verification Reports
62
Understanding Final Verification Reports: Group A
63
Understanding Final Verification Reports: Group B
84
Understanding Final Verification Reports: Group C
100
Submitting Files and the School Superintendent’s Certification of Data
113
Appendix I: STEP Code Lists
115
Appendix II: Assessments That May Be Used to Meet Graduation Requirements
132
Appendix III: Cohort Definitions
136
Appendix IV: Glossary
143
Appendix V: Regional Information Center (RIC) and Big 5 Contacts
148

Timeline for STEP Reporting
2002–03

July 1, 2003
First day Regional Information Centers (RICs)/Big 5 may submit STEP files to the Department.

July/August 2003
RICs/Big 5 will set a July/August deadline for districts to submit their final STEP file to the RIC/Big 5 so these files can be submitted to the Department by the appropriate August 2003 deadline. (See below.) Districts are encouraged to submit STEP files before the RIC/Big 5 deadline so that corrections to the file may be made, if necessary, before the deadline to submit files to the Department.

August 8, 2003
Final date for RICs/Big 5 to submit STEP files for districts with schools in need of improvement and/or schools that did not make their adequate yearly progress target in 2001–02 to the Department. Data submitted to the Department by August 8, 2003 will be used in school and district report cards and will determine accountability status for these schools and districts.
August 22, 2003
Final date for RICs to submit STEP files for all other districts and schools to the Department. Data submitted to the Department by August 22, 2003 will be used in school and district report cards and will determine accountability status for these schools and districts.

New York State Education Department Contact Information

Information and Reporting Services (IRS)

(518) 474-7965
 STEP, Assessment Data,
Martha Musser

Verification Reports, and NCLB
Michele Shahen

Charlene Swanson

Clara Browne

Test Administration
Steven Katz
(518) 474-5099

Students with Disabilities
Inni Barone

(518) 486-4678

New York State Alternate Assessment
Lisa Luderman

(518) 473-2878

LEP/Bilingual/ESL
Carmen Perez-Hogan

(518) 474-8775

System of Accountability
Ira Schwartz

(718) 722-2796

 for Student Success

Migrant Education Program
Nancy Croce

(518) 473-0295

Compensatory Education
Betty Garcia

(518) 473-0295

Sandra Norfleet

(718) 722-2636

Local Assistance Plans
James Viola

(518) 474-5923

Child Nutrition Program Administration
Fran O’Donnell

(518) 473-8781

Important Web Addresses:

New York State Education Department

www.nysed.gov
Information and Reporting Services

www.emsc.nysed.gov/irts
STEP Manual and List of BEDS Codes

www.emsc.nysed.gov/irts
Office of State Assessment

www.emsc.nysed.gov/ciai/assess.html
System of Accountability for Student Success

www.emsc.nysed.gov/nyc/accountability.html
New York State Alternate Assessment

http://web.nysed.gov/vesid/sped/policy/alterassess.htm
Vocational and Educational Services for

http://web.nysed.gov/vesid/
 Individuals with Disabilities (VESID)

Academic Intervention Services

http://www.emsc.nysed.gov/part100/pages/topics.html
STEP e-mail address: STEP@mail.nysed.gov

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 U.S. Department of Education. 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 (FERPA) and the Protection of Pupil Rights Amendment (PPRA) 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 the economic status (the poverty indicator) of an individual student. This information should not be shared in combination with any other information about a student and should 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:

Protecting the Privacy of Student Records: Guidelines for Education Agencies
http://nces.ed.gov/pubs97/p97527/index.html

Safeguarding Your Technology
http://nces.ed.gov/pubs98/safetech/
http://nces.ed.gov/pubs98/98297.pdf

Student Data Handbook
http://www.nces.ed.gov/pubs2000/studenthb/

NCES Web Site
http://www.nces.ed.gov

STEP Reporting Checklist
· Review the reporting requirements and reporting guidelines on pages 8–16 in the 2002–03 STEP Manual.

· If importing data from another data system, prepare the import files according to the specifications on pages 19–21 in the manual.

· Download the STEP software. (See page 17 in the manual. For more information on using the STEP software, see the STEP Guide to Operations at www.emsc.nysed.gov/irts/STEP/home.html.)

· Open the STEP application by double clicking on the STEP_200F.mdb.

· Log in:

1. Choose the appropriate district name from the district dropdown. (Note: The district login for charter schools is the school name.)

2. Choose the appropriate school name from the school dropdown.

3. If you are logging in for the first time, click on the Submit button. At subsequent log ins, click on the Main Menu button.

· Before importing data, read the information about importing data into STEP on pages 19–21 in the manual.

· On the Import tab, enter the drive and directory where Import files reside. (Note: This information can be copied and pasted from the address line in Windows Explorer.)

· Select the tab for the type (format) of files being imported:

A. STEP text files (from the file layout in the manual)

1. Choose file type — fixed length (default), comma separated (quote delimited), or tab delimited.

2. If you are not importing all three tables at this time, the file name boxes for the tables that are not being imported should be blank. (Note: A demographic record must exist in the database for a student in order to import assessment or program service records for that student.)

B. LEAP text files (to bring in 8th graders from the LEAP system)

1. Choose LEAP file type: IMPACT (default) or LEAP file (does not include student name)

2. Choose current year (default) or previous year data

C. STEP mdb (if upgrading from a prior version of STEP: STEP_1043F.mdb or earlier).

D. Export spd (to import the STEP export file — do not rename the export file prior to import).

(See pages 19–21 in the manual.)

· Click on Look for Files button.

· Import the data:

A. If files are found, click on Import button.

B. If files are not found, check drive and directory name entered in the "What drive and directory contains your import data" box. (This box should not include the name of the file.)

C. If drive and directory name are accurate, check file names.

· Once the import process, which loads the import files into staging tables, is complete, click on the Error-Check button. (See pages 54–59 in the manual for more information on error checking in STEP.)

· When all Level 1 errors are corrected and data are appended, check the Level 2 (warning) errors and identify problems that must be corrected. (Note: Not all Level 2 errors require changes to data.) (See pages 54–59 in the manual for help in understanding error messages and troubleshooting errors.)

· From the Reports tab, select reports to verify data entered.

· When satisfied that your file includes accurate and complete data for all students, click on the Select All button on the Final Verification Reports tab.

· Check the data for errors by clicking on the Error Check button.

A. If Level 1 (fatal) errors are found, go to the Error Log tab for information on the errors encountered. (These errors must be corrected before the Final Verification Reports can be generated.)

B. If Level 2 (warning) errors are found, go to the Error Log tab for information on the errors encountered. (These errors warn of potential problems with the data. Please review the error list and verify that the records noted contain the data that you want to report.)

C. If no Level 1 (fatal) errors are found, the Preview and Print buttons will be enabled. Press Preview to view the reports on the screen before printing or press Print to generate paper copies of the reports. (Note: The preview and print features require that a printer be defined on your workstation.)

(See pages 54–59 in the manual for help in understanding error messages and troubleshooting errors.)

· Ask appropriate school and district personnel to review the Final Verification Reports. Check the reports against last year’s school report card for reasonability. (See pages 61–112 in the manual.)

· If errors are found in the Final Verification Reports, review troubleshooting section of the manual on pages 56–59 for help in identifying and correcting errors. When errors are corrected, rerun error checks and Final Verification Reports.

· If no errors are found in the Final Verification Reports, submit the reports for review and the School Superintendent’s Certification of Data Form for a signature to the school superintendent. (See page 113 in the manual for information on reviewing reports and certifying data. A copy of the School Superintendent’s Certification of Data Form is available on page 114 in the manual.) The data file certified as accurate by the superintendent will be used to generate the next New York State Report Cards for the district.

· After the superintendent certifies the Final Verification Reports, run the Export procedure and transmit the file to the Regional Information Center for transmission to the State Education Department. (The Big 5 City school districts should FTP the file directly to the State Education Department.) (See page 113 in the manual.)

· Send the School Superintendent’s Certification of Data Form (not the reports) to all required addressees (as noted on the form). (See page 114 in the manual.)

New Reporting Requirements under the No Child Left Behind Act
Accountability under the federal No Child Left Behind (NCLB) Act began in the 2002–03 school year. For a district/school to make adequate yearly progress, NCLB requires that 95 percent of students enrolled in the district/school and in each accountability subgroup, as described below, participate in required assessments in language arts and mathematics.
The Secretary of the United States Department of Education (USDOE) has approved New York State’s plan for implementing the accountability provisions of NCLB. Please see the Department’s Web site (www.emsc.nysed.gov) for detailed information on the approved plan. In July, the Board of Regents will adopt regulations to implement the plan.

The Department is taking the necessary steps to implement NCLB in the 2002–03 school year. The Department will establish annual measurable objectives, as required by law, for the school years 2002–03 through 2013–14. There will be separate annual measurable objectives in English language arts (ELA) and mathematics at the elementary, middle, and secondary levels. The annual measurable objectives at the secondary level will be based on the English and mathematics performance of the high school cohort. To comply with the NCLB requirement for a third performance indicator at each grade level, performance standards will be set for elementary- and middle-level science and for high school graduation rate. The Department will publish the annual measurable objectives and performance standards on its Web site as soon as they are established.

The NCLB accountability requirements apply not only to all students in the district/school but also to the following subgroups of students (provided that there are sufficient numbers of students in the subgroup to provide a reliable measure, as determined by the Department):

· economically disadvantaged students;

· students from major racial/ethnic groups;

· students with disabilities; and

· students with limited English proficiency.

Districts/schools that test the required number of students (described below) will make adequate yearly progress if they achieve one of the following criteria:

· the performance of continuously enrolled students in the district/school and in each of the required subgroups meets or exceeds the appropriate annual measurable objectives for language arts and mathematics and the district/school meets the performance standard for science (elementary or middle level) or graduation rate (secondary level); or

· any district, school, or student subgroup that did not meet or exceed the annual measurable objective makes “safe harbor,” that is, compared with the previous year, the gap between the performance index and the goal of 200 on the performance index decreased by 10 percent, and that district, school, or student subgroup met the State performance standard for science (elementary and middle level) or graduation rate (secondary level).

District-Level Accountability

NCLB requires that the same accountability standards that are applied to public schools also be applied to all school districts. Beginning with the 2002–03 school year, determinations regarding the adequate yearly progress of districts will be based upon the performance of all students who were continuously enrolled in the district or were placed by the district Committee on Special Education in an out-of-district placement, such as a BOCES program, an approved private school, or a State-supported school. Districts must meet the criteria outlined above for schools in order to make adequate yearly progress.

Secondary-Level Students

The approved plan calls for the continued use of the high school cohort as the basis for secondary-level accountability. Cohort members are considered to be continuously enrolled for accountability purposes. Beginning with the cohort of students who entered grade 9 in 2000–01, schools may no longer exclude students from the cohort by reason of severe disability or limited English proficiency. Districts and schools must administer the New York State Alternate Assessment to students with severe disabilities, as indicated on the students' individualized education programs.

NCLB requires the establishment of a district-level cohort. The district cohort will include all cohort members in district schools plus any students excluded from school cohorts because they transferred between district schools or were placed by the district Committee on Special Education in an out-of-district placement during the required period for continuous enrollment. The 1999 district accountability cohort will include all students who first entered ninth grade (anywhere) in the 1999–2000 school year and who were continuously enrolled in (or dropped out of or graduated from) one or more district schools or out-of-district placements between October 4, 2001 and June 30, 2003, unless they meet other criteria for exclusion from the cohort.

The State will use a performance index (scaled from 0 to 200) for high school accountability. Four performance levels have been defined. (See table below.) The performance index will be calculated by summing the percentage of cohort members scoring at the basic proficiency level or above and the percentage scoring at the proficient level or above.

Definition of High-School Performance

Performance Level Definition
High School Score Range

Advanced
85+ on Regents

Proficient
65–84 on Regents or passing approved alternatives or scoring in the 65–100 score range on component retests

Basic Proficiency
55–64 on Regents or passing scores on RCTs (if eligible) or scoring in the 55–64 score range on component retests

Basic
Below 55 on Regents, failing scores on RCTs (if eligible), administered a locally selected assessment (if eligible), not tested, or scoring in the 0–54 range on component retests

For determination of the high school performance indices in English and mathematics, each district and school will report all scores attained by each cohort member as of June 30, 2003 on applicable Regents examinations, Regents competency tests, approved alternatives, or component retests.

NCLB requires that graduation rate be the third accountability indicator at the secondary level. Graduation rate for 2003 accountability will be computed as follows: The numerator will be the number of students in the 1999 cohort who earned a local diploma (with or without a Regents endorsement) by June 30, 2003. The denominator will be the sum of the count of 1999 cohort members as of June 30, 2003 plus the count of students eliminated from that cohort because they transferred to a general education development (GED) program. The annual dropout rate will no longer be an accountability measure. The Department will notify you at a later date as to how graduation rate will be calculated for future cohorts.

Limited English Proficient (LEP) Students
NCLB requires that the English proficiency of all limited English proficient students (as defined in Education Law § 3204[2-a][3]) be tested annually. New York State is introducing the New York State English as a Second Language Achievement Test (NYSESLAT) as the assessment of English language proficiency for limited English proficient students. Beginning in May 2003, all LEP students, regardless of grade, must take the NYSESLAT. LEP students must take this assessment to evaluate English proficiency even if they take a grade 4 or 8 English language arts assessment, the Regents examination in comprehensive English, or, for certain LEP students with disabilities, a Regents competency test in reading or writing in the spring of 2003.

Secondary-Level English Language Arts. LEP students in grades 9 through 12 must take the NYSESLAT annually as a measure of English proficiency. LEP students must pass the Regents examination in comprehensive English to earn a high school diploma, unless they are eligible under the safety net to take the Regents competency tests for graduation credit. All LEP students who meet the criteria for the high school cohort must be included in the cohort.

Other Academic Areas. All LEP students must take the required State assessments in mathematics, science, and social studies. These tests may be 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. Failure to test students on the mathematics assessment could result in the school failing to make adequate yearly progress. To ensure valid and reliable test results, districts and charter schools are permitted to offer LEP students reasonable accommodations approved by the Department.

Students with Disabilities

All students with disabilities in the required grades or, if ungraded, at the required ages must take the general assessments in English language arts, mathematics, science, and social studies, or a locally selected assessment or the New York State Alternate Assessment (NYSAA), if eligible, in those subjects. Districts/schools that fail to test in language arts and mathematics at least 95 percent of students with disabilities enrolled in district schools or out-of-district placements will not make adequate yearly progress.

The Committee on Special Education can recommend that certain students with disabilities participate in a locally selected assessment rather than the general assessment or the NYSAA in 2002–03. (See the March 2002 memorandum from Lawrence Gloeckler and James Kadamus entitled “Supplemental Guidelines for Participation of Students with Disabilities in State Assessments: Locally Selected Assessments.”) These students must be assessed at the same time and towards the same standards as students participating in State assessments. Secondary-level students who take locally selected assessments will not be excluded from the school accountability cohort. Students must pass general State assessments to graduate with a local or Regents diploma. Students with disabilities who take a locally selected assessment in lieu of the State Regents examinations or Regents competency tests do not meet the assessment requirements to receive a local or Regents diploma but are eligible to receive an Individualized Education Program (IEP) diploma.

USDOE has issued draft regulations pertaining to the measurement of severely disabled students (students with significant cognitive disabilities). These regulations define students with significant cognitive disabilities as those who have been identified as students with disabilities under the Individuals with Disabilities Education Act and whose intellectual functioning and adaptive behavior are three or more standard deviations below the mean. The regulations allow severely disabled students to be measured against alternate learning standards but limit the percentage of students who can be measured by these standards to one percent of district enrollment. The regulations allow for districts to apply for a waiver to exceed the one-percent limit if the district or State can document that the incidence of students with the most significant cognitive disabilities in the district or State exceeds the one-percent limit. When and if the regulations become final, the Department will issue guidance on applying for a waiver. The USDOE regulations do not limit the percentage of students who can participate in the Alternate Assessment; they limit the percentage whose performance can be measured using the alternate standard for accountability purposes. All students with disabilities eligible for the NYSAA under Section 101.1(t)(2)(iv) of Commissioner’s Regulations should be administered that test, and their performance level on the NYSAA should be reported. Until final USDOE regulations are published, these students will be included in the accountability performance indices at the elementary and middle levels using their NYSAA performance level, provided that the percentage of students at a grade level tested with the NYSAA does not exceed one percent. Beginning with the cohort of students who entered high school in 2000, students with severe disabilities eligible for the NYSAA will be included in the accountability and graduation-rate cohorts.

School Choice and Supplemental Services

NCLB requires that students in Title I schools in need of improvement or corrective action be provided with options to ensure that they have the opportunity to access a quality education. The options offered include school choice and supplemental services.

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. Each student who transferred from a school in need of improvement or a school in corrective action under this provision of NCLB in 2002–03 must have a School Choice program service ID in his or her STEP record.

Each school district with a Title I school in school improvement (year 2) or corrective action 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 the Department’s objective criteria and whose performance is monitored. Each student who received supplemental education services under this provision of NCLB in 2002–03 must have the Supplemental Educational Services program service ID in his or her STEP record.

Further Information

Future Department memoranda will provide additional information on the NCLB school accountability program. We will notify the field as soon as policy issues are resolved.
STEP Reporting Guidelines
2002–03

Who is Responsible for Reporting Students Through STEP
Principals of public schools are responsible for reporting students at the school level, and superintendents of public school districts are responsible for reporting students at the district level. Students who are reported at the school level will be included in the school report card and the district report card. Students reported at the district level will be reported on the district report card. School- and district-level records must be compiled into one district file for submission to the Department. The superintendent is responsible for verifying and certifying the accuracy of this district file.

Principals of public schools are responsible for reporting secondary-level assessment and other outcome data for students who were on the school’s attendance register at any time during the school year. All students who are on the attendance register on BEDS day (the first Wednesday in October) should be reported as enrolled on the BEDS School Data Form.

Principals are not responsible for reporting data through STEP for students on the attendance register who are residents of another school district and were placed in the school by the Committee on Special Education (CSE) or by administrators in the district of residence.

Students must be reported in the building in which they are enrolled (spend the majority of their school day). If a district consolidates students with disabilities into one district building, that building must report these students.

Students who reside in K-1, K-3, K-6, or K-8 districts that contract with other school districts for educational services for their secondary-level students are the reporting responsibility of the school of attendance.

Superintendents of public school districts are responsible for reporting secondary-level assessment and other outcome data for students residing in the district who are not the reporting responsibility of any principal in the district. That is, the superintendent must report students who have been placed in educational programs outside the district by the Committee on Special Education (CSE) or by decision of district and school administrators. These students include (but are not limited to) students counted on the BEDS District Summary Form in the following categories:

· resident students in equivalent attendance programs;

· resident students attending BOCES on a full-time basis;

· students with disabilities attending a State-approved nonpublic school, a special act district, the New York School for the Deaf, or the New York School for the Blind; and

· students receiving homebound instruction who were not counted as enrolled in a district school.

The superintendent also has reporting responsibility for any student falling into these categories during the school year who was not enrolled in the district on BEDS day but who entered or left the district during the school year. Superintendents are not responsible for reporting students placed in educational programs outside the district by parents or legal guardians or by court decision. If the court places a student into another school or district, the district in which the student was placed must report the student’s results.
Students Who Must Be Reported Through STEP

All public schools/districts, including special act districts and charter schools, must report all students the school/district reported in STEP 2001–02 and any student not reported last year who:

· was enrolled in grades 9–12 during the 2002–03 school year (September 1, 2002–June 30, 2003) or was ungraded and 16 years of age or older as of June 30, 2003 (including students who qualify for exemption from the school accountability cohort); or

· dropped out of school between July 1, 2002 and June 30, 2003, including students who were below grade 9 (and ungraded students under the age of 16 as of June 30, 2003); or

· took a secondary-level assessment between August 2002 and June 2003, including students below grade 9 during the 2002–03 school year and ungraded students under the age of 16 as of June 30, 2003 (including foreign exchange students, walk-ins, and incarcerated youth) (Regents science scores reported on LEAP files must also be reported using STEP.); or

· is home-instructed (home-schooled) and who took one or more of the following assessments between August 2002 and June 2003: Regents examinations, component retests, Regents competency tests, second language proficiency tests, the introduction to occupations test, New York State Alternate Assessments, and/or the New York State English as a Second Language Achievement Test. The service provider BEDS code should be the first eight digits of the district of residence BEDS code followed by “0888.” (A home-instructed 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.); or

· is homebound (home-tutored). A homebound student must be tested and reported by the school in which the student is officially enrolled. If the student is not enrolled in a district school, the service provider BEDS code should be the first eight digits of the district BEDS code followed by “0777.” (A homebound student is a student who is unable to attend school because of a physical, mental, or emotional illness or injury substantiated by a licensed physician and is instructed at home or in a hospital by a tutor provided by the school district in which the student resides.) This code should not be used for students who are home-tutored because they have been suspended from school. These students must be reported as continuously enrolled during the suspension period by the school that suspended them.

Data That Must Be Reported Through STEP

Each student’s set of data must include:

· a demographic record with all the required data elements;

· a record for each assessment required to be reported;

· program service period records for enrollment and grade; and
· all additional required program service period records applicable to the student.
Assessments That Must Be Reported Through STEP

STEP will select the highest score earned by a student on each examination title during the school year when reporting annual assessment data. Directions for reporting assessments can be found in the section “Student Assessment Data” on pages 26–32 of this manual. For each student who must be reported through STEP, the following assessments taken by the student, including multiple administrations of the same examination title, must be reported:

· Regents Examinations

All Regents examination scores, regardless of administration date, for each enrolled student who took the examinations must be reported.

· Component Retests

All component retest scores, regardless of administration date, for each enrolled student who took the tests must be recorded.

· Regents Competency Tests (RCTs)

All scores on RCTs administered between August 2002 and June 2003 and all RCTs administered prior to August 2002 for students eligible for the safety net must be reported.

· Second Language Proficiency Examinations

All scores for second language proficiency examinations administered in June 2003 must be reported.

· Introduction to Occupations Examinations

All scores for Introduction to Occupations examinations administered between August 2002 and June 2003 must be reported.

· New York State Alternate Assessments (NYSAAs)

The records of all students with severe disabilities who participated in the NYSAA (secondary level), regardless of administration date, should include assessment records for all required sections administered. Only students who are severely disabled as described in Section 101.1 of Commissioner’s Regulations are eligible to take the NYSAA.

· Locally Selected Assessments

Secondary-level students with disabilities eligible to take locally selected assessments in 2002–03 must be administered these assessments in the same curriculum areas as are assessed by the required Regents examinations (i.e., English, mathematics, social studies, and science). Locally selected assessments must be administered when the student completes the related coursework used to prepare for the locally selected assessment and prior to the end of the school year in which the student turns 18. See the March 2002 memo from Lawrence Gloeckler and James Kadamus entitled “Supplemental Guidelines for Participation of Students with Disabilities in State Assessments: Locally Selected Assessments” for more information.

· New York State English as a Second Language Achievement Tests (NYSESLATs)

All limited English proficient (LEP) students in grades 9–12 should take the NYSESLAT. When reporting scores for this assessment, report the raw score on each modality. Reporting NYSESLAT scores for all students who took the test at the secondary level for the May 2003 administration through STEP is optional in 2002–03 so that STEP reports may be submitted by the required deadline. However, in 2003–04 NYSESLAT results for 2002–03 and 2003–04 must be reported. Therefore, 2002–03 NYSESLAT results should be entered into STEP as soon as possible. In addition, all May 2003 NYSESLAT scores must be reported in research files as described in the March 2003 memorandum from Gerald DeMauro and Martha Musser entitled “Data Collection for the 2003 New York State English as a Second Language Achievement Test (NYSESLAT).”

· Approved Alternatives

Approved alternatives to Department assessments that are being used to meet graduation assessment requirements in lieu of Regents examinations or Regents competency tests must be reported. (Approved alternatives are listed on the following Web site: http://www.emsc.nysed.gov/ciai/testing/hsinfogen/alterexams.htm.)

How to Use STEP

If you are importing data from another data system, prepare the files for import according to the specifications on pages 19–21 in this manual. The STEP software consists of two parts: the front end and the back end. The front end contains the programming that enables you to import, key enter, and update data; produce reports that include these data; and export files. The back end is where the student record data are stored. Download the front end and the back end of the STEP software. Open the STEP application by double clicking on the STEP_200F.mdb. When you open the STEP database, an HS STEP Database screen will appear. Select your District Name, using the dropdown menu. (The district login for charter schools is the school name.) Then select your School Name, using the dropdown menu. The BEDS code for your school will automatically appear. If this is the first time you are logging in, click on the Submit button. For subsequent log-ins, click on the Main Menu button. Clicking on the Main Menu button will allow you to access the following tabs:

· School tab. The School tab allows you to change the name of the school whose data you are accessing and to choose one of the tabs listed below by clicking on the appropriate button. (You can also access these tabs by clicking directly on the appropriate tab.) Data must be reported under the school, not the district.

· Import tab. The Import tab allows you to import data from other sources. An error check must be run on import, using the button labeled “error-check.” If error(s) are detected on import, you must return to the original file you are importing and correct the errors in that source file and then re-import the file into STEP.

· Students tab. The Students tab allows you to view all data for an individual student. This data may be accessed by entering either the student’s name or the student’s ID number in the “Go To” box at the bottom of the screen or by selecting the ID or name from the dropdown menu.

· Assessments tab. The Assessments tab allows you to create lists of students by assessment. The tab also allows you to filter by date range.

· Edit Tools tab. The Edit Tools tab allows you to mass update or partially update data in a particular field.

· Reports tab. The Reports tab allows you to produce reports that will enable you to verify data in the database. A preliminary set of verification reports can be run without first correcting all Level 1 errors. An error check must be run before the Final Verification Reports under the Verification tab can be printed. If you leave the Reports tab and then return to it, an error check must be run before reports can be generated.

· Export tab. The Export tab allows you to export a complete, clean, error-free file for submission to your Regional Information Center (RIC) or Big 5 coordinator.

· Error Log tab. The Error Log tab allows you to view a list of errors. It indicates the field and table in which each error occurs and the error “level.” See the section on error checks on pages 54–59 in this manual for more information.

· Settings tab. The Settings tab allows you to check import settings.

· About tab. The About tab indicates which version of STEP you are using.

To ensure that the STEP export file you create for submission to SED through your Regional Information Center or Big 5 contact is complete and accurate:

· Designate a committee of district staff who are knowledgeable about the data required for STEP. This committee might include school principals, leaders of the curricular areas for which assessment data are reported, the chairperson of the Committee on Special Education, the head of bilingual/ESL education, and the Title I coordinator. The committee should identify data sources and develop plans for obtaining data not available electronically and for verifying STEP reports;

· Enter accurate source data in student permanent records and in existing school and district student information systems, and key enter or import that data into STEP according to the directions on pages 19–21 in this manual;

· Perform all necessary error checks using STEP;

· Carefully review student reports (e.g., Program Services, Assessment Measures, Selected Fields, Other Reports) under the Reports tab, as necessary;
· Produce Final Verification Reports using the Verification tab under the Reports tab, and have committee members review the reports for accuracy and compare them with data in the previous year’s report card for reasonability;
· When the reports are accurate, have the school superintendent review the reports and certify that they are correct, using the School Superintendent’s Certification of Data form;
· Export and submit a complete and accurate file to your RIC/Big 5 for submission to the Department and send signed copies of the School Superintendent’s Certification of Data form to individuals/offices indicated on the form (The district should keep on file one copy of the Final Verification Reports approved by the school superintendent.); and
· Review the Department-generated Final Verification Reports sent by SED to the district after the Department receives an electronic STEP file from the district. These reports are sent to the district so that the district can verify that the file received by the Department contains the correct data.
· If you need to resubmit STEP data to SED after you have reviewed the Department-generated Final Verification Reports, use the School Superintendent’s Re-Certification of Data (For STEP File Resubmissions) form sent to you with your Final Verification Reports.

Entering Accurate Source Data

Student permanent records are the official source for enrollment data, assessment scores, and credentials awarded. If your district is selected for an audit, auditors will check for consistency between student information reported in STEP and information recorded on each student’s permanent record. Many districts are implementing the secondary-level electronic reporting requirement by transferring records from the student information management system into STEP. The district must ensure that the records in an existing student system are accurate and complete before extracting data for use in STEP. If errors are detected after data are imported into STEP, the errors should be corrected in the district system and a revised file should be imported into STEP.

Data may be entered into STEP in one of two ways:

1) Key Entering Data — All data for an individual student that must be reported through STEP may be key entered in the form on the Students tab. Data can also be amended in this screen.

2) Importing Data — Data in files created using existing local school district electronic data systems may be imported into STEP in a number of ways using the Import tab:

· Using the STEP Text Files tab, ASCII files may be imported in a fixed-length text; comma separated, comma delimited (csv); or tab delimited format. File layouts that must be used when importing these files are available on page 22 of this manual or by clicking on the appropriate File Layouts button (Demographic, Assessment, or Program Services).

· Using the LEAP Text Files tab, LEAP/Impact records may be imported. (For instance, demographic data for students who were 8th graders in 2001–02 may be imported into STEP for reporting these students as 9th graders in 2002–03.)

· Using the STEP DB tab, any STEP backend may be imported.

· Using the Export SPD tab, the STEP file submitted to SED in 2001–02 may be imported. Log-in must be the district/school whose data is being imported. The log-in will cause the file name to be the log-in district/school BEDS code.

In the Import tab, enter the drive and directory where your Import files reside. (Note: This information can be copied and pasted from the address line in Windows Explorer.) Click on the Look for Files button. If files are found, click on the Import button. If files are not found, check the drive and directory name entered in the "What drive and directory contains your import data" line. (This box should not include the name of the file.) If the drive and directory name are accurate, check the file names.

Imported data can be amended in the screen that appears when accessing the Students tab.

Tips for Entering/Importing Accurate Data

Program Service Period Records for Enrollment and Grade Level.
Enrollment Records Box:

· If the file you are importing does not include enrollment records, make sure the “Auto-Create Enrollment Records” box is checked.

· If the file you are importing does includes enrollment records, make sure the “Auto-Create Enrollment Records” box is not checked.

Grade Records Box:

· If the demographic file you are importing has a field that stores grade level, make sure the “Auto-Create Grade Records” box is checked.

· If the program services file contains grade level records, make sure the “Auto-Create Grade Records” box is not checked.

Special Instructions for Using the LEAP Text Files Tab. A LEAP file that includes student names is called an Impact file.

Impact Format Box

· If the file you are importing includes student names (is an Impact file), make sure the Impact format box is checked.

· If the file you are importing is does not include student names (is not an Impact file), make sure the Impact format box is not checked.

Enrollment Records and Grade Records Boxes

· To import student data through the LEAP/Impact file, make sure the “Auto-Create Enrollment Records” and “Auto-Create Grade Records” boxes are checked.

Data in Import File Box

· If you are importing a LEAP file in order to bring in Regents examination data for students who are 8th graders in the current reporting year, do not check the “Data in Import File is from previous year” box.

· If you are importing a LEAP file in order to bring in demographic data for students who were 8th grader in the previous reporting year and are 9th graders in the current reporting year, check the “Data in Import File is from previous year” box.

The 2002–03 school year is identified in LEAP as the 2003 reporting year. Attempting to import a LEAP file for any other year with the "Auto-Create" boxes selected will cause the program to assign default enrollment records for the current STEP reporting year based on the school name under which you are logged in. If you must import prior year LEAP files (e.g., to capture prior demographic data for new ninth-graders), make sure the "Auto-Create" check boxes are not selected. Also, make sure that StudentID codes are consistently assigned across all years of LEAP files used for this purpose. As a general rule, it is preferable to construct STEP import text files to avoid the possibility of confusion from unexpected automatic program operation.

Instructions for Updating from a Prior Version of STEP when No New Back End is Needed.

· Create a new working folder on your computer.

· Download the new version of the STEP front end into your new working folder.

· Copy the back end (STEP_201B.mdb) from the prior version of STEP into your new working folder.

· Open the new version of the STEP front end and work from this version of the database.

Instructions for Updating from a Prior Version of STEP when a New Back End is Needed.

See directions on the Web at www.emsc.nysed.gov/irts/STEP/home.html.

STEP Data Tables

Data imported or manually entered into STEP is stored in one of three data tables: 1) the Student Demographic Data Table, 2) the Student Assessment Data Table, and 3) the Program Service Period Table. If you are creating text files for import, use the following import record file layout formats for the tables.

Student Demographic Data Table

Field

Order
Field

Name
Field

Type
Field

Length
Field

Bgn
Field

End
Field

Format

1
StudentID
Text
9
1
9

2
LastName
Text
30
10
39

3
FirstName
Text
20
40
59

4
MiddleName
Text
20
60
79

5
GenderID
Text
1
80
80

6
RaceEthnicity
Text
1
81
81

7
BirthDate
Date
10
82
91
MM/DD/YYYY

8
DateOfEntryGrade9
Date
10
92
101
MM/DD/YYYY

9
PostGraduatePlanID
Numeric
9
102
110

10
LocallyAssignedCode
Text
12
111
122

11
GradeLevel
Text
2
123
124

Student Assessment Data Table

Field

Order
Field

Name
Field

Type
Field

Length
Field

Bgn
Field

End
Field

Format

1
StudentID
Text
9
1
9

2
MeasureCode
Text
3
10
12

3
LanguageCode
Text
2
13
14

4
DateOfAdministration
Date
10
15
24

5
Score
Text
3
25
27

6
TestModificationID
Text
1
28
28
Y or N

7
LocallyAssignedCode
Text
12
29
40

8
CourseCode
Text
15
41
55

Program Service Periods Table

Field

Order
Field

Name
Field

Type
Field

Length
Field

Bgn
Field

End
Field

Format

1
StudentID
Text
9
1
9

2
BEDSOfService
Text
12
10
21

3
ProgramServiceID
Number
9
22
30

4
BeginningDate
Date
10
31
40
MM/DD/YYYY

5
BeginningDefault
Text
1
41
41
Y or N

6
EndingDate
Date
10
42
51
MM/DD/YYYY

7
ReasonID
Number
9
52
60

8
LocallyAssignedCode
Text
12
61
72

These tables are linked by two common fields, which uniquely identify a student in the STEP system: BEDSOfResponsibility (which identifies the local school district in which the student resides) and StudentID (which identifies the student within the school district).

1) Student Demographic Data Table

The Student Demographic Data Table contains data elements that pertain to every student and information that, once established, is not expected to change over time (e.g., name, date of birth, race, gender, date of first entry into 9th grade). Each student must have one (and only one) record in the Student Demographic Data Table prior to loading assessment and program service information for that student.

2) Student Assessment Data Table

The Student Assessment Data Table contains data elements that pertain to measures (e.g., assessments) and the outcomes of those measures (e.g., assessment scores). Each student must have one record for every assessment taken, including the records for assessments that were repeated.

3) Program Service Period Table

The Program Service Period Table contains information about the student that is durational in nature but has a discrete beginning and ending date. Each student must have at least two records in this table: 1) an enrollment record that indicates the date the student enrolled in the school and 2) a grade record that indicates the student’s current grade level. As many additional records as necessary may be added to provide all required information for a student. Information such as poverty status must be updated annually.

Only records for program services that apply to the student can be used. Program service IDs that do not apply to a particular student cannot be used. For instance, there is no program service ID to identify general-education students. If a student does not have a record identifying him or her as disabled, STEP assumes the student is a general-education student. Similarly, there are no program service records to identify students as English proficient or not economically disadvantaged. Students are assumed to be in these categories, unless a program service record identifies them as limited English proficient or economically disadvantaged.

Data Field Definitions for Fields Common Across All Tables

Data Field
Description

BEDSOfResponsibility

(required for all students)
The 12-digit BEDS code of the local school district responsible for reporting the student.

BEDSOfResponsibility does not need to be data-entered or imported. The code is provided when a choice of district is made at log-in. All students who are reported by a school district must have the same BEDSOfResponsibility.

StudentID

(required for all students)
A unique number assigned to the student by the school district.

This number must be unique within the district. It must remain with the student for the entire length of the student’s enrollment in the local district (regardless of the number of times the student enrolls in the local district). The StudentID must not be reassigned to another student once the first student has discontinued enrollment in the district.

This ID must be numeric (i.e., it may not contain letters or special characters). The software will automatically right-justify and zero-fill if the ID is less than 9 digits.

The combination of the BEDSOfResponsibility and the local district StudentID creates a unique identifier for each student in the STEP system.

Student Demographic Data
Data Field Definitions for the Student Demographic Data Table

Data Field
Description

LastName

(optional for SED)
Last name of student.

This field is not included in the export file transmitted to SED.

FirstName

(optional for SED)
First name of student.

This field is not included in the export file transmitted to SED.

MiddleName

(optional for SED)
Middle name of student.

This field is not included in the export file transmitted to SED.

GenderID

(required for all students)
Gender of student.

RaceEthnicity

(required for all students)
The racial/ethnic designations used in this field do not denote scientific definitions of anthropological origins. For the purposes of STEP reporting, a student should be included in the group to which he or she appears to belong, identifies with, or is regarded in the community as belonging. No person should be counted in more than one racial/ethnic group.

American Indian or Alaskan Native — A person having origins in any of the original peoples of North America and who maintains cultural identification through tribal affiliation or community recognition;

Asian or Pacific Islander — A person having origins in any of the original peoples of the Far East, Southeast Asia, the Indian subcontinent, or the Pacific Islands. This area includes, for example, China, India, Japan, Korea, the Philippine Islands, and Samoa;

Black (not Hispanic origin) — A person having origins in any of the black racial groups of Africa;

Hispanic — A person of Mexican, Puerto Rican, Cuban, Central or South American, or other Spanish culture or origin, regardless of race; or

White (not Hispanic origin) — A person having origins in any of the original peoples of Europe, North Africa, or the Middle East.

BirthDate

(required for all students)
Month, day, and year on which the student was born.

DateOfEntryGrade9

(required for all students in grade 9 or higher)
Month, day, and year on which the student first entered grade 9 (anywhere).

PostGraduatePlanID

(required for all students who earned credentials between August 2002 and June 2003)
The postgraduate plan is the last plan on record at the school before graduation.

CohortID (computed by software)
Year of entry into grade 9 and four flags (yes/no, true/false indicators), indicating whether the student is a member of the school accountability cohort, the school graduation-rate cohort, the district accountability cohort, and/or the district graduation-rate cohort.

CohortID is a software-computed data element based on demographic program service data recorded for the student to determine membership in a school accountability cohort. (See cohort definitions in Appendix III.)

LocallyAssignedCode (optional)
Code used by the district/school of enrollment to track students locally. This field is not included in the export file transmitted to SED.

Student Assessment Data

Data Field Definitions for the Student Assessment Data Table

Data Field
Description

MeasureCode

(required)
Three-digit code that identifies the assessment being reported.

Use the Assessment Measure Codes from Appendix I.

LanguageCode

(required)
Two-digit code that identifies the language in which the assessment was taken. If none is entered, the default language is English.

For information on which students are eligible to take an examination in their native language, review the School Administrator’s Manual for Regents Examinations, Regents Competency Tests, and Proficiency Examinations on the Web at http://www.emsc.nysed.gov/ciai/testing/hsgen.html or contact the Office of State Assessment.

Use the Assessment Language Codes from Appendix I.

DateofAdministration

(required)
Date on which the assessment was administered.

If only the month and year of administration is imported, STEP inserts the value “01” for day in the date record.

Score

(required)
Final score achieved by the student on the assessment.

See additional information on scores that may be reported on the following pages.

TestMod

(optional)
Indication that the student used a test modification (as specified in the School Administrator’s Manual for Regents Examinations, Regents Competency Tests, and Proficiency Examinations) on the reported examination.

LocallyAssignedCode

(optional)
Code used by the district/school of enrollment to track students locally.

This field is not included in the export file transmitted to SED.

CourseCode

(optional)
Code that allows schools to import scores for specific examinations by the local school course number.

To convert local course codes to measure codes, use the
“Course to Measure Code Conversion” button on the Import tab.

NOTE: Codes for reporting assessments may be found in Appendix I.
Regents Examinations. Failing scores must be reported, even if the student also took a component retest in that subject.

Transfer students from outside New York State or the United States may be exempted from certain testing requirements for a local diploma. See Commissioner’s Regulations 100.5 (d) (5).

Beginning with the 1998 cohort, principals can exempt students first entering a New York State school from outside the State or country in eleventh or twelfth grade from the requirement that they must pass the Regents examination in global history and geography to earn a local diploma. To correctly report this exemption for a student, include an assessment record with the measure code “401,” the date of the decision, and a score of “65.” This score of “65” is only for STEP cohort reporting and should not be recorded on the student’s transcript or permanent record.

Beginning with the 1999 cohort, 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 diploma. To correctly report this exemption for a student, include an assessment record with the measure code “402,” the date of the decision, and a score of “65.” This score of “65” is only for STEP cohort reporting and should not be recorded on the student’s transcript or permanent record.

June 2003 Regents Mathematics A: Each public school district and charter school must report through STEP each tested student’s scale score for the June 2003 Regents Mathematics A examination calculated using the conversion table in the June 2003 Mathematics A Scoring Key. Accurate student scores calculated on this scale are essential to the deliberations of the review panel established by the Commissioner as to whether the scores should be adjusted. Each district’s official STEP file must include the June 2003 Regents Mathematics A scale scores of all students, including students in grades 11 and 12, who were administered the examination. You may not substitute a course grade for the scale score for STEP reporting. If the conversion table is revised, the Department will recompute scale scores submitted through STEP for use in reporting. The revised conversion table will be made public to allow schools to update their student records.

Component Retests. Component retest scores are assigned in ranges: 0–54, 55–64, and 65–100. Because the score field in STEP will not accept a range, the following scores should be used to represent the ranges: 50 for 0–54, 60 for 55–64, and 70 for 65–100. By Department policy, only students in grade 12 who have failed a required Regents examination twice (but scored within a specified range) may take a component retest. Therefore, if you enter a component retest score for a student who does not have a grade 12 record (program service grade record with code 44) during the school year that the assessment was administered, the assessment will not be reported on the Final Verification Reports or on the school report card.

Regents Competency Tests (RCTs). RCTs in all subjects except writing must be reported as raw scores or pass/fail. If these scores are stored on the district or school database as percentages, they should be converted to raw scores using the score ranges in the table on page 30 or to pass/fail. For example, 70 percent on the mathematics test should be converted to a raw score of 42, which is 70 percent of the maximum raw score of 60.

New York State Alternate Assessments (NYSAAs). 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” should be recorded on the assessment record. Otherwise, the NYSAA level, 1 through 4, should be reported. If the student does not have a program service record indicating a disability (codes 352 to 495) and a program service record indicating alternate assessment eligibility (code 220), the alternate assessment result will not be included on the Final Verification Reports or on the school report card.

Locally Selected Assessments. Actual scores received by students on a locally selected assessment will not be collected. Report a score of “1” for these students.

New York State English as a Second Language Achievement Tests (NYSESLATs). All limited English proficient (LEP) students in grades 9–12 should take the NYSESLAT. When reporting scores for this assessment, report the raw score on each modality. Reporting NYSESLAT scores for all students who took the test at the secondary level for the May 2003 administration through STEP is optional in 2002–03 so that STEP reports may be submitted by the required deadline. However, in 2003–04 NYSESLAT results for 2002–03 and 2003–04 must be reported. Therefore, 2002–03 NYSESLAT results should be entered into STEP as soon as possible. In addition, all May 2003 NYSESLAT scores must be reported in research files as described in the March 2003 memorandum from Gerald DeMauro and Martha Musser entitled “Data Collection for the 2003 New York State English as a Second Language Achievement Test (NYSESLAT).”

Administration Dates. An error message will occur if the date of administration entered for an examination is prior to the first date of administration or after the last date of administration of that examination title. The table below lists last dates of administration for assessments that will no longer be available and first dates of administration for new assessments.

First and Last Dates of Administration of Regents Examinations

Measure Code
Regents Examination
First Administered
Last Administered

048
Biology

January 2001

049
Chemistry

January 2002

047
Earth Science

January 2001

046
Earth Science (Program Modification)

June 2000

203
Global History and Geography
June 2000

051
Global Studies

January 2000

059
Living Environment
June 2001

044
Mathematics A
June 1999

045
Mathematics B
June 2001

201
Physical Setting: Chemistry
June 2002

200
Physical Setting: Earth science
June 2001

202
Physical Setting: Physics
June 2002

050
Physics

January 2002

041
Sequential Mathematics, Course I

January 2002

042
Sequential Mathematics, Course II

January 2003

043
Sequential Mathematics, Course III

January 2004

The date entered on the assessment record must not be earlier than the date of first administration or later than the date of last administration.

Assessment Scores. When entering examination scores, the correct type of score (final score, raw score, pass/fail, or score range) must be used. In addition, an error message will occur if the score entered for an examination is not within the appropriate score range for that examination title. The table below lists the type of score that must be reported for each type of assessment, the acceptable score ranges that may be used, and the passing score for local diploma credit and Regents diploma credit.

Assessment Scores

Assessment
Score Reported
Acceptable Range of Scores
Passing Score

Regents Examinations
Final Score
0–100
55 for local diploma credit,* 65 for Regents diploma credit

Component Retests
Final Score Range
50, 60, 70
60 for local diploma credit,* 70 for Regents diploma credit

RCT Mathematics
Raw Score or Pass/Fail
0–60, P, F
39

RCT Global Studies, U.S. History, and Science
Raw Score or Pass/Fail
0–70, P, F
46

RCT Writing
Percent or Pass/Fail
0–100, P, F
65

RCT Reading
Raw Score or Pass/Fail
0–70, P, F
Varies by administration

Second Language Proficiency Tests
Final Score
0–100
65

Introduction to Occupations
Raw Score or Pass/Fail
0–62, P, F
40

New York State Alternate Assessment (NYSAA)
Performance Level
0–4
Not Applicable

New York State English as a Second Language Achievement Test (NYSESLAT) — Speaking
Raw Score
0–15
Not Available

New York State English as a Second Language Achievement Test (NYSESLAT) — Writing
Raw Score
0–10
Not Available

New York State English as a Second Language Achievement Test (NYSESLAT) — Reading
Raw Score
0–25
Not Available

New York State English as a Second Language Achievement Test (NYSESLAT) — Listening
Raw Score
0–24
Not Available

*See table below for local diploma eligibility information.

For a local diploma, a score of 55​​–64 on a Regents examination in the following subjects, as determined by the school, may be considered passing for:

Students first entering 9th grade

English
in or after September 1996 and prior to September 2000

Mathematics
in or after September 1997 and prior to September 2001

Social Studies
in or after September 1998 and prior to September 2000

Science
in or after September 1999 and prior to September 2001

Assessment Scores Used for Meeting the Graduation Requirement. For each student, STEP selects only one assessment per subject to be the assessment that fulfills the graduation requirement. (See Appendix II of this manual for information on assessments that may be used to meet graduation requirements.) If a student has taken more than one assessment in a subject, regardless of the year the assessment was taken, the assessment used to fulfill the graduation requirement is determined using the order of precedence rules below. The student’s assessment score used for meeting the graduation requirement is included in the cohort report for the school of record, which is the school/district in which the student is a cohort member (see definition of school of record in the Appendix IV), even if the student took the assessment while enrolled in a different school.

Order of Precedence Rules: If a student takes more than one assessment in a subject, regardless of when the assessments were taken, the assessment used to fulfill the graduation requirement will be chosen by the software according to the precedence list below, with number 1 on the list taking precedence over number 2, etc. For instance, if a student eligible for the safety net takes a Regents examination in mathematics and scores below 55 and takes a Regents competency test in mathematics (if eligible) and receives a passing score, the Regents competency test score will be used to fulfill the graduation requirement. (Information on the safety net can be found below and in the glossary, which is Appendix IV of this manual.)

1. Highest passing (65 and above) Regents examination score

2. Regents credit for an approved alternative to the Regents assessment (student earned minimum acceptable score)

3. Component retest score range 65–100

4. Regents score between 55 and 64

5. Component retest score range 55–64

6. Passing score on RCT(s)

7. Competency credit for Department-approved alternative assessment

8. Component retest score range 0–54

9. Regents examination score between 0 and 54

10. Failing score on RCT(s)

Note: Regents competency tests and approved alternatives to those tests can be used to fulfill graduation requirements only for students eligible for the safety net.

Students Who Are Eligible for the Safety Net. The safety net allows eligible students who fail a Regents examination required for graduation to meet the requirement for a local diploma by passing the Regents competency test(s) (RCT), or an approved RCT alternative, in that subject. The student may take the RCT before or after taking the Regents examination. The safety net is available to:
1. any student who has been classified as disabled by the district Committee on Special Education (CSE) at any time between grades 8 and 12, even if the student is now declassified for all subjects; and

2. general-education students identified under Section 504, for each subject specifically identified in their 504 Accommodation Plan by the Multidisciplinary Team.

Limited English proficient (LEP) students who qualify for the safety net under the above provisions may use the Native Language Writing Test and a Department-approved test designed to measure English as a second language to satisfy the competency requirement for a local diploma.

Students with one of the following program service record configurations are counted as eligible for the safety net:

· a disability program service record (program service IDs 352 through 495) with beginning and ending dates showing that the student (1) is classified as disabled (no ending date, ending date on the last day of enrollment, or ending date after June 30); or (2) was classified as disabled at some time between grades 8 and 12. (Do not report any 504 safety net program service records for students with these disability program service IDs and conditions.); or

· a Section 504 record (264) and a 504 safety net record (550, 572, 583, 594, or 605) for each subject area of safety net eligibility specified in the student’s 504 plan.

Program Service Data

Data Field Definitions for the Program Service Periods Table
Data Field
Description

BEDSOfService

(required)
The 12-digit number that identifies the provider of the program service. (The school name under which you are logged in determines the default BEDSofService for all program service records, unless otherwise noted.) The service provider is the school in which the student is enrolled, whether it is a school within the district of residence, an approved private placement, a full-time BOCES program, or a State-operated program. A BEDS code ending in “0888” is used to identify home-instructed students, and a code ending in “0777” is used to identify homebound students who are not enrolled in a district school. The first eight digits of these BEDS codes are the first eight digits of the district of residence BEDS code. (See definitions of home-instructed and homebound students in the glossary, which is Appendix IV of this manual.)

“School” under the Program Service name in the Data Field Definitions for Program Services table on the following pages indicates that this program service should be entered using the school BEDS code as the BEDSofService. If applicable, a new record for this program service must be created when the student transfers to another school within the same district. Program service records should be maintained as long as the student is required to be reported.

“District” under the Program Service name in the Data Field Definitions for Program Services table on the following pages indicates that this program service is considered to be districtwide and does not change depending on the school of enrollment. A BEDSofService code does not need to be entered. The BEDSofService field on program services in this category will read as “enrolled.” A new record for this program service does not need to be created if the student transfers to another school within the same district or to an out-of-district placement.

ProgramServiceID

(required)
The code that identifies each program service. The program services to be reported are listed in the Data Field Definitions for Program Services table on the following pages.

BeginningDate

(required)
The date of the event that initiates the program service or student attribute. A default beginning date is selected if the actual date is not recorded for a program service. The default date for each program service is described in the data field definition.

Some program services are assumed to last for the school year and must be revalidated at the beginning of each new school year. The program services in this category are grade, poverty, level of integration, Title I, neglected/delinquent, summer school, supplemental services, and homeless.

BeginningDefault

(required)
If a default date is used in a BeginningDefault field, the default flag is set to “yes.” Otherwise, the default flag is set to “no.”

EndingDate

(optional)
The date of the event that ends the program service or student attribute. The ending date of annual program services is set to default to the last date of the school year (June 30) when the database is prepared for export to the Department, if the actual date is not recorded for a program service.

· If the service is ending because enrollment is ending, the EndingDate on the service record and the enrollment record must be the same.

· If the program service is ending because it is no longer applicable (e.g., disability ends because the student is declassified), the EndingDate on the service record is the actual date when the program service is no longer applicable and the EndingDate on the enrollment record is either blank (if enrollment has not ended) or the actual date that the enrollment ended.

Example: If a student was enrolled in a school within the district on January 2, 2003 and remained enrolled in the school throughout the remainder of the school year and was expected to return in 2003–04, the enrollment record should have no ending date, but the corresponding grade record should show a beginning date of January 2, 2003 and an ending date after June 30, 2003 (ending date can be generated by STEP).

ReasonID

(optional)
A ReasonID is used on the Enrollment, LEP/ELL, and CIP Codes Program Service records. (See Appendix I for a list of Reason Codes.)

LocallyAssignedCode

(optional)
Code used by the district/school of enrollment to track students locally.

This field is not included in the export file transmitted to SED.

Program Services are also divided into two groups, annual and continuous. Annual program services are automatically closed at the end of the school year; continuous program services are not. The Program Service column in the Data Field Definitions for Program Services table on the following pages shows to which group each program service belongs. Enrollment, for example, is a continuous program service. Until the enrollment program service record is closed with an ending enrollment date and a ReasonID, the student is assumed to remain enrolled in the school. Grade is an annual program service. Each open grade record is closed at the end of the school year and a new grade program service ID must be entered at the beginning of the next school year. Old program service records should be maintained as long as the student is required to be reported.

Program Service Classification
Ending Date

Annual
June 30 or last date of enrollment, whichever is earlier.

Continuous
The date the service ends

OR

for district program services, the last date of enrollment in the district; and

for school program services, the last date of enrollment in the school.

In constructing reports, STEP determines the reporting categories in which a student should be counted according to the program service IDs reported for the student. These reporting categories include grade, disability status, income level, English proficiency level, and migrant status. If a student has an open program service record (no ending date) or a program service record with an ending date after the criterion date listed in the table below for a particular program service, the student will be reported under that program service. If the student has an ending date before or on the criterion date in the table below for a particular program service, the student will not be reported under that program service.

Program Service
Criterion Date

School of Record
For school accountability cohort purposes, BEDS day (the first Wednesday in October) of the third year after first entering grade 9 or, for students with disabilities, the school year in which the student reached age 17.

For annual reporting purposes, date of event reported (e.g., date of test administration).

Initial Cohort Membership
BEDS day (the first Wednesday in October) of the third year after first entering grade 9 or, for students with disabilities, the school year in which the student reached age 17

Grade Level
Last date of enrollment or June 30th of the reporting year, whichever is earlier

Disability Status
Last date of enrollment or June 30th of the reporting year, whichever is earlier

English Proficiency Status
Last date of enrollment or June 30th of the reporting year, whichever is earlier

Income Level
Status at any time during the reporting year

BEDS Day Enrollment
BEDS day (the first Wednesday in October)

Migrant Status
Status at any time during the reporting year

Homeless Status
Status at any time during the reporting year

Neglected/Delinquent Status
Status at any time during the reporting year

AIS
Status at any time during the reporting year

Title I Status
Status at any time during the reporting year

Safety Net
Last date of enrollment or June 30th of the reporting year, whichever is earlier

Supplemental Services
Status at any time during the reporting year

A program service period record is considered "open" when no ending date is recorded (ending date is null). Software-generated ending dates for program service period records are:

· All open annual program service period records with a beginning date before the start date of the reporting year (July 1, 2002) close on import of the STEP_101B database (STEP_DB) or the .spd (export) file. The ending date used to close the record is the reporting date (June 30) of the school year in which the beginning date on the record occurs.

· After the reporting date for this reporting cycle (June 30, 2003), all open, current-year annual program service period records are closed when the report/export edits are run. Your local computer system clock determines if the current date is after the reporting date. The ending date used to close the record is the reporting date (June 30, 2003).
· When there are multiple open enrollment records with different BEDSofService for the same student, all such records except the one with the most recent beginning date are closed after the append. For each record that is closed, the ending date used is the day before the beginning date of the next later enrollment record. ReasonID 153 ("transferred to another school in this district") is assigned to the record when it is closed. All open program service period records with a BEDSofService and beginning dates corresponding to the closed enrollment records are also closed.
Data Field Definitions for Program Services

Program Service
Description

 Enrollment
(required for all students)

(continuous for regular school year enrollment and foreign exchange students and annual for walk-in enrollment)

(school)
Indication of the type and dates of enrollment. Each student must have at least one enrollment record with the beginning date of enrollment. See page 14 for a list of students who must be included in the file.

Purpose: Enrollment dates are used to determine district and school accountability cohort membership and the school/district to which annual assessment results, dropouts, and credentials are attributed. To avoid incorrectly including a student in a cohort, actual enrollment dates must be recorded for students who entered after the default dates listed below. To be included in a school’s accountability cohort, the student must be continuously enrolled in the school between BEDS day of the third year and the end of the fourth year after first entering grade 9. With the exception of students who drop out, students whose records show a break in enrollment during the required period of continuous enrollment will not be included in the school accountability cohort. Students who have not been continuously enrolled in a school but have been continuously enrolled in the district are counted in the district accountability cohort. (See cohort definitions in Appendix III of this manual.)

Select one of the following enrollment program services for each student:

· Regular School Year Enrollment

· Foreign Exchange Student

· Walk-in (for students not enrolled in any school)

(If a student graduates and then returns to take an assessment, do not create a new file for that student or consider that student a walk-in. Use the student demographics and ID that applied when the student was last enrolled.)

Multiple Enrollment Records: Multiple enrollment records must be entered for a student in circumstances where:

· the student left a school (or out-of-district placement) and later re-enrolled;

· the student transferred from one school to another school within the same district;

· the student transferred from a school to an out-of-district placement; or

· the student transferred from an out-of-district placement to a school within the district.

Students Who End Enrollment: An ending date must be entered on the record of any student who was enrolled in the 2001–02 or 2002–03 school years who is no longer enrolled in the school. If an ending date is recorded for a student, a reason code must be entered to indicate why the student is no longer enrolled. Descriptions of reason codes can be found in the section on “Rules for Reporting Enrollment Ending Dates” on pages 49–53 of this manual.

Suspended Students: Students who are suspended from school must be reported as continuously enrolled during the suspension period by the school that suspended them.

Foreign Exchange Students: Foreign exchange students enrolled in a district school must be reported if they took a State assessment while enrolled. Districts are not required to report a foreign exchange student using STEP, unless the student took a secondary-level assessment during the 2002–03 school year. These students should be reported using Enrollment Code “22” (Foreign Exchange Student). These students will not be included in any cohort. However, their scores will be included in STEP’s Verification of Regents Examination Data and Verification of Secondary-Level Assessment Data reports, if applicable.

Walk-in: Schools should report students who are not currently enrolled in a secondary school in New York State but to whom the school administered a State assessment using enrollment code “5555.” Students to be reported under this code include those enrolled in postsecondary schools and incarcerated youth. These students must have a student demographic record in STEP.

Use the program service ID codes from Appendix I.

A student is considered to be enrolled until an ending date and reason code are recorded.

Beginning Date: Date of most recent enrollment in the school

Defaults:

July 1, 1998 for students who first entered grade 9 before July 1, 1997 or for ungraded students who reached their seventeenth birthday before July 1, 1997

July 1, 1999 for students who first entered grade 9 between July 1, 1997 and June 30, 1998 or for ungraded students who reached their seventeenth birthday during the 1997–98 school year.

July 1, 2000 for students who first entered grade 9 between July 1, 1998 and June 30, 1999 or for ungraded students who reached their seventeenth birthday during the 1998–99 school year.

July 1, 2001 for students who first entered grade 9 between July 1, 1999 and June 30, 2000 or for ungraded students who reached their seventeenth birthday during the 1999–2000 school year.

July 1, 2002 for all other students.

Ending Date: Date the student was discharged from the school

Default: None

Reason Code (required with ending date):

Use reason code from Appendix I.

Program Service
Description

Grade

(required for all students)

(annual)

(district)
Grade(s) in which the student is enrolled. Each student must have at least one grade record.

Purpose: Grade records are used to determine whether students have been retained in grade and to determine school/district enrollment in grades 9-12. In reports based on grade level, the student will be counted in the grade in which he or she was enrolled on the last day of the 2002–03 school year or the last day of enrollment in the district during the 2002–03 school year. If a student transferred between schools in the district during the 2002–03 school year and remained in the same grade, the grade record should not be closed until after June 30, 2003, unless the student leaves the district before that date.

To ensure that the student is counted in the correct grade, the student should have a grade record covering his or her period of enrollment in the 2002–03 school year. The grade records covering previous school years should be retained.

Mid-year Promotions: If a student was enrolled in more than one grade during the 2002–03 school year (i.e., was promoted mid-year), enter a grade record for each grade. If a student has more than one grade record, the beginning date of the second record must be later than the ending date of the first. A student must not be reported as being enrolled in more than one grade at a time.

Use Program Service ID Codes from Appendix I.
Beginning Date: Date of first enrollment in this grade in this district

Default:

July 1, 2002 or date of enrollment in district, whichever is later

Ending Date: Date the student was discharged from the district or the end of the school year, whichever is earlier

Default:

June 30, 2003 or last date of enrollment, whichever is earlier

Reason Code: Not used

Poverty

(required if applicable to the student)

(annual)

(district)
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. It is also used to determine which students are counted as economically disadvantaged in research reports.

The U.S. Department of Agriculture has authorized the use of enrollment in free- and reduced-price lunch programs to identify students from low-income families for Title I reporting purposes. If one student in a family is identified as low income, all students from that household (economic unit) may be identified as low income. Please consult the State Education Department’s Office of Child Nutrition Program Administration for guidelines.

Beginning Date: Date of eligibility decision or date of enrollment in district, whichever is later

Ending Date: Date that eligibility ends

Default:

June 30, 2003 or last date of enrollment, whichever is earlier

Reason Code: Not used

LEP/ELL

(required if applicable to the student)

(continuous)

(district)
Indicates that student is a limited English proficient/English language learner (LEP/ELL) during the 2002–03 school year.

Purpose: The LEP/ELL code is used to determine which cohort members are included in the limited English proficient subgroup for district and school accountability. It is also used to determine which students are counted as LEP/ELL when producing other reports and research projects.

The current status of LEP students is determined by the last annual assessment of English proficiency, using a Department-approved instrument. Part 154 of Commissioner’s Regulations defines students with limited English proficiency (LEP) as students who, by reason of foreign birth or ancestry, speak a language other than English and (1) either understand and speak little or no English or (2) score below a State-designated level of proficiency on the Language Assessment Battery-Revised (LAB-R) or the New York State English as a Second Language Achievement Test (NYSESLAT). LEP students may choose to take the mathematics, social studies, and science assessments in their native languages (if available) or in English. Districts should contact their nearest Bilingual Education Technical Assistance Center (BETAC) to obtain assistance with LEP identification procedures.

Beginning Date: Date of eligibility decision or date of enrollment in district, whichever is later

Ending Date: Date that student tests above a State-designated level of proficiency on the Language Assessment Battery-Revised (LAB-R) or the New York State English as a Second Language Achievement Test (NYSESLAT)
Default:

Last date of enrollment

Reason Code: Optional – Used to designate bilingual or English as a Second Language (ESL) program.

Use Reason Codes from Appendix I.

Exempt from cohort; LEP/ELL

(required if applicable to the student)

(continuous)

(district)
Indicates that a limited English proficient/English language learner (LEP/ELL) is exempt from the school accountability cohort according to the following definition: LEP students and new immigrants who first entered a New York State school after their seventeenth birthday and were assigned to grade nine or ten may be exempt from the school accountability cohort. Beginning with the 2000 accountability cohort, no student will be excluded because of limited English proficiency. Students must have a LEP service record to report the Exempt from cohort; LEP/ELL program service ID.

Purpose: Exempt from cohort; LEP/ELL is used to identify students that meet the criteria for exemption from the 1996 to 1999 cohorts.

Beginning Date: Date of eligibility decision or beginning date of enrollment program service record

Ending Date: Date of last enrollment in district
Default:

Date the student was discharged from the district

Reason Code: Not used

Disability

(required if student was classified as disabled at any time during grades 8 through 12)

(continuous)

(district)
Indicates the disability category of students who have been classified as disabled by the district Committee on Special Education (CSE) (i.e., students who have an IEP). Students with Section 504 plans should not be counted as disabled.
Purpose: The Disability record determines which cohort 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 504SafetyNet program service code for students with a disability service program code. Only one disability record should be entered for each student. See definition of Safety Net in the glossary, which is Appendix IV of this manual.

A student is counted as disabled if the program service period record BeginningDate is before the reporting date and the EndingDate is on or after the reporting date. A program services period record without a value in the EndingDate field is considered to end after the reporting date.

Beginning Date: Date of CSE decision to classify

Ending Date: Date that CSE rescinds classification
Default:

Date the student was discharged from the district

Reason Code: Not used

Use Disability Codes in Program Service ID Codes tables from Appendix I.

Alternate Assessment Program (secondary level)

(required if applicable to the student)

(continuous)

(district)
Indication that a student with disabilities is eligible for the New York State Alternate Assessment (NYSAA).

Purpose: Only students with an Alternate Assessment Program (secondary level) service record will be reported on the Verification of New York State Alternate Assessment Results report. This program service record is used to identify students that meet the criteria for exemption from the 1997 to 1999 cohorts. A student must have a disability record to report an Alternate Assessment Program record.

Beginning Date: Date of CSE eligibility decision

Ending Date: Date that CSE rescinds eligibility
Default:

Date the student was discharged from the district

Reason Code: Not used

Level of Integration

(optional)

(annual)

(school)
Percentage of time during the school day that the student is not in general classrooms or activities (i.e., classrooms or activities that include general-education students as well as students with disabilities). Refer to guidelines distributed by VESID for the pupils with disabilities (PD) report forms. Do not report level of integration for general-education students, including students who were formerly classified as students with disabilities.

Purpose: Collecting level of integration data enables the State to relate level of integration to performance.
Beginning Date: Date service began or date of enrollment in school, whichever is later

Ending Date: Date service ended
Default:

June 30, 2003 or date the student was discharged from the school, whichever is earlier

Reason Code: Not used

Use Program Service ID Codes from Appendix I.

Migrant

(required if applicable to the student)

(continuous)

(district)
Identifies as migrant any student who is, or whose parent, 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 a fishing activity.

Purpose: Migrant data must be collected for each student, if applicable, to fulfill the State reporting requirements under the No Child Left Behind Act, as school and district data for certain migrant students must be included in the school and district report cards.

Beginning Date: Date of eligibility decision or date on enrollment program service record, whichever is later

Ending Date: Date that eligibility ends
Default:

June 30, 2003 or date the student was discharged from the district, whichever is earlier

Reason Code: Not used

Title I

(required if applicable to the student)

(annual)

(school)
Identifies a student served by funding from the federal Title I program. If a building operates a Title I school-wide program, each student in the building should have a Title I record. If a building operates a Title I targeted assistance program, only students served by programs funded by Title I should have Title I records.

Purpose: The Title I code is used to identify students served by the Title I program for reporting these data to the USDOE.

Beginning Date: Date service began or date of enrollment in school, whichever is later

Ending Date: Date service ended
Default:

June 30, 2002 or date the student was discharged from the school, whichever is earlier

Reason Code: Not used

Section504

(required if applicable to the student)

(continuous)

(district)
Indicates students who have a Section 504 plan.

Purpose: The Section504 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 competency credit to meet graduation requirements. Do not enter a Section504 program service code for students with a disability service program code. See definition of Safety Net in the glossary, which is Appendix IV of this manual.

Beginning Date: Date of plan approval or date of enrollment in district, whichever is later

Ending Date: Date of plan termination
Default:

Last day of enrollment in district

Reason Code: Not used

504_Safety Net

(required if applicable to the student)

(continuous)

(district)
Indicates Section 504 students whose 504 plan specifically allows eligibility for the graduation assessment safety net. A 504_Safety Net record should be included for each subject area in which the student is eligible for the safety net.

The student must also have a program service record indicating that the student has a Section 504 plan. Do not enter a Section504 program service code for students with a disability service program code.

In calculating the district and school high school accountability indices, RCT scores for Section 504 students will be counted only if they have both a Section 504 program service record and a 504_SafetyNet record documenting eligibility in that subject. See definition of Safety Net in the glossary, which is Appendix IV of this manual.

Purpose: 504_Safety Net data are collected to identify student eligible for the safety and, therefore, eligible to use Regents competency tests to meet graduation requirements.

Beginning Date: Date plan adopted or date of enrollment in district, whichever is later

Ending Date: Date plan revoked
Default:

Last day of enrollment in district

Reason Code: Not used

Use Program Service ID Codes from Appendix I.

CIP Codes

(optional)

(continuous)

(school)
Indicates that a student is enrolled in a career and technical education program, defined as a sequence of courses that provide the academic and technical knowledge and skills that the individual needs to prepare for further education and for careers in current or emerging employment sectors. The sequence of courses may be for either three or five years.

Purpose: Classification of Instructional Program (CIP) Codes identify career and technical education programs that students are enrolled in or have completed.

Beginning Date: Date of enrollment in sequence or date of entry into 9th grade

Ending Date: Date of program completion or date student terminates enrollment in program
Default:

None

Reason Code: Code used to indicate an approved career and technical education program for the career and technical education endorsement on a diploma and whether the student completed the program or left the program before completion.

Use Reason Codes from Appendix I.

Use Program Service ID Codes from Appendix I.

Neglected/ Delinquent

(required if applicable to the student)

(annual)

(district)
Indicates students in grades 9–12 who are served by funding under NCLB, Part D, Sections 1401 and 1402 during the reporting year. This code should only be used by schools receiving funds under this grant.

Purpose: Neglected/Delinquent data must be collected for each student served to fulfill the State reporting requirements under the No Child Left Behind legislation.
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.

Delinquent: Children who have been adjudicated delinquent or persons in need of supervision. The term also refers to students who are placed in an adult correctional institution in which children reside.

For a student to be counted for funding purposes, the student must be between the ages of 5 and 17, and reside in an institution for 30 consecutive days, at least one of which was in the month of October.

Beginning Date: First day designation applies or July 1, 2002

Ending Date: Date the student was discharged from the district or date designation is eliminated.
Default:

June 30, 2003

Reason Code: Not used

Summer School

(optional)

(annual)

(school)
Indicates a student who has participated in an academic summer school program.

Beginning Date: First day of program or July 1, 2002

Ending Date: Last day of program
Default:

August 30, 2002

Reason Code: Not used

AIS

(optional)

(continuous)

(district)
Indicates a student who received academic intervention services (AIS).

Beginning Date: First day of AIS or July 1, 2002 or date of enrollment in district, whichever is later

Ending Date: Last day of AIS
Default:

June 30, 2003 or date the student was discharged from the district, whichever is earlier

Reason Code: Not used

ERSS

(optional)

(continuous)

(district)
Indicates an eligible student who received educationally related support services (ERSS) as defined in Part 100.1(r) of the Commissioner’s Regulations.

Beginning Date: Date of plan approval or date of enrollment in district, whichever is later

Ending Date: Date of plan termination
Default:

June 30, 2003 or date the student was discharged from the district, whichever is earlier

Reason Code: Not used

SupplementalServices

(required if applicable to the student)

(annual)

(school)
Indicates a student attending a Title I school in need of improvement who received supplemental educational services under NCLB during the 2002–03 school year.

Beginning Date: Date services begin

Ending Date: Date services end
Default:

June 30, 2003 or date the student was discharged from the school, whichever is earlier

SchoolChoice

(required if applicable to the student)

(continuous)

(school)
Indicates a student who has transferred out of a Title I school in need of improvement and attended another public school or charter school during the 2002–03 school year under the school choice provision of NCLB.

Beginning Date: Date enrollment begins

Ending Date: Date student is discharged

Homeless

(required if applicable to the student)

(annual)

(district)
Indicates a student who is served by programs for the homeless. 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; awaiting foster care placement; or a migratory child, as defined in subsection 2 of section 1,309 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.

Purpose: Collecting homeless data allows the State to identify students as homeless for federal reporting purposes.

Beginning Date: Date of first classification as homeless or date of first enrollment in district, whichever is later

Ending Date: Date student is declassified as homeless
Default:

June 30, 2003 or date the student was discharged from the district, whichever is earlier

Rules for Reporting Enrollment Ending Reason Codes

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. Specific instructions for reporting these students can be found below.

· High School Completers

Report the enrollment ending date and reason code for each student awarded a credential in June 2003 or earlier. All students awarded credentials in August 2002, January 2003, or June 2003 must be included in the database and must have an enrollment record. Schools may award diplomas to students who were not enrolled at the time of graduation. These diplomas are granted based on the principal’s review of the student’s transcript. Students enrolled full time in BOCES programs and students who enrolled in a postsecondary program to complete their diploma requirements may fall in this group.

When a resident student enrolled full time in an out-of-district placement (service provider) is awarded a diploma from a high school in the district of residence, that credential should be reported using the BEDS code of the service provider. Such diplomas are assumed to have been awarded by a high school within the student’s district of residence. They will be counted on the district report of credentials awarded.

The reason codes for ending enrollment are listed in Appendix I.

· High School Graduates (Codes 17, 595, 34, 51, 68, and 612): Six codes are used to indicate students who have earned local diplomas. The code used depends on whether the student earned a Regents endorsement, a Regents endorsement with honors, and/or a career and technical education endorsement to his or her local diploma.

· IEP Diplomas and Special Certificates (Codes 85 and 102): The codes for IEP diplomas and special certificates cannot be selected unless the student has a program service record indicating that he or she is disabled. A disability record with an EndingDate no earlier than the last date of enrollment must be reported for each student who is awarded an IEP diploma or a local certificate. STEP looks for credentials on each student’s last enrollment record for the school year. Students awarded an IEP diploma or local certificate may continue to be enrolled in a public school until they earn a local diploma or reach the age of 21. If a student is awarded an IEP diploma or local certificate in August or January and continues enrollment in the school district, the diploma should be recorded as being received in June. If the student discontinued enrollment upon receiving the IEP diploma or local certificate in August or January, the diploma should be recorded as awarded in January. If a student received an IEP diploma or local certificate in August or January and a local diploma in June, only the local diploma (with or without endorsements) should be recorded.

· Reached Maximum Legal Age (Codes 136 and 629): 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, use a code of 136. 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 previously earn a diploma or certificate, use a code of 629.

· Transfers to Other Schools

Report an enrollment ending date and reason code for each student who transferred out of your school/district during the 2002–03 school year or who was in attendance at your school on the last day of the 2002–03 school year but is not expected to attend your school in the 2003–04 school year. Report similar information for each student included in the district’s 2001–02 STEP database who was enrolled in your school at the end of the 2001–02 school year but did not reenroll in the 2002–03 school year. The reason codes for ending enrollment are listed in Appendix I.

· Completed Highest Grade in This School (Code 119): 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 cannot be used as a reason for exit in a school where graduation credentials are awarded and cannot be used as a reason code for exiting the 12th grade.

· Transferred to Another School in This District or an Out-of-District Placement (Code 153): 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 school or district administrators or agents for any reason. The out-of-district setting could be a BOCES, an approved-private placement, a State 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.

· Transferred to Another NYS Public School Outside of This District with Documentation (Code 170): 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.

· Transferred to an NYS Nonpublic School with Documentation (Code 204): 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.

· Transferred to a School Outside NYS with Documentation (Code 221): This code is used when a student, parent(s), or guardian(s) initiates a transfer to a school outside New York State. 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.

· Transferred to Homebound Instruction Provided by the District (Code 238): This code is used when a district transfers a student to long-term homebound instruction and the student is no longer included on the register of a district school. See definition of a homebound student in Appendix IV of this manual.

· Transferred to Home-schooling by Parent or Guardian (Code 255): 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. See definition of a home-instructed (home schooled) student in Appendix IV of this manual.

· Transferred to a Postsecondary School prior to Earning a Diploma (Code 272): 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 reenrolled 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 (including a grade 12 program service record) for that student must be reported. The BEDSofService code on program service records should be the BEDS code of the school awarding the diploma. The ending dates of enrollment and grade records should be the date the diploma was awarded; the ending reason should be the code that corresponds to the credential awarded.

· Transferred to an Alternative High School or High School Equivalency Preparation Program (Code 289): This code is used when a student transfers to an AHSEPP or HSEPP 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 to a GED program. See the expanded definitions of these programs in Appendix IV of this manual under High School Equivalency Preparation Programs. Documentation must include a written statement, indicating the date of enrollment and the name and location of the program provider. Students with this code will be counted as noncompleters in the 2002–03 school year. Students who are excluded from a district/school accountability cohort solely because they transferred to an AHSEPP or HSEPP are included in the appropriate graduation cohort.

· Transferred to Other High School Equivalency (GED) Preparation Program (Code 306): This code is used when a student transfers to a GED program other than AHSEPP and HSEPP, whether or not that program is provided in the school the student was attending before he or she transferred to a GED program. Documentation must include a written statement, indicating the date of enrollment and the name and location of the program provider. Students with this code will be counted as noncompleters in the 2002–03 school year. Students who are excluded from a district/school accountability cohort solely because they transferred to a GED program are included in the appropriate graduation cohort.

· Transferred Outside the District by Court Order (Code 323): 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. Documentation should include a copy of the order placing the student outside the district.
· 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 to have entered another school, high school equivalency preparation program, or other diploma program. (See additional information on dropouts in Appendix IV.)

Report an enrollment ending date and reason code for each student who dropped out during the 2002–03 school year. For students who were enrolled at the end of the 2001–02 school year but dropped out before the beginning of the 2002–03 school year, report the student as enrolled after July 1, 2002 but report an ending date after July 1, 2002. The reason codes for ending enrollment are listed in Appendix I.

Example 1: Jimmy finished grade 8 at District Middle School and was expected to enroll at District High School in the fall. Jimmy did not enroll at the high school in the fall and the district/school received no documentation that he transferred to another district or GED program, died, or left the country. Jimmy must be counted as a dropout from District High School in fall 2002.

Example 2: Lisa finished grade 10 at District High School in June 2002 but did not return to school in the fall. Unless Lisa can be documented to have transferred to another school or GED program, died, or left the country, District High School must submit a 2002–03 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) or the STEP default date based on first enrollment in grade 9 as the enrollment beginning date. The enrollment ending date may be the last date of attendance, the date the school was notified that the student had dropped out or transferred to a GED program, or, in the case of a long-term absence, the date of the 20th consecutive unexcused absence. The ending reason on the enrollment record should be one of the following: left school with no documentation (425), transferred to GED program (289 or 306), dropped out (340 or 408), or long-term absence (391).

Students whose last enrollment record during the 2002–03 school year had an ending date of June 30, 2003 or earlier and a reason code of 340 (Left school: First-time Dropout), 391 (Long-Term Absence), 408 (Permanent Expulsion), or 425 (Left School, No Documentation of Transfer) are counted as dropouts. Enrollment records with beginning dates after June 30, 2003 are ignored when identifying the last enrollment record. Note that the dropout rate reported by the Department 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.

Cohort Dropout Rate. Cohort members whose enrollment record ends after BEDS day of year 3 and before August 31st of year 4 will be counted as dropouts in the graduation cohort statistics if the reason ID on the last enrollment record in the school of record has a code of 340, 357, 391, 408, or 425.

· Left School: First-time Dropout (Code 340): This codes 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 in the 2002–03 school year but returns to school in that year, report the student as a long-term absence (Code 391).

· Left School: Previously Counted as a Dropout (Code 357): This code is used when a student has been reported as a first-time dropout, a long-term absence, or left school (no documentation of transfer) in a previous school year. Do not use this code when the student drops out in the 2002–03 school year.

· Long-term Absence (Code 391): 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 coded as Left School: Previously Counted as a Dropout (Code 357).

· Permanent Expulsion (Code 408): 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.

· Left School, No Documentation of Transfer (Code 425): 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.

· Other Circumstances for Ending Enrollment

Report an enrollment ending date and reason code for each student who left your school during the 2002–03 school year for reasons other than those listed above. The reason codes for ending enrollment are listed in Appendix I.

· Left the U.S. (Code 442): This code is used when a student moved out of the United States and its possessions. Documentation must include a statement from a parent or guardian indicating a destination.

· Deceased (Code 459): This code is used when a student dies while enrolled. Documentation should include a newspaper obituary or other notification.
Using Error Checks

To confirm the accurate entry of data, error checks are built into the STEP system. Edit checking is required during the import process, prior to previewing the verification reports, and prior to exporting the district data file.

STEP initially places imported student records into “staging” tables (temporary storage tables) in the database. Before STEP moves records to the data tables, the user must run the error check program to detect errors in imported records. At import, STEP’s error check is looking for the following kinds of errors:

· required data that are missing;

· invalid or out-of-range data (e.g., Regents examination scores above 100); and

· assessment or program service data for a student without the corresponding demographic record.

If an error is found in an import file, the source data must be corrected in the file being imported and the entire file must be re-imported into STEP. When an import file is free of system-detectable (Level 1) errors, the imported records may be placed in the STEP data tables using the Append button.

STEP also runs a series of error checks before it generates the Final Verification Reports. At this stage, STEP’s error checks are looking to confirm the following kinds of information:

· each student has at least one enrollment record and one grade record;

· no student has enrollment records with overlapping dates or grade records with overlapping dates;

· a student’s set of program service records is logically consistent (e.g., the student is not recorded as having two different disabilities at the same time);

· each student has at least one grade record covering the period of enrollment in the district during the 2002–03 school year (If a student transfers between district schools and does not change grade levels, no new grade record is required);

· each student who is recorded as enrolled in grades 9 through 12 has a date of first entry to grade 9 on the demographic record; and

· each examination reported was available in the month and year recorded on the assessment record (e.g., STEP will log an error for any Regents living environment examination recorded as given before the date of first administration, June 2001).

STEP runs error checks when the file is exported to confirm that all Level 1 errors have been corrected.

Errors in error checks fall into two categories: Level 1 errors (fatal) and Level 2 errors (warning). A Level 1 error indicates that one or more records contain missing or out-of-range data or contain data that, in combination, are considered invalid. All Level 1 errors must be corrected in order to continue the process (i.e., append imported data, run final verification reports, or export a file). A Level 2 error indicates a combination of data that is unusual but not necessarily incorrect. Although a Level 2 error will not halt further processing, the cause of the error should be found to ensure that the data reported are accurate.

For each error detected, the error-check process generates an entry in the error log, which can be viewed by clicking on the Error Log tab. Each student record with an error is identified on the log. The error log can be printed out and sent to the person responsible for correcting the error. To view error messages that include more details about the errors found, click on the Error Log Table button in the Error Log tab.

The complete data set for each student can be viewed using the Students tab. For multiple occurrences of the same error message, reviewing a sampling of student records will often help identify the cause of the error.
The Error Message Troubleshooting Table on the following pages shows error messages that may be found in the error log and offers possible means of fixing these errors. Although only one of the three source data tables is indicated for each error message, in some instances the error results from a combination of data from more than one table. The data table indicated identifies the table most likely to need modification to resolve the error. However, resolution of a particular error may require modification of data in some other table. The student record should be viewed in its entirety to locate the cause of the error.

Error Message Troubleshooting Table

Error

Level
Error Message
Possible Fix
Data Table

1
Alternate Assessment record [MeasureCode] exists without an Alternate Assessment Program Service record.
Enter an alternate assessment record for the student.
Assessment

1
Alternate Assessment record [MeasureCode] exists without a Disability Program Service record.
Enter a disability record for the student.
Assessment

1
A Grade Level Record and an Enrollment Record do not exist for this student
Enter a grade level record and enrollment record for the student.
Program Service

1
A Reason for Exit is required when there is a Post-Graduate Plan
Enter a reason for exit (see Appendix I for a list of Reason IDs) for the student or remove post-graduate plan in demographic table.
Program Service

1
BEDSofResponsibility is not valid.
Correct BEDSofResponsibility. (See SED Web site http://portal.nysed.gov/pls/portal30/sed.sed_inst_qry_vw$.startup for a list of acceptable BEDS codes.)
Demographic

1
BEDSofService [BEDSOfService] is not valid for the Date Range.
Correct BEDSofService for the time period of the program service record. (See SED Web site http://portal.nysed.gov/pls/portal30/sed.sed_inst_qry_vw$.startup for a list of acceptable BEDS codes.)
Program Service

1
BEDSOfService [BEDSOfService] is not valid for [ProgramServiceTitle]
Correct BEDSOfService for the program service title entered. (See SED Web site http://portal.nysed.gov/pls/portal30/sed.sed_inst_qry_vw$.startup for a list of acceptable BEDS codes.)
Program Service

1
Following field may not have a NULL value: [field that is null]
Enter a value in the required field in the assessment table.
Assessment

1
An Ending Date is required when a Reason for Exit is provided (Program Service [PSID])
Enter an ending date on enrollment program service record or remove reason for exit.
Program Service

1
Beginning Date [BeginningDate] is after today [Date] for PSID [PSID]
Correct beginning date.
Program Service

1
Beginning Date [BeginningDate] is before the Students Birth Date [BirthDate] for PSID [PSID]
Correct beginning date.
Program Service

1
Date of administration for [MeasureCode] is after today
Correct date of administration of assessment.
Assessment

1
Date of administration for [MeasureCode] was before Student [BirthDate]
Correct date of administration of assessment or correct birth date.
Assessment

1
Date of Administration [DateOfAdmin] occurs after end of most recent Enrollment period (ends [EndEnrollDate]).
Adjust the enrollment record history to reflect the actual enrollment period for the student. Correct the administration date on the assessment record or delete the assessment record.
Assessment

1
DateOfEntryGrade9 is Less Than [BirthDate]
Correct date of entry into grade 9 or correct birth date.
Demographic

1
Disability overlaps with a 504 Program
Remove either disability program service or 504 program service or correct beginning or ending date.
Program Service

1
Disability overlaps with another reported Disability
Remove incorrect disability or correct the dates.
Program Service

1
Eligible for Safety Net but no 504 Program Service
Remove safety net record or add 504 program service record.
Program Service

1
Ending Date is Less than Beginning Date for Program Service [PSID]
Correct beginning or ending date on program service record.
Program Service

1
Exempt from Cohort without LEP Program Service
Remove LEP exempt program service record or add LEP program service.
Program Service

1
Exit Reason 119 Reached Highest Grade is only permitted for students in schools that do not grant completion credentials
Correct exit reason code.
Program Service

1
Exit Reason Credential for Student With Disabilities recorded for student without disability at time of exit
Add disability record or correct dates on disability record or change exit reason code.
Program Service

1
Exit Reason Previously Counted as a Dropout (357) cannot be used in the same school year that the student is identified as a dropout.
Previously Counted as a Dropout (357) is to be used only for a student who dropped out in a prior year. Use the appropriate dropout code for the student, even if the student has dropped out more than once during the reporting period. See Appendix IV for more information on reporting dropouts.
Program Service

1
First date of administration for [MeasureCode] was [MinOfFirstAdminDate]
Correct date of administration or measure code. (See page 29 for first dates of administration and Appendix I for acceptable measure codes.)
Assessment

1
Highest score allowed for [MeasureCode] is [MaxOfAssessStdHi]
Correct score of assessment. (See table on page 30 for acceptable score ranges.)
Assessment

1
Highest score allowed for [MeasureCode] is [MaxVal]
Correct score of assessment. (See table on page 30 for acceptable score ranges.)
Assessment

1
Invalid BirthDate
Correct birth date.
Demographic

1
Invalid DateOfEntryGrade9
Correct date of entry into grade 9.
Demographic

1
Invalid Gender Designation
Correct gender (M or F).
Demographic

1
Invalid PostGraduatePlanID
Correct postgraduate plan ID. (See Appendix I for acceptable IDs.)
Demographic

1
Invalid Program Service Code
Correct program service code. (See Appendix I for acceptable program service codes.)
Program Service

1
Invalid Race/Ethnicity Designation
Correct race/ethnicity. (See Appendix I for acceptable race/ethnicity designations.)
Demographic

1
Invalid Reason Code
Correct reason code. (See Appendix I for acceptable reason codes.)
Program Service

1
Last date of administration for [MeasureCode] was [MaxOfLastAdminDate]
Correct date of administration of assessment or correct measure code. (See page 29 for first and last dates of administration.)
Assessment

1
Level of Integration with no Disability
Add disability code or remove level of integration.
Program Service

1
Lowest score allowed for [MeasureCode] is [MinOfAssessStdLo]
Correct score of assessment. (See table on page 30 for acceptable score ranges.)
Assessment

1
Lowest score allowed for [MeasureCode] is [MinVal]
Correct score of assessment. (See table on page 30 for acceptable score ranges.)
Assessment

1
MeasureCode is missing
Enter correct measure code. (See Appendix I for acceptable measure codes.)
Assessment

1
Program Service [ProgramServiceID] is missing a Beginning Date.
Enter correct beginning date. (See Data Field Definitions for the Program Service Period Data Table for acceptable default beginning dates.)
Program Service

1
Missing BirthDate
Enter correct birth date.
Demographic

1
Missing DateOfEntryGrade9 for Student in Grade 9, 10, 11, or 12
Enter correct date of entry into grade 9 or revise the grade-level record.
Demographic

1
Invalid Ending Date [EndingDate]
Correct ending date. (See Data Field Definitions for the Program Service Period Data Table for acceptable ending dates.)
Program Service

1
Missing Gender Designation
Enter correct gender designation.
Demographic

1
Missing or Invalid Race/Ethnicity Designation
Enter correct race/ethnicity. (See Appendix I for acceptable race/ethnicity designations.)
Demographic

1
Not a valid LanguageCode
Correct language code. (See Appendix I for acceptable language codes.)
Assessment

1
Overlapping Enrollment Records
Correct beginning/ending date or remove duplicate record.
Program Service

1
Overlapping Grade Records.
Correct beginning/ending date or remove duplicate record.
Program Service

1
Score [Score] is not a valid value for [MeasureCode]
Correct score. (See table on page 30 for acceptable score ranges.)
Assessment

1
Student Assessment Does Not Have a Score Value
Correct score. (See table on page 30 for acceptable score ranges.)
Assessment

1
Student Does Not Exist for District
Add required demographic records for student.
Program Service

1
Student Does Not Exist for District
Add required demographic records for student.
Assessment

1
Student with active PSID 33 (Ungraded Secondary Program) must also have active Disability status
Add disability program service record or change grade record.
Program Service

1
Student with PSID 5533 (NCLB Supplemental Services) must have an active Title 1 record.
If student receives PSID 5533 services, add a Title 1 record for the same timeframe.
Program Service

1
Student must have at least one Enrollment ProgramServicePeriod (ProgramServiceCategory = 4)
Enter an enrollment record for the student. Enrollment records must have a BEDSOfService for the school where the student is (or was) enrolled.
Program Service

1
StudentID must be numeric
Correct student ID.
Demographic

1
This default BeginningDate may exclude this student from accountability cohort
Make sure the enrollment record(s) reflect the student’s enrollment history.
Program Service

1
This Enrollment record spans [date] and there is no Grade Level record spanning [date]
Correct end date on grade and/or enrollment record or add missing grade record.
Program Service

1
This [ProgramServiceCategory] Program Service Period should not have the [ReasonCategory] Reason Code it has
Remove reason ID code from records that are not enrollment, LEP, or CTE records.
Program Service

1
Program Service [ProgramServiceID] requires a reason code when the service is ended
Enter end reason code or remove ending date.
Program Service

1
This Reason for Exit [ReasonID] requires a Post-Graduate Plan
Enter a postgraduate plan.
Demographic

1
This service [ProgramServiceID] may not continue across end of State School Year
Enter end date for this annual program service record or allow software to do so.
Program Service

1
This service [ProgramServiceID] may not continue after enrollment of this student at this school ends
Enter end date for program service records or allow software to do so.
Program Service

1
This service [ProgramServiceID] may not start after enrollment of this student at this school ends
Correct dates on program service records.
Program Service

1
BEDSofService [BEDSOfService] does not exist in SED list (PSID)
Correct BEDS code. (See SED Web site http://portal.nysed.gov/pls/portal30/sed.sed_inst_qry_vw$.startup for a list of acceptable BEDS codes.)
Program Service

2
Program Service [PSID] BEDSCode [BEDSOfService] is out of District
Correct BEDS code or confirm that student is enrolled in out-of-district placement. (See the SED Web site http://portal.nysed.gov/pls/portal30/sed.sed_inst_qry_vw$.startup for a list of acceptable BEDS codes.)
Program Service

2
DateOfEntryGrade9 appears for student not in Grade 9, 10, 11, or 12
Remove date of entry in grade 9 or correct grade record to be grade 9, 10, 11, or 12.
Demographic

2
DateOfEntryGrade9 is after the End of the school year.
Correct date of entry in grade 9.
Demographic

2
DateOfEntryGrade9 should not be a future date.
This field should be null for students who have not yet entered grade 9.
Demographic

2
Missing DateOfEntryGrade9
Enter DateOfEntryGrade9.
Demographic

2
No Match on Date for Exam [MeasureCode]
Correct date of assessment. (See the OSA Web site www.emsc.nysed.gov/ciai/assess/html for administration dates of State assessments.)
Assessment

2
Measure Code [MeasureCode] is not a valid code for Reporting
Correct measure code. (See list of acceptable measure codes in Appendix I.)
Assessment

Reviewing Student Reports Using the Reports Tab

STEP generates student record reports that allow districts/schools to preview the data for individual students that will be aggregated and then reported on the New York State School Report Card. Districts/schools may generate the following reports to verify data accuracy by using the Reports tab:

· Student Detail report;

· Program Services report;

· Assessment Measures report;

· Selected Fields report;

· Enrollment by Grade report; and

· Other Reports.

To ensure report accuracy, an edit check should be performed and all Level 1 errors on student records should be corrected before reports are generated. All reports, except Final Verification Reports (described on the next page) and “Students Not Meeting Graduation Requirements,” can be generated without correcting Level 2 errors. Preliminary versions of the latter reports can be run without correcting errors, if desired. If you choose to leave and then return to the Reports tab, you must re-run the edit check sequence before additional reports may be generated. Therefore, you may wish to generate a complete set of reports before making any corrections.

Under the Student Detail tab, all information related to a particular student, with the exception of poverty status, may be viewed.

Under the Program Services tab, STEP can generate lists of students identified as having a particular program service (e.g., students who are in a particular grade, disabled, eligible for the New York State Alternate Assessment, limited English proficient, or receiving Title I services).

Under the Assessment Measures tab, STEP can generate lists of students who took a particular administration of an examination (e.g., all students who took the Regents comprehensive examination in English in June 2003) and their scores. STEP can also generate reports showing students taking approved alternatives to Regents examinations or Regents competency tests.

Under the Selected Fields tab, STEP can produce custom comma-delimited (csv) files with selected data. A custom file might include a list of students, each student’s disability status, and each student’s Regents English examination score.

Under the Cohort Reports tab, a list of students in a particular accountability cohort can be produced. This tab can also produce a list of students not meeting a testing requirement in a particular subject area.

Under the Annual tab, a list of students enrolled on a particular date can be generated. (See the STEP Guide to Operations for more information.)

Final Verification Reports

STEP will generate preliminary versions of Final Verification Reports before all Level 1 (fatal) edits have been corrected. The reports are available as an option from the Final Verification Reports tab. These reports will be identified as “preliminary” to indicate that they were generated before all Level 1 errors were corrected and, if the report error-check has been run, will indicate the number of Level 1 errors remaining. Reports showing the student-level detail behind each report can also be generated for these preliminary reports.

When you are confident that the data in your files are complete and accurate, you should generate the Final Verification Reports for your school using the Final Verification Reports tab under the Reports tab. These reports should be reviewed by a panel of staff knowledgeable about the data reported. This panel might include school principals, leaders of the curricular areas for which assessment data are reported, the chairperson of the Committee on Special Education, the head of bilingual/ESL education, and the Title I coordinator. Finally, the superintendent should review the reports, ask for explanations or corrections, and certify the data when he or she is satisfied that they are accurate. The report data certified as accurate will appear on the New York State School Report Cards for the district and component schools.

Final Verification Reports and districts are organized into three general groupings: Group A reports, which show accountability cohort performance (see cohort definitions in Appendix III); Group B reports, which show annual performance on secondary-level State assessments; and Group C reports, which show annual graduate and dropout data.

Group A includes the following reports:

A-1
Performance of the Accountability Cohort on Achieving Graduation Requirements;

A-2

Verification of Accountability Cohort Performance Indices;

A-3

Verification of Graduation-Rate Cohort Performance;

A-4

Verification of Graduation-Rate Cohort Outcomes; and
A-5

Verification of High School Cohort Performance on Regents Examinations.

Group B includes the following reports:

B-1

Verification of Regents Examination Data;

B-2

Verification of Secondary-Level Assessment Data;

B-3

Verification of New York State Alternate Assessment Results; and

B-4
Verification of New York State English as a Second Language Achievement Test Results

Group C includes the following reports:

C-1

Verification of High School Completers;

C-2

Verification of School Leavers and Dropouts; and

C-3

Verification of Postgraduate Plans of High School Graduates.

If your district has developed separate STEP databases in different schools, these databases must be merged into a single district file before the verification reports are run. A list of the Final Verification Reports that the State requires the district to run is shown in the table on the following page.

Required Final Verification Reports

Report
Specifications for Verification

Students or

Assessments Included
Districts and/or Schools

That Must Report

A-1 Performance of the Accountability Cohort on Achieving Graduation Requirements
1999 accountability cohort/English and mathematics examinations used to meet graduation requirements
Each district/school with enrollments in grades 10–12

A-2 Verification of Accountability Cohort Performance Indices
1999 accountability cohort/English and mathematics performance indices
Each district/school with enrollments in grades 10–12

A-3 Verification of Graduation-Rate Cohort Performance
1998 graduation-rate cohort/percentage earning local diplomas through August 31, 2002
Each district/school with enrollments in grades 10–12

A-4 Verification of Graduation-Rate Cohort Outcomes
1998 graduation-rate cohort/all outcomes through August 31, 2002/1999 graduation-rate cohort
Each district/school with enrollments in grades 10–12

A-5 Verification of High School Cohort Performance on Regents Examinations
1999 and 2000 accountability cohorts/Regents examination results
Each district/school with enrollments in grades 10–12

B-1 Verification of Regents Examination Data
Regents examination results for August 2002 through June 2003
The district and each school that administered Regents examinations between August 2002 and June 2003

B-2 Verification of Secondary-Level Assessment Data
Regents competency test, second language proficiency test, and introduction to occupations test results for August 2002 through June 2003
Each district/school that administered any of the tests included on this report

B-3 Verification of New York State Alternate Assessment Results
Results of the 2002–03 NYSAA administered to secondary-level students
Each district/school that administered the NYSAA to secondary-level students

B-4 Verification of New York State English as a Second Language Achievement Test Results
Results of the May 2003 NYSESLAT administered to secondary-level students
Each district/school that administered the grade 9–12 NYSESLAT

C-1 Verification of High School Completers
Credentials awarded in August 2002, January 2003, or June 2003
Each school with enrollment in grade 12

C-2 Verification of High School Leavers and Dropouts
Discharges from the school because of transfers to other schools or GED programs or dropping out in 2002–03
Each district and component school with enrollments in grade 9–12 or students who dropped out in 2002–03

C-3 Verification of Postgraduate Plans of High School Graduates
Postsecondary plans of high school graduates earning diplomas between August 2002 and June 2003.
Each school that awarded credentials between August 2002 and June 2003

Understanding Final Verification Reports: Group A

Narrative Description: Group A Final Verification Reports show the performance of cohorts as specified below. (See Appendix III for cohort definitions.) Group A reports include:

· Report A-1: Performance of the Accountability Cohort on Achieving Graduation Requirements, which shows the percentage of 1999 school/district cohort members who achieved assessment scores that satisfied their individual graduation requirements;

· Report A-2: Verification of Accountability Cohort Performance Indices, which shows the English and mathematics accountability performance indices by required student subgroup for the district’s or school’s 1999 cohort;

· Report A-3: Verification of Graduation-Rate Cohort Performance, which shows the percentage of students earning local diplomas through August 31, 2002 for each required accountability group in the 1998 graduation-rate cohort for the school/district;

· Report A-4: Verification of Graduation-Rate Cohort Outcomes, which shows the status on August 31, 2002 of all cohort members in each reporting group in the 1998 graduation-rate cohort.; and

· Report A-5: Verification of High School Cohort Performance on Regents Examinations, which shows the highest score achieved by 1999 and 2000 school/district cohort members who took Regents examinations or passed an approved alternative for Regents credit through June 30, 2003.

Group A Information Available in this Manual

Information
Location

Cohort definitions
Appendix III

School of record definition
Appendix IV

Dropout definition
Appendix IV

Assessments that may be used to meet graduation requirements
Appendix II

Instructions for determining assessment scores used to meet the graduation requirements and order of precedence rules for selecting these assessments
Page 31

Safety net eligibility information
Appendix IV

Report Specifications

Column Heading Common to Most Group A Reports

Count of Cohort Members —
The 1998 accountability cohort includes all students with:

· a DateOfEntryGrade9 between July 1, 1998 and June 30, 1999; or
· a program service period record with a ProgramServiceID of 33 (ungraded secondary) and a 17th birthday between July 1, 1998 and June 30, 1999; and
· a program service period record with a ProgramServiceID of 11 (regular school year enrollment) and a BeginningDate of October 4, 2000 or earlier.

The 1998 accountability cohort excludes all students with:

· a program service period record with a ProgramServiceID of 220 (Alternate Assessment Program) with no EndingDate or EndingDate on the last day of enrollment; or
· a program service period record with a ProgramServiceID of 253 (Exempt from Cohort (LEP/ELL)) with no EndingDate or EndingDate on the last day of enrollment; or
· an enrollment program service period record with an EndingDate on or before 06/30/2003 and a ReasonID of 153, 170, 204, 221, 238, 255, 272, 289, 306, 323, 442, or 459.

The 1999 accountability cohort includes all students with:

· a DateOfEntryGrade9 between July 1, 1999 and June 30, 2000; or
· a program service period record with a ProgramServiceID of 33 (ungraded secondary) and a 17th birthday between July 1, 1999 and June 30, 2000; and
· a program service period record with a ProgramServiceID of 11 (regular school year enrollment) and a BeginningDate of October 3, 2001 or earlier.

The 1999 accountability cohort excludes all students with:

· a program service period record with a ProgramServiceID of 220 (Alternate Assessment Program) with no EndingDate or EndingDate on the last day of enrollment; or
· a program service period record with a ProgramServiceID of 253 (Exempt from Cohort (LEP/ELL)) with no EndingDate or EndingDate on the last day of enrollment; or
· an enrollment program service period record with an EndingDate on or before 06/30/2003 and a ReasonID = 153, 170, 204, 221, 238, 255, 272, 289, 306, 323, 442, or 459.

The 2000 accountability cohort includes all students with:

· a DateOfEntryGrade9 between July 1, 2000 and June 30, 2001; or
· a program service period record with a ProgramServiceID of 33 (ungraded secondary) and a 17th birthday between July 1, 2000 and June 30, 2001; and
· a program service period record with a ProgramServiceID of 11 (regular school year enrollment) and a BeginningDate of October 2, 2002 or earlier.

The 2000 accountability cohort excludes all students with:

· an enrollment program service period record with an EndingDate on or before 06/30/2003 and a ReasonID = 153, 170, 204, 221, 238, 255, 272, 289, 306, 323, 442, or 459.

Graduation-rate cohort for each year includes all students in the accountability cohort plus all students excluded from the cohort solely because they transferred to a GED program (Reason ID = 289 or 306).

Row Headings Common to Group A Reports

The following list includes all student groups that will be reported on the School Report Card. The accountability groups are marked with an asterisk (*). Schools are accountable for each of these accountability groups making adequate yearly progress under NCLB.

*All Students — All students who meet the cohort definition are included in the count of cohort members.

General Education Students — Cohort members who do not have a program service period record that identifies the student as disabled or eligible for the safety net. All students are classified as general education unless otherwise specified.

General Education (eligible for the Safety Net) — Cohort members who have a program service period record with a ProgramServiceID of 264 (504 Plan) and 550 for English, 572 for mathematics, 583 for global history & geography, 594 for U.S. history & government, or 605 for science; or who have a disability program service period record (ProgramServiceID of 352, 363, 385, 396, 407, 418, 429, 440, 451, 462, 473, 484, or 495) with an EndingDate on or before 6/17/2003 and no subsequent disability record (declassified students).

*Students with Disabilities — Cohort members who have a program service period record with a ProgramServiceID of 352, 363, 385, 396, 407, 418, 429, 440, 451, 462, 473, 484, or 495 and no EndingDate or an EndingDate on the last day of enrollment.

*American Indian/Alaskan Native — Cohort members who have a student demographic record race/ethnicity field = I.

*Asian or Pacific Islander — Cohort members who have a student demographic record race/ethnicity field = A.

*Black (not Hispanic) — Cohort members who have a student demographic record race/ethnicity field = B.

*Hispanic — Cohort members who have a student demographic record race/ethnicity field = H.

*White — Cohort members who have a student demographic record race/ethnicity field = W.

Female — Cohort members who have a student demographic record gender field = F.

Male — Cohort members who have a student demographic record gender field = M.

English Proficient — Cohort members who do not have a program service period record that identifies the student as "Not English Proficient."

*Limited English Proficient — Cohort members who have a program service period record with a ProgramServiceID of 231 as of June 30, 2003 or the last day of enrollment.

*Economically Disadvantaged — Cohort members who have a program service period record with a ProgramServiceID of 198 at any time during the reporting year.

Not Economically Disadvantaged — Cohort members who do not have a program service period record that identifies the student as "Economically Disadvantaged."

Migrant — Cohort members who have a program service period record with a ProgramServiceID of 330 at any time during the reporting year.

Not Migrant — Cohort members who do not have a program service period record that identifies the student as “Migrant.”

Troubleshooting in Group A Reports

A detail report that lists students and the highest score counted for each can be generated for each row of Report A-1, A-4, and A-5. See Troubleshooting in Report A-1 for an example.
· Incorrect Cohort Inclusion or Exclusion. The following circumstances may cause a student to be incorrectly included in the cohort:

· An incorrect beginning enrollment date. If STEP generated a default beginning date for the student’s enrollment record, the default date will be before the critical BEDS day for the student’s cohort. If the student enrolled in the school after BEDS day, you must correct the beginning date to exclude the student from the cohort.

· An incorrect ending enrollment date or reason. A student who transferred out of your school during the critical cohort enrollment period may have an incorrect ending date and/or reason for leaving on the enrollment record. You must correct the ending date and reason for leaving on the enrollment record.

· No New York State Alternate Assessment (NYSAA) record. You must provide a program service ID record (220) documenting eligibility for a student with severe disabilities to take the NYSAA.

· No limited English proficient record. A limited English proficient student who is eligible for exclusion from the cohort must have a program service ID record (253) documenting eligibility.

· An incorrect date of birth for ungraded students. For ungraded students, cohort inclusion or exclusion is determined by date of birth

· An incorrect date of birth for ungraded students. For ungraded students, cohort inclusion or exclusion is determined by date of birth.

The following circumstances may cause a student to be incorrectly excluded from the cohort:

· An incorrect beginning enrollment date. If the beginning date was imported from your school data system or key entered, you should review the beginning date to ensure that it is earlier than the critical BEDS day for that cohort.

· An incorrect ending enrollment date or reason for leaving. A student may be incorrectly shown as having transferred out of your school during the critical cohort enrollment period. You must correct the ending date and reason for leaving on the enrollment record.

· Number of students meeting graduation requirement is inaccurate. To see a sample list of cohort members and the score used to meet the graduation requirement, see Detail Report A-1 under Troubleshooting Report A-1. From the Other Reports tab, a list of cohort members who have not met the assessment requirements for graduation (English, mathematics, global history, U.S. history, and science) can be generated. Cohort members eligible for the safety net are listed as meeting the requirement only if they have passed the required Regents competency test(s), scored 55–100 on the Regents examination, scored in the 55–64 or 65–100 range on a component retest, or met the requirement using an approved alternative. Reports generated using this tab allow districts to check whether the records of students listed as not meeting the graduation requirement contain complete and accurate assessment data.
· Discrepancies in RCT Counts. If a Regents competency test (RCT) score was reported for a student not eligible to take the RCT, that score will not appear on the Performance of the Accountability Cohort on Achieving Graduation Requirements report. Only RCT scores reported for eligible students will be counted on this report.

A-1 Performance of the Accountability Cohort on Achieving Graduation Requirements

District:
000000000000 Sample District

School:
000000000001 Sample School

Exam Date:
Including examinations administered through June 2003

Cohort:
1999 (School/District) Accountability Cohort

Subject:
English (or Mathematics)

Student Group
Count of Cohort Members
Regents Examinations
(
Approved

Alternative

(Regents)
Component Retests
Competency

Tests
(
Approved

Alternative

for Competency

Credit
(
Not

Tested
% Achieving Graduation Requirement

(
0–54
(
55–64
(
65–84
(
85–100

(
0–54
(
55–64
(
65+
(
Failed
(
Passed

All Students

General Education

General Education (eligible for the Safety Net)

Students with Disabilities

American Indian/Alaskan Native

Asian or Pacific Islander

Black (not Hispanic)

Hispanic

White

Female

Male

English Proficient

Limited English Proficient

Economically Disadvantaged

Not Economically Disadvantaged

Migrant

Not Migrant

Report A-1: Performance of the Accountability

Cohort on Achieving Graduation Requirements

Narrative Description: The Performance of the Accountability Cohort on Achieving Graduation Requirements report shows the percentage of 1999 cohort members who achieved assessment scores that satisfied their individual graduation requirements. Reports are provided for English and mathematics at district and school levels. The district and school report cards will report the percentage of students in the cohort satisfying their graduation requirements for each subgroup with at least five members and for the total cohort. These percentages will not be used to determine whether the school made adequate yearly progress in 2002–03. The school accountability performance indices shown in the Verification of Accountability Cohort Performance Indices report (Report A-2) will be used for that purpose.

Report Specifications

Each cohort member’s highest score is reported. The highest score is determined using the order of precedence rules on page 31.

Column Headings in Report A-1

Count of Cohort Members — Count of all students included in the 1999 cohort. (See definition of cohort in Appendix III.)

Regents Examinations —

0–54 = count of students in this cohort whose highest score, regardless of administration date, was 54 or below.

55–64 = count of students in this cohort whose highest score, regardless of administration date, was between 55 and 64, inclusive.

65–84 = count of students in this cohort whose highest score, regardless of administration date, was between 65 and 84, inclusive.

85–100 = count of students in this cohort whose highest score, regardless of administration date, was 85 or above.

Approved Alternative (Regents) — Count of students in the 1999 cohort who achieved at least the minimum score on an alternative examination approved for Regents credit. (A list of approved alternatives is in the School Administrator’s Manual for Regents Examinations, Regents Competency Tests, and Proficiency Examinations.)

Component Retests —

0–54 = count of students in this cohort whose highest score was in the score range 0–54.

55–64 = count of students in this cohort whose highest score was in the score range 55–64.

65+ = count of students in this cohort whose highest score was in the score range 65–100.

Competency Tests* —

Failed = count of students in this cohort whose highest score, regardless of administration date, was below the passing score. (For the English requirement, students who are eligible for the safety net who did not pass both the RCT in reading and the RCT in writing are counted as failing.)

Passed = count of students in this cohort whose highest score, regardless of administration date, was at or above the passing score.

(A student must pass both the RCT in reading and the RCT in writing to meet the requirement for English.)
Approved Alternative for Competency Credit — Count of students in this cohort who achieved at least the minimum score on an alternative examination approved for competency credit. (A list of approved alternatives is shown in the School Administrator’s Manual for Regents Examinations, Regents Competency Tests, and Proficiency Examinations.)

Not Tested — Count of students in this cohort who do not have an assessment record for any examination that can be used to meet the graduation requirement.

% Achieving Graduation Requirement — [sum of (count students scoring 55 or above on Regents examinations) plus (count of students with minimum or above score on Regents approved alternatives) plus (count of eligible students scoring 55 or above on component retests) plus (count of eligible students who passed the competency test) plus (count of eligible students with minimum or above score on competency credit approved alternatives)] divided by [count of cohort members].

*Regents Competency Test (RCT) Scores. Only RCT scores reported for eligible students will be counted in Report A-1. Students with one of the following program-services record configurations are counted as eligible for the safety net:

· a disability program service record (ProgramServiceID of 352, 363, 385, 396, 407, 418, 429, 440, 451, 462, 473, 484, or 495) showing that the student (1) is classified as disabled (no EndingDate, EndingDate on the last day of enrollment, or ending date after June 30, 2003), or (2) was classified as disabled at some time during grades 8 through 12. (Students in groups 1 and 2 are automatically considered eligible for the safety net. Do not report any 504 safety net program service records for a student who is reported in either group 1 or group 2.) or
· a Section 504 Plan program service record (ProgramServiceID of 264) and a 504 safety net program service record (ProgramServiceID of 550 or 572) for each subject area of safety net eligibility specified in the student’s 504 plan.

Troubleshooting in Report A-1

Detail reports of student-level data that are used to produce one row of aggregated data in Report A-1 may be generated using the Verification Reports tab. A sample detail report showing student data underlying the students with disabilities row is shown below. Detail Report A-1 lists each student with disabilities in the 1999 district only accountability cohort together with the English score counted in the report. See “Troubleshooting in Group A Reports” for assistance in identifying and correcting errors.

A-1 Performance of the Accountability Cohort on Achieving Graduation

Requirements – Detail

District:
000000000000
SAMPLE DISTRICT

School:
000000000001
SAMPLE SCHOOL

Exam Date:
Including examinations administered through June 2003

Cohort:
1999 District Only Accountability Cohort

Student Group:

Students with Disabilities

[image: image1.png]

 6 Level 1 Errors Exist

Subject:
English
Highest Regents English Score 0–54

Student ID

Name

Assessment
High
Score

Count

900008480
STUDENT, A
040 — Regents Comprehensive English
034
1

Highest Regents English Score 55–64

Student ID

Name

Assessment
High
Score

Count

900012077
STUDENT, B
040 — Regents Comprehensive English
059
1

Highest Regents English Score 65–84

Student ID

Name

Assessment
High
Score

Count

900176044
STUDENT, C
040 — Regents Comprehensive English
072
1

Attempted Reading RCT and/or Writing RCT

Student ID

Name

Assessment
High
Score

Count

900164422
STUDENT, D
021 — RCT Writing
058
1

900023515
STUDENT, E
021 — RCT Writing
068
2

Passed Both RCT in Reading and RCT in Writing

Student ID

Name

Assessment
High
Score

Count

900024151
STUDENT, F
020 — RCT Reading
057
1

900008505
STUDENT, G
020 — RCT Reading
049
2

900008429
STUDENT, H
020 — RCT Reading
058
3

No State English Assessment Results

Student ID

Name

Assessment
High
Score

Count

900024148
STUDENT, I
Not Tested

1

900008521
STUDENT, J
Not Tested

2

** Indicates Students with Level 1 Errors
Friday, June 20, 2003
Report A-1 Detail
Page X of Y
__
A-2 Verification of Accountability Cohort Performance Indices

District:
000000000000 Sample District

School:
000000000001 Sample School

Exam Date:
Including examinations administered through June 2003

Cohort:
1999 (School/District) Accountability Cohort

Subject:
English (or Mathematics)
Student Group
Count of Cohort Members
Count at Performance Level
Performance Index

1
2
3
4

All Students

General Education

Students with Disabilities

American Indian/Alaskan Native

Asian or Pacific Islander

Black (not Hispanic)

Hispanic

White

Limited English Proficient

Economically Disadvantaged

Note: Only student groups with 30 or more members are used in determining adequate yearly progress.

Report A-2: Verification of Accountability Cohort Performance Indices

Narrative Description: The Verification of Accountability Cohort Performance Indices report shows the English and mathematics accountability performance indices by student subgroup for the district’s or school’s 1999 cohort. These indices will be used to determine whether the district/school has made adequate yearly progress during the 2002–03 school year. The data used to determine these indices are the highest score each cohort member achieves on the assessment used to fulfill the student’s graduation requirement. (See information on determining which assessments may be used in Appendix II of this manual.)

Four performance levels indicate various score ranges that a student may achieve on assessments used to fulfill graduation requirements. (See table below.) The performance index for a school/district, which ranges from 0 to 200, is calculated by summing the number of cohort members scoring at the basic proficiency level or above (Levels 2, 3, and 4) and the number of cohort members scoring at the proficient level or above (Levels 3 and 4), dividing the result by the number of cohort members, and multiplying that number by 100.

On this verification report, the count of students in each required accountability group is reported. The performance index is computed for accountability groups with at least 30 members. The accountability groups are all students, students with disabilities, limited English proficient (LEP) students, economically disadvantaged students, and students from major racial/ethnic groups. These indices will be used to determine whether the school/district made adequate yearly progress in 2002–03.

Secondary-Level Assessment Performance Levels

Performance Level
Performance Level Description
Secondary Assessment Score Range

4
Advanced
85+ on Regents examinations

3
Proficient
65–84 on Regents examinations or passing scores on approved alternatives or scoring in the 65–100 range on component retests

2
Basic Proficiency
55–64 on Regents examinations or passing scores on RCTs or approved alternatives (if eligible) or scoring in the 55–64 range on component retests

1
Basic
Below 55 on Regents examinations, failing scores on RCTs (if eligible), took the locally selected assessment, not tested, or scoring in the 0–54 range on component retests

Report Specifications

Column Headings in Report A-2

Count of Cohort Members — Count of students included in the 1999 school/district accountability cohort. (See definition of cohort in Appendix III.)

Count at Performance Level —

1 – Count of students with no assessment record for any examination that can be used to meet the graduation requirement or whose highest test score (determined using the order of precedence rules on page 31) is 0–54 on a Regents examination, a failing score on an RCT, in the 0–54 range on a component retest, a failure on an approved alternative, or any score on a locally selected assessment.

2 – Count of students whose highest test score (determined using the order of precedence rules on page 31) is 55–64 on a Regents examination, a passing score(s) on an RCT or an approved alternative for competency credit, or in the 55–64 range on a component retest.

3 – Count of students whose highest test score (determined using the order of precedence rules on page 31) is 65–84 on a Regents examination, a passing score on an approved alternative for Regents credit, or in the 65–100 range on the component retest.

4 – Count of students whose highest test score (determined using the order of precedence rules on page 31) is 85–100 on a Regents examination.

Performance Index — ([sum of (count of students at Levels 2, 3, and 4) plus (count of students at Levels 3 and 4)] divided by [count of cohort members]) multiplied by 100.

Troubleshooting in Report A-2
The performance level counts in Report A-2 are determined by summing the counts in the appropriate columns in Report A-1. Each column in A-1 includes numbers in circles indicating the performance level assigned to students in that column. (For example, students who are using the Regents examination to fulfill their graduation requirement and whose highest score on that examination is between 65 and 84 are considered to have tested at Level 3.) For instance, Level 1 counts on Report A-2 should equal the sum of the counts in the columns headed “Regents Examinations: 0–54,” “Component Retests: 0–54,” “Competency Tests: Failed,” and “Not Tested” from Report A-1. If you find an error in the counts at the four performance levels in Report A-2, you may review the data in Report A-1 to help you determine the source of the error.

A-3 Verification of Graduation-Rate Cohort Performance

District:
000000000000 Sample District

School:
000000000001 Sample School

Cohort:
1998 Graduation-Rate Cohort

Student Group
Count of Cohort Members (a)
Count of Transfers to GED Programs

(b)
Graduation-Rate Cohort

(a + b)
Number Earning Local Diplomas through

August 31, 2002
% Earning Local Diplomas

All Students

General Education

Students with Disabilities

American Indian/Alaskan Native

Asian or Pacific Islander

Black (not Hispanic)

Hispanic

White

Limited English Proficient

Economically Disadvantaged

Note: Only student groups with 30 or more members are used in determining adequate yearly progress.

Report A-3: Verification of Graduation-Rate Cohort Performance

Narrative Description: The Verification of Graduation-Rate Cohort Performance report shows the percentage of students earning local diplomas through August 31, 2002 for all students and all students in each required subgroup for the 1998 graduation-rate cohort for the district/school. Consistent with NCLB requirements, cohort members are counted as graduates if they earn a local diploma (with or without a Regents endorsement) by August 31, 2002. Because students earning high school equivalency diplomas are not considered graduates under NCLB standards, students who have been excluded from the accountability cohort because they transferred to GED preparation programs are included in the denominator when calculating graduation rate.

Report Specifications

Column Headings in Report A-3

Count of Cohort Members (a) — Count of students included in the 1998 accountability cohort. For most schools, the count for each school and district should be the same as the cohort count on the March 2003 school report card. (See definition of cohort in Appendix III.)

Count of Transfers to GED Programs (b) — Sum of students who would be 1998 accountability cohort members if they had not transferred to a GED program. These students have a closed enrollment program service record (EndingDate after October 3, 2000) with a ReasonID of 289 or 306 and no subsequent new enrollment record.

Graduation-Rate Cohort (a + b) — Sum of the count of accountability cohort members and the count of transfers to GED programs.

Number Earning Local Diplomas through August 31, 2002 — Count of graduation-rate cohort members who have a closed program service record (EndingDate after October 3, 2000) and a ReasonID of 17, 34, 51, 68, 595, or 612 by August 31 of the fourth calendar year after first entering grade 9.

% Earning Local Diplomas — Number earning local diplomas divided by graduation-rate cohort count.

Troubleshooting in Report A-3
The detail reports of student-level data that are used to produce one row of aggregated data in Report A-3 may be generated using the detail report for Report A-4. See “Troubleshooting in Group A Reports” for assistance in identifying and correcting errors.

A-4 Verification of Graduation-Rate Cohort Outcomes

District:
000000000000 Sample District

School:
000000000001 Sample School

Cohort:
1998 Graduation-Rate Cohort

Student Group
Count of Cohort Members

(a)
Count of

Transfers

to GED

Programs (b)
Graduation-Rate

Cohort

(a + b)
Number

Earning Local

Diplomas

through

August 31,

2002
Number

Earning

IEP Diploma

or Local

Certificate
Last Reported Status

Number

Transferred

to GED
Number

Still

Enrolled
Number Dropped Out
Number Aged Out
Outcome unknown

All Students

General Education

N/A

Students with Disabilities

American Indian/Alaskan Native

Asian or Pacific Islander

Black (not Hispanic)

Hispanic

White

Female

Male

English Proficient

Limited English Proficient

Economically Disadvantaged

Not Economically Disadvantaged

Migrant

Not Migrant

Report A-4: Verification of Graduation-Rate Cohort Outcomes

Narrative Description: The Verification of Graduate-Rate Cohort Outcomes report shows the status at the end of the 2002–03 school year of all cohort members and in each required reporting group in the 1998 and 1999 graduation-rate cohorts. The report for the 1998 cohort shows the number of students who earned local diplomas, earned IEP diplomas or local certificates, transferred to GED, were still enrolled, dropped out, or aged out, having reached the maximum age for public school (21) as of August 31, 2002. The report for the 1999 cohort shows the number of students who earned local diplomas, earned IEP diplomas or local certificates, transferred to GED, were still enrolled, dropped out, or aged out, having reached the maximum age for public school (21) as of June 30, 2003.

Report Specifications

Column Headings in Report A-4

Count of Cohort Members (a) — Count of all students included in the 1998 or 1999 accountability cohort. (See definition of cohort in Appendix III.) The count for each school and district should be the same as the cohort count on Reports A-1 (1999 cohort), A-2, and A-3 (1998 cohort).

Count of Transfers to GED Programs (b) — Sum of students who would be 1998 or 1999 accountability cohort members if they had not transferred to a GED program. These students have a closed enrollment program service record (EndingDate after October 4, 2000 for the 1998 cohort and EndingDate after October 3, 2001 for the 1999 cohort) with a ReasonID of 289 or 306 and no subsequent enrollment record.

Graduation-Rate Cohort (a + b) — Sum of the count of accountability cohort members and the count of transfers to GED programs.

Number Earning Local Diplomas — Count of graduation-rate cohort members who have a closed enrollment (PSID 11) program service record (EndingDate after October 4, 2000 for the 1998 cohort and EndingDate after October 3, 2001 for the 1999 cohort) and a ReasonID of 17, 34, 51, 68, 595, or 612 by the reporting date.

Number Earning IEP Diplomas & Local Certificates — Count of graduation-rate cohort members whose last enrollment (PSID 11) record in the district or school of record has an EndingDate before June 30, 2003 and a reason ID of 85 or 102.

Number Transferred to GED — Count of graduation-rate cohort members whose last enrollment (PSID 11) record in the district or school of record has an EndingDate before June 30, 2003 (or August 31, 2002 for the 1998 Cohort) and a ReasonID of 289 or 306.

Number Still Enrolled — Count of graduation-rate cohort members whose last enrollment (PSID 11) record in the district or school of record has no EndingDate.

Number Dropped Out — Count of graduation-rate cohort members whose last enrollment (PSID 11) record in the district or school of record has an EndingDate before June 30, 2003 (or August 31, 2002 for the 1998 Cohort) and a ReasonID of 340, 357, 391, 408, or 425.

Number Aged Out — Count of graduation-rate cohort members whose last enrollment (PSID 11) record in the district or school of record has an EndingDate before June 30, 2003 (or August 31, 2002 for the 1998 Cohort) and a ReasonID of 136.

Outcome unknown — Count of graduation-rate cohort members whose last enrollment (PSID 11) record in the district or school of record has an EndingDate before June 30, 2003 (or August 31, 2002 for the 1998 Cohort) and a ReasonID of 119 or 153 or 238.

Troubleshooting in Report A-4
Detail reports of student-level data that are used to produce one row of aggregated data in Report A-4 may be generated using the Verification Reports tab. A sample detail report showing student data underlying the students with disabilities row is shown below. Detail Report A-4 lists each student with disabilities in the 1999 school graduation-rate cohort together with the student’s status on June 30, 2003 counted in the report. See “Troubleshooting in Group A Reports” for assistance in identifying and correcting errors.

A-4 Verification of Graduation-Rate Cohort Performance and Outcomes – Detail

District:
000000000000
SAMPLE DISTRICT

School:
000000000001
SAMPLE SCHOOL

Cohort:
1999 School Graduation-Rate Cohort

Student Group:
Students with Disabilities

[image: image2.png]

 6 Level 1 Errors Exist

Earned Local Diploma
Student ID
Name
Local Diploma Date
Count

900260845
STUDENT, A
6/30/2003
1

900261157
STUDENT, B
6/30/2003
2

900349104
STUDENT, C
6/30/2003
3

Earned IEP Diploma or Local Certificate
Student ID
 Name
Local Diploma Date
Count

900262456
STUDENT, D

1

900265347
STUDENT, E

2

Transferred to GED
Student ID
 Name
Local Diploma Date
Count

900365155
STUDENT, F

1

900269650
STUDENT, G

2

Still Enrolled
Student ID
 Name
Local Diploma Date
Count

900260924
STUDENT, H

1

900271488
STUDENT, I

2

900040069
STUDENT, J

3

** Indicates Students with Level 1 Errors
Friday, June 20, 2003
Report A-4 Detail
Page X of Y
__
A-5 Verification of Cohort Performance on Regents Examinations

District:
000000000000 Sample District

School:
000000000001 Sample School

Exam Date:
Including examinations administered through June 2003

Cohort:
1999 or 2000 (School/District) Accountability Cohort

Subject:
English or Mathematics or Global History and Geography or U.S. History and Government or Science or

Sequential Math III/Mathematics B or Chemistry or Physics or Foreign Language

Student Group
Count of Cohort Members
Regents Examinations
Approved

Alternative

(Regents)
Component Retests
% of Cohort Scoring

0–54
55–64
65–84
85–100

0–54
55–64
65+
55–64
65–100

All Students

General Education

General Education (eligible for the Safety Net)

Students with Disabilities

American Indian/Alaskan Native

Asian or Pacific Islander

Black (not Hispanic)

Hispanic

White

Female

Male

English Proficient

Limited English Proficient

Economically Disadvantaged

Not Economically Disadvantaged

Migrant

Not Migrant

Report A5: Verification of High School

Cohort Performance on Regents Examinations

Narrative Description: The Verification of High School Cohort Performance on Regents Examinations report shows the highest score achieved by 1999 and 2000 cohort members who took Regents examinations or passed an approved alternative for Regents credit through June 30, 2003. The last two columns show the percentage of cohort members who achieved a score of 55–64 and the percentage who achieved a score of 65–100. Students who passed an approved alternative are counted in the 65–100 score range. Students who took a component retest are counted in the corresponding category based on the score achieved. Reports are provided for the 1999 cohort by subject area for English; mathematics; global history and geography; U.S. history and government; science; and foreign languages, and for the 1999 cohort only, by course for chemistry; physics; and mathematics B or sequential mathematics, course III. Reports are provided for the 2000 cohort for English, mathematics, global history and geography, U.S. history and government, and any science.

Report Specifications

Column Headings in Report A-5

Count of Cohort Members — Count of all students included in the 1999 or 2000 accountability cohort. (See definition of cohorts in Appendix III.)

Regents Examinations —

0–54 = count of students in this cohort whose highest score, regardless of administration date, was 54 or below.

55–64 = count of students in this cohort whose highest score, regardless of administration date, was between 55 and 64, inclusive.

65–84 = count of students in this cohort whose highest score, regardless of administration date, was between 65 and 84, inclusive.

85–100 = count of students in this cohort whose highest score, regardless of administration date, was 85 or above.

Approved Alternative (Regents) — Count of students in this cohort who achieved at least the minimum score on an alternative examination approved for Regents credit. A list of approved alternatives is shown in the School Administrator’s Manual for Regents Examinations, Regents Competency Tests, and Proficiency Examinations.
Component Retests —

0–54 = count of students in this cohort whose highest score was in the score range 0–54.

55–64 = count of students in this cohort whose highest score was in the score range 55–64.

65–100 = count of students in this cohort whose highest score was in the score range 65–100.

For the graduation requirement in mathematics, if a student took two component retests, the final score reported is the lowest score range attained on either Measure Code.

% of Cohort Scoring —

55–64 = ([count of cohort members who scored 55–64 on the Regents examination] plus [count of cohort members who scored in the 55–64 score range on the component retest]) divided by (count of cohort members).

65+ = ([count of students in the cohort who scored 65–84 on the Regents exam] plus [count of students in the cohort who scored 85–100 on the Regents exam] plus [count of students in the cohort who scored in the 65–100 score range on the component retest] plus ([count of students in the cohort who achieved the minimum score or above on an approved Regents alternative exam]) divided by (count of cohort members).

Troubleshooting in Report A-5

The percentage of cohort members in the "Regents Examinations: 0–54" column may be different in Report A-5 than in Report A-1. Cohort members who failed the Regents examination but passed the required RCT or an approved alternative for competency credit are counted in different columns on the two reports. In Report A-1, cohort members appear in the corresponding RCT or competency credit column. In Report A-5, these cohort members appear in the Regents examination 0–54 column. Similarly, cohort members who have not taken the specified Regents examination or approved alternative will not have an assessment score counted in Report A-5.

Detail reports of data in the STEP database that are used to produce an individual row of aggregated data in Report A-5 may be generated using the Verification Reports tab. A sample detail report showing student data underlying the general-education students row is shown on the next page. Detail Report A-5 lists each general-education student in the 1999 school accountability cohort together with the mathematics score counted in the report. See “Troubleshooting in Group A Reports” for assistance in identifying and correcting errors.

A-5 Verification of Cohort Performance on Regents Examinations - Detail

District:
000000000000
SAMPLE DISTRICT

School:
000000000001
SAMPLE SCHOOL

Exam Date:
Including examinations administered through June 2003

Cohort:
1999 School Accountability Cohort

Student Group:
General Education

[image: image3.png]

 6 Level 1 Errors Exist

Subject:
Mathematics
Highest Regents Mathematics Score 0​–54
Student ID
Name
Assessment
High Score
Count

000000001
STUDENT, A
Regents Sequential Mathematics, Course I
045
1

000000009
STUDENT, B
Regents Sequential Mathematics, Course I
037
2

Highest Regents Mathematics Score 55–64
Student ID
Name
Assessment
High Score
Count

100000000
STUDENT, C
Regents Mathematics A
063
1

Highest Regents Mathematics Score 65–84
Student ID
Name
Assessment
High
Score
Count

900000000
STUDENT, D
Regents Sequential Mathematics, Course I
075
1

110000000
STUDENT, E
Regents Mathematics A
076
2

222222222
STUDENT, F
Regents Sequential Mathematics, Course I
068
3

595959595
STUDENT, G
Regents Sequential Mathematics, Course III
073
4

303030303
STUDENT, H
Regents Sequential Mathematics, Course II
084
5

Highest Regents Mathematics Score 85–100
Student ID
Name
Assessment
High
Score
Count

123451234
STUDENT, I
Regents Sequential Mathematics, Course I
096
1

161675757
STUDENT, J
Regents Sequential Mathematics, Course II
098
2

359609784
STUDENT, K
Regents Sequential Mathematics, Course III
098
3

292923039
STUDENT, L
Regents Mathematics A
092
4

** Indicates Students with Level 1 Errors
Friday, June 20, 2003
Report A-5
Page X of Y
__
Understanding Final Verification Reports: Group B

Narrative Description: Group B Final Verification Reports show student performance on secondary-level State assessments administered during the reporting year (i.e., 2002–03). Only the results for the highest score achieved by the student on a particular examination title during the reporting year is shown, regardless of how many times the student took the examination during that year. If a student took the same examination more than once during the reporting year while enrolled in the same school, the highest score achieved in that school is shown. If a student took the same examination more than once during the reporting year while enrolled in different schools, each school’s report shows the highest score attained in that school. District results include the highest score achieved at each school in which the student took the examination. Note: Results for examinations administered in summer school must be reported by the school in which the student was enrolled during the regular school year.
Group B reports include:

· Report B-1: Verification of Regents Examination Data, which shows student results for all students, general-education students, and students with disabilities for Regents examinations administered during the reporting year;

· Report B-2: Verification of Secondary-Level Assessment Data, which shows the highest score achieved between August 2002 and June 2003 for all students, general-education students, and students with disabilities for the following secondary-level assessments: Regents competency tests (RCTs), second language proficiency examinations, and the introduction to occupations examination;

· Report B-3: Verification of New York State Alternate Assessment Results, which shows results for secondary-level students with severe disabilities administered the New York State Alternate Assessment (NYSAA); and

· Report B-4: Verification of New York State English as a Second Language Achievement Test Results, which shows results for limited English proficient students administered the May 2003 New York State English as a Second Language Achievement Test (NYSESLAT).

Troubleshooting in Group B Reports

Detail reports may be generated for each Group B report. Each page of the detail report shows the student records aggregated to one row of the corresponding verification report.

B-1 Verification of Regents Examination Data

District:
000000000000 Sample District

School:
000000000001 Sample School

Exam Date:
August 2002–June 2003 (Highest Score Earned)

Examination
Student Group
Count of Students Tested
Number of Students Scoring
Percent of Tested Students Scoring

0–54
55–64
65–84
85–100
0–54
55–64
65–84
85–100

Regents Comprehensive English
All Students

General Education

Students with Disabilities

Regents Mathematics A
All Students

General Education

Students with Disabilities

Regents Mathematics B
All Students

General Education

Students with Disabilities

Regents Sequential Mathematics II
All Students

General Education

Students with Disabilities

Regents Sequential Mathematics III
All Students

General Education

Students with Disabilities

Regents Living Environment
All Students

General Education

Students with Disabilities

Regents Physical Setting/Chemistry
All Students

General Education

Students with Disabilities

Regents Physical Setting/Earth Science
All Students

General Education

Students with Disabilities

Regents Physical Setting/Physics
All Students

General Education

Students with Disabilities

Regents Global History and Geography
All Students

General Education

Students with Disabilities

Report B-1: Verification of Regents Examination Data

Narrative Description: The Verification of Regents Examination Data report shows student results for all students, general-education students, and students with disabilities for Regents examinations administered during the reporting year (i.e., 2002–03). Only Regents examination results are included in this report. Approved alternatives for Regents credit are reported on the Performance of the Accountability Cohort on Achieving Graduation Requirements report (Report A-1).

Regents examinations in the 2002–03 school year were administered in August 2002, January 2003, and June 2003. Note: Results for examinations administered in summer school must be reported by the school in which the student was enrolled during the regular school year.
Report Specifications

Column Headings in Report B-1

Student Group —

All Students = All students tested.

General Education = Students who do not have a program service period record that identifies the student as disabled. All students are considered general education unless otherwise specified.

Students with Disabilities = Students who have a program service period record with a ProgramServiceID of 352, 363, 385, 396, 407, 418, 429, 440, 451, 462, 473, 484, or 495 and no EndingDate or an EndingDate on the last day of enrollment.

Count of Students Tested — Total number of students to whom the examination was administered. If more than one examination of a particular title was administered to a student in a school during the school year, that student is counted only once using the highest score achieved in that school.

Number of Students Scoring —

0–54 = total number of students tested in the school on a particular examination title during the school year whose highest score in that school, regardless of the number of times the examination was taken, was 54 or below.

55–64 = total number of students tested in the school on a particular examination title during the school year whose highest score in that school, regardless of the number of times the examination was taken, was 55–64, inclusive.

65–84 = total number of students tested in the school on a particular examination title during the school year whose highest score in that school, regardless of the number of times the examination was taken, was 65–84, inclusive.

85–100 = total number of students tested in the school on a particular examination title during the school year whose highest score in that school, regardless of the number of times the examination was taken, was 85 or above.

Percent of Tested Students Scoring —

0–54 = [Number of Students Scoring: 0–54] divided by [Count of Students Tested].

55–64 = [Number of Students Scoring: 55–64] divided by [Count of Students Tested].

65–84 = [Number of Students Scoring: 65–84] divided by [Count of Students Tested].

85–100 = [Number of Students Scoring: 85–100] divided by [Count of Students Tested].

Row Headings in Report B-1

Regents Examination in Comprehensive English

Regents Mathematics A

Regents Mathematics B

Regents Sequential Mathematics, Course II

Regents Sequential Mathematics, Course III

Regents Living Environment

Regents Physical Setting/Chemistry

Regents Physical Setting/Earth Science

Regents Physical Setting/Physics

Regents Global History and Geography

Regents U.S. History and Government

Regents Comprehensive French

Regents Comprehensive German

Regents Comprehensive Hebrew

Regents Comprehensive Italian

Regents Comprehensive Latin

Regents Comprehensive Spanish
Troubleshooting in Report B-1

Detail reports of data in the STEP database that are used to produce an individual row of aggregated data in Report B-1 may be generated using the Verification Reports tab. Sample detail reports showing individual student data underlying the general-education row under the Regents comprehensive examination in English (Detail Report B-1(a)) and the students with disabilities row under the Regents Mathematics A examination (Detail Report B-1(b)) are shown below.

B-1 Verification of Regents Examination Data – Detail (a)

District:
000000000000
SAMPLE DISTRICT

School:
000000000001
SAMPLE SCHOOL

Exam Date:
August 2002–June 2003

Student Group: General Education

[image: image4.png]

 6 Level 1 Errors Exist

Exam: 040 Regents Comprehensive English

Score Range

Student ID

 Name
High Score

Count

85–100
900260218
STUDENT, A
92
1

900260434
STUDENT, B
95
2

900260439
STUDENT, C
92
3

65–84
900260496
STUDENT, D
83
1

900278486
STUDENT, E
74
2

900261091
STUDENT, F
72
3

55–64
900039746
STUDENT, G
64
1

900206084
STUDENT, H
57
2

0–54
900259996
STUDENT, I
53
1

900261702
STUDENT, J
46
2

** Indicates Students with Level 1 Errors
Friday, June 20, 2003
Report B-1
Page X of Y
__

B-1 Verification of Regents Examination Data – Detail (b)

District:
000000000000
SAMPLE DISTRICT

School:
000000000001
SAMPLE SCHOOL

Exam Date:
August 2002–June 2003

Student Group:
Students with Disabilities

[image: image5.png]

 6 Level 1 Errors Exist
Exam:
044
Regents Mathematics A

Score Range

Student ID

 Name
High Score

Count

85–100
900259911
STUDENT, A
87
1

900260207
STUDENT, B
86
2

900260715
STUDENT, C
91
3

65–84
900268480
STUDENT, D
82
1

900070778
STUDENT, E
77
2

900369017
STUDENT, F
66
3

55–64
900070969
STUDENT, G
63
1

0–54
900270799
STUDENT, H
41
1

**
900278676
** STUDENT, I
46
2

** Indicates Students with Level 1 Errors
Friday, June 20, 2003
Report B-1
Page X of Y
__
B-2 Verification of Secondary-Level Assessment Data RCT/Second Language Proficiency/Introduction to Occupations
District:
000000000000 Sample District

School:
000000000000 Sample School

Exam Date:
August 2002–June 2003 (Highest Score Earned)

Examination
Student Group
Count of

Students

Tested
Count of

Students

Passing
Percent of

Tested Students

Passing

RCT Reading
All Students

General Education

Students with Disabilities

RCT Writing
All Students

General Education

Students with Disabilities

RCT Mathematics
All Students

General Education

Students with Disabilities

RCT Science
All Students

General Education

Students with Disabilities

RCT Global Studies
All Students

General Education

Students with Disabilities

RCT U.S. History and Government
All Students

General Education

Students with Disabilities

Second Language Proficiency in French
All Students

General Education

Students with Disabilities

Second Language Proficiency in German
All Students

General Education

Students with Disabilities

Second Language Proficiency in Italian
All Students

General Education

Students with Disabilities

Second Language Proficiency in Latin
All Students

General Education

Students with Disabilities

Second Language Proficiency in Spanish
All Students

General Education

Students with Disabilities

Introduction to Occupations
All Students

General Education

Students with Disabilities

Report B-2: Verification of Secondary-Level Assessment Data

Narrative Description: The Verification of Secondary-Level Assessment Data report shows the highest score achieved between August 2002 and June 2003 for all students, general-education students, and students with disabilities for the following secondary-level assessments: Regents competency tests (RCTs), second language proficiency examinations, and the introduction to occupations examination.

On the second language proficiency examinations (SLPEs), the score achieved for the June administration will be reported, as the examinations are given only once a year. Only scores with a June administration date will be considered valid.

Regents competency tests (RCTs) and the introduction to occupations examination are administered in August, January, and June. If the student repeated the same examination title during this period, the highest score achieved in each school where the student took the examination is reported.

Report Specifications

Column Headings in Report B-2

Student Group —

All Students = All students tested.

General Education = Students who do not have a program service period record that identifies the student as disabled. General-education students eligible for the safety net are included in this category.

Students with Disabilities = Students who have a program service period record with a ProgramServiceID of 352, 363, 385, 396, 407, 418, 429, 440, 451, 462, 473, 484, or 495 and no EndingDate or an EndingDate on the last day of enrollment.

Count of Students Tested — Total number of students to whom the school administered the examination. If more than one examination of a particular title was administered to a student in a school during the school year, that student is only counted once.

Count of Students Passing — Total number of students to whom the school administered the examination who obtained a passing score. (See the Assessment Scores table on page 30 of this manual for a list of passing scores on secondary-level assessments.)

Percent of Tested Students Passing — [Count of Students Passing] divided by [Count of Students Tested].

Row Headings in Report B-2

RCT Reading

RCT Writing

RCT Mathematics

RCT Science

RCT Global Studies

RCT U.S. History and Government

Second Language Proficiency Examination in French

Second Language Proficiency Examination in German

Second Language Proficiency Examination in Italian

Second Language Proficiency Examination in Latin

Second Language Proficiency Examination in Spanish

Troubleshooting in Report B-2

 Detail reports of data in the STEP database that are used to produce an individual row of aggregated data in Report B-2 may be generated using the Verification Reports tab. Sample detail reports showing student data underlying the general education students row under the RCT in mathematics and the students with disabilities row under the RCT in mathematics are shown below.

B-2 Verification of Secondary-Level Assessment Data – Detail

District:
000000000000
SAMPLE DISTRICT

School:
000000000001
SAMPLE SCHOOL

Exam Date:
August 2002–June 2003 (Highest Score

Student Group:
General Education

[image: image6.png]

 6 Level 1 Errors Exist

Exam:
022
RCT Mathematics
Student ID
Name
Pass/Fail
High Score
Count

900263827
STUDENT, A
Pass
51
1

Num Passed:
1

Exam:
022
RCT Mathematics

Student ID
Name
Pass/Fail
High Score
Count

**900261157
STUDENT, B
Fail
40
1

**900262456
STUDENT, C
Pass
50
2

**900270919
STUDENT, D
Pass
54
3

Num Passed
2

** Indicates Students with Level 1 Errors
Friday, June 20, 2003
Report B-2 Detail
Page X of Y
__

B-3 Verification of New York State Alternate Assessment Results

District:
000000000000 Sample District

School:
000000000001 Sample School

Exam Date:
August 2002 – June 2003

New York State Alternate Assessment Component
Number of Students Tested
Number of Students without Valid Scores
Number of Students Achieving

Level 1
Level 2
Level 3
Level 4

NYSAA English Language Arts

NYSAA Mathematics

NYSAA Social Studies

NYSAA Science

Report B-3: Verification of New York State Alternate Assessment Results

Narrative Description: The Verification of New York State Alternate Assessment Results report shows results for secondary-level students with severe disabilities administered the 2003 New York State Alternate Assessment (NYSAA). Students eligible to take the NYSAA must have a ProgramServiceID = 220.

Report Specifications

Column Headings in Report B-3

Number of Students Tested — Count of students to whom the NYSAA was administered.

Number of Students without Valid Scores — Number of students assessed on the NYSAA who did not receive a valid score.

Number of Students Achieving —

Level 1 = number of tested students who attained a score of NYSAA Level 1

Level 2 = number of tested students who attained a score of NYSAA Level 2

Level 3 = number of tested students who attained a score of NYSAA Level 3

Level 4 = number of tested students who attained a score of NYSAA Level 4

Row Headings in Report B-3

NYSAA English Language Arts

NYSAA Social Studies

NYSAA Mathematics

NYSAA Science

Troubleshooting in Report B-3
Detail reports of data in the STEP database that are used to produce an individual row of aggregated data in Report B-3 may be generated using the Verification Reports tab. A sample detail report showing student data underlying the NYSAA rows is shown below.

B-3 Verification of New York State Alternate Assessment Results — Detail

District:
000000000000
SAMPLE DISTRICT

School:
000000000001
SAMPLE SCHOOL

Exam Date:
August 2002–June 2003

[image: image7.png]

 6 Level 1 Errors Exist

Exam:
608
NYSAA English Language Arts
Student ID
Name
Level
Count

900271955
STUDENT, A
Level 3
1

900269979
STUDENT, B
Level 3
2

Exam:
609
NYSAA Mathematics
Student ID
Name
Level
Count

900271955
STUDENT, A
Level 2
1

900269979
STUDENT, B
Level 4
2

Exam:
610
NYSAA Social Studies
Student ID
Name
Level
Count

900271955
STUDENT, A
Level 3
1

900269979
STUDENT, B
Level 4
2

Exam:
611
NYSAA Science
Student ID
Name
Level
Count

900271955
STUDENT, A
Level 1
1

900269979
STUDENT, B
Level 4
2

** Indicates Students with Level 1 Errors
Friday, June 20, 2003
Report B-3 Detail
Page X of Y
__
B-4 Verification of New York State English as a Second Language Achievement Test Results

District:
000000000000 Sample District

School:
000000000001 Sample School

Exam Date:
May 2003

Examination
Student Group
Number of Students Tested
Number of Students Tested in Raw Score Range:
Number of Students Tested in Raw Score Range:

0–7
8–15

NYSESLAT Speaking (grade 9–12)
All Students

General Education

Students with Disabilities

0–5
6–10

NYSESLAT Writing (grade 9–12)
All Students

General Education

Students with Disabilities

0–12
13–25

NYSESLAT Reading (grade 9–12)
All Students

General Education

Students with Disabilities

NYSESLAT Listening (grade 9–12)
All Students

0–12
13–24

General Education

Students with Disabilities

Report B-4: Verification of New York State English as a Second Language Achievement Test Results

Narrative Description: The Verification of New York State English as a Second Language Achievement Test Results report shows results for limited English proficient students administered the May 2003 New York State English as a Second Language Achievement Test (NYSESLAT). Reporting of May 2003 NYSESLAT scores in STEP for 2002–03 is not required. Please see reporting requirements on page 16 of the manual. If desired, schools should enter the raw score achieved on each domain of the May 2003 NYSESLAT. Schools that do not report 2003 scores in STEP in 2002–03 must report these scores in the 2004 file along with the 2004 data. It is necessary to have both 2003 and 2004 scores to measure the student’s progress in acquiring English as required by NCLB. Report B-4 arbitrarily reports NYSESLAT raw scores in two roughly equal categories to assist with verification.

Report Specifications

Column Headings in Report B-4

Number of Students Tested — Number of students administered the New York State English as a Second Language Achievement Test.
Number of Students Tested in Raw Score Range: 0–12, 0–12, 0–7, and 0–5 — Number of students administered the New York State English as a Second Language Achievement Test who scored in the lower range of the raw score range for Listening (0–12), Reading (0–12), Speaking (0–7), and Writing (0–5).
Number of Students Tested in Raw Score Range: 13–24, 13–25, 8–15, and 6–10 — Number of students administered the New York State English as a Second Language Achievement Test who scored in the upper range of the raw score range for Listening (13–24), Reading (13–25), Speaking (8–15), and Writing (6–10).

Row Headings in Report B-4
All Students — All students tested, including general-education students and students with disabilities.

General Education — Students who do not have a program service period record that identifies the student as disabled. All students are classified as general education unless they are identified as students with disabilities according to the criteria below.

Students with Disabilities — Students who have a program service period record with a ProgramServiceID of 352, 363, 385, 396, 407, 418, 429, 440, 451, 462, 473, 484, or 495 and no EndingDate or an EndingDate on the last day of enrollment.

Troubleshooting in Report B-4
Detail reports of data in the STEP database that are used to produce an individual row of aggregated data in Report B-4 may be generated using the Verification Reports tab. A sample detail report showing student data underlying the NYSESLAT rows is shown below.

B-4 Verification of New York State English as a Second

Language Achievement Test Results — Detail

District:
000000000000
SAMPLE DISTRICT

School:
000000000001
SAMPLE SCHOOL

Exam Date:
May 2003

[image: image8.png]

 6 Level 1 Errors Exist

Exam:
540
NYSESLAT Speaking (grade 9-12)
Student ID
Name
Raw Score
Count

900123679
STUDENT, A
20
1

Exam:
541
NYSESLAT Writing (grade 9-12)
Student ID
Name
Raw Score
Count

900123679
STUDENT, A
10
1

Exam:
542
NYSESLAT Reading (grade 9-12)
Student ID
Name
Raw Score
Count

900123679
STUDENT, A
7
1

Exam:
543
NYSESLAT Listening (grade 9-12)
Student ID
Name
Raw Score
Count

900123679
STUDENT, A
12
1

** Indicates Students with Level 1 Errors
Friday, June 20, 2003
Report B-4 Detail
Page X of Y
__
Understanding Final Verification Reports: Group C

Narrative Description: Group C Final Verification Reports show graduate and dropout data for the 2002–03 school year (July 1, 2002 to June 30, 2003), as well as postgraduate plans for students who earned a credential during the 2002–03 school year. Group C reports include:

· Report C-1: Verification of High School Completers, which shows the count of students who earned a credential during the reporting year by credential earned;

· Report C-2: Verification of School Leavers and Dropouts, which shows the count of students who left school before earning a credential during the reporting year and the reasons they left school; and

· Report C-3: Verification of Postgraduate Plans for High School Graduates, which shows the postgraduate plans for students who earned a credential during the reporting year.

Report Specifications

Row Headings Common to Most Group C Reports

All Students — General-education students and students with disabilities.

General Education Students — Students who do not have a program service period record that identifies them as disabled. All students are classified as general education unless otherwise specified.

Students with Disabilities — Students who have a program service period record with a ProgramServiceID of 352, 363, 385, 396, 407, 418, 429, 440, 451, 462, 473, 484, or 495 and no EndingDate or an EndingDate on the last day of enrollment.

American Indian/Alaskan Native — Students who have a student demographic record race/ethnicity field = I.

Asian or Pacific Islander — Students who have a student demographic record race/ethnicity field = A.

Black (Not Hispanic) — Students who have a student demographic record race/ethnicity field = B.

Hispanic — Students who have a student demographic record race/ethnicity field = H.

White — Students who have a student demographic record race/ethnicity field = W.

Female — Students who have a student demographic record gender field = F.

Male — Students who have a student demographic record gender field = M.

English Proficient — Students who do not have a program service period record that identifies the student as "Not English Proficient."

Limited English Proficient — Students who have a program service period record with a ProgramServiceID of 231.

Economically Disadvantaged — Students who have a program service period record with a ProgramServiceID of 198.

Not Economically Disadvantaged — Students who do not have a program service period record that identifies the student as "Economically Disadvantaged."

Migrant — Students who have a program service period record with a ProgramServiceID of 330.

Not Migrant — Students who do not have a program service period record that identifies the student as “Migrant.”

Troubleshooting in Group C Reports

Detail reports may be generated for each Group C report. Each page of the detail report shows the detail from one row of the corresponding verification report.

C-1 Verification of High School Completers

District:
000000000000 Sample District

School:
000000000001 Sample School

Report:
July 2002–June 2003 Graduates

Student Group
Total Credentials Awarded

(a + e + f)
Count of High School Diplomas Awarded
% of Local Diplomas with Regents Endorsement (b + c)/a
Credentials for Students with Disabilities

Local Diplomas (including Regents and CTE Endorsements) (a)
Regents
With CTE* Endorsement (d)

IEP Diploma (e)
Local Certificate (f)

With Honors (b)
Without Honors (c)

All Students

General Education

Students with Disabilities

American Indian/Alaskan Native

Asian or Pacific Islander

Black (not Hispanic)

Hispanic

White

Female

Male

English Proficient

Limited English Proficient

Economically Disadvantaged

Not Economically Disadvantaged

Migrant

Not Migrant

*Diplomas with CTE endorsements are also included in the count of Regents diplomas if the student earned a diploma with a Regents and CTE endorsement.

Report C-1: Verification of High School Completers

Narrative Description: The Verification of High School Completers report shows the count of students who earned a credential during the reporting year by credential earned. Credentials earned include local diplomas, IEP (Individualized Education Program) diplomas, and local certificates. Local diplomas include those with a Regents endorsement (with or without honors) and/or a career and technical education endorsement. If a student earned an IEP diploma and a local diploma in the same reporting year, only the local diploma will be counted on the verification report.

Report Specifications

Column Headings in Report C-1

Total Credentials Awarded (a + e + f) — Count of students with a ProgramServiceID = 11, an EndingDate between 07/01/2002 and 06/30/2003, inclusive, and one of the following ReasonID codes:
(17) graduated, earned Regents diploma with honors

(34) graduated, earned Regents diploma without honors

(51) graduated, earned Regents diploma without honors but with career and technical education endorsement

(68) graduated, earned local diploma without Regents endorsement

(85) earned IEP diploma

(102) earned local certificate

(595) graduated, earned Regents diploma with honors and with career and technical education endorsement

(612) graduated, earned local diploma without Regents endorsement but with career and technical education endorsement

Count of High School Diplomas Awarded (columns a–d):

Local Diplomas (including Regents and CTE Endorsements) (a) — Count of students with a ProgramServiceID = 11, an EndingDate between 07/01/2002 and 06/30/2003, and one of the following ReasonID codes:

(17) graduated, earned Regents diploma with honors

(34) graduated, earned Regents diploma without honors

(51) graduated, earned Regents diploma without honors but with career and technical education endorsement

(68) graduated, earned local diploma without Regents endorsement

(595) graduated, earned Regents diploma with honors and with career and technical education endorsement

(612) graduated, earned local diploma without Regents endorsement but with career and technical education endorsement

Regents with Honors (b) — Count of students with a ProgramServiceID = 11, an EndingDate between 07/01/2002 and 06/30/2003, and one of the following ReasonID codes:

(17) graduated, earned Regents diploma with honors

(595) graduated, earned Regents diploma with honors but with career and technical education endorsement

Regents without Honors (c) — Count of students with a ProgramServiceID = 11, an EndingDate between 07/01/2002 and 06/30/2003, and one of the following ReasonID codes:

(34) graduated, earned Regents diploma without honors

(51) graduated, earned Regents diploma without honors but with career and technical education endorsement

With CTE Endorsement (d) — Count of students with a ProgramServiceID = 11, an EndingDate between 07/01/2002 and 06/30/2003, and one of the following ReasonID codes:

(51) graduated, earned Regents diploma without honors but with career and technical education endorsement

(595) graduated, earned Regents diploma with honors but with career and technical education endorsement

(612) graduated, earned local diploma without Regents endorsement but with career and technical education endorsement

% of Local Diplomas with Regents Endorsement (b + c)/a — Sum of the count of students earning Regents diplomas with honors (column b) and the count of students earning Regents diplomas without honors (column c) divided by the count of students earning local diplomas (including Regents and CTE endorsements) (column a) (i.e., (b + c)/a).

Credentials for Students with Disabilities (columns e and f):

IEP Diploma (e) — Count of students with a ProgramServiceID = 11, an EndingDate between 07/01/2002 and 06/30/2003, and a ReasonID code = 85 (earned IEP diploma).

Local Certificate (f) — Count of students with a ProgramServiceID = 11, an EndingDate between 07/01/2002 and 06/30/2003, and a ReasonID code = 102 (earned local certificate).

Troubleshooting in Report C-1

Detail reports of data in the STEP database that are used to produce an individual row of aggregated data in Report C-1 may be generated using the Verification Reports tab. A sample detail report showing student data underlying the All Students row is shown below.

C-1 Verification of High School Completers — Detail

District:
000000000000
SAMPLE DISTRICT

School:
000000000001
SAMPLE SCHOOL

Report:
August 2002–June 2003 Graduates

Student Group:
All Students

[image: image9.png]

 6 Level 1 Errors Exist

High School Diplomas (a), (b), (c), (d)

Student ID
 Name
Credential Earned
Count

900261029
STUDENT, A
Regents Diploma w/ Honors
1

900260925
STUDENT, B
Regents Diploma w/ Honors
2

900260476
STUDENT, C
Regents Diploma
3

900260739
STUDENT, D
Regents Diploma w/ CTE Endorsement
4

900260754
STUDENT, E
Local Diploma
5

900260789
STUDENT, F
Regents Diploma w/ Honors & CTE Endorsement
6

900260825
STUDENT, G
Local Diploma w/ CTE Endorsement
7

IEP Diplomas (e)
Student ID
 Name
Credential Earned
Count

900000135
STUDENT, H
IEP Diploma
1

Local Certificates (f)
Student ID
Name
Credential Earned
Count

**900261179
STUDENT, I
Local Certificate
1

** Indicates Students with Level 1 Errors
Friday, June 20, 2003
Report C-1 Detail
Page X of Y
__
C-2 Verification of School Leavers and Dropouts

District:
000000000000 Sample District

School:
000000000001 Sample School

Period:
July 2002–June 2003
Student Group
Count of Students Who Left School Before Earning Credential
Reasons for Leaving Before Earning a Credential

Transferred to Another Public or Private School with Documentation
Transferred to an AHSEPP or HSEPP
Transferred to Other Program Leading to GED
Reached Maximum Legal Age/Left the Country/Deceased/Previously Counted as a Dropout
Dropped Out

First Time
Transferred without Documentation

All Students

General Education

Students with Disabilities

American Indian/Alaskan Native

Asian or Pacific Islander

Black (not Hispanic)

Hispanic

White

Female

Male

English Proficient

Limited English Proficient

Economically Disadvantaged

Not Economically Disadvantaged

Migrant

Not Migrant

Report C-2: Verification of School Leavers and Dropouts

Narrative Description: The Verification of School Leavers and Dropouts report shows the count of students who left school before earning a credential during the reporting year and the reasons they left school. If a student drops out during the reporting year and returns to school at any time during the year and remains in school until the end of the school year, the student is not counted as a dropout. On the school report, the student will be counted as a transfer only for the school of last enrollment in the district. If the student transferred among district schools during the school year, the student will not be counted as a transfer on any school report, unless the student’s last intradistrict transfer occurred on June 30, 2003. Note: Counts of transfers are not reported on the New York State School Report Cards.

Report Specifications

Column Headings in Report C-2

Count of Students Who Left School Before Earning Credential — Count of students with a ProgramServiceID = 11, an EndingDate between 07/01/2002 and 06/30/2003, inclusive, with no subsequent new enrollment record before 07/01/2003, and one of the following ReasonID codes:
(119) completed highest grade in this school, no credential awarded

(136) reached maximum legal age

(153) transferred to another public school in this district or to an out-of-district placement

(170) transferred to another New York State public school with documentation

(204) transferred to a New York State nonpublic school with documentation

(221) transferred to a school outside New York State with documentation

(238) transferred to homebound instruction provided by district

(255) transferred to home-schooling by parent or guardian

(272) transferred to post-secondary school prior to earning a diploma

(289) transferred to an AHSEPP or HSEPP

(306) transferred to other high school equivalency (GED) preparation

(323) transferred outside district by court order

(340) left school, first-time dropout

(357) left school, previously counted as 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 United States

(459) deceased

Reasons for Leaving Before Earning a Credential:

Transferred to Another Public or Private School with Documentation — Count of students with a ProgramServiceID = 11, an EndingDate between 07/01/2002 and 06/30/2003 with no subsequent new enrollment record before 07/01/2003, and one of the following ReasonID codes:

(119) completed highest grade in this school, no credential awarded

(153) transferred to another public school in this district or to an out-of-district placement

(170) transferred to another New York State public school with documentation

(204) transferred to a New York State nonpublic school with documentation

(221) transferred to a school outside New York State with documentation

(238) transferred to homebound instruction provided by district

(255) transferred to home-schooling by parent or guardian

(272) transferred to post-secondary school prior to earning a diploma

(323) transferred outside district by court order

Transferred to an AHSEPP or HSEPP — Count of students with a ProgramServiceID = 11, an EndingDate between 07/01/2002 and 06/30/2003, inclusive, with no subsequent new enrollment record before 07/01/2003, and a ReasonID code of 289 (transferred to an AHSEPP or HSEPP).
Transferred to Other Program Leading to GED — Count of students with a ProgramServiceID = 11, an EndingDate between 07/01/2002 and 06/30/2003, inclusive, with no subsequent new enrollment record before 07/01/2003, and a ReasonID code of 306 (transferred to other high school equivalency (GED) preparation program).
Reached Maximum Legal Age/Left the Country/Deceased/Previously Counted as a Dropout — Count of students with a ProgramServiceID = 11, an EndingDate between 07/01/2002 and 06/30/2003, inclusive, with no subsequent new enrollment record before 07/01/2003, and one of the following ReasonID codes:
(136) reached maximum legal age

(357) left school, previously counted as dropout

(442) left the United States

(459) deceased

Dropped Out:

First Time — Count of students with a ProgramServiceID = 11, an EndingDate between 07/01/2002 and 06/30/2003, inclusive, with no subsequent new enrollment record before 07/01/2003, and one of the following ReasonID codes:
(340) left school, first-time dropout

(391) long-term absence (20 consecutive unexcused days)

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

Transferred without Documentation — Count of students with a ProgramServiceID = 11, an EndingDate between 07/01/2002 and 06/30/2003, inclusive, with no subsequent new enrollment record before 07/01/2003, and a ReasonID code of 425 (left school, no documentation of transfer).
Troubleshooting in Report C-2
Detail reports of data in the STEP database that are used to produce an individual row of aggregated data in Report C-2 may be generated using the Verification Reports tab. A sample detail report showing student data underlying the All Students row together with the reason for exit for that student counted in the report is shown below.

C-2 Verification of School Leavers and Dropouts — Detail

District:
000000000000
SAMPLE DISTRICT

School:
000000000001
SAMPLE SCHOOL

Period:
July 2002–June 2003

Student Group:
All Students

[image: image10.png]

 6 Level 1 Errors Exist

Transferred to Another Public or Private School with Documentation
Student ID
 Name
Reason for Leaving
Count

900263958
STUDENT, A
Transferred to Another School in this District
1

900279348
STUDENT, B
Transferred to another NYS Public School
2

900267011
STUDENT, C
Transferred to a NYS Non-public School
3

900309368
STUDENT, D
Transferred to a Post-secondary School
4

Transferred to an AHSEPP or HSEPP
Student ID
 Name
Reason for Leaving
Count

900261279
STUDENT, E
Transferred to an AHSEPP or HSEPP
1

Transferred to Other Program Leading to GED
Student ID
 Name
Reason for Leaving
Count

900260595
STUDENT, F
Transferred to Other GED Program
1

Reached Maximum Legal Age, etc.
Student ID
 Name
Reason for Leaving
Count

900260480
STUDENT, G
Maximum Legal Age
1

**900364486
STUDENT, H
Left the U.S.
2

900381827
STUDENT, I
Deceased
3

Dropped Out First Time
Student ID
 Name
Reason for Leaving
Count

**900261809
STUDENT, J
Dropout — First Time
1

Transferred without Documentation
Student ID
 Name
Reason for Leaving
Count

900066005
STUDENT, K
Left School no Documentation of Transfer
1

** Indicates Students with Level 1 Errors
Friday, June 20, 2003
Report C-2 Detail
Page X of Y
__
C-3 Verification of Postgraduate Plans of High School Graduates

District:
000000000000 Sample District

School:
000000000001 Sample School

Report:
August 2002, January 2003, and June 2003 Graduates

Student Group
Count of Credentials Awarded
Number to Post-Secondary in NYS
Number to Post-Secondary Outside NYS
Number to Employment
Number to Military Service
Other

4-Year College
2-Year College
Other Post-Secondary
4-Year College
2-Year College
Other Post-Secondary

All Students

General Education

Students with Disabilities

Students Who Earned Local Diplomas

Students Who Earned Other Credentials

Report C-3: Verification of Postgraduate Plans of High School Graduates

Narrative Description: The Verification of Postgraduate Plans for High School Graduates report shows the postgraduate plans for students who earned a credential during the reporting year.
Report Specifications

Column Headings in Report C-3

Count of Credentials Awarded — Count of students who earned a credential and have a ProgramServiceID = 11, an EndingDate between 07/01/2002 and 06/30/2003, and one of the following ReasonID codes: 17, 34, 51, 68, 85, 102, 595, or 612.

Number to Post-Secondary in NYS:

4-Year College — count of students who earned a credential between 07/01/2002 and 06/30/2003 and have a PostGraduatePlanID = 1.

2-Year College — count of students who earned a credential between 07/01/2002 and 06/30/2003 and have a PostGraduatePlanID = 2.

Other Post-Secondary — count of students who earned a credential between 07/01/2002 and 06/30/2003 and have a PostGraduatePlanID = 3.

Number to Post-Secondary Outside NYS:

4-Year College — count of students who earned a credential between 07/01/2002 and 06/30/2003 and have a PostGraduatePlanID = 4.

2-Year College — count of students who earned a credential between 07/01/2002 and 06/30/2003 and have a PostGraduatePlanID = 5.

Other Post-Secondary — count of students who earned a credential between 07/01/2002 and 06/30/2003 and have a PostGraduatePlanID = 6.

Number to Employment — Count of students who earned a credential between 07/01/2002 and 06/30/2003 and have a PostGraduatePlanID = 7.

Number to Military Service — Count of students who earned a credential between 07/01/2002 and 06/30/2003 and have a PostGraduatePlanID = 8.

Other — Count of students who earned a credential between 07/01/2002 and 06/30/2003 and have a PostGraduatePlanID = 9.

Row Headings Unique to Report C-3

Students Who Earned Local Diplomas — Count of students with a ProgramServiceID = 11, an EndingDate between 07/01/2002 and 6/30/2003, and one of the following ReasonID codes:

(17) graduated, earned Regents diploma with honors

(34) graduated, earned Regents diploma without honors

(51) graduated, earned Regents diploma without honors but with career and technical education endorsement

(68) graduated, earned local diploma without Regents endorsement

(595) graduated, earned Regents diploma with honors and with career and technical education endorsement

(612) graduated, earned local diploma without Regents endorsement but with career and technical education endorsement

Students Who Earned IEP Diplomas or Local Certificates — Count of students with a ProgramServiceID = 11, an EndingDate between 07/01/2002 and 6/30/2003, and ReasonID = 85 (earned IEP diploma) or 102 (earned local certificate).

Troubleshooting in Report C-3

Detail reports of data in the STEP database that are used to produce an individual row of aggregated data in Report C-3 may be generated using the Verification Reports tab. A sample detail report (Detail Report C-3) showing student data for the Students with Disabilities subgroup together with the postgraduate plan of the student counted in the report is shown below.

 C-3 Verification of Postgraduate Plans of High School Graduates — Detail

District:
000000000000
SAMPLE DISTRICT

School:
000000000001
SAMPLE SCHOOL

Report:
August 2002, January 2003, and June 2003 Graduates

Student Group:
Students with Disabilities

[image: image11.png]

 6 Level 1 Errors Exist

To Other Postsecondary School in NYS
Student ID
Name
Credential Earned
Count

900279256
STUDENT, A
IEP Diploma
1

To Employment
Student ID
Name
Credential Earned
Count

900267615
STUDENT, B
Regents Diploma
1

Other (including unspecified or unknown)
Student ID
Name
Credential Earned
Count

900260754
STUDENT, C
Regents Diploma
1

900273698
STUDENT, D
Local Diploma
2

900268953
STUDENT, E
IEP Diploma
3

** Indicates Students with Level 1 Errors
Friday, June 27, 2003
Report C-3
Page X of Y
__
Submitting Files and the
School Superintendent’s Certification of Data

After the Final Verification Reports have been generated and reviewed for accuracy, the school superintendent must also review the reports and certify that they are correct before the STEP file may be submitted to the Department. Once the school superintendent has reviewed the reports and confirmed that they reflect the school’s data, the school superintendent must sign and date the School Superintendent’s Certification of Data form. This form may be found on the next page or by clicking on the School Superintendent’s Certification of Data box in the Final Verification Reports tab. (This box may only be accessed when all Final Verification Reports have been printed.) One copy of the certification form (not the Final Verification Reports) must be sent to each of the following:

· Deputy Commissioner James Kadamus, c/o Information and Reporting Services, Room 863 EBA, New York State Education Department, 89 Washington Ave., Albany, NY 12234;

· Your district superintendent (if you are a component district of a BOCES); and

· Your RIC or Big 5 coordinator.

When you are ready to export your complete, clean, error-free data into an electronic file for submission to your Regional Information Center (RIC) or Big 5 coordinator, using the Export tab indicate in the “File Location” box where you wish to save your file (e.g., c:\, if you are saving your file on your c-drive). An edit check must be run (click on the Edit Check box in the Export tab) before the file may be exported. When the file is clean and there are no Level 1 errors that appear in the export edit check, click on the Export box. STEP will automatically name the file as “[your BEDS code].spd”. Files for all schools in a district must be combined with the district file for secure submission to the RIC/Big 5. Contact your RIC/Big 5 for directions for submitting secure files to them.

The district should keep on file one copy of the Final Verification Reports approved by the school superintendent. When the Department receives an electronic STEP file from the district, the Department will generate a set of Final Verification Reports using that file. These reports will be sent to the district so that the district can verify that the file received by the Department contains the correct data. If you need to resubmit STEP data to the Department after you have reviewed the Department-generated Final Verification Reports, use the School Superintendent’s Re-Certification of Data (For STEP File Resubmissions) form sent to you with your Final Verification Reports.

RICs/Big 5 may submit district files to the Department until August 8, 2003 (for districts with schools in need of improvement and/or schools that did not make their adequate yearly progress target in 2001–02) and August 22, 2003 (for all other districts). Data submitted to the Department by these deadlines will appear on report cards for the 2002–03 school year and will determine accountability status for schools and districts. To meet these deadlines, RICs/Big 5 will set separate deadlines for districts to submit complete, accurate STEP files to them. Districts are encouraged to submit files before the RIC/Big 5 designated deadline so that, if necessary, they can submit a second, corrected file before that deadline.

School Superintendent’s Certification of Data

To:
James A. Kadamus

Deputy Commissioner
I have reviewed the STEP Final Verification Reports for my school district, produced by STEP Version 2.0 and dated ___________. I understand the following procedures for verifying STEP data as stated in the 2002–03 STEP Manual, which is available at the following Web address: www.emsc.nysed.gov/irts/STEP/home.html:

· The last day for the Regional Information Center (RIC)/Big 5 school districts with schools in need of improvement and/or schools that did not make their adequate yearly progress target in 2001–02 to submit district STEP files to SED is August 8, 2003. The last day for all other RICs to submit district STEP files to SED is August 22, 2003. STEP files received by SED on these dates will be used in the school and district report cards and to determine accountability status for schools and districts. No corrections will be allowed after these dates.

· Each RIC/Big 5 school district will set a deadline for the superintendent to certify STEP files so that all files can be transmitted to SED by the August 8 or August 22, 2003 deadline.

· SED will produce and mail district Final Verification Reports for STEP files in the order in which files are received. Districts should compare these reports with the reports produced by the district and certified by the school superintendent to identify any errors in the data transmitted to SED. Corrected files may be sent to RICs/Big 5 until the deadline designated by the appropriate RIC/Big 5 coordinator.

I certify that all school building and district statistics contained in the STEP Final Verification Reports produced in the district are accurate and give permission for these data to be transmitted to the New York State Education Department. I understand that the most current data file received by the Department by the August 8 or August 22, 2003 deadline will be used to generate statistics for the school and district report cards and other State reports for the 2002–03 school year.

——————————————————

Superintendent’s Signature and Date of Signature

Superintendent’s Name (Please print.)

School District Name and BEDS Code

cc:
RIC Director

District Superintendent

Big 5 Coordinator

Note:
I have mailed one copy of this certification to you, c/o Information and Reporting Services, Room 863 EBA, New York State Education Department, 89 Washington Ave., Albany, NY 12234. I have also sent copies of this certification form to my district superintendent (if I am a component district of a BOCES) and to my RIC or Big 5 coordinator. I have kept the STEP Final Verification Reports produced in my district on file in my office.
Appendix I: STEP Code Lists

Non-Program Service Codes
116
Assessment Measure Codes
117
Assessment Language Codes
119
Program Service ID Codes
120
Classification of Instructional Program (CIP) Codes
122
Reason Codes for Program Service Records
131
Non-Program Service Codes

2002–03
Use these codes to build the Student Demographic Table records.

Field
Code
Description

race/ethnicity
I
American Indian or Alaskan Native

race/ethnicity
A
Asian or Pacific Islander

race/ethnicity
B
Black (not Hispanic origin)

race/ethnicity
H
Hispanic

race/ethnicity
W
White (not Hispanic origin)

gender
M
Male

gender
F
Female

grade
6
Grade 6

grade
7
Grade 7

grade
8
Grade 8

grade
9
Grade 9

grade
10
Grade 10

grade
11
Grade 11

grade
12
Grade 12

grade
14
Ungraded Secondary

post graduate plan
1
Attend 4-year college in NYS

post graduate plan
2
Attend 2-year college in NYS

post graduate plan
3
Attend other postsecondary school in NYS

post graduate plan
4
Attend 4-year college outside NYS

post graduate plan
5
Attend 2-year college outside NYS

post graduate plan
6
Attend other postsecondary school outside NYS

post graduate plan
7
Seek employment

post graduate plan
8
Enlist in the military

post graduate plan
9
Other plan

Assessment Measure Codes

2002–03

Use these codes to build the Student Assessment Data Table records.

020
RCT Reading
060
Second Language Proficiency in French

021
RCT Writing
061
Second Language Proficiency in German

022
RCT Mathematics
062
Second Language Proficiency in Italian

023
RCT Science
063
Second Language Proficiency in Latin

024
RCT Global Studies
064
Second Language Proficiency in Spanish

025
RCT U.S. History and Government

026
Native Language Writing Test
070
Career Ed. Proficiency, Intro to Occupations

040
Regents Comprehensive English
080
NYSAA in English Language Arts, 2001–02 school year only

041
Regents Sequential Mathematics, Course I (last administered January 2002)
081
NYSAA in Mathematics, Science, and Technology, 2001–02 school year only

042
Regents Sequential Mathematics, Course II (last administered January 2003)
082
NYSAA in Health, Physical Ed. and Family and Consumer Sciences, 2001–02 school year only

043
Regents Sequential Mathematics, Course III
083
NYSAA in Social Studies, 2001–02 school year only

044
Regents Mathematics A
084
NYSAA in Career Development and Occupational Studies (Optional), 2001–02 school year only

045
Regents Mathematics B
085
NYSAA in The Arts, 2001–02 school year only

046
Regents Earth Science, Program Modification (last administered June 2000)
608
NYSAA in English Language Arts (performance level), 2002–03 school year

047
Regents Earth Science (last administered January 2001)
609
NYSAA in Mathematics (performance level), 2002–03 school year

048
Regents Biology (last administered January 2001)
610
NYSAA in Social Studies (performance level), 2002–03 school year

049
Regents Chemistry (last administered January 2002)
611
NYSAA in Science (performance level), 2002–03 school year

050
Regents Physics (last administered January 2002)

051
Regents Global Studies (last administered January 2000)

Approved Alternatives – RCT Tests

052
Regents U.S. History and Government
101
ACT Reading Test

053
Regents Comprehensive French
102
ACT English Test

054
Regents Comprehensive German
103
ACT Mathematics Test

055
Regents Comprehensive Hebrew
104
ACT Science Reasoning

056
Regents Comprehensive Italian
110
SAT I Verbal

057
Regents Comprehensive Latin
111
SAT I Mathematics

058
Regents Comprehensive Spanish

059
Regents Living Environment

200
Regents Physical Setting/Earth Science

201
Regents Physical Setting/Chemistry

202
Regents Physical Setting/Physics

203
Regents Global History and Geography

NOTE:
Tests not currently available are not in boldface print.
Assessment Measure Codes (continued)

2002–03

Approved Alternatives – Regents Examinations
185
SAT II German Listening and Reading

112
SAT II Writing/English Composition (pre 7/1/99)
186
SAT II Modern Hebrew

113
SAT II Literature (pre 7/1/99)
187
SAT II Italian

114
SAT II Mathematics Level I (pre 7/1/99)
188
SAT II Latin

115
SAT II Mathematics Level II (pre 7/1/99)
189
SAT II Spanish Listening and Reading

119
AICE English Examination
190
SAT II Japanese Listening and Reading

120
AP Language and Composition
191
SAT II Chinese Listening and Reading

121
AP Literature and Composition

122
IB English A1 Standard Level

Component Retests

123
IB English A1 Higher Level
300
Component Retest in Comprehensive English, Component A

124
IB Mathematics Studies Standard Level
301
Component Retest in Comprehensive English, Component B

125
IB Mathematics Methods Standard Level
302
Component Retest in Math, Component 4

126
IB Mathematics Studies Higher Level
303
Component Retest in Math, Component 5

127
AICE Mathematics Examination
304
Component Retest in Math, Component 6

128
AP Calculus AB Examination
305
Component Retest in Math, Component 7

129
AP Calculus BC Examination

130
IGSCE (International General Certificate of Secondary Education)

Special Circumstances

131
SAT II Mathematics Level IC
401
Student entered NYS school for 1st time in grade 11 and was exempted from Regents Global History

132
SAT II Mathematics Level IIC
402
Student entered NYS school for 1st time in grade 12 and was exempted from Regents science

133
SAT II Biology
411
English — Locally Selected Assessment for Students with Disabilities

134
SAT II U.S. History
412
Mathematics — Locally Selected Assessment for Students with Disabilities

135
AP Biology
413
Science — Locally Selected Assessment for Students with Disabilities

136
AP U.S. History
414
Social Studies — Locally Selected Assessment for Students with Disabilities

179
SAT II Biology (grade 9 prior to 1999–2000)

180
SAT II Chemistry

New York State English as a Second Language Achievement Test (NYSESLAT) (Grades 9–12)

181
SAT II Physics
540
NYSESLAT Speaking Test (raw score)

182
SAT II World History/European History (pre 98–99)
541
NYSESLAT Writing Test (raw score)

183
SAT II American History & Social Studies (pre 98–99)
542
NYSESLAT Reading Test (raw score)

184
SAT II French Listening and Reading
543
NYSESLAT Listening Test (raw score)

NOTE:
Tests not currently available are not bolded.

Assessment Language Codes

2002–03

Use these codes to build the Student Assessment Data Table records.
00
English
11
Hebrew
22
Russian

01
Albanian
12
Hindi
23
Serbo-Croatian

02
Amharic
13
Italian
24
Spanish

03
Arabic
14
Japanese
25
Tagalog

04
Burmese
15
Korean
26
Thai

05
Chinese
16
Khmer
27
Turkish

06
Farsi
17
Lao
28
Urdu

07
French
18
Malay
29
Vietnamese

08
German
19
Polish
98
Assessment not available in native language

09
Greek
20
Portuguese

10
Haitian Creole
21
Romanian
99
Other

Program Service ID Codes

2002–03

Use these codes to create Program Service Period Table records.

Code
Description

Enrollment

11
Regular School Year Enrollment

22
Foreign Exchange Student

5555
Walk-in Enrollment

Grade

33
Ungraded Secondary, 7-12

44
Grade 12

55
Grade 11

66
Grade 10

77
Grade 9

88
Grade 8

99
Grade 7

110
Grade 6

121
Grade 5

132
Grade 4

143
Grade 3

154
Grade 2

165
Grade 1

176
Ungraded Elementary, K-6

Program

187
Neglected/Delinquent

198
Poverty (from low-income family)

209
Academic Intervention Services

220
Alternate Assessment Program

253
Exempt from Cohort (LEP/ELL)

264
504 Plan

275
Summer School Enrollment

330
Migrant

LEP

231
LEP

NCLB

5533
Supplemental Services for Schools in Need of Improvement under NCLB

5544
Public School Choice under NCLB

5566
Homeless

Funding

286
Title I

297
PCEN (Pupils with Compensatory Educational Needs)

308
LEP General Aid (Part 154 funding)

319
Reading Excellence

341
ERSS – Educationally Related Support Services

Disability

352
Autistic

363
Emotionally Disturbed

385
Learning Disabled

396
Mentally Retarded

407
Deaf

418
Hard of Hearing

429
Speech Impaired

440
Visually Impaired (includes Blind)

451
Orthopedically Impaired

462
Other Health Impaired

473
Multiple Disabilities

484
Deaf and Blind

495
Traumatic Brain Injury

506
20% or less outside general ed

517
21-60% outside general ed

528
More than 60% outside general ed

539
All separate setting

Safety Net

550
Eligible for safety net in English

572
Eligible for safety net in Mathematics

583
Eligible for safety net in Global History & Geography

594
Eligible for safety net in U.S. History & Government

605
Eligible for safety net in Science

CIP Codes

616-5522
See table on following pages.

Classification of Instructional Program (CIP) Codes

2002–03

Use these codes to create Program Service Period Table records.

Code
Description

616
Agricultural Business & Management, General

627
Agricultural Business/Agribusiness Operations

638
Farm & Ranch Management

649
Agricultural Business & Management, Other

660
Agricultural Mechanization, General

671
Agricultural Power Machinery Operator

682
Agricultural Mechanization, Other

693
Agricultural Production Workers & Managers, General

704
Agricultural Animal Husbandry & Production Management

715
Aquaculture Operations & Production Management

726
Crop Production Operations & Management

737
Agricultural Production Workers & Managers, Other

759
Agricultural & Food Prod. Processing Oper. & Mgmt

770
Agricultural Supplies Retailing & Wholesaling

781
Animal Trainer

792
Agricultural Supplies & Related Services, Other

803
Horticulture Services Operations & Management, General

814
Ornamental Horticulture Operations & Management

825
Greenhouse Operations & Management

836
Landscaping Operations & Management

847
Nursery Operations & Management

858
Turf Management

869
Horticulture Services Operations & Management, Other

880
Agricultural Business & Production, Other

891
Agriculture/Agricultural Sciences, General

902
Agriculture/Agricultural Sciences, Other

913
Natural Resources Law Enforcement & Protective Services

924
Natural Resources Management & Protective Services, Other

946
Forest Harvesting & Production Technology/Technician

957
Forest Products Technology/Technician

968
Logging/Timber Harvesting

979
Forest Production & Processing, Other

990
Forestry, General

1001
Wildlife & Wildlands Management

1012
Conservation & Renewable Natural Resources, Other

1023
Apparel & Accessories Marketing Operations, General

1034
Fashion Merchandising

1045
Fashion Modeling

1056
Apparel & Accessories Marketing Operations, Other

1067
Business Services Marketing Operations

1078
Personal Services Marketing Operations

1089
Business & Personal Services Marketing Operations, Other

1100
Entrepreneurship

1111
Financial Services Marketing Operations

1133
Floristry Marketing Operations

1144
Food Products Retailing & Wholesaling Operations

1155
Auctioneering

1166
General Buying Operations

1177
General Retailing Operations

1188
General Selling Skills & Sales Operations

1199
General Marketing Operations

1210
General Distribution Operations

1221
General Retailing & Wholesaling Operations & Skills, Other

1232
Home Products Marketing Operations

1243
Office Products Marketing Operations

1254
Home & Office Products Marketing Operations, Other

1265
Hospitality & Recreation Marketing Operations, General

1276
Hotel/Motel Services Marketing Operations

1287
Recreation Products/Services Marketing Operations

1298
Food Sales Operations

1320
Hospitality & Recreation Marketing Operations, Other

1331
Insurance Marketing Operations

1342
Tourism Promotion Operations

1353
Travel Services Marketing Operations

1364
Tourism & Travel Marketing Operations, Other

1375
Vehicle Parts & Accessories Marketing Operations

1386
Vehicle Marketing Operations

1397
Petroleum Products Retailing Operations

1408
Vehicle & Petroleum Products Marketing Operations, Other

1419
Health Products & Services Marketing Operations

1430
Marketing Operations/Marketing & Distribution, Other

1441
Communications, General

1452
Advertising

1463
Journalism

1474
Broadcast Journalism

1485
Journalism & Mass Communications, Other

1507
Radio & Television Broadcasting

1518
Communications, Other

1529
Educational/Instructional Media Technology/Technician

1540
Photographic Technology/Technician

1551
Radio & Television Broadcasting Technology/Technician

1562
Communications Technologies/Technicians, Other

1573
Computer Programming

1584
Data Processing Technology/Technician

1595
Computer & Information Sciences, Other

1606
Card Dealer

1617
Umpires & Other Sports Officials

1628
Gaming & Sports Officiating Services, Other

1639
Funeral Services & Mortuary Science

1650
Cosmetic Services, General

1661
Barber/Hairstylist

1672
Cosmetologist

1694
Electrolysis Technician

1705
Massage

1716
Make-up Artist

1727
Cosmetic Services, Other

1738
Baker/Pastry Chef

1749
Bartender/Mixologist

1760
Culinary Arts/Chef Training

1771
Food & Beverage/Restaurant Operations Manager

1782
Kitchen Personnel/Cook & Assistant Training

1793
Meatcutter

1804
Waiter/Waitress & Dining Room Manager

1815
Culinary Arts & Related Services, Other

1826
Personal & Miscellaneous Services, Other

1837
Special Education, Other

1848
Adult & Continuing Teacher Education

1859
Elementary Teacher Education

1881
Junior High/Middle School Teacher Education

1892
Pre-Elementary/Early Childhood/Kindergarten Teacher Education

1903
Secondary Education and Teaching

1914
Teacher Education, Multiple Levels

1925
Teacher Education and Professional Development, Specific Levels and Multiple Levels, Other

1936
Teacher Assistant/Aide

1947
Architectural Engineering Technology/Technician

1958
Civil Engineering/Civil Technology/Technician

1969
Computer Engineering Technology/Technician

1980
Elec. & Electronic & Communications Engineering Technology/Technician

1991
Laser & Optical Technology/Technician

2002
Elec. & Electronic Engin.-Related Technology/Technician, Other

2013
Biomedical Engineering-Related Technology/Technician

2024
Computer Maintenance Technology/Technician

2035
Electromechanical Technology/Technician

2046
Instrumentation Technology/Technician

2068
Robotics Technology/Technician

2079
Electromechanical Instrumentation & Maint. Technology/Technician, Other

2090
Heating, Air Conditioning & Refrigeration Technology/Technician

2101
Energy Management & System Technology/Technician

2112
Solar Technology/Technician

2123
Water Quality & Wastewater Treatment Technology/Technician

2134
Environmental & Pollution Control Technology/Technician

2145
Environmental Control Technologies/Technicians, Other

2156
Industrial/Manufacturing Technology/Technician

2167
Plastics Technology/Technician

2178
Metallurgical Technology/Technician

2189
Industrial Production Technologies/Technicians, Other

2200
Occupational Safety & Health Technology/Technician

2211
Quality Control Technology/Technician

2222
Quality Control & Safety Technologies/Technicians, Other

2233
Aeronautical & Aerospace Engineering Technology/Technician

2255
Automotive Engineering Technology/Technician

2266
Mechanical Engineering/Mechanical Technology/Technician

2277
Mechanical Engineering-Related Technology/Technician, Other

2288
Mining Technology/Technician

2299
Petroleum Technology/Technician

2310
Mining & Petroleum Technology/Technicians, Other

2321
Construction/Building Technology/Technician

2332
Engineering-Related Technology/Technician, General

2343
Surveying

2354
Hydraulic Technology/Technician

2365
Taxation

2376
Engineering-Related Technology/Technician, Other

2387
Gerontological Services

2398
Child Care & Guidance Workers & Managers, General

2409
Child Care Provider/Assistant

2420
Child Care Services Manager

2442
Child Care & Guidance Workers & Managers, Other

2453
Clothing, Apparel & Textile Workers & Managers, General

2464
Commercial Garment & Apparel Worker

2475
Custom Tailor

2486
Fashion & Fabric Consultant

2497
Drycleaner & Launderer (Commercial)

2508
Clothing, Apparel & Textile Workers & Managers, Other

2519
Institutional Food Workers & Administrators, General

2530
Dietician Assistant

2541
Food Caterer

2552
Institutional Food Services Administrator

2563
Institutional Food Workers & Administrators, Other

2574
Home Furnish. & Equip. Install. & Consult. , General

2585
Window Treatment Maker & Installer

2596
Home Furnish. & Equip. Install. & Consult. , Other

2607
Cust., Housekeeping & Home Services Workers & Managers, General

2629
Elder Care Provider/Companion

2640
Custodian/Caretaker

2651
Executive Housekeeper

2662
Homemakers Aide

2673
Cust., Housekeeping & Home Services Workers & Managers, Other

2684
Vocational Home Economics, Other

2695
Paralegal/Legal Assistant

2706
Library Assistant

2717
Parks, Recreation & Leisure Studies

2728
Parks, Recreation & Leisure Facilities Management

2739
Athletic Training & Sports Medicine

2750
Health & Physical Education/Fitness, Other

2761
Parks, Recreation, Leisure & Fitness Studies, Other

2772
Theological Studies & Religious Vocations, Other

2783
Oceanography

2794
Biology Technology/Technician

2816
Industrial Radiologic Technology/Technician

2827
Nuclear/Nuclear Power Technology/Technician

2838
Nuclear & Industrial Radiologic Technology/Technician, Other

2849
Chemical Technology/Technician

2860
Physical Science Technology/Technician, Other

2871
Science Technologies/Technicians, Other

2882
Corrections/Correctional Administration

2893
Criminal Justice/Law Enforcement Administration

2904
Forensic Technology/Technician

2915
Law Enforcement/Police Science

2926
Security & Loss Prevention Services

2937
Criminal Justice & Corrections, Other

2948
Fire Protection & Safety Technology/Technician

2959
Fire Services Administration

2970
Fire Science/Fire Fighting

2981
Fire Protection, Other

3003
Protective Services, Other

3014
Community Organization Resources

3025
Public Administration & Services, Other

3036
Mason & Tile Setter

3047
Carpenter

3058
Electrical & Power Transmission Installer, General

3069
Electrician

3080
Lineworker

3091
Electrical & Power Transmission Installer, Other

3102
Building/Property Maintenance & Manager

3113
Construction/Building Inspector

3124
Painter & Wall Coverer

3135
Construction & Building Finishers & Managers, Other

3146
Plumber & Pipefitter

3157
Construction Trades, Other

3168
Electrical & Electronic Equipment Installer & Repairer, General

3190
Business Machine Repairer

3201
Communication Systems Installer & Repairer

3212
Computer Installer & Repairer

3223
Industrial Electronics Installer & Repairer

3234
Major Appliance Installer & Repairer

3245
Electrical & Electronic Equipment Installers & Repairers, Other

3256
Heating, Air Cond., & Refrig. Mech. & Repairer

3267
Heavy Equipment Maintenance & Repairer

3278
Industrial Machinery Maintenance & Repairer

3289
Industrial Equipment Maintenance & Repairers, Other

3300
Instrument Calibration & Repairer

3311
Watch, Clock & Jewelry Repairer

3322
Miscellaneous Mechanics & Repairers, Other

3333
Stationary Energy Sources Installer & Operator

3344
Auto/Automotive Body Repairer

3355
Auto/Automotive Mechanic/Technician

3377
Diesel Engine Mechanic & Repairer

3388
Small Engine Mechanic & Repairer

3399
Aircraft Mechanic/Technician, Airframe

3410
Aircraft Mechanic/Technician, Powerplant

3421
Aviation System & Avionics Maintenance Technology/Technician

3432
Bicycle Mechanic & Repairer

3443
Motorcycle Mechanic & Repairer

3454
Vehicle & Mobile Equip. Mech. & Repairs, Other

3465
Mechanics & Repairers, Other

3476
Drafting, General

3487
Architectural Drafting

3498
Civil/Structural Drafting

3509
Electrical/Electronics Drafting

3520
Mechanical Drafting

3531
Drafting, Other

3542
Graphic & Printing Equipment Operator, General

3564
Mechanical Typesetter & Composer

3575
Lithographer & Platemaker

3586
Printing Press Operator

3597
Computer Typographer & Composition Equip. Operator

3608
Desktop Publishing Equipment Operator

3619
Graphic & Printing Equipment Operators, Other

3630
Upholsterer

3641
Shoe, Boot & Leather Repairer

3652
Leatherworkers & Upholsterers, Other

3663
Machinist/Machine Technologist

3674
Machine Shop Assistant

3685
Sheet Metal Worker

3696
Tool & Die Maker/Technologist

3707
Welder/Welding Technologist

3718
Precision Metal Workers, Other

3729
Woodworkers, General

3751
Furniture Designer & Maker

3762
Cabinet Maker & Millworker

3773
Woodworkers, Other

3784
Precision Production Trades, Other

3795
Aircraft Pilot & Navigator (Professional)

3806
Aviation Management

3817
Flight Attendant

3828
Air Transportation Workers, Other

3839
Construction Equipment Operator

3850
Truck, Bus & Other Commercial Vehicle Operator

3861
Vehicle & Equipment Operators, Other

3872
Fishing Technology/Commercial Fishing

3883
Diver (Professional)

3894
Marine Maintenance & Ship Repairer

3905
Marine Science/Merchant Marine Officer

3916
Water Transportation Workers, Other

3938
Transportation & Materials Moving Workers, Other

3949
Visual & Performing Arts

3960
Crafts, Folk Art & Artisanry

3971
Dance

3982
Design & Visual Communications

3993
Graphic Design, Commercial Art & Illustration

4004
Industrial Design

4015
Commercial Photography

4026
Fashion Design & Illustration

4037
Interior Design

4048
Design & Applied Arts, Other

4059
Technical Theater/Theater Design & Stagecraft

4070
Acting & Directing

4081
Dramatic/Theater Arts & Stagecraft, Other

4092
Film-Video Making/Cinematography & Production

4103
Photography

4125
Film/Video & Photographic Arts, Other

4136
Fine/Studio Arts

4147
Drawing

4158
Intermedia

4169
Painting

4180
Sculpture

4191
Printmaking

4202
Ceramics Arts & Ceramics

4213
Fiber, Textile & Weaving Arts

4224
Metal & Jewelry Arts

4235
Fine Arts & Art Studies, Other

4246
Music — General Performance

4257
Music — Piano & Organ Performance

4268
Music — Voice & Choral/Opera Performance

4279
Music, Other

4290
Visual & Performing Arts, Other

4312
Sign Language Interpreter

4323
Community Health Liaison

4334
Dental Assistant

4345
Dental Hygienist

4356
Dental Laboratory Technician

4367
Dental Services, Other

4378
Health Unit Coordinator/Ward Clerk

4389
Health Unit Manager/Ward Supervisor

4400
Medical Office Management

4411
Medical Records Administration

4422
Medical Records Technology/Technician

4433
Medical Transcription

4444
Health & Medical Administrative Services, Other

4455
Medical Assistant

4466
Medical Laboratory Assistant

4477
Occupational Therapy Assistant

4499
Ophthalmic Medical Assistant

4510
Pharmacy Technician/Assistant

4521
Physical Therapy Assistant

4532
Physician Assistant

4543
Veterinarian Assistant/Animal Health Technician

4554
Health & Medical Assistants, Other

4565
Cardiovascular Technology/Technician

4576
Electrocardiograph Technology/Technician

4587
Electroencephalograph Technology/Technician

4598
Emergency Medical Technology/Technician

4609
Nuclear Medical Technology/Technician

4620
Perfusion Technology/Technician

4631
Medical Radiologic Technology/Technician

4642
Respiratory Therapy Technician

4653
Surgical/Operating Room Technician

4664
Diagnostic Medical Sonography

4686
Health & Medical Diagnostic & Treatment Services, Other

4697
Blood Bank Technology/Technician

4708
Cytotechnologist

4719
Hematology Technology/Technician

4730
Medical Laboratory Technician

4741
Optometric/Ophthalmic Laboratory Technician

4752
Health & Medical Laboratory Technology/Technicians, Other

4763
Alcohol/Drug Abuse Counseling

4774
Psychiatric/Mental Health Services Technician

4785
Mental Health Services, Other

4796
Nursing (R.N. Training)

4807
Practical Nurse (L.P.N. Training)

4818
Nurse Assistant/Aide

4829
Home Health Aide

4840
Nursing, Other

4851
Opticianry/Dispensing Optician

4873
Optical Technician/Assistant

4884
Ophthalmic Medical Technologist

4895
Orthoptics

4906
Ophthalmic/Optometric Services, Other

4917
Hypnotherapy

4928
Occupational Therapy

4939
Orthotics/Prosthetics

4950
Physical Therapy

4961
Recreational Therapy

4972
Vocational Rehabilitation Counseling

4983
Rehabilitation/Therapeutic Services, Other

4994
Health Aide

5005
Acupuncture & Oriental Medicine

5016
Medical Dietician

5027
Health Professions & Related Services, Other

5038
Business, General

5060
Business Administration & Management, General

5071
Purchasing, Procurement & Contracts Management

5082
Office Supervision & Management

5093
Operations Management & Supervision

5104
Non-Profit & Public Management

5115
Business Administration & Management, Other

5126
Accounting

5137
Accounting Technician

5148
Accounting, Other

5159
Administrative Assistant/Secretarial Sciences, General

5170
Executive Assistant/Secretary

5181
Legal Administrative Assistant/Secretary

5192
Medical Administrative Assistant/Secretary

5203
Court Reporter

5214
Receptionist

5225
Information Processing/Data Entry Technician

5247
General Office/Clerical & Typing Services

5258
Administrative & Secretarial Services, Other

5269
Business Communications

5280
Enterprise Management & Operation, General

5291
Franchise Operation

5302
Enterprise Management & Operation, Other

5313
Finance, General

5324
Banking & Financial Support Services

5335
Insurance & Risk Management

5346
Public Finance

5357
Financial Management Services, Other

5368
Hospitality/Administration Management

5379
Hotel/Motel & Restaurant Management

5390
Travel-Tourism Management

5401
Human Resources Management

5412
Labor/Personnel Relations & Studies

5434
Human Resources Management, Other

5445
Management Information System & Business Data Processing, General

5456
Business Computer Programming/Programmer

5467
Business Systems Networking & Telecommunications

5478
Business Computer Facilities Operator

5489
Business Info. & Data Processing Services, Other

5500
Business Marketing & Marketing Management

5511
Real Estate

5522
Business Management & Administrative Services, Other

Reason Codes for Program Service Records

2002–03

For each enrollment record with an ending date, a code (with a category of “Enrollment”) from this table should be entered in the ReasonID field. Optional Reason Codes are also included in this table for use with CIP records and LEP records.

Code
Reason
Category

17
Graduated — earned Regents Diploma with Honors
Enrollment

595
Graduated — earned Regents Diploma with Honors and with Career & Technical Education Endorsement
Enrollment

34
Graduated — earned Regents Diploma without Honors
Enrollment

51
Graduated — earned Regents Diploma without Honors with Career & Technical Education Endorsement
Enrollment

68
Graduated — earned Local Diploma without Regents Endorsement
Enrollment

612
Graduated — earned Local Diploma without Regents Endorsement but with Career & Technical Education Endorsement
Enrollment

85
Earned IEP Diploma
Enrollment

629
Previously Earned IEP Diploma
Enrollment

102
Earned Local Certificate
Enrollment

119
Completed Highest Grade in This School — No Credential Awarded
Enrollment

136
Reached Maximum Legal Age
Enrollment

153
Transferred to Another School in This District or to an Out-of-District Placement
Enrollment

170
Transferred to Another NYS Public School Outside This District with Documentation
Enrollment

204
Transferred to a NYS Non-public School with Documentation
Enrollment

221
Transferred to a School Outside NYS with Documentation
Enrollment

238
Transferred to Homebound Instruction Provided by District
Enrollment

255
Transferred to Home-schooling by Parent or Guardian
Enrollment

272
Transferred to a Post-secondary School Prior to Earning a Diploma
Enrollment

289
Transferred to an AHSEPP or HSEPP
Enrollment

306
Transferred to Other High School Equivalency (GED) Preparation Program
Enrollment

323
Transferred Outside District by Court Order
Enrollment

340
Left School: First-time Dropout
Enrollment

357
Left School: Previously Counted as a Dropout
Enrollment

391
Long-term Absence (20 consecutive unexcused days)
Enrollment

408
Permanent Expulsion (student must be over compulsory attendance age)
Enrollment

425
Left School, No Documentation of Transfer
Enrollment

442
Left the U.S.
Enrollment

459
Deceased
Enrollment

476
Completed Approved Career & Technical Education Course for Diploma Endorsement
CIP Codes

493
Did not complete Approved Career & Technical Education Course for Diploma Endorsement
CIP Codes

510
Completed Other Career & Technical Education Course
CIP Codes

527
Did not complete Other Career & Technical Education Course
CIP Codes

544
Bilingual Program
LEP

578
ESL Program
LEP

Appendix II:
Assessments That May Be Used to Meet Graduation Requirements

Subject Area: English
Type of Assessment
Assessment and Code
Minimum Acceptable Score

(Regents Diploma)
Minimum Acceptable Score

(Local Diploma)

Regents Examinations
Regents Examination in Comprehensive English (040)
65

Approved Alternatives

(Regents)
AICE English (119)
E

AP Language and Composition (120)
3

AP Literature and Composition (121)
3

IB English A1 Standard Level (122)
4

IB English A1 Higher Level (123)
3

Component Retests
Comprehensive English, Component A (300)
65–100 range
55–64 range

Comprehensive English, Component B (301)
65–100 range
55–64 range

Regents

Competency Tests*
RCT Reading (020)

P

RCT Writing (021)

P

Approved Alternatives

(Competency)
ACT Reading Test (101)

16

ACT English Test (102)

15

SAT I Verbal (110)

390

*Student eligible for the safety net must pass both the RCT Reading and the RCT Writing tests to satisfy their diploma requirement in English.

Subject Area: Mathematics
Type of Assessment
Assessment and Code
Minimum Acceptable Score

(Regents Diploma)
Minimum Acceptable Score

(Local Diploma)

Regents Examinations
Regents Sequential Mathematics, Course I (041)
65

Regents Sequential Mathematics, Course II (042)
65

Regents Sequential Mathematics, Course III (043)
65

Regents Mathematics A (044)
65

Regents Mathematics B (045)
65

Approved Alternatives

(Regents)
AP Calculus AB Exam (128)
3

AP Calculus BC Exam (129)
3

IB Mathematics Studies Standard Level (124)
4

IB Mathematics Methods Standard Level (125)
4

IB Mathematics Studies Higher Level (126)
3

AICE Mathematics (127)
E

IGCSE (130)
A

SAT II Mathematics Level IC (131)
470

SAT II Mathematics Level IIC (132)
510

Component Retests
Mathematics, Component 4 (302)
65–100 range
55–64 range

Mathematics, Component 5 (303)
65–100 range
55–64 range

Mathematics, Component 6 (304)
65–100 range
55–64 range

Mathematics, Component 7 (305)
65–100 range
55–64 range

Regents

Competency Test
RCT Mathematics (022)

P

Approved Alternatives

(Competency)
ACT Mathematics Test (103)

16

SAT I Mathematics (111)

400

Subject Area: Science
Type of Assessment
Assessment and Code
Minimum Acceptable Score

(Regents Diploma)
Minimum Acceptable Score

(Local Diploma)

Regents Examinations
Regents Living Environment (059)
65

Regents Physical Setting/Earth Science (200)
65

Regents Physical Setting/Chemistry (201)
65

Regents Physical Setting/Physics (202)
65

Regents Biology (048)
65

Regents Earth Science (047)
65

Regents Earth Science (Program Modification) (046)
65

Regents Chemistry (049)
65

Regents Physics (050)
65

Approved Alternatives

(Regents)
SAT II Biology (179)
520

SAT II Chemistry (180)
540

SAT II Physics (181)
530

AP Biology (135)
3

Regents

Competency Test
RCT Science (023)

P

Approved Alternatives

(Competency)
ACT Science Reasoning (104)

16

Subject Area: Global Studies

Type of Assessment
Assessment and Code
Minimum Acceptable Score

(Regents Diploma)
Minimum Acceptable Score

(Local Diploma)

Regents Examinations
Regents Global History and Geography (203)
65

Regents Global Studies (051)
65

Approved Alternatives

(Regents)
SAT II World History/European History (182)
470

Regents

Competency Test
RCT Global Studies (024)

P

Approved Alternatives

(Competency)
None

N/A

Subject Area: U.S. History and Government

Type of Assessment
Assessment and Code
Minimum Acceptable Score

(Regents Diploma)
Minimum Acceptable Score

(Local Diploma)

Regents Examination
Regents U.S. History and Government (052)
65

Approved Alternatives

(Regents)
SAT II American History and Social Studies (183)
460

SAT II United States History (134)
560

AP U.S. History (136)
3

Regents

Competency Test
RCT U.S. History and Government (025)

P

Approved Alternatives

(Competency)
None

N/A

Subject Area: Foreign Language
Type of Assessment
Assessment and Code
Minimum Acceptable Score

(Regents Diploma)
Minimum Acceptable Score

(Local Diploma)

Regents Examinations
Regents Comprehensive French (053)
65

Regents Comprehensive German (054)
65

Regents Comprehensive Hebrew (055)
65

Regents Comprehensive Italian (056)
65

Regents Comprehensive Latin (057)
65

Regents Comprehensive Spanish (058)
65

Approved Alternatives

(Regents)
SAT II French Listening and Reading (184)
500

SAT II German Listening and Reading (185)
470

SAT II Modern Hebrew (186)
490

SAT II Italian (187)
450

SAT II Latin (188)
470

SAT II Spanish Listening and Reading (189)
460

SAT II Japanese Listening and Reading (190)
480

SAT II Chinese Listening and Reading (191)
560

SAT II Korean (192)
560

Component Retests
none

Regents

Competency Test
none

Approved Alternatives

(Competency)
none

Appendix III:
Cohort Definitions

1997 School Accountability Cohort Definition
137
1998 School Accountability Cohort Definition
138
1999 School Accountability Cohort Definition
139
2000 School Accountability Cohort Definition
140
1999 District Accountability Cohort Definition
141
2000 District Accountability Cohort Definition
142
1997 School Accountability Cohort Definition

The 1997 school accountability cohort consists of all students, regardless of their current grade status, who were enrolled in the school on October 6, 1999 (BEDS day) and met one of the following conditions:

· first entered grade 9 (anywhere) during the 1997–98 school year (July 1, 1997 through June 30, 1998); or

· in the case of ungraded students with disabilities, reached their seventeenth birthday during the 1997–98 school year.

The State will exclude the following students when reporting data on the 1997 school accountability cohort (though these students must be included in your file):

1) students with severe disabilities who participate in the New York State Alternate Assessment (NYSAA) as specified in their IEPs;

2) limited English proficient (LEP) students and new immigrants who first entered a New York State school after their seventeenth birthday and were assigned to grade nine or ten;

3) students who transferred to another high school, criminal justice facility, or approved alternative high school equivalency preparation program after BEDS day 1999;

4) students who left the U.S. and its territories after BEDS day 1999; and

5) students who died after BEDS day 1999.

Student who transferred into the school after BEDS day 1999 (October 6, 1999) will not be included in the 1997 school accountability cohort.

Students who have dropped out may NOT be excluded from the 1997 cohort. A dropout is any student, regardless of age, who left your school prior to graduation for any reason except death and did not enter another school or high school equivalency preparation program.

With certain exceptions, students in this cohort must earn a score of 65 or higher (55 with approval of the local school board) on the Regents examination in comprehensive English and on a Regents mathematics examination (or earn a satisfactory score on a Department-approved alternative assessment) to earn a high school diploma.

Note: Students in the 1997 cohort who were not enrolled in your school during the 2001–02 school year should not be reported.

1998 School Accountability Cohort Definition

The 1998 school accountability cohort consists of all students, regardless of their current grade status, who were enrolled in the school on October 4, 2000 (BEDS day) and met one of the following conditions:

· first entered grade 9 (anywhere) during the 1998–99 school year (July 1, 1998 through June 30, 1999); or

· in the case of ungraded students with disabilities, reached their seventeenth birthday during the 1998–99 school year.

The State will exclude the following students when reporting data on the 1998 school accountability cohort (though these students must be included in your file):

1) students with severe disabilities who participate in the New York State Alternate Assessment (NYSAA) as specified in their IEPs;

2) limited English proficient (LEP) students and new immigrants who first entered a New York State school after their seventeenth birthday and were assigned to grade nine or ten;

3) students who transferred to another high school, criminal justice facility, or approved alternative high school equivalency preparation program after BEDS day 2000;

4) students who left the U.S. and its territories after BEDS day 2000; and

5) students who died after BEDS day 2000.

Students who transferred into the school after BEDS day 2000 (October 4, 2000) will not be included in the 1998 school accountability cohort.

Students who have dropped out may NOT be excluded from the 1998 cohort. A dropout is any student, regardless of age, who left your school prior to graduation for any reason except death and did not enter another school or high school equivalency preparation program.

To earn a high school diploma, with certain exceptions, students in this cohort must earn a score of 65 or higher (55 with approval of the local school board) (or earn a satisfactory score on a Department-approved alternative assessment) on the following examinations:

· the Regents examination in comprehensive English;

· a Regents examination in mathematics;

· a Regents examination in global history; and

· the Regents examination in United States history and government.

1999 School Accountability Cohort Definition

The 1999 school accountability cohort consists of all students, regardless of their current grade status, who were enrolled in the school on October 3, 2001 (BEDS day) and met one of the following conditions:

· first entered grade 9 (anywhere) during the 1999–2000 school year (July 1, 1999 through June 30, 2000); or

· in the case of ungraded students with disabilities, reached their seventeenth birthday during the 1999–2000 school year.

The State will exclude the following students when reporting data on the 1999 school accountability cohort (though these students must be included in your file):

1) students with severe disabilities who participate in the New York State Alternate Assessment (NYSAA) as specified in their IEPs;

2) limited English proficient (LEP) students and new immigrants who first entered a New York State school after their seventeenth birthday and were assigned to grade nine or ten;

3) students who transferred to another high school, criminal justice facility, or approved alternative high school equivalency preparation program after BEDS day 2001;

4) students who left the U.S. and its territories after BEDS day 2001; and

5) students who died after BEDS day 2001.

Students who transferred into the school after BEDS day 2001 (October 3, 2001) will not be included in the 1999 school accountability cohort.

Students who have dropped out may NOT be excluded from the 1999 cohort. A dropout is any student (regardless of age) who left your school prior to graduation for any reason except death and did not enter another school or high school equivalency preparation program.

The 1999 graduation-rate cohort includes all members of the 1999 school accountability cohort plus students who were excluded from the school accountability cohort solely because they transferred to a high school equivalency preparation program.

To earn a high school diploma, with certain exceptions, students in this cohort must earn a score of 65 or higher (55 with approval of the local school board) (or earn a satisfactory score on a Department-approved alternative assessment) on the following examinations:

· the Regents examination in comprehensive English;

· a Regents examination in mathematics;

· a Regents examination in global history;

· the Regents examination in United States history and government; and

· a Regents examination in science.

2000 School Accountability Cohort Definition

The 2000 school accountability cohort consists of all students, regardless of their current grade status, who were enrolled in the school on October 2, 2002 (BEDS day) and met one of the following conditions:

· first entered grade 9 (anywhere) during the 2000–01 school year (July 1, 2000 through June 30, 2001); or

· in the case of ungraded students with disabilities, reached their seventeenth birthday during the 2000–01 school year.

The State will exclude the following students when reporting data on the 2000 school accountability cohort (though these students must be included in your file):

1) students who transferred to another high school, criminal justice facility, or approved alternative high school equivalency preparation program after BEDS day 2002;

2) students who left the U.S. and its territories after BEDS day 2002; and

3) students who died after BEDS day 2002.

Students who transferred into the school after BEDS day 2002 (October 2, 2002) will not be included in the 2000 school accountability cohort.

Students who have dropped out may NOT be excluded from the 2000 cohort. A dropout is any student (regardless of age) who left your school prior to graduation for any reason except death and has not been documented to have entered another school or high school equivalency preparation program.

Limited English proficient students and students with disabilities eligible to take the New York State Alternate Assessment are not excluded from the 2000 cohort.

The 2000 graduation-rate cohort includes all members of the 2000 school accountability cohort plus students who were excluded from the school accountability cohort solely because they transferred to a high school equivalency preparation program.

To earn a high school diploma, with certain exceptions, students in this cohort must earn a score of 65 or higher (or earn a satisfactory score on a Department-approved alternative assessment) on the following examinations:

· the Regents examination in comprehensive English;

· a Regents examination in mathematics;

· a Regents examination in global history;

· the Regents examination in United States history and government; and

· a Regents examination in science.

With the approval of the local school board, students in this cohort, with certain exceptions, can earn a high school diploma by scoring 55 or higher on the following examinations:

· a Regents examination in mathematics; and

· a Regents examination in science.

1999 District Accountability Cohort Definition

The 1999 district accountability cohort consists of all students, regardless of their current grade status, who were enrolled in a district school or placed by the district Committee on Special Education or a district official in an out-of-district placement on October 3, 2001 (BEDS day) and met one of the following conditions:

· first entered grade 9 (anywhere) during the 1999–2000 school year (July 1, 1999 through June 30, 2000); or

· in the case of ungraded students with disabilities, reached their seventeenth birthday during the 1999–2000 school year.

The State will exclude the following students when reporting data on the 1999 district accountability cohort (these students must be included in your file):

1) students with severe disabilities who participate in the New York State Alternate Assessment program as specified in their IEPs;

2) limited English proficient students and new immigrants who first entered a New York State school after their seventeenth birthday and were assigned to grade nine or ten;

3) students who transferred to a school in another district or state or transferred to an approved alternative high school equivalency preparation program after BEDS day 2001;

4) students who left the U.S. and its territories after BEDS day 2001; and

5) students who died after BEDS day 2001.

Students who transferred into the district after BEDS day 2001 (October 3, 2001) will not be included in the 1999 district accountability cohort.

Students who move between district schools and out-of-district placements are not excluded from the cohort, as long as the transfers are the decision of the District Committee on Special Education or a district official.

Students who have dropped out may not be excluded from the 1999 cohort. A dropout is any student (regardless of age) who left your school prior to graduation for any reason except death and was not documented to have entered another school or high school equivalency preparation program.

The district graduate-rate cohort will include all students in the district accountability cohort plus any students excluded from the district accountability cohort solely because they transferred to a high school equivalency program.

2000 District Accountability Cohort Definition

The 2000 district accountability cohort consists of all students, regardless of their current grade status, who were enrolled in a district school or placed by the district Committee on Special Education or a district official in an out-of-district placement on October 2, 2002 (BEDS day) and met one of the following conditions:

· first entered grade 9 (anywhere) during the 2000–01 school year (July 1, 2000 through June 30, 2001); or

· in the case of ungraded students with disabilities, reached their seventeenth birthday during the 2000–01 school year.

The State will exclude the following students when reporting data on the 2000 district accountability cohort (these students must be included in your file):

1) students who transferred to a school in another district or state or transferred to an approved alternative high school equivalency preparation program after BEDS day 2002;

2) students who left the U.S. and its territories after BEDS day 2002; and

3) students who died after BEDS day 2002.

Students who transferred into the district after BEDS day 2002 (October 2, 2002) will not be included in the 2000 district accountability cohort.

Students who move between district schools and out-of-district placements are not excluded from the cohort, as long as the transfers are the decision of the District Committee on Special Education or a district official.

Students who have dropped out may not be excluded from the 2000 cohort. A dropout is any student (regardless of age) who left your school prior to graduation for any reason except death and was not documented to have entered another school or high school equivalency preparation program.

The district graduate-rate cohort will include all students in the district accountability cohort plus any students excluded from the district accountability cohort solely because they transferred to a high school equivalency program.

Appendix IV: Glossary

· District Cohort. The district cohort includes all cohort members in district schools plus any students excluded from school cohorts because they transferred between district schools or were placed by the district Committee on Special Education in an out-of-district placement during the required period for continuous enrollment. The 1999 district accountability cohort includes all students who first entered ninth grade (anywhere) in the 1999–2000 school year and who were continuously enrolled in (or dropped out of or graduated from) district schools or out-of-district placements between October 4, 2001 and June 18, 2003, unless they meet other criteria for exclusion from the cohort.

· Dropout. A dropout is any student, regardless of age, who left school prior to graduation for any reason except death and has not been documented to have entered another school, high school equivalency preparation program or other diploma program. When the Department computes the total number of dropouts and dropout rate, any student who was reported as a dropout in a previous year will not be counted again as a dropout.

Principals must report as a dropout any student on their attendance register who left school during the reporting period unless the principal can document that the student met one of the following criteria:

· earned a high school diploma or high school equivalency diploma;

· entered another educational program leading to a high school diploma or high school equivalency diploma;

· left the United States; or

· died.

The following materials can be used to document that a student meets one of the above criteria and does not have to be reported as a dropout:

· a request to send a transcript to the receiving school or educational program;

· a written statement indicating the date of enrollment in a high school equivalency preparation program or a Job Corp program;

· a notice of intent to instruct at home;

· a STAC form, indicating that the student is enrolled in a BOCES or Division for Youth program; or

· a family court ruling placing the student in an alternative setting.

Schools with grade seven or higher who do not grant diplomas are responsible for ensuring that students completing their program enroll in a diploma-granting school to complete their secondary education. They must report as dropouts students who complete their program and who do not enroll in and attend a diploma-granting secondary school. These students should be reported in the school year in which they fail to enroll and to attend the diploma-granting program.

School principals must report as dropouts students who complete a school year and do not re-enroll (appear on the attendance register) the following school year unless the student can be documented to have graduated, transferred to another educational program leading to a high school diploma or a high school equivalency diploma, left the United States, or died. These students should be counted as dropouts in the year in which they did not re-enroll.

Any student who, on the last day of required attendance for the school year, has been absent for twenty (20) consecutive, unexcused days and has not resumed attendance should be counted as a dropout.

· Graduation-Rate Cohort. The graduation-rate cohort includes all students in the accountability cohort plus all students excluded from that accountability cohort solely because they transferred to a general education development (GED) program. The final date used to determine the members of the graduation-rate cohort is August 31 of the fourth year after a student first entered 9th grade. For example, graduation-rate cohort membership would be determined on August 31, 2002 for a student who entered grade nine for the first time on July 1, 1998. A student who is a member of the cohort on this date will not be removed from the cohort after this date for any reason.

· High School Equivalency Preparation Programs. High school equivalency preparation programs, commonly known as GED programs, fall into the following three categories:

· Alternative High School Equivalency Preparation Program (AHSEPP) — a program of preparation for the High School Equivalency Examination for students 16 to 17 years old as described in Section 100.7(e) of the Regulations of the Commissioner of Education.

· Other High School Equivalency Preparation Program (HSEPP) or Employment Preparation Program (EPP) — a program of preparation for the High School Equivalency Examination for students 18 to 20 years old as described in Sections 100.7(f) and 168 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.
· Homebound Student. A homebound student is a student who is unable to attend school because of a physical, mental, or emotional illness or injury substantiated by a licensed physician and is instructed at home or in a hospital by a tutor provided by the school district in which the student resides.

· Home-instructed Student. A home-instructed (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. Home-instructed students need to be reported in STEP only if they take a secondary-level 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; awaiting foster care placement; or a migratory child, as defined in subsection 2 of section 1,309 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.

· 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.” The last day of actual attendance should be entered as the enrollment record ending date with a ReasonID Code of 391. If such a student is of compulsory school age, he or she must remain on the school register. These students will be counted in the annual dropout rate in the year reported.
If the student returns to school and drops out in a subsequent school year, a ReasonID Code of 357 should be entered on the student’s enrollment record. This code indicates that the student was counted as a dropout in a previous year and should not be counted in the current year.

· 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.

· Safety Net. The safety net allows eligible students who fail a Regents examination required for graduation to meet the requirement for a local diploma by passing the corresponding Regents competency test (RCT), or an approved RCT alternative, in that subject. The student may take the RCT before or after taking the Regents examination. The safety net is available to:

1. any student who has been classified as disabled by the district Committee on Special Education (CSE) at any time during grades 8 through 12, even if the student is subsequently declassified; and

2. general-education students identified under Section 504, only if it is specifically written into their 504 Accommodation Plan by the Multidisciplinary Team.

Limited English proficient (LEP) students who qualify for the safety net under the above provisions may use the Native Language Writing Test and a Department-approved test designed to measure English as a second language to satisfy the competency requirement for a local diploma.
· 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 of Record. Each student included in a cohort is assigned a school of record for cohort reporting. For most cohort members, the school of record is the school where the student was continuously enrolled from BEDS day of the third year of high school until the first day of the Regents examination administration period in the fourth year of high school. For students who dropped out after the critical BEDS day, the school of record is the last school within the district (or out-of-district placement) in which the student was enrolled. Changes in enrollment status after the reporting date (June 30th) do not change the school of record or the student’s inclusion in or exclusion from the cohort. For cohort reporting, a student will be counted in his or her school of record.

· Supplemental Services. Each school district with a Title I school in school improvement (year 2) or corrective action 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 the Department’s objective criteria and whose performance is monitored.

Appendix V: Regional Information Center (RIC) and Big 5 Contacts

RIC/Big 5
Contacts

Name
E-mail Address
Phone Number

Albany (NERIC)

NERIC

1031 Watervliet-Shaker Road

Albany, NY 12205
Bill Adam

William Colgan

Bob Frawley

Step@gw.neric.org
(518) 456-9234

(518) 456-9084

(518) 456-9210

Fax:

(518) 456-9287

Broome-Tioga (Southern Tier)

Broome-Tioga BOCES

435 Glenwood Road

Binghamton, NY 13905
Georgia Koutsaris

Ann Marie Battaglini

Stacy Huyck

gkoutsar@btboces.org
abattagl@btboces.org
shuyck@btboces.org

(607) 757-3009

(607) 757-3001

(607) 757-3015

Fax:

(607) 757-3000

Buffalo CSD

Buffalo Public Schools

Dept. of Standards, Research, and Assessment

2008 City Hall

Buffalo, NY 14202
Constance Moss

Sharon Bradley

Divitta Alexander
cmoss@buffalo.k12.ny.us

sbradley@buffalo.k12.ny.us
(716) 851-3035

(716) 851-3035

(716) 851-3035

Erie 1 (Western)

Erie 1 BOCES

Assessment, Test Scoring, and Analysis Services

355 Harlem Road

West Seneca, NY 14224-1892
Diane Cordz

Elinor Stein
dcordz@erie1.wnyric.org

estein@erie1.wnyric.org
(716) 821-7463

(716) 821-7087

Fax:

(716) 821-7204

Lower Hudson

Southern Westchester BOCES

44 Executive Boulevard

Elmsford, NY 10523
Rob Mahig

Jim Maher

Denise Consaga

Steve Rosen

Maureen McCarthy
rmahig@lhric.org
jmaher@lhric.org
dconsaga@lhric.org
srosen@lhric.org
mmccarthy@lhric.org
(914) 592-4203 x287

(914) 592-4203 x245

(914) 592-4203 x228

(914) 592-4203 x288
(914) 592-4203 x337
Fax:

(914) 592-2259

Madison-Oneida (Mohawk)

Madison-Oneida BOCES

Mohawk Regional Information Center

4937 Spring Road

Verona, NY 13478
Marie Haddad

Katie Duell
mhaddad@moric.org
kduell@moric.org
(315) 361-5760 or 5761

(315) 361-5760 or 5761

Fax:

(315) 361-5566

Mid-Hudson (Ulster)

Mid-Hudson Regional Computer Services Center

175 Route 32 North

New Paltz, NY 12561
Carol Campion

Tom Cotton

Cathy Cruz
ccampion@mhric.org
tcotton@mhric.org
ccruz@mhric.org
(845) 255-1450 x244

(845) 255-1450 x254

(845) 255-1450 x249

Fax:

(845) 255-9104

Monroe

Monroe 1 BOCES

Technology Services

41 O’Connor Road

Fairport, NY 14450
Gregg Gleba

Jim Chapman

Paulette Costanza

Ed Ellman
Gregg_Gleba@boces_monroe.edu
Jim_Chapman@boces.monroe.edu
Paulette_Costanza@boces.monroe.edu
Ed_Ellman@boces.monroe.edu
(585) 387-3894

(585) 383-6483

(585) 383-2203

(585) 249-7221

Fax:

(585) 383-6404

Nassau

Nassau BOCES

Curriculum, Instruction, and Technology

Hawthorne Center — Room A

200 Second Ave.

Massapequa Park, NY 11762
Rona Port

Joseph Cicillini

Mildred Greene

Doris Hershman

Eric Herzlich

Sonia Lavine

Rosemary Syren
rport@mail.nasboces.org
Jcicilli@mail.nasboces.org
Mgreene@mail.nasboces.org
Dhershma@mail.nasboces.org
Eherzlich@mail.nasboces.org
Slavine@mail.nasboces.org
Rsyren@mail.nasboces.org
(516) 832-2730

(516) 396-2046
(516) 832-2743

(516) 832-2874

(516) 832-2731

(516) 832-2831

(516) 832-2759
Fax:

(516) 832-2843

NYC

NYC Public Schools

Division of Assessment and Accountability

44–36 Vernon Blvd.

Room 206

Long Island City, NY 11101

NYC Board of Education

Tweed Courthouse

52 Chambers Street, Room 309

New York, NY 10007
Ellie Freiser

Dereck Walcott
ellie50@aol.com
Dwalcot@nycdoe.net
(718) 349-5627

Fax:

(718) 349-5642

(212) 374-3466

Fax:

(212) 374-5908

OCM (Central NY)

Central New York Regional Information Center (CYNRIC)

6820 Thompson Road

P.O. Box 4866

Syracuse, NY 13221-4866
Bill Heppeler

Lori West
Steve Caffrey
wheppele@cnyric.org
lwest@cnyric.org
scaffrey@cnyric.org
(315) 433-8317

(315) 433-8370

(315) 433-8308

Fax:

(315) 433-8368

Rochester

Rochester City School District

Coordinating Director

Research Evaluation & Testing

131 West Broad Street

Rochester, NY 14614
Michael Christman

Denise Bernard
Michael.Christman@rcsdk12.org

Denise.Bernard@rcsdk12.org
(585) 262-8551

Fax:

(585) 262-8684

(585) 262-8566

Fax:

(585) 262-8571

Schuyler-Chemung (SCT)

Schuyler-Chemung-Tioga BOCES

Computer Services Center

459 Philo Road

Elmira, NY 14903
Paula Smith

Tim Monroe
psmith@mail.sctboces.org
tmonroe@mail.sctboces.org
(607) 795-5338

(607) 795-5338

Fax:

(607) 795-5307

Suffolk

Eastern Suffolk BOCES

Regional Information Center

15 Andrea Road

Holbrook, NY 11741
John Kelly

Millie Ekert

Phil Schaffer

Andrew Setzer
Jkelly@esboces.org

mekert@esboces.org
pschaffe@esboces.org

asetzer@esboces.org
(631) 244-4245

Fax:

(631) 218-4157

(631) 244-4274

(631) 244-4077

(631) 244-4240

Fax:

(631) 244-4003

Syracuse

Syracuse CSD

Office of Accountability and Information Services

725 Harrison Street

Syracuse, NY 13210
Richard List

Donald Spaulding
Rilist63@scsd.us
Dspaul36@scsd.us
(315) 435-4281

(315) 435-4284

Fax:

(315) 435-4978

Wayne-Finger Lakes

Wayne-Finger Lakes

EduTech Newark Office

Eisenhower Building

131 Drumlin Ct.

Newark, NY 14513
Laurel Skellett

Chris Voit

Deb Bolles
lskellett@edutech.org
cvoit@edutech.org
dbolles@edutech.org
(315) 332-7365

(315) 332-7460
(315) 332-7462

Help desk:

1-800-722-5797

Fax:

(315) 331-7045

Yonkers

Yonkers CSD

Executive Director

Research, Evaluation, and Testing

1 Larkin Center

Yonkers, NY 10701
David Weinberger

Ruth Diones
dweinberger@yonkerspublicschools.org
rdiones@yonkerspublicschools.org
(914) 376-8234 or 376-8232

Fax:

(914) 376-9144

.

� EMBED PBrush ���

-

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

PAGE
152
Last updated July 22, 2003

_1118581553

_1118581621

_1118581670

_1118581591

_1118581375

_1118581488

_1118581524

_1118581407

_1118581222

_1118581279

_1075879668

_1118581180

_951215834

_1075879575

