Data Dictionary 2007-2008 version 3.3

New York State
Student Information Repository System

- SIRS -
DICTIONARY of
REPORTING DATA ELEMENTS

for use in
2007-2008
Version 3.3 March 20, 2008
The University of the State of New York

THE STATE EDUCATION DEPARTMENT

Information and Reporting Services

Albany, New York 12234

Foreword

This document was developed by the New York State Education Department (NYSED) with the advice and assistance of personnel from the Big 5 City School Districts, Boards of Cooperative Educational Services (BOCES) and Regional Information Centers (RICs). This "data dictionary" relies and builds on previous data standards defined by NYSED. NYSED will continue to maintain and expand this data dictionary and will release future versions. The data dictionary is intended to assist local educational agencies (LEAs) in selecting data systems for student data, structuring the data in those systems and developing rules and guidelines for the maintenance of the data in those systems. This data dictionary provides information on the structure and definition of data elements as well as the content of data elements.

Purpose and Audience

The purpose of the New York State Student Information Repository System (SIRS) is to provide a single source of standardized individual student records for analysis at the local, regional, and State levels to improve student performance and to meet State and federal reporting and accountability requirements.

Levels of the SIRS

There are multiple data collection points within SIRS. The first point is the local student management system used by the Local Education Agency (LEA.) The student demographic, school enrollment and program data are typically collected in the local system. The LEA may also use other systems to collect special education data and other program-related data. These ancillary systems may be the primary source for data, such as student disability, free lunch eligibility and reduced price lunch eligibility. Test scoring units within RICs or the Big 5 School Districts also provide data related to assessments. LEAs may begin their entry into SIRS at "Level 0." LEAs must transfer student data from their student management system(s) to the Level 1 Repository. RICs and student management system vendors can assist LEAs with developing procedures for transforming data to the required format for loading into the Level 1 Repositories.

Level 0 is a web-based application hosted by the RICs. This application provides LEAs the ability to enter and verify their data. Data can be imported or entered directly into this system. This level provides LEAs that do not have a student management system a place to enter data. It can also be used to collect data that are not available in a student management system. Verified data is exported from Level 0 in a format that can be loaded directly into the Level 1 repository.

Repository Levels 1, 2 and 3 each use the eScholar® data warehouse system and data model to hold enrollment, demographic, programmatic, and performance data. The primary data source for these repositories is the LEA’s student management system.

Level 1 Repositories are implemented and operated by a RIC or a Big 5 School District. Each Level 1 repository includes, at a minimum, all the data elements defined in the data dictionary. Users of the Level 1 Repositories may include additional data elements to meet local or regional needs. In addition to meeting State reporting requirements, the data collected at this level are used for local data analysis and reporting and for pre-printing answer sheets. In addition, the demographic data elements are used in the New York State Student Identification System (NYSSIS - defined below) to create unique student IDs, which are stored and maintained at this level. Data are loaded into Level 1 Repositories using data templates and load procedures provided within the eScholar® application. All school districts, charter schools, child care institutions with affiliated schools, State agencies that operate educational programs, the New York State School for the Blind and the New York State School for the Deaf must participate in a Level 1 Repository. These repositories are used by LEAs to prepare data for submission to the Level 2 Repository. Nonpublic schools may also participate in the Repository System. Data in the Level 1 Repository are available only to users with a legitimate educational interest.
The Level 2 Repository is a single statewide data warehouse, where student data from Level 1 are aggregated. This level holds records for all students and provides educators and policymakers with a resource for data-driven decisions to improve curriculum and instruction. Level 2 records include student names and unique identifiers, assigned by the NYSSIS. Data for each district and school in the Level 2 Repository are available only to users with a legitimate educational interest.
The Level 3 Repository is the NYSED data warehouse. This is a single warehouse used by NYSED to meet State and federal reporting requirements. This level replicates the student records on the Level 2 repository. However, as records are transferred to Level 3, student names are removed and the student identification numbers are encrypted to protect the privacy of students. Level 3 provides data for the New York State School Report Card, for determining the accountability status of public schools and districts, to meet federal reporting requirements, to inform policy decisions, and to meet other State needs for individual student data. Standard aggregations of data from the Level 3 Repository are placed in the Annual Reporting Database to provide the general public with access to school performance data.

NYSSIS is a key element of SIRS. NYSED developed this system to assign a stable, unique student identifier to every child to be reported to SIRS. Unique identifiers enhance student data reporting and improve data quality and ensure that students can be tracked longitudinally as they transfer between LEAs. The Level 3 Repository contains an encrypted version of this identifier and of the locally assigned identifier on each student record. The NYSSIS Users Guide can be found at: www.emsc.nysed.gov/irts/SIRS
Data in the SIRS are accessed through nySTART, a statewide reporting service. This is a Web-based data reporting service that provides LEAs and other personnel with a baseline group of reports and analyses about students as well as a series of reports that are used to verify and certify the completeness and accuracy of data in the Level 1 and Level 2 Repositories. Aggregated data for special education reports will be provided, for 2007-2008, through the "PD" data system to allow for verification and certification of these data. Districts and vendors are encouraged to review the contents of this data dictionary and assess how current information systems can produce data that can be mapped to the standards defined here. The schematics below provide a graphical representation of the organization of the SIRS.

OVERALL VIEW:

[image: image1.png]000 00

NERIC Broome || MORIC || CNYRIC | Syracuse
Suffolk
MHRIC
Yonkers GST
LHRIC Monroe
WFL
Nassau Rochester
WNYRIC
NYC
Buffalo

SED Repository

3.

New for 2007-2008
A) Data Elements

1. CTE/Tech Prep Program Intensity

2. Event Date

3. Event Outcome Code

4. Event Type Code

5. Homeless Primary Nighttime Residence

6. Initial Event Date

7. Initial Event Type Code
8. Least Restrictive Environment Code
9. Number of Days

10. Primary Placement Type

11. Primary Service Code

12. Primary Service Provider
13. Reason Code
14. School Aged Code, and
15. Snapshot Date

B) Codes

- Reason for Ending Enrollment;
1. Code #140 - Preschool special education status determined, and
2. Code #8228 - End "Walk-in" Enrollment
- Regents Assessments;
1. Code 06204 - Integrated Algebra - effective June 2008
- Reason for Beginning Enrollment;
1. Code #4034 - Determining eligibility for preschool special education services,
2. Code #5905 - CSE Responsibility only, and
3. Code #8294 – Census only
- Child Outcomes Summary Form Assessments;

1. Code #00931 - Entry Level Social Emotional
2. Code #00932 - Entry Level Knowledge and Skills
3. Code #00933 - Entry Level Behaviors

4. Code #00941 - Exit Level Social Emotional
5. Code #00942 - Exit Level Knowledge and Skills
6. Code #00943 - Exit Level Behavior

7. Code #00951 - Progress Social Emotional
8. Code #00952 - Progress Knowledge and Skills and
9. Code #00953 - Progress Behavior

C) Program Services

1. Homeless Unaccompanied Youth Status (code 8272)

2. Single Parent/Pregnant Status (code 8261)
3. LEP Eligible but not in a LEP Program (code 8239)
Changes from 2006-2007

A) Data Elements - Rewrote

1. Assessment Accommodation Code

2. Building of Enrollment BEDS Code

3. CTE/Tech Prep Program Type

4. District of Responsibility BEDS Code

5. Enrollment Exit Date

6. Homeless Indicator, and

7. Neglected or Delinquent Indicator
B) Codes

- Assessments;
1. Renamed AAOS assessments for Grades 4 & 5 Social Studies “Elementary Social Studies”. Both use code 00637

2. Renamed AAOS Grade 4 Social Studies “Middle Level Social Studies”. It uses code 00644
3. Drop reference to subject under Regents Component Tests for the Standard Achieved Codes

4. Recoded SAT II Biology as 00179 for all years
5. RCT Writing – Jan, Jun, and Aug - codes 01021, 06021 and 08021, respectively are corrected to show “Type” as Numeric Scale

6. AICE English - code 00119 is corrected to show “Type” as Alpha

7. AP Language and Comp - code 00120 is corrected to show “Type” as Numeric Standard

8. AP Literature and Comp - code 00121 is corrected to show “Type” as Numeric Standard

9. AICE Math - code 00127 is corrected to show “Type” as Alpha

10. AP Calculus AB - code 00128 is corrected to show “Type” as Numeric Standard

11. AP Calculus BC - code 00129 is corrected to show “Type” as Numeric Standard

12. AP Biology - code 00135 is corrected to show “Type” as Numeric Standard

13. AP US History - code 00136 is corrected to show “Type” as Numeric Standard, and

14. AP World History - code 00137 is corrected to show “Type” as Numeric Standard
- Reason for Beginning Enrollment;
1. Rewrote Code #0011 – “Enrollment in building or grade”, and
2. Rewrote Code #5555 – “Walk-in” enrollment”

C) Program Services

1. Dropped “Level of Integration,”

2. Dropped “Former LEP Student,”
3. Dropped “Previously Disabled,”
4. Rewrote “Summer School Participation,”

5. Rewrote “Title 1 Part D Neglected or Delinquent” and

6. Rewrote “Type of Disability”
Revision History
	Version
	Date
	Comments

	3.0
	October 31
	o Initial release for 2007-2008

	3.1
	January 11
	o page vii; First two items under “Codes –Assessments”, corrected names to be consistent with Appendix7

o pages 3 & 20; Under data set “G1” and “Template: #0590”, added note about snapshot day falling on Saturday
o page 5; Under “District of Responsibility BEDS Code”, added sentences about parentally placed students with disabilities and students with disabilities placed out-of-State by the courts

o page 6; Under data element “Building of Enrollment BEDS Code”, added language about preschool students with disabilities and Universal Pre-K
o pages 11 & 12; Under “Event Type Code”, “Event Date”, and “Event Outcome Code”, added distinction between initial and resubmittal of data
o page 13; Under “Reason Code”, added distinction between initial and resubmittal of data and added detail about calculation of the number of days

o pages 13 & 14; Under “Initial Event Type Code” and “Initial Event Date”, added distinction between initial and resubmittal of data

o page 14; Under “Number of Days”, added detail about calculation of the number of days

o page 20; Under “Template #0590”, expanded the explanation of the templates use

o page 20; Under “Primary Service Code”, revised description about the requirement to report this data element twice

o page 21; Under “Snapshot Date”, revised description to note December 3rd is the snapshot date this cycle

o page 21; Under “Least Restrictive Environment Code”, revised guidelines to address parentally placed nonpublic students with disabilities

o page 22; Under “Primary Service Provider”, expanded guidelines to address preschool students with disabilities
o page 39; Under “Years in US Schools”, clarified language in the description and the guidelines

o pages 55 & 60; Deleted code 102, as it cannot be used after January 31, 2005, and Under “Reason for Ending Enrollment” code 425, added the note about preschool students with disabilities who are withdrawn by their parents

o page 63; Under Appendix 5, moved “Program Service” code 8261 to the “Other” group

o page 71; Under “Program Service” code 0242, updated the references to specific dates in the “Purpose” section

o page 72; Under “Program Service” for Summer School, added note that all students must be recorded with actual Entry and Exit dates

o page 74; Under “Program Service” code 8272, added references to “age 18” to note this Program Service is not applicable to students 18 years of age and older
o page 89; Under “COSF” assessment test group, added three codes for “COSF Progress”

o page 96; Under the assessment Regents Examination in Integrated Algebra, code 06204, changed the description to include the month reference

o page 97; Under “RCTs” assessment test group, added footnote about Type to be reported

o page 104; Under Appendix 9, added notes on selecting a code

	3.2
	March 11
	o Incorporated the previously issued Addenda #1 as new page 59
o page 7; dropped data element “Special Ed Outcome” and reference to Template #325 “Post School Survey”

page 10; rewrote the introduction under Template #0550 “Special Education Events”

page 11; under the data element “Event Outcome Code, rewrote the “Guidelines” and changed the Event Outcome Code “Eligibility decision not made” to “Eligibility decision undetermined or meeting is not held” with a new code of “U”.

page 12; under the data element “Reason Code”, rewrote the “Description” to reflect the new Event Outcome Code: “U”.
page 12; under the data element “Initial Event Type Code”, rewrote the second bullet in the “Description” and added “after the first event” in the first line under “Guidelines”.

page 13; under the data element “Initial Event Date”, added “after the first event” in the first line under “Guidelines” and dropped “VRSVS01” in the “Content Rules”.

page 13; under the data element “Number of Days”, rewrote “Description” to reflect new Event Outcome Code: “U” and to clarify the second and third bullets. Under “Guidelines”, added the line about “business days”.

page 20; under the data element “Snapshot Date” changed the dates from 12/1/07 and 6/30/08 to 12/3/07 and 7/1/08

page 38; added note that immigrant students in preschool or pre-K should have zero years reported under the data element “Years in United States Schools”

page 96; Appendix 7 “Component Retests” have been moved under the “Regents” Test Group.

page 111; Appendix 11 – under “E103 Name” changed “discuss evaluation results” to “determine eligibility” and dropped “VRS01”

page 115: dropped former Appendix 13 “Special Education Outcome Codes” and renumbered Appendix 14 “Coming Soon” as 13.

	3.3
	March 20
	page 20; under the data element “Snapshot Date” changed EOY date from 7/1/08 to 7/1/07

page 25; under the data element “Assessment Accommodation Code”, changed the “Guidelines’ to note that the codes can be entered in any order.

pages 54 & 59; noted that “Reason for Ending Enrollment Code” – 425 applies to all students not yet of compulsory school age.

New York State Education Department Contact Information
	Information and Reporting Services (IRS)
	Clara Browne

Ronald Danforth
	(518) 474-7965

	Test Administration
	Steven Katz
	(518) 474-5099

	Students with Disabilities
	Inni Barone
	(518) 486-4678

	NYS Alternate Assessment
	Victoria Ferrara
	(518) 474-5900

	Bilingual Education
	Pedro Ruiz
	(518) 474-8775

	System of Accountability for Student Success and Local Assistance Plans
	Ira Schwartz

	(718) 722-2796

	Migrant Education Program
	Ivelisse Rivera
	(518) 473-0295

	Compensatory Education
	Roberto Reyes

Sandra Norfleet
	(518) 473-0295

(718) 722-2636

	Child Nutrition Program
	Fran O’Donnell
	(518) 473-8781

Statewide Data Warehouse e-mail address:

Use this address for questions and comments about this document.

StudentData@mail.nysed.gov
Important Web Addresses:

New York State Education Department

www.nysed.gov
Information and Reporting Services

www.emsc.nysed.gov/irts
New York State Testing and Accountability Reporting Tool

www.nystart.gov or www.emsc.nysed.gov/irts/nystart
New York State Student Identification System (NYSSIS)

www.emsc.nysed.gov/irts/SIRS/
State Repository System

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

www.emsc.nysed.gov/osa/
System of Accountability for Student Success

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

www.vesid.nysed.gov/specialed/alterassessment/home
Vocational and Educational Services for Individuals with Disabilities

www.vesid.nysed.gov
Strategic Evaluation Data Collection Analysis and Reporting (SEDCAR): www.vesid.nysed.gov/sedcar/
Academic Intervention Services

www.emsc.nysed.gov/part100/pages/topics.html
NYSED information on education requirements, exams, tests and assessments

www.emsc.nysed.gov/deputy/Documents/alternassess.htm
Selected Web-Sites Dealing with Students with Disabilities:

www.vesid.nysed.gov/specialed/spp/home
 This site provides information about the Special Education State Performance Plan (SPP) and the Annual Performance Report. It contains information regarding special education Indicators 1-20, including the schedule of school years in which school districts are required to submit data on Indicators 7, 8, 11, 12, 13 and 14.

http://pd.nysed.gov/
 This site provides information about the Special Education PD reporting system where certification and verification of special education data will occur.

www.vesid.nysed.gov/sedcar/
 This site provides the list of BEDS/Institution codes for schools and agencies, other than public school districts, that will submit special education records to SIRS. It also provides a list of BEDS/Institution codes of schools that are “Building of Enrollment” or “Location Codes” for preschool and school age students with disabilities, other than codes for public school districts, charter schools and BOCES.

Selected Web-Sites Dealing with Data Privacy:

Protecting the Privacy of Student Records: Guidelines for Education Agencies

http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=97527

http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2004330
Safeguarding Your Technology
http://nces.ed.gov/pubs98/safetech/
http://nces.ed.gov/pubs98/98297.pdf
Student Data Handbook
http://www.nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2000343rev
NCES Web Site
http://www.nces.ed.gov
Table of Contents

1SECTION 1: SUMMARY OF DATA ELEMENTS

4SECTION 2: DATA ELEMENTS BY TEMPLATE

5Template: #110 "District"

6Template: #210 "Location"

7Template: #380 "Programs Code"

8Template: #420 "School Enrollment"

10Template: #0550 “Special Education Events”

15Template: #560 "Programs Fact"

18Template: #580 "Student Identification"

19Template: #0590 “Special Education Snapshot”

22Template: #2000 "Assessment Fact"

26Template: #2190 "Assessment Response"

27Templates: #3090 "Student Lite" and #320 "Student"

42SECTION 3: APPENDICES

43Appendix 1 Languages

49Appendix 2 Country of Origin

52Appendix 3

 HYPERLINK \l "_Toc179863483"
Specific Instructions for Reason for Beginning Enrollment Code

54Appendix 4

 HYPERLINK \l "_Toc179863485"
Specific Instructions for Reason for Ending Enrollment Code

61Appendix 5

 HYPERLINK \l "_Toc179863487"
Detailed Definitions of Program Services

74Appendix 6

 HYPERLINK \l "_Toc179863489"
CTE/Tech Prep Programs

89Appendix 7

 HYPERLINK \l "_Toc179863491"
Assessment Measure Standard Descriptions

102Appendix 8

 HYPERLINK \l "_Toc179863493"
Standard Achieved Codes

104Appendix 9

 HYPERLINK \l "_Toc179863495"
Primary Service Codes for Preschool Students with Disabilities

105Appendix 10

 HYPERLINK \l "_Toc179863497"
Least Restrictive Environment Codes

 HYPERLINK \l "_Toc179863498"
for Preschool and School Age Students with Disabilities

109Appendix 11

 HYPERLINK \l "_Toc179863500"
Event Type Codes

 HYPERLINK \l "_Toc179863501"
for Special Education Events

 HYPERLINK \l "_Toc179863502"
and for Services to Parentally Placed Students in Nonpublic Schools

 HYPERLINK \l "_Toc179863503"
and for Date of Application for Vocational Rehabilitation Services

110Appendix 12

 HYPERLINK \l "_Toc179863505"
Reason Codes for Special Education Event Template

 HYPERLINK \l "_Toc179863506"
(for SPP Indicators 11 and 12)

113Appendix 13 Coming Soon

SECTION 1: SUMMARY OF DATA ELEMENTS

The following provides a list of the core data required for mandatory reporting to NYSED. Definitions and specifications for each data element are detailed in the following sections.

	Data Element Number/Name
	Page #
	Template #
	Purpose

	1
	Assessment Accommodation Code(s)
	25
	2000
	E, F

	2
	Assessment Date of Administration
	22
	2000
	E, F

	3
	Assessment Item Response Description
	26
	2190
	F

	4
	Assessment Item Response Value
	26
	2190
	F

	5
	Assessment Language Code
	24
	2000
	E, F

	6
	Assessment Measure Standard Description
	22
	2000
	E, F

	7
	Assessment Score
	22
	2000
	E

	8
	Assessment Standard Met Code
	25
	2000
	E, F

	9
	Backmapping BEDS Code
	35
	320: 3090
	B

	10
	Building of Enrollment BEDS Code
	6
	210
	A, C

	11
	Country of Origin
	39
	320; 3090
	B

	12
	Credential Type Description
	33
	320; 3090
	B

	13
	CTE/Tech Prep Program Endorsement Indicator
	7
	380
	D

	14
	CTE/Tech Prep Program Intensity (new)
	16
	560
	D

	15
	CTE/Tech Prep Program Type
	17
	560
	D

	16
	Date of Birth
	30
	320; 3090
	A, B

	17
	Date of Entry into United States
	38
	320; 3090
	B

	18
	District of Responsibility BEDS Code
	5
	110
	All

	19
	Enrollment Entry Date
	8
	420
	C

	20
	Enrollment Exit Date
	8
	420
	C

	21
	Event Date (new)
	11
	550
	G2

	22
	Event Outcome Code (new)
	11
	550
	G2

	23
	Event Type Code (new)
	10
	550
	G2

	24
	First Date of Entry into Grade 9
	34
	320; 3090
	A, B

	25
	Gender Description
	30
	320; 3090
	A, B

	26
	Grade Level
	29
	320; 3090
	A, C

	27
	Home Language Description
	31
	320; 3090
	A, B

	28
	Homeless Indicator
	39
	320; 3090
	B

	29
	Homeless Primary Nighttime Residence (new)
	41
	320; 3090
	B

	30
	Immigrant Indicator
	40
	320; 3090
	B

	31
	Immunization Date for First Polio Vaccination
	35
	320; 3090
	A

	32
	Initial Event Date (new)
	13
	550
	G2

	33
	Initial Event Type Code (new)
	12
	550
	G2

	34
	Least Restrictive Environment Code (new)
	20
	590
	G1

	35
	Migrant Indicator
	39
	320; 3090
	B

	36
	Neglected or Delinquent Indicator
	40
	320; 3090
	B

	37
	Number of Days (new)
	13
	550
	G2

	38
	Phone at Primary Residence
	37
	320; 3090
	A

	39
	Postgraduate Plan Description
	33
	320; 3090
	B

	40
	Primary Placement Type (new)
	19
	590
	G1

	41
	Primary Service Code (new)
	19
	590
	G1

	42
	Primary Service Provider (new)
	21
	590
	G1

	43
	Program Service Code
	15
	560
	D

	44
	Program Service Entry Date
	15
	560
	D

	45
	Program Service Exit Date
	15
	560
	D

	46
	Program Service Provider BEDS Code
	16
	560
	D

	47
	Race/Ethnicity Description
	31
	320; 3090
	A, B

	48
	Reason Code (new)
	12
	550
	G2

	49
	Reason for Beginning Enrollment Code
	8
	420
	C

	50
	Reason for Ending Enrollment Code
	9
	420
	C

	51
	Reason for Ending Program Service Code
	17
	560
	D

	52
	School District Student ID
	28
	320; 3090
	A

	53
	School Year
	28
	320; 3090
	A, B, C, D

	54
	School Aged Indicator (new)
	21
	590
	G1

	55
	Snapshot Date (new)
	20
	590
	G1

	56
	Statewide Student ID
	18
	580
	B,C,D,E,F

	57
	Student’s Address City
	36
	320; 3090
	A

	58
	Student’s Address Line 1
	36
	320; 3090
	A

	59
	Student’s Address Line 2
	36
	320; 3090
	A

	60
	Student’s Address State Code
	36
	320; 3090
	A

	61
	Student’s Address Zip Code
	36
	320; 3090
	A

	62
	Student’s First Name
	28
	320; 3090
	A

	63
	Student’s Guardian One Name
	37
	320; 3090
	A

	64
	Student’s Guardian Two Name
	37
	320; 3090
	A

	65
	Student’s Last Name
	28
	320; 3090
	A

	66
	Student’s Middle Initial
	28
	320; 3090
	A

	67
	Student’s Place of Birth
	37
	320; 3090
	A

	68
	Years in United States Schools
	38
	320; 3090
	B

	69
	Years Enrolled in a Bilingual or ESL Program
	32
	320; 3090
	B

The e-Scholar templates are;
	110 - District,

210 - Location,

320 - Student,

380 - Programs Code,

420 - School Enrollment,
550 - Special Education Events,
	560 - Programs Fact,

580 - Student Identification,

590 - Special Education Snapshot,

2000 - Assessment Fact,

2190 - Assessment Response, and
3090 - Student Lite.

The "Purpose" shown reflects the use made of each data element. These correspond to prior years "Collection Sets" and the new Special Education sets. Each data element has one or more of the following "Purposes" listed;

A - Student Identification (NYSSIS); One set of these data elements is needed for each student to obtain a unique student identifier from NYSSIS.
B - Student Demographic Data: One set of these data elements is needed for each student reported for that academic year.
C - Student Enrollment Data: One enrollment record for each student for each year needs to be provided.
D - Program Service Data: Specific rules and guidelines for each program service reported are detailed.
E - Student Assessment Data: One record for each assessment for each student must be provided.
F - Student Assessment Item Data: One record for each student for every assessment item.
G1 - Special Education Data Set - Snapshot: One record for each preschool and school age student with a disability who receives special education services on December 3 (December 3 is used in 2007 because December 1 falls on a Saturday) and by end-of-year (i.e., any time during the school year) for whom a school district, State agency, child care institution with an affiliated school, NYS School for the Blind or NYS School for the Deaf that has CPSE or CSE responsibility. This data set includes information on the least restrictive environment in which preschool and school age students are enrolled.
G2 – Special Education Data Set – Full School Year: This data set provides information on; preschool outcomes, evaluation of preschool and school aged students for special education eligibility, timely transition of children from Early Intervention to preschool special education, evaluation of and services for parentally placed students in nonpublic schools, post school outcome of students with disabilities, and application for vocational rehabilitation services.
SECTION 2: DATA ELEMENTS BY TEMPLATE

The data elements are presented in the following manner -

Data Element Name

Description: This is a short description of the data element being sought.

Guidelines: These are any unique conditional uses, procedures, or implementation and reporting rules about this data element. Not all data elements will have guidelines.
Length: This is the maximum length of the data field in the database.

Format: This is the required reporting format. Data elements that do not have a specified format will not display "Format."
Data Type: This is the data type required. Only Date, Numeric or Alphanumeric are acceptable.

Content Rules (Codes): This is additional information about how this data element is to be constructed. Not all data elements will have content rules.

e-Scholar Field: This identifies the field in the e-Scholar template the specific data element is recorded under. The data elements are listed in the field order they appear under on their respective templates.
Template: #110 "District"

	Data Element Name
	Purpose

	District of Responsibility BEDS Code
	All

District of Responsibility BEDS Code (BEDS of Responsibility)

Description: The 12 digit code assigned to an LEA by NYSED for the purpose of uniquely identifying the LEA.

Guidelines: This is the LEA that has responsibility for reporting on the status of the student. Most students will be reported by only one LEA. Exceptions include any student where State accountability and CSE responsibility are not contained in the same entity.

LEAs that submit an enrollment record for students with disabilities who are home schooled or parentally placed in nonpublic schools or parentally placed in a different district from the one in which they reside must use Reason for Beginning Enrollment Code #5905. This indicates the submitting LEA has CSE responsibility, but no accountability responsibility.

LEAs in which charter school students reside have CSE responsibility and therefore they must submit an enrollment record for charter school students who are identified as having a disability or who are referred for special education eligibility determination, with Reason for Beginning Enrollment Code #5905 to indicate that they have CSE responsibility but not accountability responsibility. Also, if students with disabilities are placed out-of-State by the courts or social service agencies, school districts in which the student last resided should submit an enrollment record with a Reason for Beginning Enrollment Code #5905 to indicate they have CSE responsibility but not accountability responsibility.
Length: 12 Data Type: Alphanumeric

Content Rules (Codes): The Basic Education Data System (BEDS) Code is assigned by NYSED and can be found at: http://portal.nysed.gov under "SEDREF Query." Once at the "SEDREF Query" screen (a green screen with the heading; Use this screen to search for institutions in SEDREF) the search process can be refined by using the "Inst Sub Type Code" line. This field's "List" option gives sub-groupings of the institutions in SEDREF. These include 1-10 for public schools and 96 for Alternative High School Equivalency Preparation programs (AHSEP) and 97 for High School Equivalency Preparation (HSEP) programs. Child care institutions with affiliated schools, State agencies, the NYS School for the Blind and the NYS School for the Deaf should use BEDS/Institution codes posted at: www.vesid.nysed.gov/sedcar/
 e-Scholar Field: #7 - State District ID

Template: #210 "Location"
	Data Element Name
	Purpose

	Building of Enrollment BEDS Code
	A, C

Building of Enrollment BEDS Code

Description: The 12 digit code assigned to a school building by the NYSED for the purposes of uniquely identifying the school building in which the student is enrolled.

Guidelines: This data element is required for all students. This is the school building or organization where the student is in attendance for core courses and is counted for enrollment purposes.
· If a school district consolidates students with disabilities into one building, that building must be identified as the Building of Enrollment BEDS Code for those students.
· Homebound (home-tutored) students that cannot be linked to a specific building should use the district code with the final four digits set at 0777.
· Home-instructed (home-schooled) students should use the district of residence BEDS code with the final four digits set at 0888.
· Students enrolled solely for the purpose of determining eligibility for preschool special education services (Reason for Beginning Enrollment Code: 4034) should use the district code with the final four digits set at 0000. For preschool students with disabilities, this code is the BEDS code of the preschool special education service provider or if preschool students receive services from multiple service providers, the code of the coordinating service provider that is designated by the CPSE. For preschool students with disabilities who receive related services only from an independent service provider from a county’s list of service providers, use the county code regardless of where the service is provided. If, however, the service provider that is providing related service sonly is an approved special education service provider, use the code of the approved special education service provider.

· Universal Pre-K students in programs that are not provided by a district school or a BOCES should use the first eight digits of the district of residence BEDS code with the final four digits set at 0666.
Length: 12 Format: nnnnnnnnnnnn Data Type: Alphanumeric

Content Rules (Codes): The BEDS code is assigned by NYSED and can be found at: http://portal.nysed.gov under "SEDREF Query." Once at the "SEDREF Query" screen (a green screen with the heading; Use this screen to search for institutions in SEDREF) the search process can be refined by using the "Inst Sub Type Code" line. This field's "List" option gives sub-groupings of the institutions in SEDREF. These include 1-10 for public schools and 96 for Alternative High School Equivalency Preparation programs (AHSEP) and 97 for High School Equivalency Preparation (HSEP) programs. Also see: www.vesid.nysed.gov/sedcar/ for a list of schools other than school districts where CPSEs and CSEs can place preschool and school age students with disabilities as well as codes for the counties that maintain a list of service providers for preschool students with disabilities.
e-Scholar Field: #15 - State Location ID
Template: #380 "Programs Code"

	Data Element Name
	Purpose

	CTE/Tech Prep Program Endorsement Indicator
	D

CTE/Tech Prep Program Endorsement Indicator

Description: This item indicates whether the Career Technical Education (CTE) or Tech Prep Career Pathways (TP/CP) program that the student participates in has successfully gone through the State Education Department review process for the issuance of a Technical Endorsement on the student's high school diploma. A list of the programs that have received approval to issue this endorsement can be found at: http://www.emsc.nysed.gov/cte/ctepolicy/Approved.htm .

Guidelines: This data element is required for all CTE and TP/CP programs found in Appendix 6.

Length: 1 Data Type: Alphanumeric

Content Rules (Codes): For this element, these codes must be used. These codes are used at Levels 2 and 3 of the Statewide Data Warehouse.

	Code
	Description

	Y
	Yes, the program is approved to issue a technical endorsement

	N
	No, the program is not approved to issue a technical endorsement

e-Scholar Field: #10 - Program Accreditation
Template: #420 "School Enrollment"

	Data Element Name
	Purpose

	Enrollment Entry Date
	C

	Enrollment Exit Date
	C

	Reason for Beginning Enrollment Code
	C

	Reason for Ending Enrollment Code
	C

Enrollment Entry Date

Description: The date that a student enrolls in a building or a grade level.

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

Length: 10 Format: yyyy-mm-dd Data Type: Date

Content Rules (Codes): None

e-Scholar Field: #6 - Enrollment Date

Enrollment Exit Date

Description: The last date of enrollment.

Guidelines: An Enrollment Exit Date is required and only allowed when a student changes grade level during the school year (i.e., July 1 - June 30), leaves a school building, or when the enrollment record is being ended for a student who was enrolled solely as a walk-in for assessment purposes. Each Enrollment Exit Date must also have a Reason for Ending Enrollment Code.
Length: 10 Format: yyyy-mm-dd Data Type: Date

Content Rules (Codes): None

e-Scholar Field: #6 - Enrollment Date

Reason for Beginning Enrollment Code

Description: The reason and/or type of enrollment.

Guidelines: Each Reason for Beginning Enrollment Code must also have an Enrollment Entry Date. Enrollment information is used to determine district and school accountability cohort membership and the school/district to which annual assessment results, dropouts, and credentials are attributed. Specific instructions and codes for reporting these students can be found in Appendix 3.

Length: 6 Data Type: Alphanumeric

Content Rules (Codes): For this element, these codes must be used. These codes are used at Levels 2 and 3 of the Statewide Data Warehouse.

e-Scholar Field: #7 - Enrollment Code

Reason for Ending Enrollment Code

Description: The reason that a student left the enrollment roster.

Guidelines: Each Reason for Ending Enrollment Code must also have an Enrollment Exit Date. Each student must have at least one enrollment record. If a student leaves during the school year or finishes the school year but is not expected to return for the next school year, the student’s enrollment record must have an ending date and an appropriate reason code that indicates the reason for leaving. Specific instructions and codes for reporting these students can be found in Appendix 4.

Length: 6 Data Type: Alphanumeric

Content Rules (Codes): See Appendix 4. For this element, these codes must be used. These codes are used at Levels 2 and 3 of the Statewide Data Warehouse.

e-Scholar Field: #7 - Enrollment Code
Template: #0550 “Special Education Events”

	Data Element Name
	Purpose

	Event Type Code
	G2

	Event Date
	G2

	Event Outcome Code
	G2

	Reason Code
	G2

	Initial Event Type Code
	G2

	Initial Event Date
	G2

	Number of Days
	G2

Special Education reporting requires the collection of dates for a number of events in a sequence. The sequences that are made up of these series of events include:
o For completing the timely evaluation of preschool and school age students for special education eligibility determination (to be reported by school districts assigned to report or resubmit data for SPP Indictor 11). Include this sequence for all children for whom parents provide consent to evaluate for determination of eligibility for preschool special education, including children who are referred while enrolled in Early Intervention services. Include this sequence for all school age students for whom parents provide consent to evaluate for determination of eligibility for special education, including students who are parentally placed in nonpublic elementary and secondary schools located in the school district.
o For completing the timely evaluation of preschool children transitioning from Early Intervention to preschool special education and for those found eligible, the timely implementation of their IEP by their third birthday. (to be reported by school districts assigned to report or resubmit data for SPP Indicator 12).

o For completing the evaluation of parentally placed students in nonpublic schools and the provision of special education services to parentally placed students. (This information is reported annually by all school districts.)

Template #0550 is used to report each link in the chain of events

Event Type Code

Description: This code represents one link in a chain of events. Each chain begins with a link for a referral for eligibility determination or application for services. Each chain must have at least one link. Codes from one sequence type should not be combined with codes from another sequence type in the same chain.
Guidelines: See information on SPP Indicators #11 and 12 available at http://www.vesid.nysed.gov/specialed/spp/home.html.
See the schedule of the years in which school districts must initially report or resubmit data on these two indicators at http://www.vesid.nysed.gov/sedcar/sppschedule.html.
Length: 16 Data Type: Alphanumeric

Content Rules (Codes): See Appendix 11 for event type codes and descriptions. For this element, these codes must be used. These codes are used at Levels 2 and 3 of the Statewide Data Warehouse.

e-Scholar Field: #5 – “Event Type Code”

Event Date

Description: This is used to report the date of the event in the sequence of events (one date will be needed for each Event Type Code, see above).
Guidelines: See information on SPP Indicators #11 and 12 available at http://www.vesid.nysed.gov/specialed/spp/home.html. See the schedule of the years in which school districts must initially report or resubmit data on these two indicators at http://www.vesid.nysed.gov/sedcar/sppschedule.html.

Length: 10 Format: yyyy-mm-dd Data Type: Date

Content Rules (Codes): See Appendix 11 for Event Type Codes that require this data element to be populated.

e-Scholar Field: #6 – “Event Date”

Event Outcome Code

Description: This is used to report the outcome of the event chain which began with the referral for eligibility determination or application for services.
Guidelines: Report the Event Outcome Code on the first record in the chain of events. See information on SPP Indicators #11 and 12 available at http://www.vesid.nysed.gov/specialed/spp/home.html.
See the schedule of the years in which school districts must initially report or resubmit data on these two indicators at http://www.vesid.nysed.gov/sedcar/sppschedule.html.

Length: 16 Data Type: Alphanumeric

Content Rules (Codes): The following Event Type Codes (from Appendix 11) require one of the Event Outcome Codes listed below:
· CPSE03: CPSE meeting at which evaluation results are discussed for preschool children (all evaluations requested by the CPSE before the meeting are completed) (SPP Indicator 11).

· CSE03: CSE meeting at which evaluation results are discussed for school age students (all evaluations requested by the CSE before the meeting are completed) (SPP Indicator 11).

· EI03: CPSE meeting to determine eligibility for children transitioning from Early Intervention to preschool (all evaluations requested by the CPSE before the meeting are completed). (SPP Indicator 12).

· CSENP03: CSE meeting to discuss evaluation results for parentally placed students in nonpublic schools (all evaluations requested by the CSE before the meeting are completed)

	Description
	Event Outcome Code

	Determined eligible for special education
	Yes

	Found not eligible for special education
	No

	Eligibility decision is undetermined or meeting is not held
	U

e-Scholar Field: #12 – “Event Outcome Code”

Reason Code

Description: This is used to report the reason for delay in completing the evaluation, determining eligibility or implementing the IEP within the State required timelines for SPP Indicators 11 and 12. If the number of days between the dates listed below exceeds the required timelines (identified below) a reason code from Appendix 12 is required:

· Number of Days reported between CPSE02 (consent to evaluate a preschool child) and CPSE03 (CPSE meeting to discuss evaluation results) is more than 30 school days or if CPSE03 is “U” (i.e., Eligibility decision is undetermined or meeting is not held).
· Number of Days reported between CSE02 (consent to evaluate a school age student) and CSE03 (CSE meeting to discuss eligibility) is more than 60 calendar days or if CSE03 is “U’ (i.e., Eligibility decision is undetermined or meeting is not held).
· Number of Days reported between EI02 (consent to evaluate a child transitioning from E1) and EI03 (CPSE meeting to determine eligibility) is more than 30 school days or Date for EI04 (full implementation of IEP) is after the student’s third birthday (based on students Date of Birth) or EI03 is “U” (i.e., Eligibility decision is undetermined or meeting is not held). If the number of days between EI02 and EI03 is more than 30 school days and if EI04 date is past the child’s third birthday, the Reason Code must describe the primary reason for delay in implementing the IEP past the child’s third birthday.
Guidelines: This code is reported on the record for the first link in the chain of events (i.e., the initial referral record). Provide the predominant reason for the delay if there was more than one reason that actually caused the delay. See information on SPP Indicators #11 and 12 available at http://www.vesid.nysed.gov/specialed/spp/home.html.
See the schedule of the years in which school districts must initially report or resubmit data on these two indicators at http://www.vesid.nysed.gov/sedcar/sppschedule.html.

Length: 16 Data Type: Alphanumeric

Content Rules (Codes): See Appendix 12 for list of reason codes. Note that the “C” next to the reason indicates the reason is “in compliance” with State requirements and an “NC” next to the reason indicates the reason is “not in compliance” with State requirements. For this element, these codes must be used. These codes are used at Levels 2 and 3 of the Statewide Data Warehouse.

e-Scholar Field: #20 – “Non Compliance Reason”

Initial Event Type Code

Description: This is used to report the first event in the required sequence of events for the following:

o For completing the timely evaluation of preschool and school age students for special education eligibility determination. The first event for this sequence is CPSE01 or CSE01 (SPP Indictor 11).
o For completing the timely determination of eligibility of preschool children transitioning from Early Intervention to preschool special education and for those found eligible, the timely implementation of their IEP by their third birthday. The first event for this sequence is EI01. (SPP Indicator 12).

o For completing the evaluation of parentally placed students in nonpublic schools and the provision of special education services to parentally placed students. The first event for this sequence is CSENP01. (This information is reported annually.)

o For making application for vocational rehabilitation services through VESID or CBVH. (This information is reported annually by all school districts.) This sequence only has one event (VRSVS01), so it is also the initial event.

Guidelines: Include the initial event type code on each record after the first event in the chain of events. See information on SPP Indicators #11 and 12 available at http://www.vesid.nysed.gov/specialed/spp/home.html.
See the schedule of the years in which school districts must initially report or resubmit data on these two indicators at http://www.vesid.nysed.gov/sedcar/sppschedule.html.

Length: 16 Data Type: Alphanumeric

Content Rules (Codes): See Appendix 11 for event type codes and descriptions. For this element, these codes must be used. These codes are used at Levels 2 and 3 of the Statewide Data Warehouse.

e-Scholar Field: #31 – “Initial Event Type Code”

Initial Event Date

Description: This is used to report the date of the first event in the required sequence of events. The initial event date is the date that corresponds to the initial event type code.
Guidelines: Include the same initial event date on each record in the chain of events after the first event. See information on SPP Indicators #11 and 12 available at http://www.vesid.nysed.gov/specialed/spp/home.html.
See the schedule of the years in which school districts must initially report or resubmit data on these two indicators at http://www.vesid.nysed.gov/sedcar/sppschedule.html.

Length: 10 Format: yyyy-mm-dd Data Type: Date

Content Rules (Codes): The following Initial Event Type Codes (from Appendix 11) require an Initial Event Date: CPSE01, CSE01, EI01, and CSENP01.
e-Scholar Field: #32 – “Initial Event Date”

Number of Days

Description: This is used to report the number of school days or calendar days it took to complete the evaluation or implement the IEP for SPP Indicators 11 and 12. The number of days is required to be reported as follows:

· Number of school days between CPSE02 (consent to evaluate a preschool child) and CPSE03 (date of CPSE meeting to discuss evaluation results). If CPSE03 is “U”, the number of days is from CPSE02 and August 31, 2008.
· Number of calendar days between CSE02 (consent to evaluate a school age student) and CSE03 (date of CSE meeting to discuss evaluation results). If CSE03 is “U”, the number of calendar days is from CSE02 and August 31, 2008.
· For children who are determined to be NOT eligible for preschool special education, the number of school days is between EI02 (consent to evaluate a child transitioning from Early Intervention) and EI03 (CPSE meeting to determine eligibility). If EI03 is “U” or not submitted, the number of school days is between EI02 and August 31, 2008.
OR

· For children who are determined to be eligible for preschool special education, the number of calendar days is between EI04 (full implementation of IEP) and student’s third birthday, if EI04 is past the student’s third birthday. If EI04 is not submitted and the Event Outcome Code is “Yes”, the number of calendar days is between the child’s third birthday and August 31, 2008.
Guidelines: Report the number of days on the first record in the chain of events. When computing the number of school days, count the number of school days the district was in session according to the published school calendar. School days during the summer are “business days’. See information on SPP Indicators #11 and 12 available at http://www.vesid.nysed.gov/specialed/spp/home.html.
See the schedule of the years in which school districts must initially report or resubmit data on these two indicators at http://www.vesid.nysed.gov/sedcar/sppschedule.html.

Length: 16 Data Type: Alphanumeric

Content Rules (Codes): None

e-Scholar Field: #33 – “Number of Days”
Template: #560 "Programs Fact"
	Data Element Name
	Purpose

	Program Service Code
	D

	Program Service Entry Date
	D

	Program Service Exit Date
	D

	Program Service Provider BEDS Code
	D

	CTE/Tech Prep Program Intensity
	D

	Reason for Ending Program Service Code
	D

	CTE/Tech Prep Program Type
	D

Program Service Code

Description: A student’s participation in or membership in specific program services.

Guidelines: Each academic year, every Program Service Code applicable to a student must be recorded and must also have a Program Service Entry Date. Program Services that were not exited in the previous academic year should be recorded with a July 1 entry date. Program Services that end during the academic year also require a Program Service Exit Date. Detailed definitions of the various program services and the codes to be used are in Appendix 5.

Length: 8 Data Type: Alphanumeric

Content Rules (Codes): See Appendix 5. For this element, these codes must be used. These codes are used at Levels 2 and 3 of the Statewide Data Warehouse.

e-Scholar Field: #5 - Programs Code

Program Service Entry Date

Description: The date a student begins a specific program service.

Guidelines: There must be one Program Service Entry Date record for each program service a student begins.

Length: 10 Format: yyyy-mm-dd Data Type: Date

Content Rules (Codes): None

e-Scholar Field: #6 - Beginning Date

Program Service Exit Date

Description: The date a student left a specific program service.

Guidelines: A Program Service Exit Date is required only when a student either completes or leaves without completing certain program services. Some program services that require an exit date also require a Reason for Ending Program Service Code. Program Services continuing into the following academic year should not have an ending date this year. See individual program services descriptions in Appendix 5 for requirements.

Length: 10 Format: yyyy-mm-dd Data Type: Date

Content Rules (Codes): None

e-Scholar Field: #7 - Ending Date
Program Service Provider BEDS Code

Description: The BEDS Code of the organization or institution that provides the program service.

Guidelines: This is required for each student who receives a program service designated as a school-level program service. For program services designated as district level, leave this field blank. See individual program services descriptions in Appendix 6 for school-level versus district-level designations. Program services designated as school-level require a BEDS code. Those designated as district-level do not.

School-level program services require an eligibility determination each time the student enrolls in a new building within the school district or in an out-of-district placement. If the service continues in the new building, a new program service record must be reported. For school-level services, the BEDS code to be provided is defined below:

· when the service provider is the district accountable for the student's performance, the BEDS code of the specific building in the district where the student receives the service;

· when the service provider is a BOCES, the BEDS code of the BOCES (without regard to the specific location at which the service is provided);

· when the service provider is an approved private placement, the BEDS code of the out-of-district placement (i.e., where the student receives the service);

· when the service provider is a district other than the district accountable for the student's performance, the BEDS code for a specific building where the student receives the service in the other district.

District-level program services require a new record only when a student's program status or participation in a service changes. A new program services record is not required when a student receiving a district-level service changes buildings.

Length: 12 Format: nnnnnnnnnnnn Data Type: Alphanumeric

Content Rules (Codes): The BEDS Code is assigned by NYSED and can be found at: http://portal.nysed.gov under "SEDREF Query." Once at the "SEDREF Query" screen (a green screen with the heading; Use this screen to search for institutions in SEDREF) the search process can be refined by using the "Inst Sub Type Code" line. This field's "List" option gives sub-groupings of the institutions in SEDREF. These include 1-10 for public schools, 96 for Alternative High School Equivalency Preparation programs (AHSEP) and 97 for High School Equivalency Preparation (HSEP) programs.

e-Scholar Field: #8 - State Location ID

CTE/Tech Prep Program Intensity

Description: This item indicates the level of intensity (or progression) the student has reached.
Guidelines: This field is only required when the program service is identified as one of the CTE or TP/CP codes found in Appendix 6. The intensities to be reported are; Enrollee, Participant and Concentrator. As the student reaches each of these levels of intensity the description entered under this data reporting element must be updated. These “levels of intensity” are defined in Appendix 6.
Length: 20 Data Type: Alpha

Content Rules (Codes): For this element, these descriptions must be used. Use the same descriptions for both CTE and TP/CP programs. These descriptions are used at Levels 2 and 3 of the Statewide Data Warehouse.

	Level of Intensity Reached
	Description

	CTE or TP/CP Enrollee
	Enrollee

	CTE or TP/CP Participant
	Participant

	CTE or TP/CP Concentrator
	Concentrator

e-Scholar Field: #9 – Program Intensity

Reason for Ending Program Service Code

Description: Indicates the reason or cause that a student no longer participates or is enrolled in a specific program service.

Guidelines: Not all program services require a Reason for Ending Program Service Code. See the individual program service descriptions in Appendix 5 to determine if a Reason for Ending Program Service Code is required and for acceptable codes.

Length: 6 Data Type: Alphanumeric

Content Rules (Codes): For this element, the codes must be used. These codes are used at Levels 2 and 3 of the Statewide Data Warehouse.

e-Scholar Field: #13 - Exit Reason Code 1

CTE/Tech Prep Program Type

Description: This item indicates whether the Career Technical Education/Tech Prep program follows a conventional Career Technical Education (CTE) program approach or the Tech Prep program approach. These “approaches” are defined in Appendix 6.
Guidelines: This field is only required when the program service is identified as one of the CTE/Tech Prep codes found in Appendix 6.

Length: 8 Data Type: Alphanumeric

Content Rules (Codes): For this element, these codes must be used. These codes are used at Levels 2 and 3 of the Statewide Data Repository.

	Code
	Description

	TPREP
	Tech Prep Program

	CTE
	Conventional CTE Program

e-Scholar Field: #18 - Participation Info Code

Template: #580 "Student Identification"
	Data Element Name
	Purpose

	Statewide Student ID
	B, C, D, E, F

Statewide Student ID

Description: This is the unique identifier assigned to a student by NYSSIS. See the NYSSIS User Manual for more information about the statewide unique student identifier. See: http://www.emsc.nysed.gov/irts/SIRS/
Guidelines: None.

Length: 10 Format: nnnnnnnnnn Data Type: Alphanumeric

Content Rules (Codes): None

e-Scholar Field: #19 - State Student ID
Template: #0590 “Special Education Snapshot”

	Data Element Name
	Purpose
	Report Date*

	Primary Service Code
	G1
	December 3 and EOY

	Primary Placement Type
	G1
	December 3

	Snapshot Date
	G1
	December 3 and EOY

	Least Restrictive Environment Code
	G1
	December 3

	Primary Service Provider
	G1
	December 3

	School Aged Indicator
	G1
	December 3

This template is only used to report on students who were classified as students with a disability at some time during the school year and who received special education services according to State standards
* Special Education Snapshot information is captured two times during the year, once as of December 3 (December 3 is used in 2007 since December 1 is on a Saturday) and again at the end of the school year (EOY) to reflect the latest information available.

Primary Service Code

Description: This is used to report the code which represents the primary service provided to preschool students with disabilities. This information is to be reported twice. The first reporting is to reflect the primary service as of December 3 (December 3 will be used in 2007 because December 1 falls on a Saturday). The second reporting is to reflect the primary service provided over the entire 2007-2008 school year. Information must be reported on all preschool students with disabilities who received special education programs and/or services.
Guidelines: Only one code is to be selected for each preschool student with a disability who was provided preschool special education services. Students receiving two types of programs and/or services should be reported in the category attended for the majority of time they received programs and/or services pursuant to sections 4410 or 4201 of the Education Law. Students provided two types of programs and/or services, each for 50% of the school day, should be reported in the numerically lower code. A student whose program/service is changed during the school year should be reported according to the most recent program and/or service.

Length: 8 Data Type: Alphanumeric

Content Rules (Codes): See Appendix 9 for list of "Primary Service Codes for Preschool Students with Disabilities." For this element, these codes must be used. These codes are used at Levels 2 and 3 of the Statewide Data Warehouse.

e-Scholar Field: #31 – “Primary Service Code”

Primary Placement Type

Description: This is used to indicate the student’s primary placement type. Information for this element is required only for the December 3 snapshot.
Guidelines: Code PLC01 may be used only by State agencies or child care institutions with an affiliated school or by school districts for students who are placed out-of-state by the courts or social services agencies. Codes PLC02 and PLC03 may be used by school districts or by State agencies that place students in approved private schools for students with disabilities.
Length: 16 Data Type: Alphanumeric

Content Rules (Codes): The following codes must be used. These codes are used at Levels 2 and 3 of the Statewide Data Warehouse.
	Description
	Primary Placement Code

	Court or State agency placement - Student is provided educational services pursuant to Article 81 of Education Law
	PLC01

	Student is a residential placement pursuant to Article 89 of Education Law
	PLC02

	Student is a day placement pursuant to Article 89 of Education Law
	PLC03

e-Scholar Field: #32 – “Primary Placement Type”

Snapshot Date

Description: This is used to indicate the reporting period. There are two reporting periods: “2007-12-03” and “2007-07-01” (End of Year).
Guidelines: Within the description of each data element, it is specified whether the data for the element is required as of the December snapshot date and/or for the entire school year.

Length: 10 Format: yyyy-mm-dd Data Type: Date

Content Rules (Codes): None
e-Scholar Field: #35 – “Snapshot Date”

Least Restrictive Environment Code

Description: This is used to report the least restrictive environment in which preschool students and school age students with disabilities are enrolled. See Appendix 10 for specific reporting directions. These data are as of the December snapshot date only.
Guidelines: Only one code (See Appendix 10 for codes) is to be selected for each preschool student with a disability or school age student with a disability who is provided special education services on the December snapshot date. All special education snapshot data elements may be submitted for parentally placed nonpublic school students with disabilities even if some of these students are not receiving special education services as of the December snapshot date.
A record must be submitted for every preschool student with a disability for whom the school district has CPSE responsibility and who is receiving special education services, regardless of where the student is enrolled.
A record must be submitted for every school age student with a disability for whom the school district has CSE responsibility and who is receiving special education services regardless of where the student is enrolled (in a public school district, parentally placed in a nonpublic school located in the district, in a charter school, in a BOCES, in a State-supported section 4201 school, in an in-State or out-of-State approved private school for students with disabilities, in an out-of-State facility as an emergency interim placement, home-schooled at parent’s choice, in home or hospital placement, or incarcerated in a county or city jail).
Child care institutions with affiliated schools must submit a record for students with disabilities who are placed by the courts or State agencies in their program. This includes Special Act School Districts.
State agencies that operate educational programs must submit a record for every student with a disability who is provided educational services in the State agency operated program.
New York State School for the Blind in Batavia and the New York State School for the Deaf in Rome must submit a record for every student with a disability provided special education services in these schools.
Length: 8 Data Type: Alphanumeric

Content Rules (Codes): See Appendix 10 for list of “Least Restrictive Environment Codes” for preschool and school age students with disabilities. For this element, these codes must be used. These codes are used at Levels 2 and 3 of the Statewide Data Warehouse.

e-Scholar Field: #44 – “Primary Setting Code”

Primary Service Provider

Description: This is used to report the BEDS or Institution code which represents the coordinating service provider, as designated by the CPSE, for preschool students with disabilities who receive special education services. If there is only one service provider use that provider’s BEDS or Institution code.
Guidelines: This element provides data as of the December snapshot date. For preschool children only receiving related services from a list of independent service providers maintained by the county, the county’s BEDS code should be used. For preschool children who receive special education services from an approved preschool program, the BEDS code of the entity operating the program should be used. See http://www.vesid.nysed.gov/sedcar/ for a listing of codes for all approved preschool and school age special education programs.
Length: 12 Data Type: Alphanumeric

Content Rules (Codes): For this element, BEDS or Institution codes must be used. These codes are used at Levels 2 and 3 of the Statewide Data Warehouse.

e-Scholar Field: #46– “Primary Service Provider”

School Aged Indicator
Description: This is used to indicate if the student with a disability is of school age.
Guidelines: If on the December snapshot date, the student is receiving preschool special education services pursuant to Section 4410 or 4201, the school aged code should be “N”. If they are receiving special education services as a school age student with a disability, the school aged code should be “Y”.

Length: 1 Data Type: Alphanumeric

Content Rules (Codes): None

e-Scholar Field: #47– “School Aged Indicator”
Template: #2000 "Assessment Fact"

	Data Element Name
	Purpose

	Assessment Measure Standard Description
	E, F

	Assessment Date of Administration
	E, F

	Assessment Score
	E

	Assessment Language Code
	E, F

	Assessment Standard Met Code
	E, F

	Assessment Accommodation Code(s)
	E, F

Assessment Measure Standard Description

Description: This describes the assessment being reported.
Guidelines: Use the Assessment Measure Standard Descriptions found in Appendix 7.
Note that Assessment Measure Standard Description "Science: Early" is to be used to capture any student who, whether by grade or age, took the 8th grade science assessment in 2006-07, before he/she was required to take it. Assessment fact records that contain the "Science: Early" assessment measure standard description will be used to calculate the science participation rates for 2007-08.
Length: 50 Data Type: Alphanumeric

Content Rules (Codes): For this element, the descriptions must be used. These descriptions are used at Levels 2 and 3 of the Statewide Data Warehouse. The codes shown are suggested.
e-Scholar Field: #4 - Item Description

Assessment Date of Administration

Description: The date that a particular assessment is given.

Guidelines: Record the date that the assessment is given. Always use the actual date of the assessment, if known. If the assessment is given over multiple days, record the first date that the assessment was administered (See Appendix A in the SIRS Policy Manual.) If the assessment is offered as a make-up for an assessment, indicate the date that the assessment was originally given, not the make-up date. If the assessment was offered during a range of dates and the actual date is unknown, indicate the first date the assessment was permitted to be administered.

Length: 10 Format: yyyy-mm-dd Data Type: Date

Content Rules (Codes): None

e-Scholar Field: #5 - Test Date

Assessment Score

Description: The score achieved by the student on the assessment.
Guidelines: For all assessments use Appendix 7 to determine the type of score to be reported. The following are Business Rules unique to the identified assessment.
Grades 3 - 8 Assessments.

Only the Science and Social Studies assessments are to be reported under this element. Note that English Language Arts (ELA) and mathematics will have their numeric scale score computed from item data.
New York State Alternate Assessment.
If a student’s data folio 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 reported. If scorable, NYSAA levels 1 through 4 (i.e., the numeric standard) should be reported. Only students identified as eligible for the alternate assessment and reported as ungraded can have an NYSAA score reported.

Alternate Assessments in Other States.
All results from the alternate assessment of other states administered to NYS students while placed in schools out-of-state by a NYS CSE are to be reported as numeric standard 5.
New York State English as a Second Language Achievement Test.

All LEP students in grades K–12 must take the NYSESLAT.
Regents Examination.

Failing scores must be reported, even if the student also took a component retest in that subject. Students that fail to take an examination should not receive a score. Do not report "zero" for such students. Transfer students from outside New York State may be exempted from certain testing requirements for a local diploma. For more information see Commissioner’s Regulations 100.5 (d) (5) or the School Administrator's Manual on the web at:
http://www.emsc.nysed.gov/osa/hsinfogen/hsinfogenarch/sam2001.pdf
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 assessment measure description - "Science Exempt" (see Appendix 7 code 00402), the date of the decision, and a score of “65.” This score of “65” is only for cohort reporting and should not be recorded on the student’s transcript or permanent record.

Secondary-Career Technical Education (CTE)/Tech Prep.
This assessment is to be reported as either P for pass or F for fail.

Child Outcomes Summary Form (COSF) for Preschool Students with Disabilities.

Each year a group of selected school districts are required to report preschool outcome data to the State for SPP Indicator 7. These school districts will report on every preschool child that leaves preschool special education during the year. They must report on the COSF under each of the three early childhood outcome areas (i.e., Social Emotional; Knowledge and Skills; and Behaviors):

· the score the child received at entry into preschool special education,
· the score the child received upon exit from preschool special education, and, with the exit score,

· whether the preschool child learned at least one new skill since entry into preschool special education.

Scores are only reported if preschool students with disabilities received at least 6 months of services before leaving or exiting from preschool services. School districts may submit just the students “COSF Entry” or “COSF Exit” score if there are extenuating circumstances for why the missing scores (i.e., “COSF Progress”) are not available. See additional information on COSF at:

http://www.vesid.nysed.gov/specialed/spp/indicators/7.htm
Length: 6 Data Type: Alpha or Numeric, depending on required score type. (See Appendix 7)
Content Rules (Codes): None
e-Scholar Field: #9 - Alpha Score or #10 - Numeric Score

Assessment Language Code

Description: The three character code that identifies the language in which the assessment was taken.
Guidelines: For information on which students are eligible to take an assessment in their native language, review the assessment specific School Administrator's Manual on the web at:
http://www.emsc.nysed.gov/osa/ or contact the Office of State Assessment. This element is required for all assessments. If the assessment language is unknown enter English. Foreign language assessments are presumed to be administered in English and are to be reported with an Assessment Language Code of "ENG" (i.e., English).
Length: 4 Data Type: Alphanumeric

Content Rules (Codes): For this element, these codes must be used. These codes are used at Levels 2 and 3 of the Statewide Data Warehouse.
	 Code
	Language
	Code
	Language

	ENG
	English
	ALB
	Albanian

	AMH
	Amharic
	ARA
	Arabic

	BUR
	Burmese
	CHI
	Chinese

	FAS
	Farsi
	FRE
	French

	GER
	German
	GRE
	Greek

	HAT
	Haitian Creole
	HEB
	Hebrew

	HIN
	Hindi
	ITA
	Italian

	JPN
	Japanese
	KOR
	Korean

	KHM
	Khmer
	LAO
	Lao

	MAY
	Malay
	POL
	Polish

	POR
	Portuguese
	RUM
	Romanian

	RUS
	Russian
	SCR
	Serbo-Croatian

	SPA
	Spanish
	TGL
	Tagalog

	THA
	Thai
	TUR
	Turkish

	URD
	Urdu
	VIE
	Vietnamese

	OTH
	Other
	
	

e-Scholar Field: #16 – Assessment Language Code

Assessment Standard Met Code

Description: This element is the standard achieved by the student on specific assessments.

Guidelines: Use the Standard Achieved Codes found in Appendix 8. This element is required for all assessments that are reported to SIRS and scored by the school district. This element is also required for assessments not scored by the school district on which an administrative error has occurred or the student was medically excused from the assessment under NCLB guidelines. Administrative error (code 97) indicates an administrative error has occurred that either invalidates the score achieved or prevents a score from being determined. Medically excused from testing (code 93) indicates that the student was medically excused under NCLB guidelines from the school district and therefore was not able to be tested. Such students must have been medically excused for both the original assessment period and the make-up period. To use this flexibility, the district must have on file documentation from a medical practitioner that the student was too incapacitated to be tested at the school, at home, or in a medical setting.
Length: 4 Data Type: Alphanumeric

Content Rules (Codes): For this element, the codes must be used. These codes are used at Levels 2 and 3 of SIRS.
e-Scholar Field: #17 - Standard Achieved Code

Assessment Accommodation Code(s)

Description: This element is used to indicate that the student used one or more test accommodations on the reported examination (as specified in the assessment specific School Administrator’s Manual, see http://www.emsc.nysed.gov/osa/).

Guidelines: Required for all State assessments on which the student used any accommodations. Include all codes that apply. Concatenate into one field in any order. For example, if a student used test accommodations 1, 2 and F this data element could be entered as: F21.

Length: 10 Format: nnnnnn Data Type: Alphanumeric

Content Rules (Codes): For this element, these codes must be used. These codes are used at Levels 2 and 3 of the Statewide Data Warehouse.
	Code
	Description

	Applicable to Students with Disabilities and Students with Section 504 Plans -

	1
	Flexibility in scheduling/timing

	2
	Flexibility in setting

	3
	Method of presentation (excluding Braille)

	4
	Method of response

	5
	Other

	6
	Braille

	Applicable to LEP Students -

	A
	Time extension

	B
	Separate location

	C
	Third reading of listening selection (applicable to ELA assessment only)

	D
	Translated edition (Not applicable to ELA assessments)

	E
	Bilingual dictionaries and glossaries

	F
	Oral translation (Not applicable to ELA assessments)

	G
	Responses written in native language (Not applicable to ELA assessments)

e-Scholar Field: #34 - Testing Modification

Template: #2190 "Assessment Response"

	Data Element Name
	Purpose

	Assessment Item Response Description
	F

	Assessment Item Response Value
	F

Assessment Item Response Description

Description: This is the description of the assessment item response associated with each assessment question.
Guidelines: Refer to the NYSED item map (provided separately) for each assessment. This element is only applicable to the Grade 3-8 assessments for ELA and mathematics, NYSESLAT, and NYSAA. The assessment question number and the answer given are to be reported.

Length: 25 Data Type: Alphanumeric

Content Rules (Codes): See appropriate NYSED item maps.

e-Scholar Field: #7 - Item Response Description

Assessment Item Response Value

Description: This is the student's response to multiple choice questions or the student's earned score on open-ended questions.

Guidelines: Enter the student’s response or earned score when the student properly responds. For exceptions under -
Multiple choice questions -

 o Enter a dash (i.e., -) for this element if there was no response because a student who was present for the assessment failed to respond.

 o Enter an asterisk (i.e., *) when there are multiple responses.

Open-ended questions -

 o Enter the capital letter A (i.e., A) for this element if there was no response because a student who was present for the assessment failed to respond.

Length: 4 Data Type: Alphanumeric

Content Rules (Codes): None
e-Scholar Field: #8 - Alpha Value or #9 - Numeric Value

Templates: #3090 "Student Lite" and #320 "Student"

Note that all the data elements shown below appear on both the "Student Lite" and "Student" templates. They are listed here in the order they appear on the "Student Lite" template. The field numbers associated with each template are displayed with each data element.
	Data Element Name
	Purpose

	
	

	
	

	School Year
	A, B, C, D

	School District Student ID
	A

	Student’s Last Name
	A

	Student’s First Name
	A

	Student’s Middle Initial
	A

	Grade Level
	A, C

	Date of Birth
	A, B

	Gender Description
	A, B

	Race/Ethnicity Description
	A, B

	Home Language Description
	A, B

	Years Enrolled in a Bilingual or ESL Program
	B

	Postgraduate Plan Description
	B

	Credential Type Description
	B

	First Date of Entry into Grade 9
	A, B

	Backmapping BEDS Code
	B

	Immunization Date for First Polio Vaccination
	A

	Student’s Address Line 1
	A

	Student’s Address Line 2
	A

	Student’s Address City
	A

	Student’s Address State Code
	A

	Student’s Address Zip Code
	A

	Phone at Primary Residence
	A

	Student’s Guardian One Name
	A

	Student’s Guardian Two Name
	A

	Student’s Place of Birth
	A

	Date of Entry into United States
	B

	Years in United States Schools
	B

	Country of Origin
	B

	Homeless Indicator
	B

	Migrant Indicator
	B

	Immigrant Indicator
	B

	Neglected or Delinquent Indicator
	B

	Homeless Primary Nighttime Residence
	B

School Year

Description: The school year that encompasses the data being collected/reported.

Guidelines: The school year is reported as the last day of the school year, the June 30 date (e.g., School year 2004 - 2005 = 2005-06-30).

Length: 10 Format: yyyy-06-30 Data Type: Date

Content Rules (Codes): None

e-Scholar Template/Field: on 3090, #3 - School Year Date and on 320, #3 - School Year Date

School District Student ID

Description: The local unique identifier assigned to the student by the LEA in which the student is enrolled.

Guidelines: Student ID must be unique within an LEA.

Length: 9 Format: nnnnnnnnn Data Type: Alphanumeric

Content Rules (Codes): None

e-Scholar Template/Field: on 3090, #4 - Student ID and on 320, #4 - Student ID

Student’s Last Name

Description: The legal last name borne in common by members of a family and used by the student (i.e., the last name given to an individual at birth or through legal change.)

Guidelines: Local districts may determine their own policies and procedures for obtaining the student’s last name.

Length: 25 Data Type: Alphanumeric

Content Rules (Codes): None

e-Scholar Template/Field: on 3090, #5 - Last Name Short and on 320, #7 - Last Name Short

Student’s First Name

Description: A first name given to an individual at birth, baptism, or during another naming ceremony or through legal change.
Guidelines: Local districts may determine their own policies and procedures for obtaining the student’s first name.

Length: 15 Data Type: Alphanumeric

Content Rules (Codes): None

e-Scholar Template/Field: on 3090, #6 - First Name Short and on 320, #8 - First Name Short

Student’s Middle Initial

Description: The first letter of a middle name given to an individual at birth, baptism or during another naming ceremony, or through legal change.

Guidelines: Local districts may determine their own policies and procedures for obtaining the student’s middle initial.

Length: 1 Data Type: Alphanumeric

Content Rules (Codes): None

e-Scholar Template/Field: on 3090, #7 - Middle Initial and on 320, #9 - Middle Initial

Grade Level

Description: The instructional level for the student as determined by the school district.

Guidelines: Grade level reporting has specific rules for NYSSIS and student status. These are:

NYSSIS:

· Use the current grade level for the student at the time that the student identification data set is compiled.

Student Enrollment:

· For students without disabilities use the grade level assigned on the beginning date of the enrollment record.

· For students with disabilities use the grade level assigned by the Committee on Special Education (CSE) or the Committee on Preschool Special education (CPSE) on the beginning date of the enrollment record. Students with disabilities who are identified by the CSE as New York State Alternate Assessment (NYSAA) eligible must be reported as ungraded.

· For preschool children referred to the CPSE for special education eligibility determination (i.e., those that have a beginning enrollment code of 4034 assigned for referral purposes) use “PRES”.

· For students receiving preschool special education services use “PRES”.
· For preschool students with disabilities enrolled in a pre-kindergarten or universal pre-kindergarten program use “PREK”.

· For students in an Alternative High School Equivalency Preparation Program (AHSEPP) or a High School Equivalency Preparation Program (HSEPP) use a grade level of "GED." No other students should be reported with a grade level of "GED." See Appendix K of the Policy Manual for definitions.

Note that each time a student is assigned a new grade level, a new enrollment record must be entered which includes the new grade level - see data elements "Enrollment Entry Date" and "Reason for Beginning Enrollment Code".

Length: 4 Data Type: Alphanumeric

Content Rules (Codes): For this element, the grade ordinal will be used. This data reporting element is NOT used at Levels 2 and 3. The “Grade Level” used in State reporting is obtained from the enrollment record.
	Grade
Level Code
	Grade
Group
	Grade
Ordinal
	Grade Description

	K
	K
	KDG
	Kindergarten

	01
	1
	1st
	1st grade

	02
	2
	2nd
	2nd grade

	03
	3
	3rd
	3rd grade

	04
	4
	4th
	4th grade

	05
	5
	5th
	5th grade

	06
	6
	6th
	6th grade

	07
	7
	7th
	7th grade

	08
	8
	8th
	8th grade

	09
	9
	9th
	9th grade

	10
	10
	10th
	10th grade

	11
	11
	11th
	11th grade

	12
	12
	12th
	12th grade

	13
	13
	K-6
	K-6 ungraded (students w/disabilities)

	14
	14
	7-12
	7-12 ungraded (students w/disabilities)

	PS
	PS
	PRES
	Preschool

	PK
	PK
	PREK
	Pre Kindergarten

	GD
	GD
	GED
	GED

e-Scholar Template/Field: on 3090, #8 - Current Grade Level and on 320, #10 - Current Grade Level

Date of Birth

Description: The date of the student’s birth derived from a certificate of birth issued by an appropriate government authority. If a birth certificate does not exist, use an official source as directed by district policy. This should be the same source that is used to document when the child is of school age.

Guidelines: None

Length: 10 Format: yyyy-mm-dd Data Type: Date

Content Rules (Codes): None

e-Scholar Template/Field: on 3090, #10 - Birth Date and on 320, #14 - Birth Date

Gender Description

Description: This is the gender of the student being reported.

Guidelines: The student or parent/guardian identifies the gender of a student.

Length: 6 Data Type: Alphanumeric

Content Rules (Codes): For this element, these descriptions must be used. These descriptions are used at Levels 2 and 3 of the Statewide Data Warehouse. The codes shown are suggested.

	Description
	Code

	Male
	M

	Female
	F

e-Scholar Template/Field: on 3090, #11 - Gender Code and on 320, #15 - Gender Code

Race/Ethnicity Description

Description: The dominant race or ethnicity of the student being reported.

Guidelines: Race/ethnicity designations do not denote scientific definitions of anthropological origins. For reporting purposes, a student should be reported using the race/ethnicity designation for the group to which he or she appears to belong, identifies with, or is regarded in the community as belonging. Race/ethnicity is identified by the student or by the student’s parent/guardian. If the student or the parent/guardian will not designate race/ethnicity, select the dominant race/ethnicity. LEAs may institute their own local practices and procedures for identifying the dominant race/ethnicity. LEAs that are already identifying students as "multiracial" may use that identification in 2007-2008.

Length: 40 Data Type: Alphanumeric

Content Rules (Codes): For this element, these descriptions must be used. These descriptions are used at Levels 2 and 3 of the Statewide Data Warehouse. The codes shown are suggested.

· American Indian or Alaska 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 - A person having origins in any of the original peoples of the Far East, Southeast Asia, or the Indian subcontinent including for example, Cambodia, China, India, Japan, Korea, Malaysia, Pakistan, the Philippine Islands, Thailand, and Vietnam.

· Black or African American - A person having origins in any of the black racial groups of Africa.

· Hispanic or Latino - A person of Mexican, Puerto Rican, Cuban, Central or South American, or other Spanish culture or origin, regardless of race.

· Multiracial - A person having more than one set of original peoples.

· White - A person having origins in any of the original peoples of Europe, North Africa, or the Middle East.

· Native Hawaiian/Other Pacific Islander - A person having origins in any of the original peoples of Hawaii, Guam, Samoa, or other Pacific Islands.

	Description
	Code

	American Indian or Alaska Native
	I

	Asian
	A

	Black or African American
	B

	Hispanic or Latino
	H

	Multiracial
	M

	White
	W

	Native Hawaiian/Other Pacific Islander
	P

e-Scholar Template/Field: on 3090, #12 - Ethnic Code Short and on 320, #28 - Ethnic Description

Home Language Description

Description: The language or dialect routinely spoken in the student's home. This language or dialect may or may not be the student's native language.

Guidelines: If home language is left blank, it will be considered to be English.

Length: 40 Data Type: Alphanumeric

Content Rules (Codes): See Appendix 1 for languages. For this element, these language descriptions must be used. These descriptions are used at Levels 2 and 3 of the Statewide Data Warehouse.

e-Scholar Template/Field: on 3090, #13 - Home Language Code and on 320, #32 - Native Language

Years Enrolled in a Bilingual or English as a Second Language (ESL) Program

Description: Specifies the number of years of bilingual or ESL program services a LEP eligible student has received through this academic year.
Guidelines:

· Only LEP eligible students should have this data element populated. All LEP eligible students must have a program service record of LEP Eligible - Code 0231.
· These data are used for research on the relationship between length of service and NYSESLAT performance and for federal reporting.
· This data element is not used to identify LEP students who are not required to take a grades 3-8 English Language Arts (ELA) assessment. Students eligible to take the NYSESLAT in lieu of the ELA assessment to meet the participation requirement for accountability must be identified using the program service: Eligible to take the NYSESLAT for grades 3-8 ELA Accountability - Code 0242.
· This data element is based on the cumulative number of years in which the student has been enrolled in bilingual or ESL programs in New York State (NYS) schools. A student may have been enrolled in bilingual or ESL programs in more than one NYS school district. Districts should report, using their best knowledge about the student's previous bilingual or ESL instruction, whether the student is in the first, second, third, or later year of bilingual or ESL instruction in NYS schools.

· Some students may leave NYS schools for various periods of time after their first enrollment. If the student's enrollment has not been continuous, the district should provide their best estimate of the student's cumulative years of enrollment in bilingual or ESL programs in NYS. Two approaches can be used to make this determination. This choice depends on the information available. First, if a student received instruction for the majority of a school year (i.e., seven months or more), the districts may count that period of instruction as a full year of instruction. Secondly, to determine years of cumulative enrollment for students with discontinuous enrollment, the districts may count the months of instruction received in past years. Each ten months of instruction should be considered equivalent to one year. For example, if the student received six months of bilingual or ESL instruction in 2004-2005 and four months in 2005-2006, those months should be counted as the first year of instruction. The 2006-2007 year would be year 2 of instruction.

Length: 2 Data Type: Alphanumeric

Content Rules (Codes): Report 1 for students with up to one year of bilingual or ESL instruction; 2 for students with up to 2 years, etc. Zero should only be used if the student has never received services.
e-Scholar Template/Field: on 3090, #17 - Duration of LEP and on 320, #42 - Duration of LEP

Postgraduate Plan Description

Description: The postgraduate activity planned by the student.

Guidelines: None

Length: 40 Data Type: Alphanumeric
Content Rules (Codes): For this element, these descriptions must be used. These descriptions are used at Levels 2 and 3 of the Statewide Data Warehouse. The codes shown are suggested.

	Description
	Code

	4-year college in NYS
	1

	2-year college in NYS
	2

	Other postsecondary school in NYS
	3

	4-year college outside NYS
	4

	2-year college outside NYS
	5

	Other postsecondary school outside NYS
	6

	Seek employment
	7

	Enlist in the military
	8

	Other plan
	9

	Adult Services (disabled students only)
	10

	Unknown
	11

e-Scholar Template/Field: on 3090, #18 – Planned Post Graduate Activity and on 320, #66 – Planned Post Graduate Activity

Credential Type Description

Description: The credential earned by the student.

Guidelines: See the Office of State Assessments at http://www.emsc.nysed.gov/osa for details on these credentials. Also see Commissioner Regulations at: http://www.emsc.nysed.gov/part100/opener.html and http://www.emsc.nysed.gov/part100/pages/1005a.html
Length: 40 Data Type: Alphanumeric
Content Rules (Codes): For this element, these descriptions must be used. These descriptions are used at Levels 2 and 3 of the Statewide Data Warehouse. The codes shown are suggested.
	Credential Type
	Description
	Code

	Regents Diploma with Honors, for students entering grade 9 prior to July 1, 2001
	Regents with Honors pre

July 1 2001
	017

	Regents Diploma with Honors and with Career & Technical Education Endorsement, for students entering grade 9 prior to July 1, 2001
	Regents with Honors&CTE pre July 1 2001
	595

	Regents Diploma without Honors, for students entering grade 9 prior to July 1, 2001
	Regents pre July 1 2001
	034

	Regents Diploma without Honors but with Career & Technical Education

Endorsement, for students entering grade 9 prior to July 1, 2001
	Regents with CTE pre July 1 2001
	051

	Regents Diploma with Honors, for students entering grade 9 on or after July 1, 2001
	Regents with Honors post

July 1 2001
	762

	Regents Diploma with Honors and with Career & Technical Education Endorsement, for students entering grade 9 on or after
July 1, 2001
	Regents with Honors&CTE post July 1 2001
	813

	Regents Diploma without Honors, for students entering grade 9 on or after 7/1/01
	Regents post July 1 2001
	779

	Regents Diploma without Honors but with Career & Technical Education Endorsement, for students entering grade 9 on or after
July 1, 2001
	Regents with CTE post July 1 2001
	796

	Local Diploma without Regents Endorsement
	Local Diploma
	068

	Local Diploma without Regents Endorsement but with Career & Technical Education Endorsement
	Local Diploma with Career Ed
	612

	Regents Diploma with Advanced Designation
	Regents Diploma with Adv Designation
	680

	Regents Diploma with Advanced Designation with Career & Technical Education Endorsement
	Regents Diploma with Adv Des & Career Ed
	697

	Regents Diploma with Advanced Designation with Honors
	Regents Diploma with Adv Des & Honors
	714

	Regents Diploma with Advanced Designation with Honors and with Career & Technical Education Endorsement
	Regents Diploma with AD&Honors&Career Ed
	731

	High School Equivalency Diploma (GED)
	GED
	738

	Individual Education Program (IEP) Diploma
	IEP Diploma
	085

	Local Certificate (cannot be used for credentials awarded after January 31, 2005)
	Local Certificate
	102

e-Scholar Template/Field: on 3090, #24 - Diploma Type Code and on 320, #91 - Diploma Type Code

First Date of Entry into Grade 9

Description: The date of the student’s first entry into grade 9.

Guidelines: Month, day and year on which the student first entered grade 9 anywhere. Do not enter this information until the student first enrolls in grade 9.

Length: 10 Format: yyyy-mm-dd Data Type: Date

Content Rules (Codes): None

e-Scholar Template/Field: on 3090, #26 - Grade 09 Entry Date and on 320, #97 - Grade 09 Entry Date
Backmapping BEDS Code

Description: This is the BEDS code of the school (containing no grade 3 or above) that the student was enrolled in during a previous school year.

Guidelines: Provide this element only if both of the following are true -

· the student is now (2007-2008) in grade 3 and was in a different school in the same district (i.e., a feeder school) during grade 2 (2006-2007) or during grade 1 (2005-2006), and
· the student was continuously enrolled in the highest grade served by the feeder school (e.g., a grade 3 student that had been enrolled in a K–1 feeder school during grade 1- the highest grade served by this feeder school - is said to have been continuously enrolled if she/he was enrolled from BEDS day until the end of that school year).

A feeder school is an early-grade elementary school that does not serve students in grade 3 or above (i.e., its enrollment is restricted to PK-1, K-1, PK-2, K-2, or 1-2) and, therefore, does not administer State assessments. Schools serving grade 3 students received from a feeder school within the district are required to identify the feeder school. Backmapping is used to assign accountability status to feeder schools within a district. Backmapping attributes the grade 3 assessment score of a student to the feeder school in which the student was enrolled in earlier grades as well as to the school in which the student took the assessment. The data of continuously enrolled students from each feeder school are aggregated to determine the accountability of those schools.

Length: 12 Data Type: Alphanumeric
Content Rules (Codes):

See http://www.emsc.nysed.gov/irts/SIRS/2007-08/BackmappingSchools.htm
for the list of early-grade elementary schools requiring backmapping. The BEDS Code is assigned by NYSED and can be found at: http://portal.nysed.gov under "SEDREF Query." Once at the "SEDREF Query" screen (a green screen with the heading; Use this screen to search for institutions in SEDREF) the search process can be refined by using the "Inst Sub Type Code" line. This field's "List" option gives sub-groupings of the institutions in SEDREF.

e-Scholar Template/Field: on 3090, #27 - Service Provider and on 320, #106 - Service Provider

Immunization Date for First Polio Vaccination

Description: This is the date that the student was first immunized against poliomyelitis.

Guidelines: Use the date of the first immunization, regardless of whether the immunization was provided orally (OPV) or intravenously (IPV). See 10 NYCRR 66. If the day is not indicated, use the first day of the month of immunization. If the month is not indicated, use January 1 of the year of immunization. Note that when using a default date the default date cannot be prior to the student's date of birth.

Length: 10 Format: yyyy-mm-dd Data Type: Date

Content Rules (Codes): None

e-Scholar Template/Field: on 3090, #28 - Inoculation Date and on 320, #105 - Inoculation Date
Student’s Address Line 1

Description: The first line of the address of the student’s principal residence.

Guidelines: Provide number, street, and apartment number. Do not include PO Box.

Length: 30 Data Type: Alphanumeric

Content Rules (Codes): None

e-Scholar Template/Field: on 3090, #29 - Address 1 and on 320, #16 - Address 1

Student’s Address Line 2

Description: The second line of the address of the student’s principal residence.

Guidelines: Address line 2 should only be included if address line 1 is used. Do not include PO Box.
Length: 30 Data Type: Alphanumeric

Content Rules (Codes): None

e-Scholar Template/Field: on 3090, #30 - Address 2 and on 320, #17 - Address 2

Student’s Address City

Description: The city of the student’s principal residence.

Guidelines: None
Length: 25 Data Type: Alphanumeric

Content Rules (Codes): None

e-Scholar Template/Field: on 3090, #31 - City and on 320, #18 - City

Student’s Address State Code

Description: The two-character United States Postal Service (USPS) code for the state of the student’s principal residence.

Guidelines: None

Length: 2 Data Type: Alphanumeric

Content Rules (Codes): Use the USPS two-character postal code

e-Scholar Template/Field: on 3090, #32 - State and on 320, #19 - State

Student’s Address Zip Code

Description: The USPS or other assigned zip code of the student’s principal residence.

Guidelines: The zip code can be either five digits with no dash or nine digits with a dash. Canadian zip codes do not require a dash.

Length: 10 Format: xxxxx-xxxx or xxxxx Data Type: Alphanumeric

Content Rules (Codes): Use the official postal codes.

e-Scholar Template/Field: on 3090, #33 - Zip Code and on 320, #20 - Full Zip Code
Phone at Primary Residence

Description: The telephone number at the student’s principal residence.

Guidelines: The principal residence is the place where the student typically resides. If there is no phone at the principal residence, use the phone number most frequently used to contact the student’s primary guardian.

Length: 12 Format: nnn-nnn-nnnn Data Type: Alphanumeric

Content Rules (Codes): None

e-Scholar Template/Field: on 3090, #34 - Home Phone and on 320, #21 - Home Phone

Student’s Guardian One Name

Description: The full name of the student’s parent or primary guardian. If the student has two primary guardians, enter the first guardian in Guardian One Name and enter the second guardian in Guardian Two Name.

Guidelines: Use the name of the guardian who enrolled the student, the legal guardian or the parent.

Length: 40 Format: Firstname Lastname Data Type: Alphanumeric

Content Rules (Codes): None

e-Scholar Template/Field: on 3090, #35 - Primary Guardian Name and on 320, #22 - Primary Guardian Name

Student’s Guardian Two Name

Description: The full name of a second guardian for the student

Guidelines: Use this field to record the name of a second guardian, legal guardian, or parent who enrolled the student.

Length: 40 Format: Firstname Lastname Data Type: Alphanumeric

Content Rules (Codes): None

e-Scholar Template/Field: on 3090, #36 - Alternate Guardian Name and on 320, #107 - Alternate Guardian Name

Student’s Place of Birth

Description: The City, State/Province/Region and Country in which the student was born.
Guidelines: If the student was born in the United States, country is optional, however if included, use USA. If the student was born outside of the United States, record the city, province, state, or region, and the country of birth. If all of these data elements are not available, record as many elements as possible.

Length: 50 Format: City State/Province/Region Country Data Type: Alphanumeric

Content Rules (Codes): None

e-Scholar Template/Field: on 3090, #37 - Place of Birth and on 320, #108 - Place of Birth
Date of Entry into United States

Description: Indicates the date the student immigrated to the United States (see SIRS Policy Manual - Appendix K.)

Guidelines: Enter only if the student is an immigrant (see reporting data element Immigrant Indicator.)

Length: 10 Format: yyyy-mm-dd Data Type: Date

Content Rules (Codes): None

e-Scholar Template/Field: on 3090, #38 - Initial US Entry Date and on 320, #110 - Initial US Entry Date

Years in United States Schools

Description: Indicates the number of consecutive academic years the student has been enrolled in schools anywhere in the United States (U.S.).

Guidelines: Enter this data element only if the student is an immigrant (see data element Immigrant Indicator). This data element is based on the beginning date of the student's latest period of continuous enrollment in U.S. schools. A student may attend school in the U.S., leave the country and not attend school in the U.S. for a full academic year, and subsequently re-enroll in a U.S. school. In such cases, the enrollment date for determining the number of consecutive academic years in U.S. schools is based on the re-enrollment date. September through June is usually considered a full academic year.

Length: 4 Data Type: Alphanumeric

Content Rules (Codes): The following table shows how to determine the number of years to be reported. Report whether the student is in the first, second, third, etc. year of enrollment in U.S. schools. This is based on the beginning date of the student's latest period of continuous enrollment in U.S. schools. For immigrant students in pre-school or pre-kindergarten, report zero (0) years. Do not use zero for immigrant students in any other grade level.
	Beginning Date of Latest

Period of Continuous Enrollment

in a U.S. School, K-12

(Not including Puerto Rico)
	Years of Enrollment

	July 1, 2007 - June 30, 2008
	1

	July 1, 2006 - June 30, 2007
	2

	July 1, 2005 - June 30, 2006
	3

	July 1, 2004 - June 30, 2005
	4

	July 1, 2003 - June 30, 2004
	5

	July 1, 2002 - June 30, 2003
	6

	July 1, 2001 - June 30, 2002
	7

	July 1, 2000 - June 30, 2001
	8

	July 1, 1999 - June 30, 2000
	9

	July 1, 1998 - June 30, 1999
	10

	July 1, 1997 - June 30, 1998
	11

	July 1, 1996 - June 30, 1997
	12

	July 1, 1995 - June 30, 1996
	13

e-Scholar Template/Field: on 3090, #39 - Years in US Schools and on 320, #125 -Years in US Schools

Country of Origin

Description: Indicates the students' specific country of origin.

Guidelines: Required only if the student is an immigrant (see reporting data element Immigrant Indicator.) Country of origin is the country from which the student emigrated.

Length: 40 Data Type: Alphanumeric

Content Rules (Codes): See Appendix 2 for countries. Note: students from American Samoa, Guam, Northern Marianna Islands, Puerto Rico, US Minor Outlying Islands, and US Virgin Islands are not considered immigrants. For this element, these country descriptions must be used. These descriptions are used at Levels 2 and 3 of the Statewide Data Warehouse.

e-Scholar Template/Field: on 3090, #40 - Country of Origin Code and on 320, #135 - Country of Origin Code

Homeless Indicator

Description: This indicates whether the student met the definition of homeless at some point during this academic year or was never homeless during this academic year (see SIRS Policy Manual - Appendix K.)
Guidelines: The LEA's homeless liaison determines if the student lacks a fixed regular and adequate nighttime residence. If at any time during the academic year the student is homeless, this "Homeless Indicator" should be "Y", the data element Homeless Primary Nighttime Residence must be populated, and the program service "Homeless Unaccompanied Youth Status" must be reviewed and populated is applicable. If "Homeless Indicator" is left blank, it will be considered to be "N."

Length: 1 Data Type: Alphanumeric

Content Rules (Codes): For this element, these codes must be used. These codes are used at Levels 2 and 3 of the Statewide Data Warehouse.

	Code
	Description

	Y
	Homeless at Some Point

	N
	Never Homeless

e-Scholar Template/Field: on 3090, #47 - Homeless and on 320, #111 - Homeless

Migrant Indicator

Description: This indicates whether the student met the definition of migrant at some point during this academic year or was never a migrant during this academic year (see SIRS Policy Manual - Appendix K.)

Guidelines: If at any time during the academic year the student meets the definition of migrant, the "Migrant Indicator" should be "Y." If the "Migrant Indicator" is left blank, it will be considered to be "N."

Length: 1 Data Type: Alphanumeric

Content Rules (Codes): For this element, these codes must be used. These codes are used at Levels 2 and 3 of the Statewide Data Warehouse.

	Code
	Description

	Y
	Migrant at Some Point

	N
	Never a Migrant

e-Scholar Template/Field: on 3090, #48 - Migrant Status and on 320, #112 - Migrant Status

Immigrant Indicator

Description: This indicates whether the student is or is not an immigrant (see SIRS Policy Manual - Appendix K.)

Guidelines: The student or parent/guardian identifies student as an immigrant. If "Immigrant Indicator" is left blank, it will be considered to be "N."

Length: 1 Data Type: Alphanumeric

Content Rules (Codes): For this element, these codes must be used. These codes are used at Levels 2 and 3 of the Statewide Data Warehouse.

	Code
	Description

	Y
	Immigrant

	N
	Non-Immigrant

e-Scholar Template/Field: on 3090, #49 - Immigrant Indicator and on 320, #152 - Immigrant Indicator

Neglected or Delinquent Indicator

Description: This indicates whether the student met the definition of neglected or delinquent at some point during this academic year or was never considered neglected or delinquent during this academic year (see SIRS Policy Manual - Appendix K.)
This indicates whether the student met the definition of one or both of these groups at any time during this academic year.

Guidelines: If at any time during the academic year the student meets one or both of these definitions, the "Neglected/Delinquent Indicator" should be "Y." If the "Neglected or Delinquent Indicator" is left blank, it will be considered to be "N."

Length: 1 Data Type: Alphanumeric

Content Rules (Codes): For this element, these codes must be used. These codes are used at Levels 2 and 3 of the Statewide Data Warehouse.

	Code
	Description

	Y
	Neglected or Delinquent

at Some Point

	N
	Never

Neglected or Delinquent

e-Scholar Template/Field: on 3090, #50 - Neglected or Delinquent and on 320, #124 - Neglected or Delinquent

Homeless Primary Nighttime Residence

Description: This indicates where students identified as homeless, under the “Homeless Indicator”, have their primary nighttime residence (PNR). (see SIRS Policy Manual - Appendix K.)

Guidelines: Only students identified as homeless under the data element "Homeless Indicator" should have this data element populated. The LEA's homeless liaison determines the PNR at the time the student is identified as homeless. The point at which a student is identified as homeless and is counted by the LEA as such is also the point in time to make a corresponding determination of the PNR. The USED realizes that a homeless family, or youth may be mobile during their homelessness. As long as there is a one-to-one correspondence between a student identified as homeless and an identified PNR, an LEA may use the PNR at point of notice (if known), or soon thereafter if unknown at time of enrollment.

Length: 1 Data Type: Alphanumeric

Content Rules (Codes): For this element, these codes must be used. These codes are used at Levels 2 and 3 of the Statewide Data Warehouse.

	Code
	Description

	S
	Shelter

	T
	Transitional Housing

	A
	Awaiting Foster Care

	D
	Doubled-up (with another family)

	U
	Unsheltered (car, parks, campgrounds, temporary trailer, or abandoned buildings)

	H
	Hotel/motel

e-Scholar Template/Field: on 3090, #51 - Dwelling Arrangement Code and on 320, #174- Dwelling Arrangement Code
SECTION 3: APPENDICES
Appendix 1 – Languages
For this element, these language descriptions must be used. These descriptions are used at

Levels 2 and 3 of SIRS.

	Code
	Description
	
	Code
	Description

	ABK
	Abkhazian
	
	BAD
	Banda

	ACE
	Achinese
	
	BNT
	Bantu

	ACH
	Acoli
	
	BAS
	Basa

	ADA
	Adangme
	
	BAK
	Bashkir

	AAR
	Afar
	
	BAQ
	Basque

	AFH
	Afrihili
	
	BTK
	Batak

	AFR
	Afrikaans
	
	BEJ
	Beja

	AFA
	Afro-Asiatic
	
	BEL
	Belarussian

	AKA
	Akan
	
	BEM
	Bemba

	AKK
	Akkadian
	
	BEN
	Bengali

	ALB
	Albanian
	
	BER
	Berber

	ALE
	Aleut
	
	BHO
	Bhojpuri

	ALG
	Algonquian
	
	BIH
	Bihari

	TUT
	Altaic
	
	BIK
	Bikol

	AMH
	Amharic
	
	BYN
	Bilin

	APA
	Apache
	
	BIN
	Bini

	ARA
	Arabic
	
	BIS
	Bislama

	ARC
	Aramaic
	
	BOS
	Bosnian

	ARP
	Arapaho
	
	BRA
	Braj

	ARN
	Araucanian
	
	BRE
	Breton

	ARW
	Arawak
	
	BUG
	Buginese

	ARM
	Armenian
	
	BUL
	Bulgarian

	ART
	Artificial
	
	BUA
	Buriat

	ASM
	Assamese
	
	BUR
	Burmese

	AST
	Asturian
	
	CAD
	Caddo

	ATH
	Athapascan
	
	CAR
	Carib

	AUS
	Australian
	
	CAT
	Catalan

	MAP
	Austronesian
	
	CAU
	Caucasian

	AVA
	Avaric
	
	CEB
	Cebuano

	AVE
	Avestan
	
	CEL
	Celtic

	AWA
	Awadhi
	
	CAI
	Central American Indian

	AYM
	Aymara
	
	CHG
	Chagatai

	AZE
	Azerbaijani
	
	CMC
	Chamic

	BAN
	Balinese
	
	CHA
	Chamorro

	BAT
	Baltic
	
	CHE
	Chechen

	BAL
	Baluchi
	
	CHR
	Cherokee

	BAM
	Bambara
	
	CHY
	Cheyenne

	BAI
	Bamileke
	
	CHB
	Chibcha

	Code
	Description
	
	Code
	Description

	CHI
	Chinese
	
	FAS
	Farsi

	CHN
	Chinook jargon
	
	FIJ
	Fijian

	CHP
	Chipewyan
	
	FIL
	Filipino

	CHO
	Choctaw
	
	FIN
	Finnish

	CHU
	Church Slavic
	
	FIU
	Finno-Ugrian

	CHK
	Chuukese
	
	FON
	Fon

	CHV
	Chuvash
	
	FRE
	French

	NWC
	Classical Newari
	
	FRY
	Frisian

	COP
	Coptic
	
	FUR
	Friulian

	COR
	Cornish
	
	FUL
	Fulah

	COS
	Corsican
	
	GAA
	Ga

	CRE
	Cree
	
	GAE
	Gaelic

	MUS
	Creek
	
	GLG
	Gallegan

	CRP
	Creoles and Pidgins
	
	LUG
	Ganda

	CPE
	Creoles and Pidgins, English-based
	
	GAY
	Gayo

	CPF
	Creoles and Pidgins, French-based
	
	GBA
	Gbaya

	CPP
	Creoles and Pidgins, Portuguese-based
	
	GEZ
	Geez

	CRH
	Crimean
	
	GWO
	Georgian

	CUS
	Cushitic
	
	GER
	German

	CZE
	Czech
	
	GEM
	Germanic

	DAK
	Dakota
	
	GIL
	Gilbertese

	DAN
	Danish
	
	GON
	Gondi

	DAR
	Dargwa
	
	GOR
	Gorontalo

	DAY
	Dayak
	
	GOT
	Gothic

	DEL
	Delaware
	
	GRB
	Grebo

	DIN
	Dinka
	
	GRE
	Greek

	DIV
	Divehi
	
	GRN
	Guarani

	DOI
	Dogri
	
	GUJ
	Gujarati

	DGR
	Dogrib
	
	HAI
	Haida

	DRA
	Dravidian
	
	HAT
	Haitian Creole

	DUA
	Duala
	
	HAU
	Hausa

	DUT
	Dutch
	
	HAW
	Hawaiian

	DYU
	Dyula
	
	HEB
	Hebrew

	DZO
	Dzongkha
	
	HER
	Herero

	EFI
	Efik
	
	HIL
	Hiligaynon

	EKA
	Ekajuk
	
	HIM
	Himachali

	ELX
	Elamite
	
	HIN
	Hindi

	ENG
	English
	
	HMO
	Hiri Motu

	EPO
	Esperanto
	
	HIT
	Hittite

	EST
	Estonian
	
	HMN
	Hmong

	EWE
	Ewe
	
	HUN
	Hungarian

	EWO
	Ewondo
	
	HUP
	Hupa

	FAN
	Fang
	
	IBA
	Iban

	FAT
	Fanti
	
	ICE
	Icelandic

	FAO
	Faroese
	
	IDO
	Ido

	Code
	Description
	
	Code
	Description

	IBO
	Igbo
	
	KON
	Kongo

	IJO
	Ijo
	
	KOK
	Konkani

	ILO
	Iloko
	
	KOR
	Korean

	SMN
	Inari Sami
	
	KOS
	Kosraean

	INC
	Indic
	
	KPE
	Kpelle

	INE
	Indo-European
	
	KRO
	Kru

	IND
	Indonesian
	
	KUA
	Kuanyama

	INH
	Ingush
	
	KUM
	Kumyk

	INA
	Interlingua
	
	KUR
	Kurdish

	ILE
	Interlingue
	
	KRU
	Kurukh

	IKU
	Inuktitut
	
	KUT
	Kutenai

	IPK
	Inupiaq
	
	LAD
	Ladino

	IRA
	Iranian
	
	LAH
	Lahnda

	GLE
	Irish
	
	LAM
	Lamba

	IRO
	Iroquoian
	
	LAO
	Lao

	ITA
	Italian
	
	LAT
	Latin

	JPN
	Japanese
	
	LAV
	Latvian

	JAV
	Javanese
	
	LTZ
	Letzeburgesch

	JRB
	Judeo-Arabic
	
	LEZ
	Lezghian

	JPR
	Judeo-Persian
	
	LIM
	Limgurgan

	KBD
	Kabardian
	
	LIN
	Lingala

	KAB
	Kabyle
	
	LIT
	Lithuanian

	KAC
	Kachin
	
	JBO
	Lojban

	KAL
	Kalaallisut
	
	LOZ
	Lozi

	XAL
	Kalmyk
	
	LUB
	Luba-Katanga

	KAM
	Kamba
	
	LUA
	Luba-Lulua

	KAN
	Kannada
	
	LUI
	Luiseno

	KAU
	Kanuri
	
	SMJ
	Lule Sami

	KRC
	Karachay-Balkar
	
	LUN
	Lunda

	KAA
	Kara-Kalpak
	
	LUO
	Luo

	KAR
	Karen
	
	LUS
	Lushai

	KAS
	Kashmiri
	
	MAC
	Macedonian

	CSB
	Kashubian
	
	MAD
	Madurese

	KAW
	Kawi
	
	MAG
	Magahi

	KAZ
	Kazakh
	
	MAI
	Maithili

	KHA
	Khasi
	
	MAK
	Makasar

	KHM
	Khmer
	
	MLG
	Malagasy

	KHI
	Khoisan
	
	MAY
	Malay

	KHO
	Khotanese
	
	MAL
	Malayalam

	KIK
	Kikuyu
	
	MLT
	Maltese

	KMB
	Kimbundu
	
	MNC
	Manchu

	KIN
	Kinyarwanda
	
	MAN
	Mandingo

	KIR
	Kirghiz
	
	MNI
	Manipuri

	TJH
	Klingon
	
	MNO
	Manobo

	KOM
	Komi
	
	MAX
	Manx

	Code
	Description
	
	Code
	Description

	MAO
	Maori
	
	NZI
	Nzima

	MAR
	Marathi
	
	OJI
	Ojibwa

	CHM
	Mari
	
	ORI
	Oriya

	MAH
	Marshallese
	
	ORM
	Oromo

	MWR
	Marwari
	
	OSA
	Osage

	MAS
	Masai
	
	OSS
	Ossetian

	MYN
	Mayan
	
	OTH
	Other Language

	MEN
	Mende
	
	OTO
	Otomian

	MIC
	Micmac
	
	PAL
	Pahlavi

	MIN
	Minangkabau
	
	PAU
	Palauan

	MWL
	Mirandese
	
	PLI
	Pali

	MIS
	Miscellaneous
	
	PAM
	Pampanga

	MOH
	Mohawk
	
	PAG
	Pangasinan

	MDF
	Moksha
	
	PAN
	Punjabi

	MOL
	Moldavian
	
	PAP
	Papiamento

	LOL
	Mongo
	
	PAA
	Papuan

	MON
	Mongolian
	
	PHI
	Philippine

	MKH
	Mon-Khmer
	
	PHN
	Phoenician

	MOS
	Mossi
	
	PON
	Pohnpeian

	MUL
	Multiple
	
	POL
	Polish

	MUN
	Munda
	
	POR
	Portuguese

	NAH
	Nahuatl
	
	PRA
	Prakrit

	NAU
	Nauru
	
	PUS
	Pushto

	NAV
	Navajo
	
	QUE
	Quechua

	NDO
	Ndonga
	
	ROH
	Raeto-Romance

	NAP
	Neapolitian
	
	RAJ
	Rajasthani

	NEP
	Nepali
	
	RAP
	Rapanui

	NEW
	Newari
	
	RAR
	Rarotongan

	NIA
	Nias
	
	ROA
	Romance

	NIC
	Niger-Kordofanian
	
	RUM
	Romanian

	SSA
	Nilo-Saharan
	
	ROM
	Romany

	NIU
	Niuean
	
	RUN
	Rundi

	NOG
	Nogai
	
	RUS
	Russian

	NON
	Norse, Old
	
	SAL
	Salishan

	NAI
	North American Indian
	
	SAM
	Samaritan Aramaic

	NDE
	North Ndebele
	
	SMI
	Sami

	SME
	Northern Sami
	
	SMO
	Samoan

	NOR
	Norwegian
	
	SAD
	Sandawe

	NOB
	Norwegian Bokmal
	
	SAG
	Sango

	NNO
	Norwegian Nynorsk
	
	SAN
	Sanskrit

	NUB
	Nubian
	
	SRD
	Sardinian

	NYM
	Nyamwezi
	
	SAS
	Sasak

	NYA
	Nyanja
	
	SCO
	Scots

	NYN
	Nyankole
	
	SEL
	Selkup

	NYO
	Nyoro
	
	SEM
	Semitic

	Code
	Description
	
	Code
	Description

	SCC
	Serbian
	
	TEL
	Telugu

	SCR
	Serbo Croatian
	
	TER
	Tereno

	SRR
	Serer
	
	TET
	Tetum

	SHN
	Shan
	
	THA
	Thai

	SNA
	Shona
	
	TIB
	Tibetan

	III
	Sichuan Yi
	
	TIG
	Tigre

	SCN
	Sicilian
	
	TIR
	Tigrinya

	SID
	Sidamo
	
	TEM
	Time

	SGN
	Sign Language
	
	TIV
	Tiv

	BLA
	Siksika
	
	TLI
	Tlingit

	SND
	Sindhi
	
	TPI
	Tok Pisin

	SIN
	Sinhalese
	
	TKL
	Tokelau

	SIT
	Sino-Tibetan
	
	TOG
	Tonga (Nyasa)

	SIO
	Siouan
	
	TON
	Tonga (Tonga Islands)

	SMS
	Skolt Sami
	
	TSI
	Tsimshian

	SLA
	Slavic
	
	TSO
	Tsonga

	SLO
	Slovak
	
	TSN
	Tswana

	SLV
	Slovenian
	
	TUM
	Tumbuka

	SOG
	Sogdian
	
	TUP
	Tupi

	SOM
	Somali
	
	TUR
	Turkish

	SON
	Songhai
	
	TUK
	Turkmen

	SNK
	Soninke
	
	TVL
	Tuvalu

	WEN
	Sorbian
	
	TYV
	Tuvinian

	NSO
	Sotho, Northern
	
	TWI
	Twi

	SOT
	Sotho, Southern
	
	UDM
	Udmurt

	SAI
	South American Indian
	
	UGA
	Ugaritic

	NBL
	South Ndebele
	
	UIG
	Uighur

	ALT
	Southern Altai
	
	UKR
	Ukrainian

	SMA
	Southern Sami
	
	UMB
	Umbundu

	SPA
	Spanish
	
	UND
	Undetermined

	SUK
	Sukuma
	
	HSB
	Upper Sorbian

	SUX
	Sumerian
	
	URD
	Urdu

	SUN
	Sundanese
	
	UZB
	Uzbek

	SUS
	Susu
	
	VAI
	Vai

	SWA
	Swahili
	
	VEN
	Venda

	SSW
	Swati
	
	VIE
	Vietnamese

	SWE
	Swedish
	
	VOL
	Volapk

	SYR
	Syriac
	
	VOT
	Votic

	TGL
	Tagalog
	
	WAK
	Wakashan

	TAH
	Tahitian
	
	WAL
	Walamo

	TAI
	Tai
	
	WLN
	Walloon

	TGK
	Tajik
	
	WAR
	Waray

	TMH
	Tamashek
	
	WAS
	Washo

	TAM
	Tamil
	
	WEL
	Welsh

	TAT
	Tatar
	
	WOL
	Wolof

	Code
	Description
	
	Code
	Description

	XHO
	Xhosa
	
	ZND
	Zande

	SAH
	Yakut
	
	ZAP
	Zapotec

	YAO
	Yao
	
	ZEN
	Zenaga

	YAP
	Yapese
	
	ZHA
	Zhuang

	YID
	Yiddish
	
	ZUL
	Zulu

	YOR
	Yoruba
	
	ZUN
	Zuni

	YPK
	Yupik
	
	
	

Appendix 2 – Country of Origin
	Code
	Description
	
	Code
	Description

	AF
	Afghanistan
	
	CF
	Central African Republic

	AX
	Aland Islands
	
	TD
	Chad

	AL
	Albania
	
	CL
	Chile

	DZ
	Algeria
	
	CN
	China

	AS
	American Samoa *
	
	CX
	Christmas Island

	AD
	Andorra
	
	CC
	Cocos (Keeling) Islands

	AO
	Angola
	
	CO
	Colombia

	AI
	Anguilla
	
	KM
	Comoros

	AQ
	Antarctica
	
	CG
	Congo

	AG
	Antigua and Barbuda
	
	CD
	Congo, The Democratic Republic

	AR
	Argentina
	
	CK
	Cook Islands

	AM
	Armenia
	
	CR
	Costa Rica

	AW
	Aruba
	
	CI
	Cote D Ivoire

	AU
	Australia
	
	HR
	Croatia

	AT
	Austria
	
	CU
	Cuba

	AZ
	Azerbaijan
	
	CY
	Cyprus

	BS
	Bahamas
	
	CZ
	Czech Republic

	BH
	Bahrain
	
	DK
	Denmark

	BD
	Bangladesh
	
	DJ
	Djibouti

	BB
	Barbados
	
	DM
	Dominica

	BY
	Belarus
	
	DO
	Dominican Republic

	BE
	Belgium
	
	EC
	Ecuador

	BZ
	Belize
	
	EG
	Egypt

	BJ
	Benin
	
	SV
	El Salvador

	BM
	Bermuda
	
	GQ
	Equatorial Guinea

	BT
	Bhutan
	
	ER
	Eritrea

	BO
	Bolivia
	
	EE
	Estonia

	BA
	Bosnia and Herzegovina
	
	ET
	Ethiopia

	BW
	Botswana
	
	FK
	Falkland Islands (Malvinas)

	BV
	Bouvet Island
	
	FO
	Faroe Islands

	BR
	Brazil
	
	FJ
	Fiji

	IO
	British Indian Ocean Territory
	
	FI
	Finland

	BN
	Brunei Darussalam
	
	FR
	France

	BG
	Bulgaria
	
	GF
	French Guiana

	BF
	Burkina Faso
	
	PF
	French Polynesia

	BI
	Burundi
	
	TF
	French Southern Territories

	KH
	Cambodia
	
	GA
	Gabon

	CM
	Cameroon
	
	GM
	Gambia

	CA
	Canada
	
	GE
	Georgia

	CV
	Cape Verde
	
	DE
	Germany

	KY
	Cayman Islands
	
	GH
	Ghana

	Code
	Description
	
	Code
	Description

	GI
	Gibraltar
	
	MG
	Madagascar

	GR
	Greece
	
	MW
	Malawi

	GL
	Greenland
	
	MY
	Malaysia

	GD
	Grenada
	
	MV
	Maldives

	GP
	Guadeloupe
	
	ML
	Mali

	GU
	Guam *
	
	MT
	Malta

	GT
	Guatemala
	
	MH
	Marshall Islands

	GN
	Guinea
	
	MQ
	Martinique

	GW
	Guinea-Bissau
	
	MR
	Mauritania

	GY
	Guyana
	
	MU
	Mauritius

	HT
	Haiti
	
	YT
	Mayotte

	HM
	Heard Island and McDonald Islands
	
	MX
	Mexico

	VA
	Holy See (Vatican City State)
	
	FM
	Micronesia, Federated States of

	HN
	Honduras
	
	MD
	Moldova, Republic of

	HK
	Hong Kong
	
	MC
	Monaco

	HU
	Hungary
	
	MN
	Mongolia

	IS
	Iceland
	
	MS
	Montserrat

	IN
	India
	
	MA
	Morocco

	ID
	Indonesia
	
	MZ
	Mozambique

	IR
	Iran, Islamic Republic of
	
	MM
	Myanmar

	IQ
	Iraq
	
	NA
	Namibia

	IE
	Ireland
	
	NR
	Nauru

	IL
	Israel
	
	NP
	Nepal

	IT
	Italy
	
	NL
	Netherlands

	JM
	Jamaica
	
	AN
	Netherlands Antilles

	JP
	Japan
	
	NC
	New Caledonia

	JO
	Jordan
	
	NZ
	New Zealand

	KZ
	Kazakhastan
	
	NI
	Nicaragua

	KE
	Kenya
	
	NE
	Niger

	KI
	Kiribati
	
	NG
	Nigeria

	KP
	Korea, Democratic People's Republic of
	
	NU
	Niue

	KR
	Korea, Republic of
	
	NF
	Norfolk Island

	KW
	Kuwait
	
	MP
	Northern Mariana Islands *

	KG
	Kyrgyzstan
	
	NO
	Norway

	LA
	Lao People's Democratic Republic
	
	OM
	Oman

	LV
	Latvia
	
	PK
	Pakistan

	LB
	Lebanon
	
	PW
	Palau

	LS
	Lesotho
	
	PS
	Palestinian Territory, Occupied

	LR
	Liberia
	
	PA
	Panama

	LY
	Libyan Arab Jamahiriya
	
	PG
	Papua New Guinea

	LI
	Liechtenstein
	
	PY
	Paraguay

	LT
	Lithuania
	
	PE
	Peru

	LU
	Luxembourg
	
	PH
	Philippines

	MO
	Macao
	
	PN
	Pitcairn

	MK
	Macedonia
	
	PL
	Poland

	Code
	Description
	
	Code
	Description

	PT
	Portugal
	
	TZ
	Tanzania, United Republic of

	PR
	Puerto Rico *
	
	TH
	Thailand

	QA
	Qatar
	
	TL
	Timor-Leste

	RE
	Reunion
	
	TG
	Togo

	RO
	Romania
	
	TK
	Tokelau

	RU
	Russian Federation
	
	TO
	Tonga

	RW
	Rwanda
	
	TT
	Trinidad and Tobago

	SH
	Saint Helena
	
	TN
	Tunisia

	KN
	Saint Kitts and Nevis
	
	TR
	Turkey

	LC
	Saint Lucia
	
	TM
	Turkmenistan

	PM
	Saint Pierre and Miquelon
	
	TC
	Turks and Caicos Islands

	VC
	Saint Vincent and the Grenadines
	
	TV
	Tuvalu

	WS
	Samoa
	
	UG
	Uganda

	SM
	San Marino
	
	UA
	Ukraine

	ST
	Sao Tome and Principe
	
	AE
	United Arab Emirates

	SA
	Saudi Arabia
	
	GB
	United Kingdom

	SN
	Senegal
	
	US
	United States *

	CS
	Serbia and Montenegro
	
	UM
	US Minor Outlying Islands *

	SC
	Seychelles
	
	UY
	Uruguay

	SL
	Sierra Leone
	
	UZ
	Uzbekistan

	SG
	Singapore
	
	VU
	Vanuatu

	SK
	Slovakia
	
	VE
	Venezuela

	SI
	Slovenia
	
	VN
	Vietnam

	SB
	Solomon Islands
	
	VG
	Virgin Islands, British

	SO
	Somalia
	
	VI
	Virgin Islands, U.S. *

	ZA
	South Africa
	
	WF
	Wallis and Futuna

	GS
	South Georgia and South Sandwich Islands
	
	EH
	Western Sahara

	ES
	Spain
	
	YE
	Yemen

	LK
	Sri Lanka
	
	ZM
	Zambia

	SD
	Sudan
	
	ZW
	Zimbabwe

	SR
	Suriname
	
	
	

	SJ
	Svalbard and Jan Mayen
	
	
	

	SZ
	Swaziland
	
	
	

	SE
	Sweden
	
	
	

	CH
	Switzerland
	
	
	

	SY
	Syrian Arab Republic
	
	
	

	TW
	Taiwan, Province of China
	
	
	

	TJ
	Tajikistan
	
	
	

* Students from these places are not immigrants to the United States. If opting to enter Country of Origin for students from these places do not include the asterisk as part of the description.
Appendix 3
Specific Instructions for Reason for Beginning Enrollment Code

Guidelines: Each Enrollment Entry Date must also have a Reason for Beginning Enrollment Code. Each student must have at least one enrollment record. Enrollment information is used to determine district and school accountability cohort membership and the school/district to which annual assessment results, dropouts, and credentials are attributed. Specific instructions for reporting these students are found below.

Content Rules (Codes): For these elements, the codes must be used. These codes are used at Levels 2 and 3 of SIRS.

	Code
	Reason

	0011
	 Enrollment in building or grade

	0022
	 Foreign exchange student enrollment in building or grade

	4034
	 Enrolled solely for the purpose of determining eligibility for preschool special education services

	5544
	 Transferred in under the NCLB Title I "School in Improvement Status" transfer option

	5555
	 Student enrolled for the purpose of recording a test score (walk-in)

	5654
	 Enrollment in a AHSEP or HSEP program

	5905
	 CSE responsibility only

	7000
	 Transferred in under the NCLB "Persistently Dangerous School" transfer option

	7011
	 Transferred in under the NCLB "Victim of Serious Violent Incident" transfer option

	8294
	 School-aged children on the roster for census purposes only

See: http://www.emsc.nysed.gov/sss/AltEd/ for list of approved AHSEP and HSEP programs.

· Enrollment in building or grade - Code 0011: This code is used by public schools, non-public schools, charter schools, child care institutions with affiliated schools, State agencies with educational programs, the NYS School for the Blind and the NYS School for the Deaf when a student enrolls in a building or grade (for any grade level except GED). Use this code to report enrollment of any student for whom the school/district has full educational responsibility under the State accountability system (this excludes home-instructed/home-schooled students) when the student did not transfer in under an NCLB Title I transfer option. Also use this code to report students enrolled by parental choice in a nonpublic school that is participating in SIRS and/or is a Reading First school. See www.emsc.nysed.gov/irts/SIRS/2007-08/readingfirst for a list of these schools.
· Foreign exchange student enrollment in building or grade - Code 0022: This code is only used when a foreign exchange student enrolls in a building or grade.
· Enrolled solely for the purpose of determining eligibility for preschool special education service - Code 4034: This code is used for preschool students enrolled solely for this purpose.
· Transferred in under the NCLB Title I "School in Improvement Status" transfer option - Code 5544: This code is used when a student transfers in to a school under the public school choice option for students in Title I schools in improvement status.
· Student enrolled for the purpose of recording a test score (walk-in) - Code 5555: This code is only used when a student enrolls for the sole purpose of taking an assessment and recording a test score. This "Reason for Beginning Enrollment Code" requires an exit date and ending reason code.
· Enrollment in a AHSEP or HSEP program - Code 5654: This code is used when a student enrolls in an Alternative High School Equivalency Preparation (AHSEP) program or a High School Equivalency Preparation (HSEP) program as defined in Commissioner’s Regulations, Part 100.7(h), whether or not that program is provided in the school the student was attending before he or she transferred. See the expanded definitions of these programs in SIRS Policy Manual -Appendix K 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 service provider. Students who are excluded from a district/school accountability cohort solely because they transferred to an AHSEP or HSEP program are included in the appropriate graduation cohort.

· Committee on Special Education (CSE) responsibility only - Code 5905: This code is used to report students with disabilities when the public school district has CSE responsibility and who are enrolled by parental choice in a nonpublic school, a charter school, a public school district other than the district of residence, or are enrolled by court order in an out-of-state facility. This code is used by the LEA with CSE responsibility only when the reporting LEA does not provide general instruction and does not have accountability under the State accountability system. Also use this code to enroll a home-instructed/home-schooled student to report special education records.
· Transferred in under the NCLB "Persistently Dangerous School" transfer option - Code 7000: This code is used when a student transfers in to a school under the public school choice option from a school designated as persistently dangerous.
· Transferred in under the NCLB "Victim of Serious Violent Incident" transfer option - Code 7011: This code is used when a student transfers in to a school under the public school choice option from a school in which the student was a victim of a serious violent incident.
· School-aged children on the roster for census purposes only - Code 8294 (optional reporting for 2007-08; required for 2008-09): This code is used for children of compulsory attendance age who are only on the public school district's roster for census purposes only.
Appendix 4
Specific Instructions for Reason for Ending Enrollment Code

Guidelines: Each Enrollment Exit Date must also have a Reason for Ending Enrollment Code. Each student must have at least one enrollment record. If a student leaves during the school year or finishes the school year but is not expected to return for the next school year, the student’s enrollment record must have an ending date and an appropriate reason code that indicates the reason for leaving. Specific instructions for reporting are found below.

Content Rules (Codes): For these elements, the codes must be used. These codes are used at Levels 2 and 3 of SIRS.
	Code
	Reason

	High School Graduates -

	799
	Graduated (earned a Regents or local diploma)

	High School Completers -

	085
	Earned an IEP diploma

	629
	Previously earned an IEP diploma

	GED -

	816
	Earned a High School Equivalency Diploma (GED)

	Transfers to Other Schools -

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

	170
	Transferred to another NYS public school outside this district with documentation. Note: documentation of transfer is not required for preschool students with disabilities.

	204
	Transferred to a NYS non-public school with documentation

	221
	Transferred to a school outside NYS with documentation. Note: documentation of transfer is not required for preschool students with disabilities.

	238
	Transferred to homebound instruction provided by this district

	255
	Transferred to home-schooling by parent or guardian

	272
	Transferred to a postsecondary school prior to earning a diploma

	5927
	Leaving a school under NCLB - a victim of a serious violent incident

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

	Dropouts -

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

	340
	Left school: first-time dropout

	391
	Long-term absence (20 consecutive unexcused days)

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

	425
	Left school, no documentation of transfer

Note: use this code for students who are not yet of compulsory school age and who are withdrawn by their parents.

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

	357
	Left school: previously counted as a dropout

	Other Circumstance for Ending Enrollment - *

	140
	Preschool special education status determined

	289
	Transferred to an AHSEP or HSEP program

	323
	Transferred outside district by court order

	442
	Left the U.S.

	459
	Deceased

	782
	Entry into a different grade in the same school building

Note: use this code for preschool students with disabilities who transition from a preschool to a school age program, even though the programs may be in different buildings.

	8228
	End "Walk-In" Enrollment

· Note: for preschool students withdrawn from preschool services by their parents use code 425. Such former students will not be considered dropouts.
· High School Graduates and Completers

Report the Enrollment Exit Date and Reason for Ending Enrollment Code for each student awarded a credential in June or earlier. All students awarded credentials in August, January, or June of this academic year (i.e., 2006-2007) 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.

· Graduated (earned a Regents or local diploma) - Code 799: This code is used to indicate the student has earned a Regents or local diploma. This code must also be accompanied by the Credential Type Description data element to record the student's type of diploma.

· Earned an IEP diploma - Code 085: The code for an Individualized Education Program (IEP) diploma cannot be selected unless the student has a program service record indicating that he or she is disabled. A disability record with a Program Service Exit Date no earlier than the last date of enrollment must be reported for each student who is awarded an IEP diploma. Students awarded an IEP diploma 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 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 in August or January, the diploma should be recorded as awarded in January. If a student received an IEP diploma in August or January and a local diploma in June, only the local diploma (with or without endorsements) should be recorded.

· Previously earned an IEP diploma or local certificate - Code 629: This code is used for students who earned an IEP diploma or local certificate in a previous school year, subsequently continued their enrollment, and then left school without earning a local or Regents diploma.
· GED - High School Equivalency Diploma

Report the Enrollment Exit Date and Reason for Ending Enrollment Code for each student awarded a high school equivalency diploma (GED).

· Earned a High School Equivalency Diploma (GED) - Code 816: This code is used to indicate students who have earned a high school equivalency diploma (GED) through an approved program (AHSEP or HSEP). Such students would have had a Reason for Beginning Enrollment Code of 5654 –“Enrollment in a AHSEP or HSEP program.
· Transfers to Other Schools

Report an Enrollment Exit Date and Reason for Ending Enrollment Code for each student who transferred out of your school/district during the school year or who was in attendance at your school on the last day of the year but is not expected to attend your school in the following school year.

· 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 the CSE or school or district administrators or agents for any reason. The out-of-district setting could be a BOCES, an approved-private placement, a State school, or another public school district. The student so placed could be either a general-education student or student with disabilities. This code may be used for transfers that take place at the end of the school year or at any point during the school year. When it is used for a student who transfers during the school year, the student must have an enrollment record for the educational setting to which he/she is transferring with a beginning date set at the day following the exit date. This code is also used when a student is promoted out of the highest grade that this school offers and is expected to be registered in and attend another school in this district.
· 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. Documentation is not required for preschool students with disabilities that relocate to another school district.
· Transferred to a 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. Documentation is not required for preschool students with disabilities that relocate to another school district.

· 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. Such students continue to be the responsibility of the district for accountability purposes. See definition of a homebound student in SIRS Policy Manual - Appendix K.

· 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 SIRS Policy Manual - Appendix K.
· 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 re-enrolled in the high school for at least one day (beginning and ending dates must be at least one day apart). All required demographic, assessment, and program service data (including a grade 12 program service record) for that student must be reported. The Program Service Provider BEDS Code on program service records should be the BEDS code of the school awarding the diploma. The Enrollment Exit Date should be the date the diploma was awarded. The Reason for Ending Enrollment Code should be the code that corresponds to the credential awarded.

· Leaving a school under NCLB - a victim of a serious violent incident - Code 5927: This code indicates a student has transferred out of a school because the student was a victim of a serious violent incident under NCLB and into another public school in the same district under the school choice provision of NCLB. In NYC, this code applies to students transferring under this NCLB option to a school within the same community district.
· Leaving a NYC community district under NCLB - a victim of a serious violent incident - Code 5938: This code can only be used by the NYCDOE. This code indicates a student has transferred out of a school because the student was a victim of a serious violent incident under NCLB and into another public school outside the student's original community district under the school choice provision of NCLB.
· Dropouts

A dropout is any student, regardless of age, who left school prior to graduation for any reason except death or leaving the country and has not been documented as having entered another school or program leading to a high school diploma or a program leading to a high school equivalency diploma. See additional information on dropouts in SIRS Policy Manual - Appendix K.
Report an Enrollment Exit Date and Reason for Ending Enrollment Code for each student who dropped out during the school year. For students who were enrolled at the end of the prior school year but dropped out before the beginning of the new school year, report the student as enrolled after July 1 but report an ending date after July 1.

Example 1: Student 1 finished grade 8 at District Middle School and was expected to enroll at District High School in the fall. Student 1 did not enroll at the high school in the fall and the district/school received no documentation that he transferred to another district, died, or left the country. Student 1 must be counted as a dropout from District High School in the fall.
Example 2: Student 2 finished grade 10 at District High School in June but did not return to school in the fall. Unless Student 2 can be documented to have transferred to another school, died, or left the country, District High School must submit an enrollment record with the appropriate reason for leaving.

These students should be reported using the actual start date of enrollment (taken from the student management system). The enrollment exit date may be the last date of attendance, the date the school was notified that the student had dropped out or, in the case of a long-term absence, the date of the 20th consecutive unexcused absence.

Students are counted as dropouts if their last enrollment record during the school year had an ending date of June 30 or earlier and they had a Reason for Ending Enrollment Code of:

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

· 340 - Left school: first-time dropout;

· 391 - Long-term absence - 20 consecutive unexcused days;

· 408 - Permanent expulsion (student must be over compulsory age);

· 425 - Left school, no documentation of transfer;

· 306 - Transferred to other high school equivalency preparation (GED) program; or
· 357 - Left school: previously counted as a dropout.

Enrollment records with beginning dates after June 30 of the academic year being reported are ignored when identifying the last enrollment record. Note that the dropout rate reported by the NYSED is an annual rate. A student who leaves during the school year without documentation of a transfer to another educational program must be counted as a dropout unless the student resumes school attendance before the end of the school year. The student’s registration for the next school year does not exempt him or her from dropout status in the current school year.

2002 and later Cohort members whose enrollment record ends after BEDS day of year 4 in high school and before August 31st of year 5 in high school will be counted as dropouts in the graduation cohort statistics if the reason on the last enrollment record in the school of record has a Reason for Ending Enrollment Code of 136, 340, 391, 408, 425, 306 or 357.
· Reached maximum legal age and has not earned a diploma or certificate - Code 136: This code is used when a student is ending enrollment in your school solely because the student has reached 21 years of age during the school year and the student did not previously earn a diploma or certificate.

· Left school: first-time dropout - Code 340: This code is used when a student meets the criteria in the dropout definition and has not been counted as dropping out by this school in a previous year. If a student drops out during the school year but subsequently returns to school in the same year, do not end the enrollment record. This code also includes students who previously transferred to an Alternative High School Equivalency Preparation (AHSEP) or High School Equivalency Preparation (HSEP) program and meet the criteria in the dropout definition and have not been counted as dropping out by this school in a previous year. A school should code a student as "Left school: first-time dropout" in only one year during the student’s school career. In subsequent years, the student should be coded as Left school: previously counted as a dropout - Code 357.
· Long-term absence-20 consecutive unexcused days - 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 (student must be over compulsory age) - 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. A school should code a student as "Left school, no documentation of transfer" in only one year during the student’s school career. In subsequent years, the student should be coded as Left school: previously counted as a dropout - Code 357. This code is also used to end the enrollment record of students who are not yet of compulsory school age and who are withdrawn by their parents. Students not yet of compulsory school age and who are withdrawn by their parents are not considered dropouts.
· Transferred to other high school equivalency preparation (GED) program - Code 306: This code is used when a student transfers to a GED program other than Alternative High School Equivalency Preparation (AHSEP) and High School Equivalency Preparation (HSEP), whether or not that program is provided in the school the student was attending before he or she transferred. Documentation must include a written statement, indicating the date of enrollment and the name and location of the program provider. Students who are excluded from a district/school accountability cohort solely because they transferred to another high school equivalency preparation program (GED) are included in the appropriate graduation cohort.

· 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.
· Other Circumstance for Ending Enrollment

Report an Enrollment Exit Date and Reason for Ending Enrollment Code for each student who left your school during the school year for reasons other than those listed above.
· Preschool special education status determined - Code 140: This code is used only when a preschool child had been referred for a CPSE determination of eligibility for preschool special education and a CPSE decision has been made. These preschool children would have had a Reason for Beginning Enrollment Code of 4034 - “Enrolled solely for the purpose of determining eligibility for preschool special education services”.
· Transferred to an AHSEP or HSEP program - Code 289: This code is used when a student transfers to an AHSEP or a HSEP program as defined in Commissioner’s Regulations, Part 100.7(h), whether or not that program is provided in the school the student was attending before he or she transferred. See the expanded definitions of these programs in SIRS Policy Manual - Appendix K 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 service provider. Students who are excluded from a district/school accountability cohort solely because they transferred to an AHSEP or HSEP 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.

· 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.

· Entry into a different grade in the same school building - Code 782: This code is used when a student changes grades in the same school year. This code is also to be used for preschool students with disabilities who transition from a preschool to a school age program, even though the programs may be in different buildings.
· End "Walk-in" Enrollment - Code 8228: This code is used to end a “Walk-in” enrollment.
Appendix 5
Detailed Definitions of Program Services

Guidelines: Each academic year, every Program Service Code applicable to a student must be recorded and must also have a Program Service Entry Date. Program Services that were not exited in the previous academic year should be recorded with a July 1 entry date. Program Services that end during the academic year also require a Program Service Exit Date. Detailed definitions of the various program services are found below.

Content Rules (Codes): For these elements, the codes must be used. These codes are used at Levels 2 and 3 of SIRS.

	Code
	Description

	Limited English Proficient Eligibility

	0231
	 LEP Eligible

	Limited English Proficient Programs

	5709
	 English as a Second Language

	5676
	 Bilingual Program

	5687
	 Two-way Bilingual Education Program

	5698
	 LEP - Other Programs

	8239
	 LEP Eligible but not in a LEP Program

	No Child Left Behind Funded Program Services

	5533
	 Supplemental Educational Services for Schools in Improvement Status under Title I

	0286
	 Title I - Part A: Improving Basic Programs (other than 5533)

	0330
	 Title I - Part C: Education of Migratory Children

	0187
	 Title I - Part D: Prevention & Intervention Programs for Children and Youth who are Neglected or Delinquent.

	5720
	 Title III: Services to Non-Immigrant LEP Students

	5731
	 Title III: Language Instruction Immigrant LEP Students

	5742
	 Title III - Part B, subpart 4: Emergency Immigration Education Program

	5566
	 Title X - Part C: Homeless Education/McKinney-Vento

	No Child Left Behind Transfer Options

	5872
	 Applied for Transfer Option - School Identified as in Need of Improvement

	5883
	 Applied for Transfer Option - Persistently Dangerous School

	7022
	 Transfer Option Offered - School Identified as in Need of Improvement

	7033
	 Transfer Option Offered - Persistently Dangerous School

	Type of Disability

	5786
	 Preschool Student with a Disability

	0352
	 Autism

	0363
	 Emotional Disturbance

	0385
	 Learning Disability

	0396
	 Mental Retardation

	0407
	 Deafness

	0418
	 Hearing Impairment

	0429
	 Speech or Language Impairment

	0440
	 Visual Impairment (includes Blindness)

	0451
	 Orthopedic Impairment

	0462
	 Other Health Impairment

	0473
	 Multiple Disabilities

	0484
	 Deaf-Blindness

	0495
	 Traumatic Brain Injury

	Safety Net

	0550
	 Eligible for safety net in English under Section 504

	0572
	 Eligible for safety net in Mathematics under Section 504

	0583
	 Eligible for safety net in Global History & Geography under Section 504

	0594
	 Eligible for safety net in U.S. History & Government under Section 504

	0605
	 Eligible for safety net in Science under Section 504

	5775
	 Eligible for safety net in All Subjects under Section 504

	Career and Technical Education/Tech Prep

	--
	 Specific CTE/Tech Prep Program Codes (see Appendix 6)

	Other

	0198
	 Poverty - from low-income family

	0220
	 Eligible for Alternate Assessment

	0242
	 Eligible to take the NYSESLAT for grades 3-8 ELA Accountability

	0264
	 Section 504 Plan

	--
	 Summer School Participation (see below for codes)

	5753
	 Early Intervening Services supported with IDEA funds

	5817
	 Free Lunch Program

	5806
	 Reduced-Price Lunch Program

	8261
	 Single Parent/Pregnant Status

	8272
	 Homeless Unaccompanied Youth Status

The Detailed Definitions of Program Services are presented in the following manner -

	Program Service Name

Name and code are shown.

Level Designation: This specifies when a BEDS code is to be associated with the program service. In Program Service records BEDS codes are reported under the data element "Program Service Provider BEDS Code." All program services are designated either as "school-level" or "district-level". Program services designated as school-level require a BEDS code. Those designated as district-level do not.

School-level program services require an eligibility determination each time the student changes buildings either within the school district or to an out-of-district placement. School- level services require a new program service record each time a student receiving the service changes buildings if the service continues. For school-level program services, the BEDS code to be provided will be;

o when service provider is the district accountable for the student's performance - the BEDS code of the specific building in the district where the student receives the service,

o when the service provider is a BOCES - the BEDS code of the BOCES (without regard to the specific location at which the service is provided),

o when the service provider is an approved private placement - the BEDS code of the out-of-district placement was made (i.e., where the student receives the service),

o when the service provider is a district other than the district accountable for the students' performance - the BEDS code for a specific building where the student receives the service in the other district.

District-level program services require a new record only when a student's status or participation in a service changes. A new program services record would not be required if a student receiving such service changes buildings.
Description: A brief description of the Program Service is given.

Purpose: This gives the reason this information is being collected.

Entry Date: This is the date this Program Service becomes applicable to this student. It can be the date of initial eligibility or the date the Program Service actually begins.

Exit Date: This is the date this Program Service is no longer applicable to this student. It can be the date eligibility ends or the date the Program Service actually ends. Only Program Services that end require an exit date. Program Services continuing into the following academic year should not have an ending date this year.
Reason for Ending Code: This gives the circumstances under which the student ended this Program Service. Not all Program Services require this code.

	Limited English Proficient Eligibility

LEP Eligible - Code 0231

Level Designation: Designated as a district-level service.

Description: Identifies the student as limited English proficient (LEP) and therefore eligible for LEP services. Note that each student identified as LEP Eligible must also have the data element Years Enrolled in a Bilingual or ESL Program entered in their student record. Students identified as LEP Eligible should have a specific LEP program service identified as described below under Limited English Proficient Programs.
Purpose: This program service identifies LEP students for accountability, reporting, and research purposes. An "Exit Date" and "Reason for Ending Code" is used to identify LEP students who have achieved English proficiency. Part 154 of Commissioner’s Regulations defines students with limited English proficiency 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) for initial identification or for subsequent years, score below a State-designated level of proficiency on the NYSESLAT. Districts should contact the nearest Bilingual Education Technical Assistance Center (BETAC) to obtain assistance with LEP identification procedures.

Entry Date: Date of eligibility decision.

Exit Date: Required if, and only if, the student achieved proficiency on the Reading/Writing and Listening/Speaking modules of the NYSESLAT during the current academic year. The date recorded should be June 30 of the academic year in which the student reaches proficiency on the NYSESLAT. An "Exit Date" should not be used to end a LEP Eligible - Code 0231 program service record when the student leaves the district or graduates. It must be used only when the student achieves English proficiency.

Reason for Ending Code: Use 849 when the student achieves English proficiency.

	Limited English Proficient Programs

English as a Second Language - Code 5709, Bilingual Program - Code 5676, Two-way Bilingual Education Program - Code 5687, LEP Other Programs - Code 5698, and LEP Eligible but not in a LEP Program - Code 8239.

Level Designation: Designated as a school-level service.

Description: Indicates which LEP program service the student is in (i.e., English as a Second Language, Bilingual Program, Two-way Bilingual Education or LEP Other Program Service) or that the LEP Eligible student is not being served. Students identified as LEP eligible under program service code 0231 (see above) should have a specific LEP program service identified here. These program services are mutually exclusive but can be offered at different points throughout the academic year. Multiple LEP programs should be reported with appropriate Entry and Exit dates. If any of the first four are used, the LEP Eligible but not in a LEP Program code should not be used.
Purpose: These codes are used to identify which LEP program service the student participates in.

Entry Date: Date LEP program service begins.
Exit Date: Date that student tests above a State-designated level of proficiency or changes LEP programs.

Reason for Ending Code: Not used.

	No Child Left Behind Funded Program Services

Supplemental Educational Services for Schools in Improvement Status under Title I - Code 5533
Level designation: Designated as a school- level service.

Description: Indicates that the student attended a school designated as "in need of improvement" under Title I of NCLB and this student received supplemental educational services supported with Title I funds during the school year.

Purpose: To identify such students for reporting these data to the United States Education Department (USED).

Entry Date: Date services begin.

Exit Date: Date services end.

Reason for Ending Code: Not used.

Title I - Part A: Improving Basic Programs -Targeted Assistance Program (other than 5533) - Code 0286
Level designation: Designated as a school-level service.
Description: Indicates that the student is served in a "Targeted Assistance Program" supported with Title I program funds. For students in a school that operates a targeted Title 1 program, a programs fact record (code 0286) must be reported for each student who is served.

Students enrolled in a school building that operates a school-wide Title I program should not be reported under this code. In previous years, a Title 1 record was required for each student in a school that operated a school-wide Title 1 program. Beginning with the 2006-2007 school year, NYSED will identify students in a school-wide program at the school level and no longer need a record for each individual student.
Purpose: To identify such students for reporting these data to the USED.

Entry Date: Date service began

Exit Date: Date service ended.

Reason for Ending Code: Not used.

Title I - Part C: Education of Migratory Children - Code 0330
Level designation: Designated as a district-level service.
Description: Indicates that the student is served by programs supported with Title I - Part C funds. A student is a migrant child if the student is, or the student's parents, spouse, or guardian is, a migratory agricultural worker, including a migratory dairy worker or a migratory fisher, and who, in the preceding 36 months, in order to obtain, or accompany such parent, spouse, or guardian in order to obtain, temporary or seasonal employment in agricultural or fishing work: has moved from one school district to another; or resides in a school district of more than 15,000 square miles and migrates a distance of 20 miles or more to a temporary residence to engage in temporary or seasonal employment in agriculture or fishing. All students eligible to be served by programs supported with Title I - Part C funds should have a Certificate of Eligibility signed by a parent or guardian and filed with the Superintendent of schools.
Purpose: Migrant data must be collected for each student, if applicable (i.e., the student is a migrant and is served in a program funded by Title I - Part C), to fulfill the State reporting requirements under NCLB and because school and district data for certain migrant students is included in the school and district report cards.

Entry Date: Date of eligibility decision.

Exit Date: Date that eligibility ends.

Reason for Ending Code: Not used.

Title 1 - Part D: Prevention and Intervention Programs for Children and Youth who are Neglected or Delinquent - Code 0187
Level designation: Designated as a district level service.
Description: Indicates that the student is served by programs supported by funding under NCLB Title 1- Part D during the reporting year. For a student to be counted for this funding purpose, the student must;

· be between the ages of 5 and 17, and

· reside in an institution for the neglected or for the delinquent.

Neglected children will have been committed to an institution or voluntarily placed in the institution under applicable State law because of the abandonment by, or neglect by, or death of parents. Delinquent children will have been adjudicated delinquent or persons in need of supervision. The term "delinquent children" also refers to students who are placed in an adult correctional institution in which children reside.

Purpose: This data must be collected for each student served by funding under NCLB Title 1- Part D to fulfill the State reporting requirements under the NCLB legislation.

Entry Date: First day designation applies.

Exit Date: Date the designation is eliminated.

Reason for Ending Code: Not used.
Title III: Services to Non-Immigrant LEP Students - Code 5720
Level designation: Designated as a school-level service.
Description: Identifies that the student is served in a program supported by Title III: Services to Non-Immigrant LEP Students program funds.
Purpose: This data must be collected for each student, if applicable, to fulfill the State reporting requirements under NCLB

Entry Date: Date service began.
Exit Date: Not used.
Reason for Ending Code: Not used.

Title III: Language Instruction for Students that are both LEP and Immigrants - Code 5731
Level designation: Designated as a school-level service.
Description: Indicates that the student is served in a program supported by Title III: Language Instruction for LEP and Immigrant Students program funds.
Purpose: This data must be collected for each student, if applicable, to fulfill the State reporting requirements under NCLB

Entry Date: Date service began.
Exit Date: Not used.
Reason for Ending Code: Not used.

Title III - Part B, subpart 4: Emergency Immigration Education Program - Code 5742
Level designation: Designated as a school-level service.
Description: Indicates that the student is served in a program supported by Title III - Part B, subpart 4 funds.
Purpose: This data must be collected for each student, if applicable, to fulfill the State reporting requirements under NCLB

Entry Date: Date service began.
Exit Date: Not used.
Reason for Ending Code: Not used.
Title X - Part C: Homeless Education/McKinney-Vento - Code 5566
Level designation: Designated as a district-level service.
Description: Indicates that the student is served in a program supported by Title X - Part C program funds.

A homeless student is one who: 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 1309 of the Elementary and Secondary Education Act of 1965, as amended, who qualifies as homeless under any of the above provisions; or 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: This data must be collected for each student, if applicable, to fulfill the State reporting requirements under NCLB

Entry Date: Date of first classification as homeless. This is determined by the LEA's homeless liaison and is the date the liaison determines that child or unaccompanied youth lacks a fixed regular and adequate nighttime residence.

Exit Date: Date student is declassified as homeless. This is the date the homeless liaison determines that child or unaccompanied youth now has a fixed regular and adequate nighttime residence.

Reason for Ending Code: Not used.

	No Child Left Behind Transfer Options

Applied for Transfer Option - School Identified as in Need of Improvement - Code 5872
Level designation: Designated as a school-level service.

Description: Indicates that the student is enrolled in a school that is in improvement status under Title I and has applied to transfer to another school in the public school district.

Purpose: To identify such students for reporting these data to the USED.
Entry Date: The date the student's application for transfer is received by the public school district. This date may be the actual date the application is submitted or the due date for all such applications.
Exit Date: Not used.
Reason for Ending Code: Not used.
Applied for Transfer Option - Persistently Dangerous School - Code 5883
Level designation: Designated as a school-level service.

Description: Indicates that the student is enrolled in a school that has been designated as persistently dangerous under NCLB and has applied to transfer to another school in the public school district.

Purpose: To identify such students for reporting these data to the USED.

Entry Date: The date the student's application for transfer is received by the public school district. This date may be the actual date the application is submitted or the due date for all such applications.

Exit Date: Not used.

Reason for Ending Code: Not used.

Transfer Option Offered - School Identified as in Need of Improvement - Code 7022
Level designation: Designated as a school-level service.

Description: Indicates that the student is enrolled in a school that is in improvement status under Title I and has been offered a transfer to another school in the public school district.

Purpose: To identify such students for reporting these data to the USED.

Entry Date: The date the student is given an offer to transfer by the public school district.

Exit Date: Not used.

Reason for Ending Code: Not used.
Transfer Option Offered- Persistently Dangerous School - Code 7033
Level designation: Designated as a school-level service.

Description: Indicates that the student is enrolled in a school that has been designated as persistently dangerous under NCLB and has been offered a transfer to another school in the public school district.

Purpose: To identify such students for reporting these data to the USED.

Entry Date: The date the student is given an offer to transfer by the public school district.

Exit Date: Not Used

Reason for Ending Code: Not Used

	Type of Disability

 All Type of Disability Categories - Codes 5786, 0352, 0363, 0385, 0396, 0407, 0418, 0429, 0440, 0451, 0462, 0473, 0484 and 0495

Level designation: Designated as a district-level service.
Description: Indicates the disability category of students who have been classified as disabled by the district CSE or the district CPSE (i.e., students who have an IEP). Students with Section 504 plans should not be reported as disabled.
Purpose: The type of disability record determines which members are included in the students with disabilities group for district and school accountability and for other reports. It also determines which students are eligible for the safety net, allowing students to use competency credit to meet graduation requirements. Do not enter a 504 Safety Net program service code for students with a disability service program code. Only one disability record should be entered for each student. See definition of Safety Net in Appendix K of the SIRS Policy Manual. A student is counted as disabled if the program service entry date is before the reporting date and the program service exit date is on or after the reporting date. A program service without a value in the Program Service Exit Date field is considered to end after the reporting date.

Entry Date: Date of CSE or CPSE decision to classify with that disability.

Exit Date: Date the CSE or CPSE rescinds the classification or the student's disability changes.
Reason for Ending Code: This is used to indicate whether the student was declassified or had his/her disability status changed by the CPSE/CSE. Use code 901 when the student is declassified and 912 when the student's disability has changed. A change in type of disability will require a new program service record identifying the new type of disability. Note: Preschool students with a disability that continue as a student with a disability to a school level grade (including kindergarten) must have their preschool Type of Disability (code 5786) ended with a Reason for Ending Code of 912 and a new Type of Disability assigned.
	Safety Net

Under Section 504 - Each/All Subjects - Codes 0550, 0572, 0583, 0594, 0605 and 5775

Level designation: Designated as a district-level service.
Description: 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 (i.e., program service code of 0264). Do not enter a Section 504 program service code for students with a disability program service code. In calculating the district and school high school accountability indices, Regents Competency Test (RCT) scores for Section 504 students will be counted only if they have both a Section 504 program service record and a 504 Safety Net record documenting eligibility in that subject. See definition of Safety Net in SIRS Policy Manual - Appendix K.

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

Entry Date: Date 504 plan adopted.

Exit Date: Date 504 plan revoked.

Reason for Ending Code: Not used.

	Career and Technical Education /Tech Prep

Specific CTE/Tech Prep Program Codes - see Appendix 6
Level designation: Designated as a school-level service.
Description: Indicates which specific CTE/Tech Prep program the student participates in. A list of CTE/Tech Prep programs can be found in Appendix 6. This list uses the National Center for Educational Statistics (NCES) Classification of Instructional Programs (CIP) structure.

Purpose: To identify which specific CTE/Tech Prep program students are enrolled in, have completed, or have left without completing.

Entry Date: Date the student enrolls in the CTE/Tech Prep program.

Exit Date: Date of CTE/Tech Prep program completion or date student terminates enrollment in CTE/Tech Prep program.

Reason for Ending Code: This is used to indicate whether the student completed the program or left the program before completion. Use code 646 for completion of program and code 663 for left without completing program.

	Other

Poverty- from low-income family - Code 0198
Level designation: Designated as a district-level service.
Description: Indication of student economic status.

Purpose: Poverty is used to determine which cohort members should be included in the economically disadvantaged group for district and school accountability. An economically disadvantaged student is a student who participates in, or whose family participates in, economic assistance programs such as:

· the free or reduced-price lunch programs (note that the 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.) Please consult the NYSED's Office of Child Nutrition Program Administration for guidelines;
· Social Security Insurance (SSI);

· Food Stamps;

· Foster Care;

· Refugee Assistance (cash or medical assistance)

· Earned Income Tax Credit (EITC)

· Home Energy Assistance Program (HEAP)

· Safety Net Assistance (SNA)
· Bureau of Indian Affairs (BIA); or
· Family Assistance: Temporary Assistance for Needy Families (TANF).

If one student in a family is identified as low income, all students from that household (economic unit) may be identified as low income.
Entry Date: Date of eligibility decision - determined annually.

Exit Date: Date that eligibility ends.

Reason for Ending Code: Not used.

Eligible for Alternate Assessment - Code 0220

Level designation: Designated as a district-level service.
Description: Indicates that the student is eligible for the NYSAA, as identified by the CSE.

Purpose: Only students with an Alternate Assessment Program service record will be reported on the Verification of New York State Alternate Assessment Results report. A student must have a disability record to report an Alternate Assessment Program service record. A student must have an Alternate Assessment Program record to report an alternate assessment score.

Entry Date: Date of CSE eligibility decision.

Exit Date: Date that CSE rescinds eligibility.
Reason for Ending Code: Not used.

Eligible to take the NYSESLAT for grades 3-8 ELA Accountability - Code 0242

Level designation: Designated as a district-level service.
Description: Identifies LEP students who are not required to take a grades 3-8 ELA assessment.

Purpose: This code identifies students who are recent entrants to US schools for accountability, reporting and research purposes. Valid scores on the Reading/Writing and Listening/Speaking modules of the NYSESLAT will satisfy the Title I accountability requirement that the student be assessed in ELA. A student who enters a U.S. school for the first time between January 2, 2007 and the last day of the ELA test administration (January 11, 2008 for grades 3-5 and January 18, 2008 for grades 6-8) could potentially be exempt from taking the ELA assessment in the year they first entered U.S. schools and in the following year. If a LEP student leaves U.S. schools for a full academic year, at the time they re-enter a U.S. school, they would be eligible again to use the NYSESLAT in lieu of the ELA assessment to meet the ELA participation requirement. For example, a LEP student who enrolled in a U.S. school (excluding Puerto Rico), left the U.S. for a full academic year or more and subsequently returned to the U.S. and re-enrolled in a school on or after January 2 of the previous academic year may take the NYSESLAT in lieu of the ELA assessment and should have this program service record.

Entry Date: July 1 of current year or date of enrollment (if later than July 1).

Exit Date: Not Used
Reason for Ending Code: Not used.
Section 504 Plan - Code 0264

Level designation: Designated as a district-level service.
Description: Indicates that the student has a Section 504 plan.

Purpose: The Section 504 record determines which cohort members are included in the general-education (Safety Net eligible) group for district and school accountability and for other reports. Safety Net eligible general-education students are allowed to use Regents competency test credit to meet graduation requirements. Do not enter a Section 504 program service code for students with a disability program service code. See definition of Safety Net in SIRS Policy Manual - Appendix K.
Entry Date: Date of plan approval.

Exit Date: Date of plan termination.

Reason for Ending Code: Not used.

Summer School Participation - Codes 2751, 2752, 2753, 2754, 2755, 2756, 2757, 2758, 2759, 2760, 2761 AND 2861, 2862, 2863, 2864, 2865, 2866, 2867, 2868, 2869, 2870, 2871.

Level designation: Designated as a school-level service. As such, this program service requires a BEDS code. School-level services usually require a building level BEDS code. However, for this program service, the BEDS code to be provided is;

When the service provider is the district accountable for the student's performance and -

· the building the service is provided in is known - the BEDS code of the building where the student receives the service, or

· the building the service is provided in is not known - the BEDS code of the district where the student receives the service,

When the service provider is an out-of-district placement (other than a public school district) and is not the district accountable for the student's performance and -

· the building the service is provided in is known - the BEDS code of the building where the student receives the service, or

· the building the service is provided in is not known - the BEDS code of the out-of-district placement where the student receives the service (i.e., the district code not the building),

Other circumstance -

· when the service provider is a BOCES - the BEDS code of the BOCES (without regard to the specific location at which the service is provided),

· when the service provider is a public school district other than the district accountable for the students' performance - the BEDS code of the other district.

Description: Indicates that the student participated in a specific summer school program.

Purpose: To identify such students.

Entry Date: First day of program. Note: All students that begin this program service are to be entered with actual entry date.
Exit Date: Last day of program. Note: All students that end this program service are to be exited with actual exit date.
Reason for Ending Code: Not used.

The program service codes are based on the reason the student is taking this program:

Reason A - This is the first time the student has taken this program or the student is taking
this program for advanced enrichment.

Reason B - The student is taking this program as academic intervention, to improve his/her
grades, or because the student is at risk of failing State tests.

	Program
	Reason

	
	A
	
	B

	English Language Arts
	2751
	
	2861

	Mathematics
	2752
	
	2862

	Science
	2753
	
	2863

	Social Studies
	2754
	
	2864

	Technology
	2755
	
	2865

	The Arts
	2756
	
	2866

	Languages Other Than English
	2757
	
	2867

	Health
	2758
	
	2868

	Physical education
	2759
	
	2869

	Driver Education
	2760
	
	2870

	Other
	2761
	
	2871

Early Intervening Services supported with IDEA funds - Code 5753
Level designation: Designated as a district-level service.
Description: Indicates that the student is served by funding from Section 613(f) or Section 611 of the federal IDEA program. Services purchased with these funds, can be direct or indirect services for students. When a district uses these funds to purchase indirect services, report only those students who were the intended beneficiaries of the purchased indirect services. These funds are only for students who have not been identified as needing special education or related services (i.e., not students with disabilities) but who need additional academic and behavioral support to succeed in a general education environment.
Purpose: This data must be collected for each student, if applicable, to fulfill the State reporting requirements under IDEA.

Entry Date: Date service began.
Exit Date: Date service ended.

Reason for Ending Code: Not used.
Free Lunch Program - Code 5817
Level designation: Designated as a district-level service.
Description: Indicates that the student is an approved applicant for the federal Free Lunch Program. This means the student has applied for and has met the eligibility requirements for this program service. This program service also applies to students who have met the eligibility requirements for the federal Free Breakfast Program and/or the federal Free Milk Program. Do not include students in the reduced- price programs.

Purpose: To identify such students for reporting and State Aid purposes.
Entry Date: Date of eligibility decision.

Exit Date: Date that eligibility ends.

Reason for Ending Code: Not used.
Reduced-Price Lunch Program - Code 5806
Level designation: Designated as a district-level service.
Description: Indicates that the student is an approved applicant for the federal Reduced-Price Lunch Program. This means the student has applied for and has met the eligibility requirements for this program service. This program service also applies to students who have met the eligibility requirements for the federal Reduced-Price Breakfast Program.

Purpose: To identify such students for reporting and State Aid purposes.
Entry Date: Date of eligibility decision.

Exit Date: Date that eligibility ends.

Reason for Ending Code: Not used.
Single Parent/Pregnant Status - Code 8261.

Level Designation: Designated as a district-level service.

Description: This program service is only applicable to students that have a Career Technical Education/Tech Prep Career Pathways (CTE/TPCP) program service and have reached the "Concentrator" level of intensity. This program service indicates the student is a single parent or is pregnant.

Purpose: This code is used to identify these students for federal reporting purposes. This status (ie, single parent or pregnant) is as of any time during the school year. This is to allow a student to be counted no matter when in a school year they may become a CTE/TPCP concentrator. The point at which a student is identified as a CTE/TPCP concentrator and is counted as such by the district is also the point in time to make a corresponding determination of single parent or pregnant status. Districts should determine this status at the same point in time that the district counts the student as a CTE/TPCP concentrator.

Entry Date: Date the student is identified as a single parent or as pregnant.

Exit Date: Date that student no longer meets these parameters.

Reason for Ending Code: Not used.
Homeless Unaccompanied Youth Status - Code 8272.

Level Designation: Designated as a district-level service.

Description: This program service is only applicable to students under 18 years of age that have the Data Element "Homeless Indicator" populated with a "Y" (i.e., Homeless at Some Point.). This program service indicates the under 18 years of age student is unaccompanied by parents, legal guardians, or other adults. Do not use this program service if the under 18 years of age homeless student is accompanied. The point at which a student is identified as homeless under the Data Element “Homeless Indicator” is the point in time to determine age for this program service.

Purpose: This code is used to identify these students for federal reporting purposes.

Entry Date: Date the student is identified as unaccompanied.

Exit Date: Date that student no longer meets these parameters.

Reason for Ending Code: Not used.

Appendix 6
CTE/Tech Prep Programs

Students that participate in any vocational education are to have, for each such participation, one program service code (see the program service “Specific CTE/Tech Prep Program Code” and the table of CTE/Tech Prep Program Codes below). Each such program service code must have:
a) an Entry Date, an Exit Date and a Reason for Ending Code, if exited;

b) the three data elements associated with all vocational education program services (i.e., CTE/Tech Prep Program Type, CTE/Tech Prep Program Endorsement Indicator, and CTE/Tech Prep Program Intensity - see below); and
c) the assessment code 00199 “CTE/Tech Prep Technical Skills Assessment” with the assessment outcome (P or F) is the student took the assessment associated with the program service he/she participated in.

The three Data Elements associated with each CTE and Tech Prep program service are:

CTE/Tech Prep Program Type -

Under this data element the code “CTE” or “TPREP” is to be entered. This data element indicates the instructional approach used – i.e., Conventional CTE or Tech Prep. The definitions of a CTE program and a Tech Prep program to be used are:
Code: CTE, Description: Conventional CTE Program;
Career and Technical Education - A CTE program is comprised of organized educational activities that:

(A) offer a minimum of three sequenced courses, or a minimum of three sequenced of units of study that:

(i) incorporate the Career Development and Occupational Studies (CDOS) Learning
standards;

(ii) include one unit of study in the State developed Career and Financial Management
course;

(iii) provide individuals with coherent and rigorous content aligned with challenging
academic standards and relevant technical knowledge and skills needed to prepare
for further education and careers in current or emerging professions;

(iv) provide technical skill proficiency, an industry-recognized credential, a certificate,
or an associate degree; and

(B) include competency-based applied learning that contributes to the academic knowledge, higher-order reasoning and problem-solving skills, work attitudes, general employability skills, technical skills, and occupation-specific skills, and knowledge of all aspects of an industry, including entrepreneurship, of an individual.

Code: TPREP, Description: Tech Prep Program:
 Tech Prep/Career Pathways - A Tech Prep/Career Pathways (TP/CP) program is comprised of organized educational activities delivered through academic courses and CTE courses or units of study. A TP/CP program requires:

(A) students to sign a declaration form evidencing their intent to follow the TP/CP instructional approach of career pathways in a program of study which;

(i)
includes at least two years of secondary education and postsecondary instruction;

(ii)
leads to completion of a two-year associate degree program, a two-year certificate

program, or a two-year apprenticeship that follows secondary Tech Prep

instruction; and

 (B) students to attend two or more CTE courses or units of study, or a sequence of a minimum of three courses or units of study in a CTE program.
CTE/Tech Prep Program Endorsement Indicator -

Under this data element the code “Y” or “N” is to be entered. This data element indicates whether the program has successfully gone through SED’s approval process to allow the issuance of a Technical Endorsement on the students high school diploma.

Code: Y, Description: Yes, the program is approved to issue a technical endorsement;
Code: N, Description: No, the program is not approved to issue a technical endorsement;
CTE/Tech Prep Program Intensity -
As the student reaches each of the following levels of intensity (i.e., progression through the program) the description entered under the data reporting element CTE/Tech Prep Program Intensity must be updated. The definitions of program intensity to be used under this data element are:
	
	CTE

A student who has…
	Tech Prep/Career Pathways

A student who has…

	Enrollee
	…begun instruction in the first course or unit of study in a CTE program. (Note: Unless a part of a CTE sequenced program, this does not apply to Career and Financial Management.)
	…signed a TP/CP enrollment form declaring her/his intent to follow a TP/CP program, and who has begun instruction and in at least two courses/units of study in the secondary education component (academic or CTE) of a TP/CP program.

	Participant
	…successfully completed, as determined by the program service provider, at least one course or unit of study in a CTE program as part of a planned sequence and the student has enrolled or plans to enroll in a second course/unit of study.
	…successfully completed, as determined by the program service provider, at least one course or unit of study in the CTE component of the TP/CP program.

	Concentrator
	… successfully completed, as determined by the program service provider, two courses/units of study out of a three course/unit of study CTE program; OR a student who has successfully completed, as determined by the program service provider, three courses/units of study out of a four or more course/unit of study CTE program.
	…successfully completed, as determined by the program service provider, two courses or units of study in the secondary CTE component of a TP/CP program.

Note;
Not all locally operated CTE or Tech Prep programs fit the descriptions used above. As a general rule of thumb, any student that begins one of these programs is an enrollee, any student completing one-third of a programs curriculum is a participant, and any student completing two-thirds of a programs curriculum is a concentrator.
The Specific CTE/Tech Prep Program Codes are:
	Code
	Program Name

	Agriculture, Food and Natural Resources Cluster

	010000
	Agriculture, General

	010101
	Agricultural Business and Management, General

	010102
	Agricultural Business/Agribusiness Operations

	010104
	Farm and Ranch Management

	010105
	Agricultural/Farm Supplies Retailing and Wholesaling

	010106
	Agriculture Business Technology

	010199
	Agricultural Business and Management, Other

	010201
	Agricultural Mechanization, General

	010204
	Agricultural Power Machinery Operator

	010205
	Agriculture Mechanics & Equipment/Machine Technology

	010299
	Agricultural Mechanization, Other

	010301
	Agricultural Production Operations, General

	010302
	Animal/Livestock Husbandry and Production

	010303
	Aquaculture

	010304
	Crop Production

	010306
	Dairy Husbandry and Production

	010307
	Horse Husbandry/Equine Science & Management

	010399
	Agricultural Production Operations, Other

	010401
	Agricultural and Food Products Processing

	010504
	Dog/Pet/Animal Grooming

	010505
	Animal Trainer

	010507
	Equestrian/Equine Studies

	010508
	Taxidermy/Taxidermist

	010599
	Agricultural & Domestic Animals Services, Other

	010601
	Applied Horticulture/Horticultural Operations, General

	010603
	Ornamental Horticulture

	010604
	Greenhouse Operations and Management

	010605
	Landscaping & Groundskeeping

	010606
	Plant Nursery Operations and Management

	010607
	Turf & Turfgrass Management

	010608
	Floriculture/Floristry Operations and Management

	010699
	Applied Horticulture/Horticultural Business Services, Other

	019999
	Agriculture, Agriculture Operations and Related Sciences, Other

	030205
	Water, Wetlands and Marine Resources Management

	030206
	Land Use Planning and Management/Development

	030299
	Natural Resources Management and Policy, Other

	030301
	Fishing and Fisheries Sciences and Management

	030501
	Forestry, General

	030508
	Urban Forestry

	030509
	Wood Science and Wood Products/Pulp and Paper Technology

	030511
	Forestry Technology/Technician

	030599
	Forestry, Other

	030601
	Wildlife and Wildlands Science and Management

	039999
	Natural Resources and Conservation, Other

	150507
	Environmental Engineering Technology/Environmental Technology

	150599
	Environmental Control Technologies/Technicians, Other

	150901
	Mining Technology/Technician

	150903
	Petroleum Technology/Technician

	150999
	Mining and Petroleum Technology/Technicians, Other

	Architecture and Construction Cluster

	150101
	Architectural Engineering Technology/Technician

	150201
	Civil Engineering Technology/Technician

	151001
	Construction Engineering Technology/Technician

	151102
	Survey Technology/Surveying

	460101
	Mason/Masonry

	460201
	Carpentry/Carpenter

	460301
	Electrical and Power Transmission Installation/Installer, General

	460302
	Electrician

	460303
	Lineworker

	460399
	Electrical and Power Transmission Installers, Other

	460401
	Building/Property Maintenance and Manager

	460402
	Concrete Finishing/Concrete Finisher

	460403
	Building/Home/Construction Inspection/Inspector

	460404
	Drywall Installation/Drywaller

	460406
	Glazier

	460408
	Painting/Painter and Wall Coverer

	460410
	Roofer

	460411
	Metal Building Assembly/Assembler

	460412
	Building/Construction Site Management/Manager

	460499
	Building/Construction Finishing, Management and Inspection, Other

	460502
	Pipefitting/Pipefitter and Sprinkler Fitter

	460503
	Plumbing Technology/Plumber

	460504
	Well Drilling/Driller

	460505
	Blasting/Blaster

	460599
	Plumbing and Related Water Supply Services, Other

	469999
	Construction Trades, Other

	470201
	Heating, Air Conditioning, Ventilation and Refrigeration Maintenance Technology/Technician

	Manufacturing Production Cluster

	100302
	Printing Management

	100303
	Prepress/Desktop Publishing and Digital Imaging Design

	100304
	Animation, Interactive Technology, Video Graphics and Special Effects

	100305
	Graphic and Printing Equipment Operator, General Production

	100306
	Platemaker/Imager

	100307
	Printing Press Operator

	100308
	Computer Typography and Composition Equipment Operator

	100399
	Graphic Communications, Other

	150403
	Electromechanical Technology/Electromechanical Engineering Technology

	150405
	Robotics Technology/Technician

	150508
	Hazardous Materials Management and Waste Technology/Technician

	150607
	Plastics Engineering Technology/Technician

	150611
	Metallurgical Technology/Technician

	150612
	Industrial Technology/Technician

	150613
	Manufacturing Technology/Technician

	150699
	Industrial Production Technologies/Technicians, Other

	150701
	Occupations Safety and Health Technology/Technician

	150702
	Quality Control Technology/Technician

	150703
	Industrial Safety Technology/Technician

	150704
	Hazardous Materials Information Systems Technology/Technician

	150799
	Quality Control and Safety Technologies/Technicians, Other

	151301
	Drafting and Design Technology/Technician, General

	151302
	CAD/CADD Drafting and/or Design Technology/Technician

	151303
	Architectural Drafting and Architectural CAD/CADD

	151304
	Civil Drafting and Civil Engineering CAD/CADD

	151305
	Electrical/Electronics Drafting and Electrical/Electronics CAD/CADD

	151306
	Mechanical Drafting and Mechanical Drafting CAD/CADD

	151399
	Drafting/Design Engineering Technologies/Technicians, Other

	470105
	Industrial Electronics Technology/Technician

	470303
	Industrial Mechanics and Maintenance Technology

	470399
	Heavy/Industrial Equipment Maintenance Technologies, Other

	470402
	Gunsmithing/Gunsmith

	470403
	Locksmithing and Safe Repair

	470404
	Musical Instrument Fabrication and Repair

	470408
	Watchmaking and Jewelrymaking

	470409
	Parts and Warehousing Operations and Maintenance Technology/Technician

	470499
	Precision Systems Maintenance and Repair Technologies, Other

	480303
	Upholstery/Upholsterer

	480304
	Shoe, Boot and Leather Repairer

	480399
	Leatherworkers and Upholsterers, Other

	480501
	Machine Tool Technology/Machinist

	480503
	Machine Shop Technology/Assistant

	480506
	Sheet Metal Technology/Sheetworking

	480507
	Tool and Die Technology/Technician

	480508
	Welding Technology/Welder

	480509
	Ironworking/Ironworker

	480599
	Precision Metal Working, Other

	480701
	Woodworking, General

	480702
	Furniture Designer and Manufacturing

	480703
	Cabinetmaking and Millwork/Millwright

	480799
	Woodworking, Other

	480801
	Boilermaking/Boilermaker

	489999
	Precision Production, Other

	Transportation, Distribution and Logistics Cluster

	150801
	Aeronautical/Aerospace Engineering Technology/Technician

	150803
	Automotive Engineering Technology/Technician

	151103
	Hydraulics and Fluid Power Technology/Technician

	470302
	Heavy Equipment Maintenance Technology/Technician

	470603
	Autobody/Collision and Repair Technology/Technician

	470604
	Automobile/Automotive Mechanics Technology/Technician

	470605
	Diesel Mechanics Technology/Technician

	470606
	Small Engine Mechanics and Repair Technology/Technician

	470607
	Airframe Mechanics and Aircraft Maintenance Technology/Technician

	470608
	Aircraft Powerplant Technology/Technician

	470609
	Avionics Maintenance Technology/Technician

	470610
	Bicycle Mechanics and Repair Technology/Technician

	470611
	Motorcycle Maintenance and Repair Technology/Technician

	470612
	Vehicle Emissions Inspection and Maintenance Technology/Technician

	470613
	Medium/Heavy Vehicle and Truck Technology/Technician

	470614
	Alternative Fuel Vehicle Technology/Technician

	470615
	Engine Machinist

	470616
	Marine Maintenance/Fitter and Ship Repair Technology/Technician

	470699
	Vehicle Maintenance and Repair Technologies, Other

	479999
	Mechanic and Repair Technologies/Technicians, Other

	490101
	Aeronautics/Aviation/Aerospace Science and Technology, General

	490102
	Airline/Commercial/Professional Pilot and Flight Crew

	490104
	Aviation/Airway Management and Operations

	490106
	Airline Flight Attendant

	490108
	Flight Instructor

	490199
	Air Transportation, Other

	490202
	Construction/Heavy Equipment/Earthmoving Equipment Operation

	490205
	Truck and Bus Driver/Commercial Vehicle Operation

	490206
	Mobil Crane Operation/Operator

	490299
	Ground Transportation, Other

	490303
	Commercial Fishing

	490304
	Diver, Professional and Instructor

	490309
	Marine Science/Merchant Marine Officer

	490399
	Marine Transportation, Other

	499999
	Transportation and Materials Moving, Other

	520203
	Logistics and Materials Management

	520209
	Transportation/Transportation Management

	520410
	Traffic, Customs and Transportation Clerk/Technician

	Information Technology Cluster

	110101
	Computer and Information Sciences, General

	110103
	Information Technology

	110199
	Computer Science, Other

	110201
	Computer Programming/Programmer, General

	110202
	Computer Programming, Specific Applications

	110203
	Computer Programming, Vendor/Product Certification

	110299
	Computer Programming, Other

	110301
	Data Processing Technology/Technician

	110601
	Data Entry/Microcomputer Applications, General

	110602
	Word Processing

	110699
	Data Entry/Microcomputer Applications, Other

	110801
	Web Page, Digital/Multimedia and Information Resources Design

	110802
	Data Modeling/Warehousing and Database Administration

	110803
	Computer Graphics

	110899
	Computer Software and Media Applications, Other

	110901
	Computer Systems Networking and Telecommunications

	111001
	System Administration/Administrator

	111002
	System, Networking and LAN/WAN Management/Manager

	111003
	Computer and Information Systems Security

	111004
	Web/Multimedia Management and Webmaster

	111099
	Computer/Information Technology Services Administration and Management, Other

	119999
	Computer and Information Sciences and Support Services, Other

	151201
	Computer Engineering Technology/Technician

	151202
	Computer Technology/Computer Systems Technology

	151203
	Computer Hardware Technology/Technician

	151204
	Computer Software Technology/Technician

	151299
	Computer Engineering Technologies/Technician, Other

	470101
	Electrical/Electronics Equipment Installation and Repair, General

	470102
	Business Machine Repairer

	470104
	Computer Installation and Repair Technology/Technician

	470199
	Electrical/Electronics Maintenance and Repair Technology, Other

	521201
	Management Information System, General

	521299
	Management Information Systems and Services, Other

	Marketing Sales and Services Cluster

	120301
	Funeral Service and Mortuary Science, General

	120401
	Cosmetology/Cosmetologist, General

	120402
	Barbering/Barber

	120404
	Electrolysis/Electrology and Electrolysis Technician

	120406
	Make-up Artist/Specialist

	120407
	Hair Styling/Stylist and Hair Design

	120408
	Facial Treatment Specialist/Facialist

	120409
	Aesthetician/Esthetician and Skin Care Specialist

	120410
	Nail Technician/Specialist and Manicurist

	120411
	Permanent Cosmetics/Makeup and Tattooing

	120412
	Salon/Beauty Salon Management/Manager

	120413
	Cosmetology, Barber/Styling and Nail Instructor

	120499
	Cosmetology and Related Personal Grooming Arts, Other

	190605
	Home Furnishings and Equipment Installers

	190699
	Housing and Human Environments, Other

	190902
	Apparel and Textile Manufacture

	190905
	Apparel and Textile Marketing Management

	190906
	Fashion and Fabric Consultant

	190999
	Apparel and Textiles, Other

	470106
	Appliance Installation and Repair Technology/Technician

	521401
	Marketing/Marketing Management, General

	521801
	Sales, Distribution and Marketing Operations, General

	521802
	Merchandising and Buying Operations

	521803
	Retailing and Retail Operations

	521804
	Selling Skills and Sales Operations

	521899
	General Sales, Merchandising and Related Marketing Operations, Other

	521901
	Auctioneering

	521902
	Fashion Merchandising

	521903
	Fashion Modeling

	521904
	Apparel and Accessories Marketing Operations

	521907
	Vehicle and Vehicle Parts and Accessories Marketing Operations

	521908
	Business and Personal/Financial Services Marketing Operations

	521909
	Special Products Marketing Operations

	Finance Cluster

	520801
	Finance, General

	520803
	Banking and Financial Support Services

	520804
	Financial Planning and Services

	520807
	Investments and Securities

	520809
	Credit Management

	520899
	Finance and Financial Management Services, Other

	521701
	Insurance

	Hospitality and Tourism Cluster

	120500
	Cooking and Related Culinary Arts, General

	120501
	Baking and Pastry Arts/Baker/Pastry Chef

	120502
	Bartending/Bartender

	120503
	Culinary Arts/Chef Training

	120504
	Restaurant, Culinary and Catering Management/Manager

	120505
	Food Preparation/Professional Cooking/Kitchen Assistant

	120506
	Meat Cutting/Meat Cutter

	120507
	Food Service, Waiter/Waitress and Dining Room Management/Manager

	120508
	Institutional Food Workers

	120599
	Culinary Arts and Related Services, Other

	129999
	Personal and Culinary Services, Other

	190505
	Foodservice Systems Administration/Management

	190599
	Foods, Nutrition and Related Services, Other

	310101
	Parks, Recreation and Leisure Studies

	310301
	Parks, Recreation and Leisure Facilities Management

	310599
	Health and Physical Education/Fitness, Other

	319999
	Parks, Recreation, Leisure and Fitness Studies, Other

	510913
	Athletic Training/Trainer

	520901
	Hospitality Administration/Management, General

	520903
	Tourism and Travel Services Management

	520904
	Hotel/Motel Administration/Management

	520905
	Restaurant/Food Services Management

	520906
	Resort Management

	520999
	Hospitality Administration/Management, Other

	521905
	Tourism and Travel Services Marketing Operations

	521906
	Tourism Promotion Operations

	521910
	Hospitality and Recreation Marketing Operations

	Business Management and Administration Cluster

	220301
	Legal Administrative Assistant/Secretary

	220303
	Court Reporting/Court Reporter

	510716
	Medical Administrative/Executive Assistant and Medical Secretary

	520101
	Business/Commerce, General

	520201
	Business Administration and Management, General

	520202
	Purchasing, Procurement/Acquisitions and Contracts Management

	520204
	Office Management and Supervision

	520205
	Operations Management and Supervision

	520207
	Customer Service Management

	520208
	E-Commerce/Electronic Commerce

	520299
	Business/Managerial Operations, Other

	520301
	Accounting

	520302
	Accounting Technology/Technician and Bookeeping

	520303
	Auditing

	520304
	Accounting and Finance

	520305
	Accounting and Business Management

	520399
	Accounting and Related Services, Other

	520401
	Administrative Assistant and Secretarial Science, General

	520402
	Executive Assistant/Executive Secretary

	520406
	Receptionist

	520407
	Business/Office Automation/Technology/Data Entry

	520408
	General Office Occupations and Clerical Services

	520409
	Parts, Warehousing and Inventory Management Operations

	520411
	Customer Service Support/Call Center/Teleservice Operation

	520499
	Business Operations Support and Secretarial Services, Other

	520701
	Entrepreneurship/Entrepreneurial Studies

	520702
	Franchising and Franchise Operations

	520703
	Small Business Administration/Management

	520799
	Entrepreneurial and Small Business Operations, Other

	521501
	Real Estate

	521601
	Taxation

	529999
	Business, Management, Marketing and Related Support Services, Other

	Health Science Cluster

	510601
	Dental Assisting/Assistant

	510602
	Dental Hygiene/Hygienist

	510603
	Dental Laboratory Technology/Technician

	510699
	Dental Services and Allied Professions, Other

	510703
	Health Unit Coordinator/Ward Clerk

	510704
	Health Unit Manager/Ward Supervisor

	510705
	Medical Office Management/Administration

	510706
	Health Information/Medical Records Administration/Administrator

	510707
	Health Information/Medical Records Technology/Technician

	510708
	Medical Transcription/Transcriptionist

	510709
	Medical Office Computer Specialist/Assistant

	510710
	Medical Office Assistant/Specialist

	510711
	Medical/Health Management and Clinical Assistant/Specialist

	510712
	Medical Reception/Receptionist

	510713
	Medical Insurance Coding Specialist/Coder

	510714
	Medical Insurance Specialist/Medical Biller

	510715
	Health/Medical Claims Examiner

	510717
	Medical Staff Services Technology/Technician

	510799
	Health and Medical Administrative Services, Other

	510801
	Medical/Clinical Assistant

	510802
	Clinical/Medical Laboratory Assistant

	510803
	Occupational Therapy Assistant

	510805
	Pharmacy Technician/Assistant

	510806
	Physical Therapist Assistant

	510808
	Veterinary/Animal Health Technology/Technician and Veterinarian Assistant

	510809
	Anesthesiologist Assistant

	510810
	Emergency Care Attendant (EMT Ambulance)

	510811
	Pathology/Pathologist Assistant

	510812
	Respiratory Therapy Technician/Assistant

	510813
	Chiropractic Assistant/Technician

	510899
	Health/Medical Assisting Services, Other

	510901
	Cardiovascular Technology/Technician

	510902
	Electrocardiograph Technology/Technician

	510903
	Electroneurodiagnostic/Electroencephalographic Technology/Technician

	510904
	Emergency Medical Technology/Technician (EMT Paramedic)

	510905
	Nuclear Medical Technology/Technician

	510906
	Perfusion Technology/Perfusionist

	510907
	Medical Radiologic Technology/Science - Radiation Therapist

	510908
	Respiratory Care Therapy/Therapist

	510909
	Surgical Technology/Technologist

	510910
	Diagnostic Medical Sonography/Sonographer and Ultrasound Technician

	510911
	Radiologic Technology/Science - Radiographer

	510912
	Physician Assistant

	510914
	Gene/Genetic Therapy

	510915
	Cardiopulmonary Technology/Technologist

	510916
	Radiation Protection/Health Physics Technician

	510999
	Allied Health Diagnostic, Intervention and Treatment Professions, Other

	511001
	Blood Bank Technology Specialist

	511002
	Cytotechnology/Cytotechnologist

	511003
	Hematology Technology/Technician

	511004
	Clinical/Medical Laboratory Technician

	511006
	Ophthalmic Laboratory Technology/Technician

	511007
	Histologic Technology/Histotechnologist

	511008
	Histologic Technician

	511009
	Phlebotomy/Phlebotomist

	511010
	Cytogenetics/Genetics/Clinical Genetics Technology/Technologist

	511011
	Renal/Dialysis Technologist/Technician

	511099
	Clinical/Medical Laboratory Science and Allied Professions, Other

	511502
	Psychiatric/Mental Health Services Technician

	511613
	Licensed Practical/Vocational Nurse Training

	511614
	Nurse/Nursing Assistant/Aide and Patient Care Assistant

	511699
	Nursing, Other

	511801
	Opticianry/Ophthalmic Dispensing Optician

	511802
	Optomeric Technician/Assistant

	511803
	Ophthalmic Technician/Technologist

	511804
	Orthoptics/Orthoptist

	511899
	Ophthalmic and Optometric Support Services and Allied Professions, Other

	512601
	Health Aide

	512602
	Home Health Aide/Home Attendant

	512603
	Medication Aide

	512699
	Health Aides/Attendants/Orderlies, Other

	513301
	Acupuncture

	513302
	Traditional Chinese/Asian Medicine and Chinese Herbology

	513501
	Massage Therapy/Therapeutic Massage

	513603
	Hypnotherapy/Hypnotherapist

	519999
	Health Professions and Related Clinical Services, Other

	Human Services Cluster

	190702
	Adult Development and Aging

	190708
	Child Care and Support Services Management

	190709
	Child Care Provider/Assistant

	190799
	Human Development, Family Studies and Related Services, Other

	199999
	Family and Consumer Sciences/Human Sciences, Other

	440201
	Community Organization and Advocacy

	Arts, Audio/Video Technology and Communications Cluster

	090101
	Communications Studies/Speech Communication and Rhetoric

	090102
	Mass Communications/Media Studies

	090199
	Communications and Media Studies, Other

	090401
	Journalism

	090402
	Broadcast Journalism

	090404
	Photojournalism

	090499
	Journalism, Other

	090701
	Radio and Television

	090702
	Digital Communication and Media/Multimedia

	090799
	Radio, Television and Digital Communication, Other

	090901
	Organizational Communication, General

	090902
	Public Relations/Image Management

	090903
	Advertising

	090904
	Political Communication

	090905
	Health Communication

	090999
	Public Relations, Advertising and Applied Communication, Other

	091001
	Publishing

	099999
	Communications, Journalism and Related Programs, Other

	100105
	Communications Technology/Technician

	100201
	Photographic and Film/Video Technology/Technician and Assistant

	100202
	Radio and Television Broadcasting Technology/Technician

	100203
	Recording Arts Technology/Technician

	100299
	Audiovisual Communications Technologies/Technician, Other

	109999
	Communications Technologies and Support Services, Other

	161603
	Sign Language Interpretation and Translation

	470103
	Communication Systems Installer and Repair Technology

	500101
	Visual and Performing Arts, General

	500201
	Crafts/Craft Design, Folk Art and Artisanry

	500301
	Dance, General

	500401
	Design and Visual Communications, General

	500402
	Commercial and Advertising Art

	500404
	Industrial Design

	500406
	Commercial Photography

	500407
	Fashion/Apparel Design

	500408
	Interior Design

	500409
	Graphic Design

	500410
	Illustration

	500499
	Design and Applied Arts, Other

	500501
	Drama and Dramatics/Theatre Arts, General

	500502
	Technical Theater/Theater Design and Technology

	500504
	Playwritting and Screenwritting

	500505
	Theatre Literature, History and Criticism

	500506
	Acting

	500507
	Directing and Theatrical Production

	500508
	Theatre/Theatre Arts Management

	500599
	Dramatic/Theater Arts and Stagecraft, Other

	500602
	Cinematography and Film/Video Production

	500605
	Photography

	500699
	Film/Video and Photographic Arts, Other

	500702
	Fine/Studio Arts, General

	500704
	Arts Management

	500705
	Drawing

	500706
	Intermedia/Multimedia

	500708
	Painting

	500709
	Sculpture

	500710
	Printmaking

	500711
	Ceramics Arts and Ceramics

	500712
	Fiber, Textile and Weaving Arts

	500713
	Metal and Jewelry Arts

	500799
	Fine Arts and Art Studies, Other

	500903
	Music Performance, General

	500904
	Music Theory and Composition

	500906
	Conducting

	500907
	Piano and Organ

	500908
	Voice and Opera

	500909
	Music Management and Merchandising

	500911
	Violin, Viola, Guitar and Other Stringed Instruments

	500999
	Music, Other

	509999
	Visual and Performing Arts, Other

	520501
	Business/Corporate Communications

	Law and Public Safety Cluster

	220302
	Legal Assistant/Paralegal

	430102
	Corrections

	430103
	Criminal Justice/Law Enforcement Administration

	430104
	Criminal Justice, Safety Studies

	430106
	Forensic Science and Technology

	430107
	Criminal Justice/Police Science

	430109
	Security and Loss Prevention Services

	430110
	Juvenile Corrections

	430112
	Securities Services Administration/Management

	430113
	Corrections Administration

	430199
	Corrections and Criminal Justice, Other

	430201
	Fire Protection and Safety Technology/Technician

	430202
	Fire Services Administration

	430203
	Fire Science/Firefighting

	430299
	Fire Protection, Other

	439999
	Security and Protective Services, Other

	470110
	Security System Installation, Repair and Inspection Technology/Technician

	Scientific Research and Engineering Cluster

	150000
	Engineering Technology, General

	150303
	Electrical, Electronic and Communications Engineering Technology/Technician

	150304
	Laser and Optical Technology/Technician

	150399
	Electrical and Electronic Engineering Technologies/Technicians, Other

	150401
	Biomedical Technology/Technician

	150404
	Instrumentation Technology/Technician

	150499
	Electromechanical and Instrumentation and Maintenance Tech/Technicians, Other

	150501
	Heating, Air Conditioning and Refrigeration Technology/Technician

	150503
	Energy Management and System Technology/Technician

	150505
	Solar Energy Technology/Technician

	150506
	Water Quality and Wastewater Treatment Management and Recycling Technology/Technician

	150805
	Mechanical Engineering/Mechanical Technology/Technician

	150899
	Mechanical Engineering Related Technology/Technician, Other

	151199
	Engineering Technology, Other

	151401
	Nuclear Engineering Technology/Technician

	151599
	Engineering-Related Fields, Other

	159999
	Engineering Technologies/Technicians, Other

	410101
	Biology Technician/Biotechnology Laboratory Technician

	410205
	Nuclear/Nuclear Power Technology/Technician

	410301
	Chemical Technology/Technician

	410399
	Physical Science Technology/Technician, Other

	419999
	Science Technologies/Technicians, Other

	Education and Training Cluster

	130501
	Educational/Instructional Media Design

	131202
	Elementary Education and Teaching

	131210
	Early Childhood Education

	131501
	Teacher Assistant/Aide

	131502
	Adult Literacy Tutor/Instructor

	131599
	Teacher Assistants/Aides, Other

	250301
	Library Assistant/Technician

	Government and Public Administration Cluster

	440401
	Public Administration

	440701
	Social Work

	440702
	Youth Services/Administration

	449999
	Public Administration and Social Service Professions, Other

	520206
	Non-Profit/Public/Organizational Management

	520808
	Public Finance

Appendix 7
Assessment Measure Standard Descriptions

For use in 2007-2008 - For this element, the Descriptions must be used. These Descriptions are used at Levels 2 and 3 of SIRS. The codes shown are suggested.
	Name
	Description
	Subject Area
	Code
	Type

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

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

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

	Entry Level Use of Appropriate Behaviors to Meet Their Needs
	COSF: Entry Level Behaviors
	Behaviors

	00933
	Numeric Scale *

	Exit Level Positive Social Emotional Skills
	COSF: Exit Level

Social Emotional
	Social Emotional
	00941
	Numeric Scale*

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

	Exit Level Use of
Appropriate Behaviors to Meet Their Needs
	COSF: Exit Level

Behaviors
	Behaviors

	00943
	Numeric Scale*

	Progress in Positive Social Emotional Skills
	COSF: Progress

Social Emotional
	Social Emotional
	00951
	Alpha**

	Progress in Acquisition of Knowledge and Skills
	COSF: Progress

Knowledge and Skills
	Knowledge and Skills
	00952
	Alpha**

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

Behaviors
	Behaviors
	00953
	Alpha**

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

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

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

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

	Grade 3 Mathematics
	Grade 3 Math
	Math
	00801
	Numeric Scale *

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

	Grade 4 Mathematics
	Grade 4 Math
	Math
	00008
	Numeric Scale *

	Grade 4 Science

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

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

	Grade 5 Mathematics
	Grade 5 Math
	Math
	00803
	Numeric Scale *

	Grade 5 Social Studies

(Final Test Score)
	Grade 5 Social Studies
	Social Studies
	00036
	Numeric Scale *

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

	Grade 6 Mathematics
	Grade 6 Math
	Math
	00805
	Numeric Scale *

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

	Grade 7 Mathematics
	Grade 7 Math
	Math
	00807
	Numeric Scale *

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

	Grade 8 Mathematics
	Grade 8 Math
	Math
	00010
	Numeric Scale *

	Grade 8 Science

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

	Grade 8 Social Studies

(Final Test Score)
	Grade 8 Social Studies
	Social Studies
	00037
	Numeric Scale

	Grade 8 Science Off-Grade
	Science: Early
	Science
	SCOFF
	No Score

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

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

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

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

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

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

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

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

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

	NYSAA: Grade 5 Social Studies
	NYSAA: Grade 5 Social Studies
	Social Studies
	00617
	Numeric Standard

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

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

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

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

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

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

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

	NYSAA: Grade 8 Social Studies
	NYSAA: Grade 8 Social Studies
	Social Studies
	00606
	Numeric Standard

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

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

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

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

	Test Group: "AAOS" for Alternate Assessments in Other States

	AAOS: Grade 3 English Language Arts
	AAOS: Grade 3 ELA
	ELA
	00630
	Numeric Standard

	AAOS: Grade 3 Mathematics
	AAOS: Grade 3 Math
	Math
	00631
	Numeric Standard

	AAOS: Grade 4 English Language Arts
	AAOS: Grade 4 ELA
	ELA
	00632
	Numeric Standard

	AAOS: Grade 4 Mathematics
	AAOS: Grade 4 Math
	Math
	00633
	Numeric Standard

	AAOS: Grade 4 Science
	AAOS: Grade 4 Science
	Science
	00634
	Numeric Standard

	AAOS: Elementary Social Studies
	AAOS: Elementary Social Studies
	Social Studies
	00637
	Numeric Standard

	AAOS: Grade 5 English Language Arts
	AAOS: Grade 5 ELA
	ELA
	00635
	Numeric Standard

	AAOS: Grade 5 Mathematics
	AAOS: Grade 5 Math
	Math
	00636
	Numeric Standard

	AAOS: Grade 6 English Language Arts
	AAOS: Grade 6 ELA
	ELA
	00638
	Numeric Standard

	AAOS: Grade 6 Mathematics
	AAOS: Grade 6 Math
	Math
	00639
	Numeric Standard

	AAOS: Grade 7 English Language Arts
	AAOS: Grade 7 ELA
	ELA
	00640
	Numeric Standard

	AAOS: Grade 7 Mathematics
	AAOS: Grade 7 Math
	Math
	00641
	Numeric Standard

	AAOS: Grade 8 English Language Arts
	AAOS: Grade 8 ELA
	ELA
	00642
	Numeric Standard

	AAOS: Grade 8 Mathematics
	AAOS: Grade 8 Math
	Math
	00643
	Numeric Standard

	AAOS: Grade 8 Science
	AAOS: Grade 8 Science
	Science
	00645
	Numeric Standard

	AAOS: Middle Level Social Studies
	AAOS: Middle Level Social Studies
	Social Studies
	00644
	Numeric Standard

	AAOS: English Language Arts - Secondary Level
	AAOS: Secondary ELA
	ELA
	00646
	Numeric Standard

	AAOS: Mathematics - Secondary Level
	AAOS: Secondary Math
	Math
	00647
	Numeric Standard

	AAOS: Science - Secondary Level
	AAOS: Secondary Science
	Science
	00649
	Numeric Standard

	AAOS: Social Studies - Secondary Level
	AAOS: Secondary Social Studies
	Social Studies
	00648
	Numeric Standard

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

	NYSESLAT: Grades K–1 Speaking
	NYSESLAT: K-1 Speaking
	ELA
	00500
	Numeric Scale

	NYSESLAT: Grades K–1 Writing
	NYSESLAT: K-1 Writing
	ELA
	00501
	Numeric Scale

	NYSESLAT: Grades K–1 Reading
	NYSESLAT: K-1 Reading
	ELA
	00502
	Numeric Scale

	NYSESLAT: Grades K–1 Listening
	NYSESLAT: K-1 Listening
	ELA
	00503
	Numeric Scale

	NYSESLAT: Grades K–1 Listening & Speaking
	NYSESLAT: K-1 Listening and Speaking
	ELA
	00505
	Numeric Scale

	NYSESLAT: Grades K–1 Reading & Writing
	NYSESLAT: K-1 Reading and Writing
	ELA
	00506
	Numeric Scale

	NYSESLAT: Grades 2–4 Speaking
	NYSESLAT: 2-4 Speaking
	ELA
	00510
	Numeric Scale

	NYSESLAT: Grades 2–4 Writing
	NYSESLAT: 2-4 Writing
	ELA
	00511
	Numeric Scale

	NYSESLAT: Grades 2–4 Reading
	NYSESLAT: 2-4 Reading
	ELA
	00512
	Numeric Scale

	NYSESLAT: Grades 2–4 Listening
	NYSESLAT: 2-4 Listening
	ELA
	00513
	Numeric Scale

	NYSESLAT: Grades 2-4 Listening & Speaking
	NYSESLAT: 2-4 Listening and Speaking
	ELA
	00515
	Numeric Scale

	NYSESLAT: Grades 2-4 Reading & Writing
	NYSESLAT: 2-4 Reading and Writing
	ELA
	00516
	Numeric Scale

	NYSESLAT: Grades 5–6 Speaking Test
	NYSESLAT: 5-6 Speaking
	ELA
	00520
	Numeric Scale

	NYSESLAT: Grades 5–6 Writing Test
	NYSESLAT: 5-6

Writing
	ELA
	00521
	Numeric Scale

	NYSESLAT: Grades 5–6 Reading Test
	NYSESLAT: 5-6 Reading
	ELA
	00522
	Numeric Scale

	NYSESLAT: Grades 5–6 Listening Test
	NYSESLAT: 5-6 Listening
	ELA
	00523
	Numeric Scale

	NYSESLAT: Grades 5-6 Listening & Speaking
	NYSESLAT: 5-6 Listening and Speaking
	ELA
	00525
	Numeric Scale

	NYSESLAT: Grades 5-6 Reading & Writing
	NYSESLAT: 5-6 Reading and Writing
	ELA
	00526
	Numeric Scale

	NYSESLAT: Grades 7–8 Speaking Test
	NYSESLAT: 7-8 Speaking
	ELA
	00530
	Numeric Scale

	NYSESLAT: Grades 7–8 Writing Test
	NYSESLAT: 7-8 Writing
	ELA
	00531
	Numeric Scale

	NYSESLAT: Grades 7–8 Reading Test
	NYSESLAT: 7-8 Reading
	ELA
	00532
	Numeric Scale

	NYSESLAT: Grades 7–8 Listening Test
	NYSESLAT: 7-8 Listening
	ELA
	00533
	Numeric Scale

	NYSESLAT: Grades 7-8 Listening & Speaking
	NYSESLAT: 7-8 Listening and Speaking
	ELA
	00535
	Numeric Scale

	NYSESLAT: Grades 7-8 Reading & Writing
	NYSESLAT: 7-8 Reading and Writing
	ELA
	00536
	Numeric Scale

	NYSESLAT: Grades 9-12 Speaking Test
	NYSESLAT: 9-12 Speaking
	ELA
	00540
	Numeric Scale

	NYSESLAT: Grades 9-12 Writing Test
	NYSESLAT: 9-12 Writing
	ELA
	00541
	Numeric Scale

	NYSESLAT: Grades 9-12 Reading Test
	NYSESLAT: 9-12 Reading
	ELA
	00542
	Numeric Scale

	NYSESLAT: Grades 9-12 Listening Test
	NYSESLAT: 9-12 Listening
	ELA
	00543
	Numeric Scale

	NYSESLAT: Grades 9-12 Listening & Speaking
	NYSESLAT: 9-12 Listening and Speaking
	ELA
	00545
	Numeric Scale

	NYSESLAT: Grades 9-12 Reading & Writing
	NYSESLAT: 9-12 Reading and Writing
	ELA
	00546
	Numeric Scale

	Language Assessment Battery - Revised
	LAB Revised
	ELA
	00090
	Numeric Scale

	Test Group: "RFIRST" for Reading First

	DIBELS Phoneme Segmentation Fluency -
Grade K
	DIBELS: Grade K PSF
	ELA
	00701
	Numeric
Raw

	DIBELS Letter Naming Fluency - Grade K
	DIBELS: Grade K LNF
	ELA
	00702
	Numeric

Raw

	DIBELS Nonsense Word Fluency - Grade K
	DIBELS: Grade K NWF
	ELA
	00703
	Numeric
Raw

	Peabody Picture Vocabulary Test 3rd Edition - Grade K
	Peabody: Grade K
	ELA
	00704
	Numeric

Standard

	DIBELS Phoneme Segmentation Fluency - Grade 1
	DIBELS: Grade 1 PSF
	ELA
	00711
	Numeric

Raw

	DIBELS Nonsense Word Fluency - Grade 1
	DIBELS: Grade 1 NWF
	ELA
	00712
	Numeric

Raw

	DIBELS Oral Reading Fluency - Grade 1
	DIBELS: Grade 1 ORF
	ELA
	00713
	Numeric

Raw

	TerraNova 2nd Edition, Comprehension - Grade 1
	TerraNova: Grade 1 Comp
	ELA
	00714
	Numeric

Scale

	TerraNova 2nd Edition, Word Analysis Plus Test - Grade 1
	TerraNova: Grade 1 Word
	ELA
	00715
	Numeric

Scale

	TerraNova 2nd Edition, Vocabulary Plus Test - Grade 1
	TerraNova: Grade 1 Vocabulary
	ELA
	00716
	Numeric

Scale

	DIBELS Oral Reading Fluency - Grade 2
	DIBELS: Grade 2 ORF
	ELA
	00721
	Numeric

Raw

	TerraNova 2nd Edition, Comprehension - Grade 2
	TerraNova: Grade 2 Comp
	ELA
	00722
	Numeric

Scale

	TerraNova 2nd Edition, Word Analysis Plus Test - Grade 2
	TerraNova: Grade 2 Word
	ELA
	00723
	Numeric

Scale

	TerraNova 2nd Edition, Vocabulary Plus Test - Grade 2
	TerraNova: Grade 2 Vocabulary
	ELA
	00724
	Numeric

Scale

	DIBELS Oral Reading Fluency - Grade 3
	DIBELS: Grade 3 ORF
	ELA
	00731
	Numeric

Raw

	TerraNova 2nd Edition, Comprehension - Grade 3
	TerraNova: Grade 3 Comp
	ELA
	00732
	Numeric

Scale

	TerraNova 2nd Edition, Vocabulary Plus Test - Grade 3
	TerraNova: Grade 3 Vocabulary
	ELA
	00733
	Numeric

Scale

	Test Group: "Regents" for Regents Examinations (see footnote below)

	Regents Comprehensive English - January
	Regents ELA - Jan
	ELA
	01040
	Numeric

Scale

	Regents Comprehensive English - June
	Regents ELA - Jun
	ELA
	06040
	Numeric

Scale

	Regents Comprehensive English - August
	Regents ELA - Aug
	ELA
	08040
	Numeric

Scale

	Regents Mathematics A - January
	Regents Math A - Jan
	Math
	01044
	Numeric

Scale

	Regents Mathematics A - June
	Regents Math A - Jun
	Math
	06044
	Numeric

Scale

	Regents Mathematics A - August
	Regents Math A - Aug
	Math
	08044
	Numeric

Scale

	Regents Mathematics B - January
	Regents Math B - Jan
	Math
	01045
	Numeric

Scale

	Regents Mathematics B - June
	Regents Math B - Jun
	Math
	06045
	Numeric

Scale

	Regents Mathematics B - August
	Regents Math B - Aug
	Math
	08045
	Numeric

Scale

	Regents Living Environment - January
	Regents Living Environment - Jan
	Science
	01059
	Numeric

Scale

	Regents Living Environment - June
	Regents Living Environment - Jun
	Science
	06059
	Numeric

Scale

	Regents Living Environment - August
	Regents Living Environment - Aug
	Science
	08059
	Numeric

Scale

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

Scale

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

Scale

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

Scale

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

Scale

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

Scale

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

Scale

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

Scale

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

Scale

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

	Regents Comprehensive French - January
	Regents French - Jan
	Second

Languages
	01053
	Numeric
Scale

	Regents Comprehensive French - June
	Regents French - Jun
	Second
Languages
	06053
	Numeric

Scale

	Regents Comprehensive German -June
	Regents German - Jun
	Second

Languages
	06054
	Numeric
Scale

	Regents Comprehensive Hebrew - June
	Regents Hebrew - Jun
	Second
Languages
	06055
	Numeric

Scale

	Regents Comprehensive Italian - June
	Regents Italian - Jun
	Second

Languages
	06056
	Numeric
Scale

	Regents Comprehensive Latin - June
	Regents Latin - Jun
	Second
Languages
	06057
	Numeric

Scale

	Regents Comprehensive Spanish - January
	Regents Spanish - Jan
	Second

Languages
	01058
	Numeric
Scale

	Regents Comprehensive Spanish - June
	Regents Spanish - Jun
	Second

Languages
	06058
	Numeric
Scale

	Regents U.S. History and Government - January
	Regents US History&Gov't - Jan
	Social Studies
	01052
	Numeric

Scale

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

	Regents U.S. History and Government - August
	Regents US History&Gov't - Aug
	Social Studies
	08052
	Numeric

Scale

	Regents Global History and Geography - January
	Regents Global History - Jan
	Social Studies
	01203
	Numeric

Scale

	Regents Global History and Geography - June
	Regents Global History - Jun
	Social Studies
	06203
	Numeric

Scale

	Regents Global History and Geography - August
	Regents Global History - Aug
	Social Studies
	08203
	Numeric

Scale

	Student entered NYS school for first time in grade 11 and was exempted from Regents Global History
	Global Hist Exempt
	Social Studies
	00401
	Numeric

	Regents Examination in Integrated Algebra - June
	Regents Integrated Algebra - Jun
	Math
	06204
	Numeric Scale

	Component Retest in Comprehensive English, Component A
	Component Retest

ELA - A
	ELA
	00300
	Numeric

Scale

	Component Retest in Comprehensive English, Component B
	Component Retest
ELA - B
	ELA
	00301
	Numeric
Scale

	Component Retest in Math, Component 4
	Component Retest
Math - 4
	Math
	00302
	Numeric

Scale

	Component Retest in Math,

Component 5
	Component Retest
Math - 5
	Math
	00303
	Numeric
Scale

	Component Retest in Math,

Component 6
	Component Retest
Math - 6
	Math
	00304
	Numeric

Scale

	Component Retest in Math,

Component 7
	Component Retest
Math - 7
	Math
	00305
	Numeric
Scale

	Test Group: "RCT" for Regents Competency Tests *

	RCT Reading - January
	RCT Reading - Jan
	ELA
	01020
	Numeric
Raw

	RCT Reading - June
	RCT Reading - Jun
	ELA
	06020
	Numeric
Raw

	RCT Reading - August
	RCT Reading - Aug
	ELA
	08020
	Numeric

Raw

	RCT Writing - January
	RCT Writing - Jan
	ELA
	01021
	Numeric
Scale

	RCT Writing - June
	RCT Writing - Jun
	ELA
	06021
	Numeric
Scale

	RCT Writing - August
	RCT Writing - Aug
	ELA
	08021
	Numeric

Scale

	RCT Mathematics - January
	RCT Math - Jan
	Math
	01022
	Numeric

Raw

	RCT Mathematics - June
	RCT Math - Jun
	Math
	06022
	Numeric
Raw

	RCT Mathematics - August
	RCT Math - Aug
	Math
	08022
	Numeric

Raw

	RCT Science - January
	RCT Science - Jan
	Science
	01023
	Numeric

Raw

	RCT Science - June
	RCT Science - Jun
	Science
	06023
	Numeric
Raw

	RCT Science - August
	RCT Science - Aug
	Science
	08023
	Numeric

Raw

	RCT Global Studies - January
	RCT Global Studies - Jan
	Social Studies
	01024
	Numeric

Raw

	RCT Global Studies - June
	RCT Global Studies - Jun
	Social Studies
	06024
	Numeric

Raw

	RCT Global Studies - August
	RCT Global Studies - Aug
	Social Studies
	08024
	Numeric
Raw

	RCT U.S. History and Government - January
	RCT US Hist & Gov't - Jan
	Social Studies
	01025
	Numeric

Raw

	RCT U.S. History and Government - June
	RCT US Hist & Gov't - Jun
	Social Studies
	06025
	Numeric

Raw

	RCT U.S. History and Government - August
	RCT US Hist & Gov't - Aug
	Social Studies
	08025
	Numeric
Raw

	Native Language Writing Test - January
	Native Language Writing - Jan
	ELA
	01026
	Alpha

	Native Language Writing Test - June
	Native Language Writing - Jun
	ELA
	06026
	Alpha

	Native Language Writing Test - August
	Native Language Writing - Aug
	ELA
	08026
	Alpha

	The Type listed is preferred. RCTs in all subjects except RCT Writing may be reported as raw scores or pass/fail. Local data management systems that record percentages should convert those percentages to pass or fail or to raw scores using the following ranges: RCT Mathematics, 0-60, where a 39 (i.e., 39/60 = 65%) is the passing score; RCTs in the Social Studies and Science subject areas, 0-70, where 46 (i.e., 46/70 = 65%) is the passing score.

	Test Group: Second Language Proficiency

	Second Language Proficiency in French
	SLP French
	Second

Languages
	00060
	Numeric

Scale

	Second Language Proficiency in German
	SLP German
	Second

Languages
	00061
	Numeric

Scale

	Second Language Proficiency in Italian
	SLP Italian
	Second

Languages
	00062
	Numeric
Scale

	Second Language Proficiency in Latin
	SLP Latin
	Second

Languages
	00063
	Numeric

Scale

	Second Language Proficiency in Spanish
	SLP Spanish
	Second

Languages
	00064
	Numeric
Scale

	Test Group: "CTE" for Career Technical Education (CTE)/Tech Prep (see footnote below)

	CTE/Tech Prep Technical Skills Assessment
	Technical Skills Assessment
	Career Education
	00199
	Alpha

	Test Group: Regents Alternatives

	AICE English Examination
	AICE English
	ELA
	00119
	Alpha

	AP Language and Composition
	AP Language and Comp
	ELA
	00120
	Numeric

Standard

	AP Literature and Composition
	AP Literature and Comp
	ELA
	00121
	Numeric

Standard

	IB English A1 Standard Level
	IB English A1 Std Lvl
	ELA
	00122
	Numeric

Scale

	IB English A1 Higher Level
	IB English A1 High Lvl
	ELA
	00123
	Numeric

Scale

	AICE Mathematics Examination
	AICE Math
	Math
	00127
	Alpha

	AP Calculus AB Examination
	AP Calculus AB
	Math
	00128
	Numeric
Standard

	AP Calculus BC Examination
	AP Calculus BC
	Math
	00129
	Numeric
Standard

	IB Mathematics Studies Higher Level
	IB Math Studies High Lvl
	Math
	00126
	Numeric
Scale

	IB Mathematics Methods Standard Level
	IB Math Methods Std Lvl
	Math
	00125
	Numeric
Scale

	IB Mathematics Studies Standard Level
	IB Math Studies Std Lvl
	Math
	00124
	Numeric
Scale

	IGCSE (International General Certification of Secondary Education)
	IGCSE
	Math
	00130
	Alpha

	SAT II Mathematics Level IC
	SAT II Math Level IC
	Math
	00131
	Numeric

Scale

	SAT II Mathematics Level IIC
	SAT II Math Level IIC
	Math
	00132
	Numeric

Scale

	AP Biology
	AP Biology
	Science
	00135
	Numeric
Standard

	SAT II Biology
	SAT II Biology
	Science
	00179
	Numeric

Scale

	SAT II Chemistry
	SAT II Chemistry
	Science
	00180
	Numeric

Scale

	SAT II Physics
	SAT II Physics
	Science
	00181
	Numeric

Scale

	SAT II French Listening and Reading
	SAT II French Listen/Rd
	Second

Languages
	00184
	Numeric

Scale

	SAT II German Listening and Reading
	SAT II German Listen/Rd
	Second

Languages
	00185
	Numeric

Scale

	SAT II Italian
	SAT II Italian
	Second

Languages
	00187
	Numeric

Scale

	SAT II Latin
	SAT II Latin
	Second

Languages
	00188
	Numeric

Scale

	SAT II Modern Hebrew
	SAT II Modern Hebrew
	Second

Languages
	00186
	Numeric

Scale

	SAT II Spanish Listening and Reading
	SAT II Spanish Listen/Rd
	Second

Languages
	00189
	Numeric

Scale

	AP U.S. History
	AP US History
	Social Studies
	00136
	Numeric

Standard

	AP World History
	AP World History
	Social Studies
	00137
	Numeric

Standard

	SAT II U.S. History
	SAT II US History
	Social Studies
	00134
	Numeric

Scale

	Test Group: RCT Alternatives

	ACT Reading Test
	ACT Reading
	ELA
	00101
	Numeric

Scale

	ACT English Test
	ACT English
	ELA
	00102
	Numeric

Scale

	SAT I Verbal
	SAT I Verbal
	ELA
	00110
	Numeric

Scale

	ACT Mathematics Test
	ACT Math
	Math
	00103
	Numeric
Scale

	SAT I Mathematics
	SAT I Math
	Math
	00111
	Numeric

Scale

	ACT Science Reasoning
	ACT Science Reasoning
	Science
	00104
	Numeric
Scale

Footnotes:

Regents Examinations: Sample Regents language examination results should not be reported. These include sample examinations given in American Sign Language, Chinese, Japanese, Polish, Russian, Ukrainian, and Greek.
Component Retests for Regents Examinations: Component retest scores are assigned in ranges (i.e., 0-54, 55-64 and 65-100). SIRS does not accept ranges, therefore the following scores should be used to represent the ranges: 50 for 0-54; 60 for 55-64; and 70 for 65-100.

SED policy states that only students in grade 12 who have failed the English Regents examination twice (but scored within a specified range) may take a component retest. Therefore, if a component retest score is entered for an English component retest for a student who does not have a grade 12 record (see Grade Level data element) during the school year that the assessment was administered, the assessment results will not be reported on the Final Verification Reports or on the school report card.

SED policy also states that only students in grade 11 or grade12 who have failed a required Mathematics Regents examination twice (but scored within a specified range) may take a component retest. Therefore, if a component retest score is entered for a math component retest for a student who does not have a grade 11 or grade 12 record (see Grade Level data element) during the school year that the assessment was administered, the assessment results will not be reported on the Final Verification Reports or on the school report card.
Career Technical Education (CTE)/Tech Prep: Some - not all - CTE and Tech Prep programs have a Technical Skill assessment associated with them. All CTE and Tech Prep programs that have had their underlying CTE component approved by NYSED for the issuance of a Technical Endorsement on the HS diploma have such an associated assessment. Report all Technical Skill assessment outcomes, whether the underlying CTE component has been “approved” or not. To qualify for the Technical Endorsement a student must successfully complete his/her CTE or Tech Prep program service AND take and pass the Technical Skill assessment that was made part of that CTE/Tech Prep program under the NYSED approval process. As each NYSED "approval" identifies a different specific assessment (some nationally recognized, some locally produced) that must be passed before the issuance of the Technical Endorsement, NYSED does not distinguish between them in SIRS. The 00199 assessment measure code is to be used for all such CTE/Tech Prep assessments. A "P" for pass and an "F" for failed are to be used.

The following were used prior to 2005-06. They cannot be used for assessments administered in 2005-06, 2006-07 or 2007-08.

	Name
	Description
	Subject Area
	Code

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

	NYSAA in English Language Arts, 2001-02 school year only
	Alt Assessment - ELA
	ELA
	00080

	NYSAA in Math, Science, Technology, 01-02 school year only
	Alt Assessment - Math
	Math
	00081

	NYSAA in Health, Physical Ed., and Family and Consumer Sciences, 2001-02 school year only
	Alt Assessment - Science
	Science
	00082

	NYSAA in Social Studies, 2001-02 school year only
	Alt Assessment - Social Studies
	Social Studies
	00083

	NYSAA in Career Development and Occupational Studies (Optional), 2001-02 school year only
	Alt Assessment - Career Ed
	Career Education
	00084

	NYSAA in The Arts, 2001-02 school year only
	Alt Assessment - The Arts
	Career Education
	00085

	Test Group: "Regents" for Regents Examinations

	Regents Sequential Mathematics, Course 1 (last administered January 2002)
	Regents Seq Math 1
	Math
	00041

	Regents Sequential Mathematics, Course 2 (last administered January 2003)
	Regents Seq Math 2
	Math
	00042

	Regents Sequential Mathematics, Course 3
	Regents Seq Math 3
	Math
	00043

	Regents Earth Science, Program Modification (last administered June 2000)
	Regents Earth Sci; Modified
	Science
	00046

	Regents Earth Science (last administered January 2001)
	Regents Earth Sci
	Science
	00047

	Regents Biology (last administered January 2001)
	Regents Biology
	Science
	00048

	Regents Chemistry (last administered January 2002)
	Regents Chemistry
	Science
	00049

	Regents Physics (last administered January 2002)
	Regents Physics
	Science
	00050

	Regents Global Studies (last administered January 2000)
	Regents Global Studies
	Social Studies
	00051

	Test Group: "ALTREG" for Approved Alternatives to the Regents Examinations

	SAT II Writing/English Composition
	SAT II W/E Comp
	ELA
	00112

	SAT II Literature
	SAT II Lit
	ELA
	00113

	SAT II Mathematics I
	SAT II Math I
	Math
	00114

	SAT II Mathematics II
	SAT II Math II
	Math
	00115

	SAT II World History/European History (pre 98-99)
	SAT II World Hist/Euro Hist
	Social

Studies
	00182

	SAT II American History & Social Studies (pre 98-99)
	SAT II Amer Hist/Social Studies
	Social Studies
	00183

	Test Group: "CTE" for Career Technical Education (CTE)/Tech Prep

	Career Education Proficiency, Introduction to Occupations
	Intro to Occupations
	Career Education
	00070

Appendix 8

Standard Achieved Codes

	New York State ELA & Mathematics Assessments - Grades 3 through 8

	21
	Level 1 (provided by test vendor)

	22
	Level 2 (provided by test vendor)

	23
	Level 3 (provided by test vendor)

	24
	Level 4 (provided by test vendor)

	93
	Medically excused from testing

	97
	Administrative error

	New York State Alternate Assessment (NYSAA)
for Severely Disabled Students

	21
	Level 1

	22
	Level 2

	23
	Level 3

	24
	Level 4

	93
	Medically excused from testing

	97
	Administrative error

	New York State English as a Second Language Achievement Test (NYSESLAT) - Grades K-1, 2-4, 5-6, 7-8, or 9-12

	21
	Beginning

	22
	Intermediate

	23
	Advanced

	24
	Proficient

	93
	Medically excused from testing

	97
	Administrative error

	Science - Grades 4 and 8

	21
	Level 1

	22
	Level 2

	23
	Level 3

	24
	Level 4

	93
	Medically excused from testing

	97
	Administrative error

	Social Studies - Grades 5 and 8

	21
	Level 1

	22
	Level 2

	23
	Level 3

	24
	Level 4

	97
	Administrative error

	Regents

	01
	Scored Below 55

	02
	Scored 55-64

	03
	Scored 65-84

	04
	Scored 85-100

	Reading First

	31
	Below Proficiency Level

	32
	At or Above Proficiency Level

	97
	Administrative error

	Component Retests in English and Mathematics

	01
	Scored Below 55

	02
	Scored 55-64

	03
	Scored Over 64

	Regents Competency Tests

	01
	Fail

	02
	Pass

	Approved Alternatives to Regents Examinations

	01
	Fail

	03
	Pass

	Approved Alternatives to RCTs

	01
	Fail

	02
	Pass

Notes:
Codes 96 "Refused to take the test" and 99 "Absent" are not accepted into the Level 1 Container for migration to Level 2.
The exemptions from Regents examinations for Global History and for Science (i.e., assessment measure codes 00401-Global Hist Exempt and 00402-Science Exempt, respectively) use a Standard Achieved Code of 03 and a score of 65.
CTE/Tech Prep assessments reported under Assessment Measure code 00199 do not use a Standard Achieved Code.
Appendix 9
Primary Service Codes for Preschool Students with Disabilities

PRIMARY SERVICE CODE (Field #31 in Special Education Snapshot Template):

	Code
	Description

	SVC01
	Related services only

	SVC02
	Special Education Itinerant Teacher (SEIT) only

	SVC03
	Related services and SEIT services

	SVC04
	Half-day (2.5 hours or less) Special Class program in integrated setting

	SVC05
	Half-day (2.5 hours or less) Special Class program in segregated setting

	SVC06
	Full-day (more than 2.5 up to 3 hours) Special Class program in integrated setting

	SVC07
	Full-day (more than 2.5 up to 3 hours) Special Class program in segregated setting

	SVC08
	Full-day (more than 3 up to 4 hours) Special Class program in integrated setting

	SVC09
	Full-day (more than 3 up to 4 hours) Special Class program in segregated setting

	SVC10
	Full-day (more than 4 hours) Special Class program in integrated setting

	SVC11
	Full-day (mote than 4 hours) Special Class program in segregated setting

	SVC12
	Residential program

Specific Notes on Selecting a Code:

· When preschool children with disabilities are receiving more than one type of service as of the December snapshot date, select the code for the service that is provided for the greater part of the day. If the multiple services are provided for equal amounts of time, chose the service described in the numerically lower code.

· When selecting a code for the service at the end of the school year, if the type of service has changed during the year, report the latest service the child received during the year.

Appendix 10
Least Restrictive Environment Codes
for Preschool and School Age Students with Disabilities

PRIMARY SETTING CODES (Field #44 in Special Education Snapshot Template)

(See definition of these settings under the data element Least Restrictive Environment Code)
Preschool Settings

	Code
	Description

	PS01
	 In regular Early Childhood program at least 80% of the time

	PS02
	 In regular Early Childhood program 40% to 79% of the time

	PS03
	 In regular Early Childhood program less than 40% of the time

	PS04
	 Separate Classroom

	PS05
	 Separate School

	PS06
	 Residential Facility

	PS07
	 Home

	PS08
	 Service Provider Location

School Age Settings

	Code
	Description

	SA01
	 Inside the regular classroom 80% or more of the day.

	SA02
	 Inside the regular classroom 40% to 79% of the day.

	SA03
	 Inside the regular classroom less than 40% of the day.

	SA04
	 Separate School

	SA05
	 Hospital In Patient

	SA06
	 Home Instruction – Placed on Home Instruction by the CSE

	SA07
	 Incarcerated

	SA08
	Parentally placed in a nonpublic school and receiving special education services

	SA09
	Parentally placed in a nonpublic school and NOT receiving publicly funded special education services

	SA10
	 Home Schooled at parent’s choice

Directions for Reporting PRESCHOOL Students with Disabilities in the Least Restrictive Environment Setting

An early childhood program is one that includes at least 50% non-disabled preschool children. Early childhood programs include but are not limited to:

· private preschools;

· Head Start;

· child care facilities (group child care, day care centers);

· preschool classrooms open to an eligible pre-kindergarten population by the public school system (universal pre-k programs); and
· special class in an integrated setting, if class contains at least 50% non-disabled children.

A student who is participating for any portion of the day in an early childhood program, regardless of how the participation is funded (with public or private funds), is to have their least restrictive environment code selected based on the time spent in the early childhood program. These are grouped into three categories as follows:

· In an Early Childhood Program for at least 80% of Time;

· In an Early Childhood Program for 40 to 79% of Time; or
· In an Early Childhood Program for less than 40% of Time.
In order to determine in which of the above three categories to report the preschool student under:

· The numerator for this calculation is the amount of time per week the student spends in a regular early childhood program.

· The denominator for this calculation is the total number of hours the student spends in a regular early childhood program PLUS any time the student spent receiving special education and related services outside of a regular early childhood program.
· The result is multiplied by 100.

Examples:

1) If the student attends a regular early childhood program 6 hours a week and receives 1 hour of special education and related services at home and an additional half hour of special education and related services at a service provider location, report the student under the “In an Early Childhood Program for at least 80% of Time” category (6 (7.5 = .8 *100 = 80%).
2) If the student attends a regular early childhood program 6 hours a week and receives special education and related services in a special education program for an additional 4 hours a week, report the student under the “In an Early Childhood Program for 40 to 79% of Time” category (6 (10 = .6 *100 = 60%). Include in the denominator any time spent receiving special education in the special education program. This is true even if the student receives little or no special education in the early childhood program.

3) If a student is pulled out of the regular early childhood program to receive special education, this is considered time outside the regular early childhood program. Include this time in the denominator but not in the numerator of the calculation. Therefore, if a student attends a regular early childhood program for 6 hours a week, and is pulled out of that environment for 2 hours each week to receive speech instruction, report the student under the “ In an Early Childhood Program for 40% of 79% of Time” category (4 (6 = .67 *100 = 67%).

If the student does not attend a regular early childhood program, determine if the student attends any of the special education programs listed below. If so, report the student in one of those programs. Report the student in one of these environments even if the student also receives special education at home or in a service provider location.

· Separate Classroom - This is a special education classroom in:

· Regular school buildings;

· Trailers or portables outside regular buildings;

· Child care facilities;

· Hospital facilities on an outpatient basis; or
· Other community-based settings.

· Separate School - schools designed specifically for students with disabilities.

· Residential Facility - public or privately operated residential schools or residential medical facilities on an inpatient basis.

· Home - if the student does not attend a regular early childhood program or a special education program, determine if the student receives some or all of his/her special education services in the home. If the student receives any of his/her special education services in the home, report the student in the Home setting.

· Service Provider Location - if the student does not attend a regular early childhood program or a special education program or receive some or all his/her special education services in the home, determine if the student receives his/her special education services in a Service Provider Location. If so, report the student in this environment. Service Provider locations include:
· private clinicians’ offices,
· clinicians’ offices located in school buildings,
· hospital facilities on an outpatient basis, and
· libraries and other public locations.

Directions for Reporting SCHOOL AGE Students with Disabilities in the Least Restrictive Environment Setting

For students who are in regular school buildings for 50 percent or more of the school day (buildings which are attended by students with and without disabilities), select their least restrictive environment code based on the percent of time each student is in a regular class using the categories listed below;
· Inside the regular classroom 80 percent or more of the day. These are students who receive special education and related services outside the regular classrooms for less than 21 percent of the school day,
· Inside the regular classroom between 40 and 79 percent of the day. These are students who receive special education and related services outside regular classrooms between 21 and 60 percent of the day, or

· Inside the regular classroom less than 40 percent of the day. These are children who received special education and related services outside the regular classroom for more than 60 percent of the day.

To calculate the percentage of time inside the regular classroom, subtract the amount of time a student is provided special education services in classrooms for student with disabilities only from the entire length of the school day and divide the result by the length of the school day and multiply by 100. Time spent outside the regular classroom receiving services unrelated to the youth’s disability (e.g., time receiving LEP services) should be considered time inside the regular classroom. Education time spent in age-appropriate community-based settings that include individuals with and without disabilities, such as college campuses or vocational sites, should be counted as time spent inside the regular classroom.

For students who are not reported under the above categories (i.e., students that do not attend a regular school building for 50 percent or more of the school day), report the students in one of the following categories where the student attends for more than 50 percent of the school day;
· Separate school - Student receives special education and related services in a public or private day school for students with disabilities,
· Residential facility - Student receives special education and related services in a public or private residential facility for students with disabilities (Note; Residential facility is not one of the settings in Appendix 10. You must use the “Primary Placement Type” field, Code PLC02, to designate a student who is in a residential placement),
· Hospital program – Student is placed in a hospital program as an in-patient and receives special education and related services in the hospital,
· Home Instruction - Student is placed at home by the CSE and receives special education and related services at home,
· Correctional facility - Student is in a short-term detention facility or in a county/city correctional facility (jail), or in a State correctional facility and is receiving special education and related services in these settings,

· Parentally placed in a nonpublic school - Student is parentally placed in a nonpublic school and is receiving publicly funded special education and related services,

· Parentally placed in a nonpublic school - Student is an identified student with a disability but is not receiving any publicly funded special education services, or

· Home Schooled - Student is home schooled at parents’ choice and receives special education and related services from the district.

Appendix 11
Event Type Codes
for Special Education Events
and for Services to Parentally Placed Students in Nonpublic Schools
and for Date of Application for Vocational Rehabilitation Services

EVENT TYPE CODES (Field #5 in the Special Education Events Template):

	Timely evaluation of preschool students for special education (SPP Indicator 11)

	Code
	Name
	Description for Use in Level 2

	CPSE01
	Initial referral to CPSE
	Initial referral to CPSE

	CPSE02
	Parental consent to evaluate
	Parental consent to evaluate

	CPSE03
	CPSE meeting at which evaluation results are discussed (all evaluations are completed)
	CPSE meeting

	Timely evaluation of school age students for special education (SPP Indicator 11)

	Code
	Name
	Description for Use in Level 2

	CSE01
	Initial referral to CSE
	Initial referral to CSE

	CSE02
	Parental consent to evaluate
	Parental consent to evaluate

	CSE03
	CSE meeting at which evaluation results are discussed (all evaluations are completed)
	 CSE meeting

	Transition from IDEA Part C (Early Intervention) to IDEA Part B (preschool) (SPP Indicator 12)

	Code
	Name
	Description for Use in Level 2

	EI01
	Initial referral to CPSE
	Initial referral to CPSE

	EI02
	Parental consent to evaluate
	Parental consent to evaluate

	EI03
	CPSE meeting to determine eligibility (all evaluations are completed)
	CPSE meeting

	EI04
	Full IEP implementation
	Full IEP implementation

	Evaluation of parentally placed students in nonpublic schools for determination of eligibility

for special education and provision of special education services

	Code
	Name
	Description for Use in Level 2

	CSENP01
	Initial referral to CSE
	Initial referral to CSE

	CSENP02
	Parental consent to evaluate
	Parental consent to evaluate

	CSENP03
	CSE meeting to discuss evaluation results (all evaluations are completed)
	CSE meeting

	CSENP04
	Full implementation of IEP or IESP or SP
	Full implementation of IEP

Appendix 12
Reason Codes for Special Education Event Template
(for SPP Indicators 11 and 12)

REASON CODES (Field # 20 in Special Education Event Template)

	Reasons for delay in evaluating preschool students (past 30 school days from the date of receipt of parental consent to evaluate to date of CPSE meeting at which evaluation results are discussed) for special education eligibility. (SPP Indicator 11)

	Code
	Name
	Description for Use in Level 2

	CPSER01
	Parents withdrew referral or consent to evaluate (C)
	Parents withdrew referral or consent to evaluate (C)

	CPSER02
	Student moved out of the district (C)
	Student moved out of the district (C)

	CPSER03
	Student died (C)
	Student died (C)

	CPSER04
	An approved evaluator was not available to provide a timely evaluation (NC)
	An approved evaluator was not available to provide a timely evaluation (NC)

	CPSER05
	Delays in making contact with parents to schedule the evaluation. (There is documentation of repeated attempts to make contact) (C)
	Documented delays in making contact with parents to schedule the evaluation (C)

	CPSER06
	Parents cancelled the scheduled evaluation and/or selected another approved evaluator (C)
	Parents cancelled the scheduled evaluation and/or selected another approved evaluator (C)

	CPSER07
	Parents refused or repeatedly did not make the child available for evaluation (C)
	Parents refused or repeatedly did not make the child available for evaluation (C)

	CPSER08
	Evaluator delays in completing the evaluation (NC)
	Evaluator delays in completing the evaluation (NC)

	CPSER09
	Extended time line met for student who transferred to this school district after the evaluation period. Parent and school district agreed in writing to the extended time period. (C)
	Extended time line met for student who transferred to this district after eval period began (C)

	CPSER10
	Delays in scheduling CPSE meetings (NC)
	Delays in scheduling CPSE meetings (NC)

	Reasons for delay in evaluation of school-age students (past 60 calendar days from the date of receipt of parental consent to evaluate to date of CSE meeting at which evaluation results are discussed) for special education eligibility. (SPP Indicator 11)

	Code
	Name
	Description for Use in Level 2

	CSER01
	Parents withdrew referral or consent to evaluate (C)
	Parents withdrew referral or consent to evaluate (C)

	CSER02
	Student moved out of the district (C)
	Student moved out of the district (C)

	CSER03
	Student died (C)
	Student died (C)

	CSER04
	Evaluator was not available to provide a timely evaluation (NC)
	Evaluator was not available to provide a timely evaluation (NC)

	CSER05
	Delays in making contact with parents to schedule the evaluation. (There is documentation of repeated attempts to make contact) (C)
	Documented delays in making contact with parents to schedule the evaluation (C)

	CSER06
	Parents refused or repeatedly did not make the child available for evaluation (C)
	Parents refused or repeatedly did not make the child available for evaluation (C)

	CSER07
	Evaluator delays in completing the evaluation (NC)
	Evaluator delays in completing the evaluation (NC)

	CSER08
	Extended time line met for student who transferred to this school district after the evaluation period. Parent and school district agreed in writing to the extended time period. (C)
	Extended time line met for student who transferred to this district after eval period began (C)

	CSER09
	Delays in scheduling CSE meetings (NC)
	Delays in scheduling CSE meetings (NC)

	Reasons for delays in determining eligibility for preschool special education for children transitioning from IDEA Part C (Early Intervention) to IDEA Part B (Preschool) or

Reasons for Implementing IEPs of children found eligible for preschool special education past the child’s third birthday. (SPP Indicator #12)

	Code
	Name
	Description for Use in Level 2

	EIR01
	Parents withdrew referral or consent to evaluate (C)
	Parents withdrew referral or consent to evaluate (C)

	EIR02
	Student moved out of the district (C)
	Student moved out of the district (C)

	EIR03
	Student died (C)
	Student died (C)

	EIR04
	Parents provided consent to evaluate less than 30 school days prior to child’s third birthday (C)
	Parents provided consent to evaluate less than 30 school days prior to child’s third birthday (C)

	EIR05
	Evaluator was not available to provide a timely evaluation (NC)
	Evaluator was not available to provide a timely evaluation (NC)

	EIR06
	Delays in making contact with parents to schedule the evaluation. (There is documentation of repeated attempts to make contact) (C)
	Documented delays in making contact with parents to schedule the evaluation (C)

	EIR07
	Parents cancelled the scheduled evaluation and/or selected another approved evaluator (C)
	Parents cancelled the scheduled evaluation and/or selected another approved evaluator (C)

	EIR08
	Parents refused or repeatedly did not make the child available for evaluation (C)
	Parents refused or repeatedly did not make the child available for evaluation (C)

	EIR09
	Additional evaluations were requested (NC)
	Additional evaluations were requested (NC)

	EIR10
	Evaluator delays in completing the evaluation (NC)
	Evaluator delays in completing the evaluation (NC)

	EIR11
	Extended time line met for student who transferred to this district after the evaluation period. Parent and school district agreed in writing to the extended time period. (C)
	Extended time line met for student who transferred to this district after the eval period began.

	EIR12
	Delays in scheduling CPSE meetings (NC)
	Delays in scheduling CPSE meetings (NC)

	EIR13
	Parents chose to continue their student in Early Intervention Program (EIP) and transition to preschool special education after the child became three years of age (C)
	Parents chose to continue their child in EI and transition to preschool after the age of 3 (C)

	EIR14
	Parents did not provide consent for services (C)
	Parents did not provide consent for services (C)

	EIR15
	The recommended Part B program/services were not available when the child turned three years of age (NC)
	The recommended Part B program/services were not available when the child turned three years of age (NC)

	EIR16
	The Board of Education of school district arranged for the full implementation of the child’s IEP, within 30 school days of the CPSE recommendation, however the program’s starting date and/or days of operation were after the child’s 3rd birthday (C)
	The program’s starting date and/or days of operation were after the child’s 3rd birthday (C)

NOTE: The “C” next to the reason indicates the reason is in compliance with State requirements, the “NC” next to the reason indicates the reason is not in compliance with State requirements.
Appendix 13 - Coming Soon

Assessment Measure Standard Descriptions -

The following will be available in 2008-09. They cannot be used for assessments administered before 2008-2009.

	Name
	Description
	Subject Area
	Code
	Type

	Regents Examination in Integrated Algebra
	Regents Integrated Algebra
	Math
	08204
	Numeric Scale

	Regents Examination in Integrated Algebra
	Regents Integrated Algebra
	Math
	01204
	Numeric Scale

	Regents Examination in Geometry
	Regents Geometry
	Math
	06205
	Numeric Scale

The following will be available in 2009-10. They cannot be used for assessments administered before 2009-2010.

	Name
	Description
	Subject Area
	Code
	Type

	Regents Examination in Geometry
	Regents Geometry
	Math
	08205
	Numeric Scale

	Regents Examination in Geometry
	Regents Geometry
	Math
	01205
	Numeric Scale

	Regents Examination in Algebra 2/Trigonometry
	Regents Algebra2/Trigonometry
	Math
	06206
	Numeric Scale

The following will be available in 2010-11. They cannot be used for assessments administered before 2010-2011.

	Name
	Description
	Subject Area
	Code
	Type

	Regents Examination in Algebra 2/Trigonometry
	Regents Algebra2/Trigonometry
	Math
	08206
	Numeric Scale

	Regents Examination in Algebra 2/Trigonometry
	Regents Algebra2/Trigonometry
	Math
	01206
	Numeric Scale

nySTART

Statewide Reports

Service

&

PD Data

System

LEVEL 2

LEVEL 3

Student ID

System -

NYSSIS

LEVEL 1

LEAs

PAGE

