March 15, 2012

Data Elements

2011–12 Student Information Repository System

Note that updates and clarifications for the 2011–12 school year are highlighted in yellow.
Note that revisions since the initial release are highlighted in blue.
Latest revisions are highlighted in green.
Local Educational Agencies (LEAs) are responsible for submitting a complete set of data elements to the SIRS in a predetermined format. The data elements fall into seven general categories:

1. Student Demographic

2. Enrollment

3. Programs

4. Assessment

5. Special Education

6. Course

7. Staff

The following templates, which are available at http://www.p12.nysed.gov/irs/vendors/templates.html, must be used to report these data elements:

Student Data
Student Lite Template
School Entry ExitTemplate
Student Program Participation Data
Programs Fact Template
Assessment Data
Assessment Fact Template
Assessment Response Template
Assessment Acc Mod Fact Template
Special Education Data
Special Education Snapshot Template
Special Education Events Template
Course Data
Course Template
Staff Snapshot Template
Location Marking Period Template
Marking Period Code Template
Staff Student Course Template
Student Class Grade Detail Template
Teacher Evaluation Data
Staff Evaluation Rating Template
Student demographic data must be entered first, followed by enrollment data. Programs, assessment, special-education, course, and staff data can then be entered. Some data elements are required for all students; others are only required for certain students or specific circumstances, as indicated in the templates.

Location of Data Elements To Be Reported by LEAs

	
	Data Element
	eScholar Template
	Field Number

	1
	Acc Mod Type Code
	Assessment Acc Mod Fact
	9

	2
	Accommodation Modification Code
	Assessment Acc Mod Fact
	8

	3
	Actual Student Instructional Time
	Staff Student Course
	15

	4
	Alternate Staff ID
	Staff Snapshot
	57

	5
	Assessment Accommodation Code(s)
	Assessment Fact
	34

	6
	Assessment Date of Administration
	Assessment Fact, Assessment Response, Assessment Acc Mod Fact
	5, 5, 5

	7
	Assessment Item Response Description
	Assessment Response
	7

	8
	Assessment Item Response Value Multiple Choice
	Assessment Response
	8

	9
	Assessment Item Response Value Points Earned
	Assessment Response
	9

	10
	Assessment Language Code
	Assessment Fact
	16

	11
	Assessment Measure Standard Description
	Assessment Fact, Assessment Response, Assessment Acc Mod Fact
	4, 4, 4

	12
	Assessment School Year Date
	Assessment Acc Mod Fact
	3

	13
	Assessment Score
	Assessment Fact
	9

	14
	Assessment Standard Met Code
	Assessment Fact
	17

	15
	Assessment Status
	Assessment Fact
	15

	16
	Backmapping BEDS Code
	Student Lite
	27

	17
	Building of Enrollment Code
	Student Lite, School Entry/Exit, Student Class Grade Detail, Course
	2, 2, 2, 2

	18
	Class Detail Outcome Code
	Student Class Grade Detail
	14

	19
	Country of Origin
	Student Lite
	40

	20
	Course Code
	Staff Student Course
	8

	21
	Course District Code
	Staff Student Course
	6

	22
	Course Location Code
	Staff Student Course
	7

	23
	Credential Type Description
	Student Lite
	24

	24
	Credits Attempted
	Student Class Grade Detail
	22

	25
	Credits Earned
	Student Class Grade Detail
	23

	26
	CTE/Tech Prep Program Intensity
	Programs Fact
	9

	27
	CTE/Tech Prep Program Type
	Programs Fact
	18

	28
	Date of Birth
	Student Lite
	10

	29
	Date of Entry into United States
	Student Lite
	38

	30
	District Code of Residence
	Student Lite
	41

	31
	District of Responsibility Code
	Student Lite, School Entry/Exit, Programs Fact, Assessment Fact , Assessment Response, Spec Ed Snapshot, Spec Ed Events, Student Class Grade Detail, Course, Staff Snapshot, Location Marking Period, Assessment Acc Mod Fact
	1, 1,

1, 1,

1, 1,

1, 1, 1, 1, 1, 1

	32
	Enrollment Entry Date
	School Entry/Exit
	5

	33
	Enrollment Exit Date
	School Entry/Exit
	11

	34
	Evaluation Criteria Code
	Staff Evaluation Rating
	3

	35
	Evaluation Criteria Rating Code
	Staff Evaluation Rating
	7

	36
	Evaluation Criteria Rating Points
	Staff Evaluation Rating
	8

	37
	Event Date
	Spec Ed Events
	6

	38
	Event Outcome Code
	Spec Ed Events
	12

	39
	Event Type Code
	Spec Ed Events
	5

	40
	Exclude From Evaluation Indicator
	Staff Student Course
	17

	41
	First Date of Entry into Grade 9
	Student Lite
	26

	42
	Gender Description
	Student Lite
	11

	43
	Grade Detail Code
	Student Class Grade Detail
	8

	44
	Grade Level
	Student Lite, School Entry/Exit
	8, 8

	45
	Hispanic/Latino Ethnicity Indicator
	Student Lite
	42

	46
	Home Language Description
	Student Lite
	13

	47
	Homeless Indicator
	Student Lite
	47

	48
	Homeless Primary Nighttime Residence
	Student Lite
	51

	49
	Immigrant Indicator
	Student Lite
	49

	50
	Immunization Date for First Polio Vaccination
	Student Lite
	28

	51
	Initial Event Date
	Spec Ed Events
	32

	52
	Initial Event Type Code
	Spec Ed Events
	31

	53
	Instructional Responsibility Weight
	Staff Student Course
	16

	54
	Least Restrictive Environment Code
	Spec Ed Snapshot
	44

	55
	Local Course Code
	Student Class Grade Detail, Course
	3, 27

	56
	Location Code
	Assessment Response, Staff Snapshot, Location Code
	12, 14, 2

	57
	Marking Period Code
	Location Marking Period, Marking Period Code, Student Class Grade Detail
	3, 1, 10

	58
	Migrant Indicator
	Student Lite
	48

	59
	Neglected or Delinquent Indicator
	Student Lite
	50

	60
	Number of Days
	Spec Ed Events
	33

	61
	Numeric Grade
	Student Class Grade Detail
	13

	62
	Numeric Score
	Assessment Fact
	10

	63
	Phone at Primary Residence
	Student Lite
	34

	64
	Postgraduate Plan Description
	Student Lite
	18

	65
	Potential Student Instructional Time
	Staff Student Course
	14

	66
	Primary Placement Type
	Spec Ed Snapshot
	32

	67
	Primary Service Code
	Spec Ed Snapshot
	31

	68
	Primary Service Provider
	Spec Ed Snapshot
	46

	69
	Program Service Code
	Programs Fact
	5

	70
	Program Service Entry Date
	Programs Fact
	6

	71
	Program Service Exit Date
	Programs Fact
	7

	72
	Program Service Provider BEDS Code
	Programs Fact
	8

	73
	Race 1 Code
	Student Lite
	12

	74
	Race 2 Code
	Student Lite
	43

	75
	Race 3 Code
	Student Lite
	44

	76
	Race 4 Code
	Student Lite
	45

	77
	Race 5 Code
	Student Lite
	46

	78
	Reason Code
	Spec Ed Events
	20

	79
	Reason for Beginning Enrollment Code
	School Entry/Exit
	6

	80
	Reason for Ending Enrollment Code
	School Entry/Exit
	12

	81
	Reason for Ending Program Service Code
	Programs Fact
	13

	82
	Relationship End Date
	Staff Student Course
	13

	83
	Relationship Start Date
	Staff Student Course
	12

	84
	Reporting Date
	Student Class Grade Detail, Staff Student Course, Staff Evaluation Rating
	9, 11, 5

	85
	School District Student ID
	Student Lite, School Entry/Exit, Programs Fact, Assessment Fact, Assessment Response, Spec Ed Snapshot, Spec Ed Events, Student Class Grade Detail, Assessment Acc Mod Fact, Staff Student Course
	4, 4,

4, 6,

6, 5,

4, 7, 6, 4

	86
	School Year Date
	Student Lite, School Entry/Exit, Programs Fact, Spec Ed Snapshot, Spec Ed Events, Student Grades, Course, Location Marking Period, Marking Period Code, Staff Student Course, Student Class Grade Detail, Staff Evaluation Rating, Assessment Acc Mod Fact
	3, 3,

3, 3,

3, 3, 3, 6, 2, 5, 4, 4, 7

	87
	School-Age Indicator
	Spec Ed Snapshot
	47

	88
	Scoring Model Key
	Assessment Fact
	45

	89
	Section Code
	Staff Student Course, Student Class Grade Detail
	10, 6

	90
	Snapshot Date
	Spec Ed Snapshot, Staff Snapshot
	35, 50

	91
	Staff District Code
	Staff Student Course, Staff Evaluation Rating
	1, 1

	92
	Staff ID
	Staff Snapshot, Staff Student Course, Staff Evaluation Rating
	2, 2, 2

	93
	State Assessment Included Indicator
	Student Class Grade Detail
	21

	94
	State Course Code
	Course
	29

	95
	Student District Code
	Staff Student Course
	3

	96
	Student’s Address City
	Student Lite
	31

	97
	Student’s Address Line 1
	Student Lite
	29

	98
	Student’s Address Line 2
	Student Lite
	30

	99
	Student’s Address State Code
	Student Lite
	32

	100
	Student’s Address Zip Code
	Student Lite
	33

	101
	Student’s First Name
	Student Lite
	6

	102
	Student’s Guardian One Name
	Student Lite
	35

	103
	Student’s Guardian Two Name
	Student Lite
	36

	104
	Student’s Last Name
	Student Lite
	5

	105
	Student’s Middle Initial
	Student Lite
	7

	106
	Student’s Place of Birth
	Student Lite
	37

	107
	Supplementary Course Differentiator
	Course, Student Class Grade Detail, Staff Student Course
	26, 5, 9

	108
	Term Code
	Location Marking Period, Marking Period Code, Student Class Grade Detail, Staff Student Course
	8, 7, 20, 19

	109
	Test Booklet ID
	Assessment Fact
	57

	110
	Test Group
	Assessment Fact, Assessment Response, Assessment Acc Mod Fact
	2, 2, 2

	111
	Total Planned Class Time
	Staff Student Course
	18

	112
	Version
	Assessment Fact, Assessment Response
	3, 3

	113
	Years Enrolled in a Bilingual or ESL Program
	Student Lite
	17

	114
	Years in United States Schools
	Student Lite
	39

Data Element Definitions

Data elements are listed alphabetically by the name as used by the New York State Education Department (NYSED), indicated in the Field Name column in the eScholar templates available at http://www.p12.nysed.gov/irs/vendors/2011-12/techInfo.html.
Acc Mod Type Code: Code that indicates the group of accommodations to which a particular accommodation modification belongs.
Accommodation Modification Code: Code that indicates the test accommodation(s) used by the student on the reported State assessment.
Actual Student Instructional Time: Total number of minutes of potential student instructional time less the number of minutes the student is absent from the class between the relationship start and end dates.
Alternate Staff ID: State unique staff ID from the NYSED TEACH system (http://www.highered.nysed.gov/tcert/teach/).
Assessment Accommodation Code(s): Code that identifies the test accommodation(s) used by the student on the reported State assessment. See Accommodation Codes and Descriptions in SIRS Codes and Descriptions at http://www.p12.nysed.gov/irs/sirs/.
Assessment Date of Administration: First day of the testing period for a particular given assessment. See 2011–12 Assessment and Reporting Timelines at http://www.p12.nysed.gov/irs/sirs/.
Assessment Item Response Description: Number or code that uniquely identifies each item (question) in an assessment. The numbers/codes are provided in separate Item Maps for each assessment, which are provided separately by NYSED.
Assessment Item Response Value Multiple Choice: Student's response (e.g., A, B, C, D, etc.) to a multiple-choice question on an assessment.
Assessment Item Response Value Points Earned: Credit(s) earned by a student on a multiple-choice, constructed-response, or essay question on an assessment.
Assessment Language Code: Three-character code that identifies the language in which the student took the assessment. See Language Codes and Descriptions in SIRS Codes and Descriptions at http://www.p12.nysed.gov/irs/sirs/.
Assessment Measure Standard Description: Description of the assessment being reported. See Assessment Measure Standard Descriptions and Codes in SIRS Codes and Descriptions at http://www.p12.nysed.gov/irs/sirs/.
Assessment School Year Date: Definition to come.
Assessment Score: Score the student achieved on the assessment. The type of score to be reported is indicated in Assessment Measure Standard Descriptions and Codes in SIRS Codes and Descriptions at http://www.p12.nysed.gov/irs/sirs/.
Assessment Standard Met Code: Standard achieved by the student on a specific assessment. 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 occurred or the student was medically excused from the assessment under NCLB regulations. Administrative error (Standard Met Code 97) indicates an administrative error occurred that either invalidates the score achieved or prevents a score from being determined. Medically excused from testing (Standard Met Code 93) indicates that the student was medically excused from testing because the student was incapacitated by illness or injury during the entire test administration and make-up periods and has on file documentation from a medical practitioner that he or she was too incapacitated to be tested at the school, at home, or in a medical setting. See Standard Achieved Codes in SIRS Codes and Descriptions at http://www.p12.nysed.gov/irs/sirs/.
Assessment Status: Indication of whether a collegial review was performed on a NYSAA datafolio. Blank for all assessments other than NYSAA.
Backmapping BEDS Code: BEDS code of a school containing no grade 3 or above that the student was enrolled in during a previous school year.

Building of Enrollment Code: Code that uniquely identifies the building in which a student is enrolled, typically assigned by the local student management system. For preschool children with disabilities who are not enrolled in PreK or UPK programs, this code identifies the primary special-education service provider, which is typically maintained in the special-education student management system.
Class Detail Outcome Code: Code used to indicate that a student has completed the course and has either passed or failed the course.
Country of Origin: Description of the country from which the student emigrated. Students from American Samoa, Guam, Northern Marianna Islands, Puerto Rico, US Minor Outlying Islands, and US Virgin Islands are not considered immigrants. See Country of Origin Codes and Descriptions in SIRS Codes and Descriptions at http://www.p12.nysed.gov/irs/sirs/.
Course Code: Local course code that uniquely identifies the course. The local course code must be mapped to a State course code.
Course District Code: See Staff District Code.
Course Location Code: Code that uniquely identifies the location where the course is taught. This location must be associated with the principal or BOCES administrator responsible for the course instruction.
Credential Type Description: Description of the credential earned by the student. See the Office of Assessment Policy, Development and Administration at http://www.p12.nysed.gov/apda for details on these credentials. Also see Commissioner Regulations at http://www.p12.nysed.gov/part100/home.html. See Credential Type Codes and Descriptions in SIRS Codes and Descriptions at http://www.p12.nysed.gov/irs/sirs/.
Credits Attempted: Indicates the number of credits that may be earned upon completion of a course. This is generally associated with courses that are required for graduation. However, if schools award credits for other courses, those credits should also be reported.
Credits Earned: Indicates the actual number of credits earned upon completion of a course.
CTE/Tech Prep Program Intensity: Indicates the level of intensity the student has reached in the career and technical education program in which the student participates. Program intensity is a measure of the student’s progression through his or her CTE program. While CTE programming in BOCES and Technical or CTE high schools (found in the larger districts in the state) is usually predefined or linear in nature, CTE programming in local high schools often crosses content areas and may not be predefined or linear. CTE students at local high schools build meaningful cohesive concentrations based on individual interests.

The following tables offer guidance on how to make this determination for CTE programs at local high schools and those at BOCES and Technical or CTE high schools:

Local High Schools

	
	General CTE

A student who has . . .
	Title II

A student who has . . .

	Enrollee
	. . . begun instruction in the any CTE course or unit of study.

	. . . signed a Title II declaration form stating his/her intent to follow a Title II program, and who has begun instruction in at least one course or unit of study in the secondary education component (academic or CTE) of a Title II 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 cohesive concentration and who has enrolled or plans to enroll in a second course/unit of study.

	. . . successfully completed at least one course or unit of study in the CTE component of the Title II program.

	Concentrator
	. . . successfully completed, as determined by the program service provider, two courses/units of study out of a three course/unit of study that together form a cohesive concentration; OR 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 two courses or units of study in the secondary CTE component of a Title II program.

BOCES/Technical or CTE High Schools

	
	General CTE

A student who has . . .
	Title II

A student who has . . .

	Enrollee
	. . . begun any CTE course or unit of study.
	. . . signed a Title II declaration form stating his/her intent to follow a Title II program, and who has begun instruction in at least one course or unit of study in the secondary education component (academic or CTE) of a Title II program.

	Participant
	. . . successfully completed one-third of his or her program.

(In the case of a BOCES two-year program, 27 weeks = 1/3)

	. . . successfully completed, as determined by the BOCES or technical or CTE high school, at least 1/3 of the CTE component of a Title II program.

	Concentrator
	. . . successfully completed two-thirds of his or her program.

(In the case of a BOCES two-year program, 54 weeks = 2/3)

	. . . successfully completed, as determined by the BOCES or technical or CTE high school at least 2/3 of the CTE component of a Title II program.

 As the student reaches each level, the student’s record should be updated. As this may prove problematic, program intensity should be reported, at least, as of the day the student leaves the program, either because the student drops the program or completes the program, or as of the end of the school year, whichever comes first.

If the student drops the CTE program, the Reason for Ending Program Service Code is 663, and the Level of Program Intensity is the level reached by the day the student left the program.
If the student completed the program, the Reason for Ending Program Service Code is 646, and the Level of Program Intensity is “Concentrator,” as all completers have, by definition, passed through all the intensity levels.
If the student is expected to continue in a multi-year program during the following school year, the Reason for Ending Program Service Code must be left blank and the Level of Program Intensity is the level reached by the last day of the school year.
CTE/Tech Prep Program Type: Indicates whether the career and technical education program in which the student participates follows a general Career Technical Education (CTE) program approach or a Title II program approach.
Date of Birth: Date of the student’s birth derived from a certificate of birth issued by an appropriate government authority or, if a birth certificate does not exist, an official source as directed by district policy. The source document must be the same as that used to document when the child is of school age.

Date of Entry into United States: Date the student immigrated to the United States.

District Code of Residence: District where the student resides on BEDS day of the reporting school year or, for students who enroll after BEDS day, the district where the student resides at the time of enrollment. Students who reside outside of New York State should be reported with 80034366 as their District of Residence code.
District of Responsibility Code: Eight-digit code used to identify a public school district, charter school, or nonpublic school. Public school districts (including Special Act School Districts) use NYnnnnnn (NY followed by the first 6 digits of the BEDS code); and charter schools, State-operated schools, nonpublic schools, State agencies, and child care institutions with schools use 8nnnnnnn (8 followed by the last 7 digits of their Institution code).
Enrollment Entry Date: Date that a student enrolls in a building or a grade level. There must be at least one enrollment entry record for each student for each year, including students who re-enroll (or are continuously enrolled). Each Enrollment Entry Date must also have a Reason for Beginning Enrollment Code. If a student changes grade level within a school year in the same building or changes buildings, schools, or grade levels within a school year, enter an enrollment exit record and create a new enrollment entry record for the new grade level, building, or school. For the first year of enrollment in an LEA, use the actual enrollment date, not a default date such as September 1 or July 1. For a student who is continuously enrolled in the LEA for a second or subsequent year, the enrollment entry date for the second or subsequent year should be July 1.
Enrollment Exit Date: Last date of enrollment for a student who changes grade level during the school year (i.e., July 1 – June 30) or leaves a school building, or when the enrollment record for a student who was enrolled solely as a walk-in for assessment purposes is being ended. Each Enrollment Exit Date must also have a Reason for Ending Enrollment Code.
Evaluation Criteria Code: Code associated with the description of a particular evaluation criterion. This code must be defined in the dimension table for the evaluation criteria rating template.
Evaluation Criteria Rating Code: Code from the dimension table defined in evaluation criteria rating template. This field is populated with the value "NA".
Evaluation Criteria Rating Points: Score received by an evaluated teacher for a particular component of the evaluation or the overall evaluation score. The score for each component is reported on a separate record. An additional record containing the composite score for the overall evaluation is reported.
Event Date: Date that a student was referred, parent consent to evaluate was received, CPSE or CSE meeting to discuss evaluation results to determine special-education eligibility was held, or IEP was implemented as indicated in the Event Type Code field. One date must be entered for each Event Type Code. Event dates are actual dates when events occurred, not when they are anticipated to occur. Event dates may not be “future dates” and may not exceed August 31, 2012, since the status of students is to be reported as of August 31, 2012. See Event Type Codes for Series of Events in Special Education at http://www.p12.nysed.gov/sedcar/sirs/sirs_toc.html for event type codes that require a date.
Event Outcome Code: Code used to indicate whether the student with an Event Type Code was determined to be eligible for special education. This code is reported on the first record in the series of Event Type Codes.
Event Type Code: Code that refers to a single event in a series of events for referring, evaluating, and implementing IEPs for students who may require special-education services. Each series of events begins with a referral for eligibility determination. New York State collects codes for four series of events:

1. Referral from Early Intervention (EI) to CPSE; receipt of parent consent to evaluate student; CPSE meeting to determine eligibility; and full implementation of IEP.
2. Referral of preschool student to CPSE; receipt of parent consent to evaluate; and CPSE meeting to discuss evaluation results.
3. Referral of school-age student to the CSE; receipt of parent consent to evaluate; and CSE meeting to discuss evaluation results.
4. Referral to CSE XE "CSE"

 XE "Committee on Special Education" of school-age student parentally placed XE "parentally placed students" in an elementary or secondary nonpublic school; receipt of parent consent to evaluate; CSE meeting to discuss evaluation results; and implementation of IEP XE "Individualized Education Program"

 XE "IEP" /IESP/SP. Also, events must be submitted in sequence (i.e., a later event cannot be submitted without earlier events).
Codes from one series of events must not be combined with codes from another series.
Exclude From Evaluation Indicator. Flag used to indicate that the student should be excluded from the evaluation of this teacher for a particular course section.
First Date of Entry into Grade 9: Date of the student’s first entry into grade 9 or, for ungraded students with a disability, the date the student is coded as having entered grade 9 for 2007 and 2008 total cohort graduation rate (non-accountability) reporting purposes. Month, day, and year on which the student first entered grade 9 anywhere. Do not enter this information until the student first enrolls in grade 9. Students with a disability who are coded as ungraded for enrollment purposes, must be assigned a grade 9 entry date no later than, whichever comes first, (1) the first school year during which the student enters a school where the earliest grade is grade 9; or (2) when the school of attendance has grades earlier than grade 9, the first school year during which the student participates in a grade 9 program, using criteria similar to those applied to non-disabled students when making such determinations; or (3) the school year in which the student turns 17.

A memo from the Office of Special Education, available at http://www.p12.nysed.gov/specialed/publications/ungradedswd-dec10.pdf, provides additional guidance on the interpretation and implementation of these rules for ungraded students with a disability.

Gender Description: Gender of the student being reported, as identified by the parent/guardian.

Grade Detail Code: Code used to identify the type of grade that is being reported. This code must exist in the GRADE_DETAIL_CODE table for the reporting year. For State reporting, use the final course grade. The code used for State reporting is "FG".
Grade Level: Instructional level for the student, as determined by the school district. Grade level reporting has specific rules for NYSSIS and student status. These are:
In the Student_Lite Template for NYSSIS:

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

This data reporting element is NOT used at Levels 2 of the Statewide Data Warehouse.

In the School Entry/Exit Template for NYS Reporting:

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

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

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

· For students receiving preschool special-education services, use “PRES”.

· For preschool students enrolled in a prekindergarten or universal prekindergarten program, use “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."
The “Grade Level” used in State reporting is obtained from the enrollment record. The grade level on the Student Lite record is used only to obtain a NYSSIS ID.

Note: Each time a student is assigned a new grade level in the same building during the school year, an ending enrollment record with an Ending Enrollment Code 782 must be entered, and a new enrollment entry record with the new grade level must be entered. See data elements "Enrollment Entry Date" and "Reason for Beginning Enrollment Code".

Grade Detail Code: Grade type for the course grade being reported.
Hispanic/Latino Ethnicity Indicator: Indication of whether the student is Hispanic/Latino.
Home Language Description: Language or dialect routinely spoken in the student's home. This language or dialect may or may not be the student's native language. See Language Codes and Descriptions in SIRS Codes and Descriptions at http://www.p12.nysed.gov/irs/sirs/.
Homeless Indicator: Code that indicates whether the student met the definition of homeless at some point during the academic year or was never homeless during the academic year, as determined by the LEA's homeless liaison. If at any time during the academic year the student is homeless, this "Homeless Indicator" must 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.
Homeless Primary Nighttime Residence: Code that indicates where students identified as homeless in the Homeless Indicator field have their primary nighttime residence (PNR). The LEA's homeless liaison determines the PNR at the time the student is identified as homeless. The USED realizes that a homeless family or youth may be mobile during their homelessness. If the PNR is not known at the time of enrollment but a PNR is subsequently identified, the LEA must indicate the PNR as soon as it becomes known.
Immigrant Indicator: Indication of whether the student is or is not an immigrant, as identified by the parent/guardian.

Immunization Date for First Polio Vaccination: Date the student was first immunized against poliomyelitis, regardless of whether the immunization was provided orally (OPV) or intravenously (IPV). See 10 NYCRR 66.
Initial Event Date: Date of the first event in the required sequence of events. The Initial Event Codes are CPSE01, CSE01, EI01, and CSENP01. See “Event Type Code” above. The Initial Event Date is the date that corresponds to the Initial Event Type Code (see below). Include the same Initial Event Date on each record in the sequence of events.
Initial Event Type Code: Code used to report the first event in the required sequence of events for the following:

· For completing the timely evaluation of preschool and school-age students for special-education eligibility determination. The first event for this sequence is CPSE01 or CSE01 (SPP Indictor 11).
· For implementing a child’s IEP by their third birthday for preschool children transitioning from Early Intervention to preschool special education. The first event for this sequence is EI01 (SPP Indicator 12).

· For completing the evaluation of parentally placed students in elementary, middle, or secondary nonpublic schools and the provision of special-education services to parentally placed students. The first event for this sequence is CSENP01. (This information is reported annually by all school districts.)

Include the Initial Event Type Code on each record after the first event in the sequence of events.

Instructional Responsibility Weight: Percent allocation of responsibility a teacher has for a particular student’s learning in a subject or course with aligned performance measures.
Least Restrictive Environment Code: Code that indicates the least restrictive environment in which students with disabilities are enrolled. Use only one code for each student with a disability who is provided special-education services on October 5. This code must be provided for every student with a disability for whom the school district has CPSE or CSE responsibility and who is receiving special-education services, regardless of where the student is enrolled (in a public school district, parentally placed in a nonpublic school located in the district, in a charter school, in a BOCES, in a State-supported section 4201 school, in an in-State or out-of-State approved private school for students with disabilities, in an out-of-State facility as an emergency interim placement, home-schooled at parent’s choice, in home or hospital placement, or incarcerated in a county or city jail). This code must also be provided for parentally-placed students with disabilities in nonpublic elementary, middle, or secondary schools who are not receiving special-education services. Child-care institutions with affiliated schools must provide this code for students with disabilities who are placed by the courts or State agencies in their program. This includes Special Act School Districts. State agencies that operate educational programs must provide this code for every student with a disability who is provided educational services in the State agency operated program. The New York State School for the Blind in Batavia and the New York State School for the Deaf in Rome must provide this code for every student with a disability provided special-education services in these schools.

Local Course Code: Local course code used in the local course scheduling system. This code must map to a State course code.
Location Code: Typically the building code (assigned by local student management system and used by L1 Data Warehouse) that uniquely identifies the building in which a student is receiving a service. Programs can optionally use ‘0000’. Required by eScholar load plan.
Marking Period Code: Code from the Marking Period Number Table in SIRS Codes and Descriptions at http://www.p12.nysed.gov/irs/sirs/ that represents the marking period within the school year, semester, or summer school session for which a grade is being reported. For example, when reporting the final grade for a full year course for a school where the school year has four marking periods, use the marking period number “4”. This is the number that corresponds to the last marking period for a full year course in a school where there are four marking periods per year.
Migrant Indicator: Indication of whether the student met the definition of migrant at some point during the academic year or was never a migrant during the academic year.
Neglected or Delinquent Indicator: Indication of whether the student met the definition of neglected or delinquent at some point during the academic year or was never considered neglected or delinquent during the academic year.
Number of Days:
Indicator 11 for preschool children: Number of Days is the number of school days from the date of receipt (in writing) of parent consent to evaluate to the date that the CPSE meets to discuss evaluation results and make an IEP recommendation to the Board of Education. The date of receipt of parent consent to evaluate is counted as “day 1.” School days are counted in accordance with section 200.1(n)(1): “School day means any day, including a partial day, that students are in attendance at school for instructional purposes. The term school day has the same meaning for all students in school including students with disabilities and students without disabilities, except that, during the months of July and August, school day means every day except Saturday, Sunday and legal holidays.” According to this definition, between September 1 and June 30, only days in which students are in attendance for instructional purposes, including partial days, are counted. During the months of July and August, every day but Saturday, Sunday, and legal holidays is counted.

Indicator 11 for school-age students: The Number of Days is the number of calendar days from the date of receipt (in writing) of parent consent to evaluate and the date that the CSE meeting occurs to discuss evaluation results. The date of receipt of parent consent to evaluate is counted as “day 1.”

Indicator 12 for preschool children referred from Early Intervention: For a child found eligible for preschool special education, the Number of Days is the number of calendar days past the child’s third birthday when the IEP is implemented. The first day past the child’s third birthday is “day 1.” If the IEP is not implemented by August 31, 2012, the Number of Days is the number of calendar days that August 31, 2012 is past the child’s third birthday. For a child who is determined to be not eligible for preschool special education, the Number of Days is the number of calendar days past the child’s third birthday when the CPSE meeting to determine eligibility was held. For a child whose eligibility is undetermined as of August 31, 2012, the Number of Days is the number of calendar days that August 31, 2012 is past the child’s third birthday. If the child’s third birthday is ON August 31, 2012, the Number of Days is “1” for the following scenarios:

· If the Event Outcome Code is “Y” (student is determined eligible for special-education services) and the IEP is not implemented by August 31, 2012; or

· If the Event Outcome Code is “U” (eligibility decision is undetermined or meeting is not held by August 31, 2012).
Numeric Grade: Numeric grade within the range of 0 to 100. If the grade detail code is “FG” and the local grade is alpha, the grade must be converted to a numeric within the range of 0 to 100. The conversion used is at the discretion of the school. Leave blank if grade is not yet known. All other grade types, local use.
Numeric Score: Numeric score for assessment administered to student.
Phone at Primary Residence: Telephone number at the student’s principal residence, the residence where the student typically resides.

Postgraduate Plan Description: Postgraduate activity planned by the student.
Potential Student Instructional Time: Total instructional time in minutes that the course is scheduled to meet between the relationship start and end dates.
Primary Placement Type: Code used to indicate the primary placement type (residential placement (PLC02), or day placement by a district (PLC03), the court, social services, or a State agency placement (PLC01)) of students with disabilities.
Primary Service Code: Code that represents the primary service provided to preschool students with disabilities. This information will be reported by school districts and will include information on all preschool students with disabilities who received special-education programs and/or services on the October 5, 2011 snapshot date and also at any time during the school year in the end of year special-education snapshot. See Preschool Students with Disabilities Primary Service Codes at http://www.p12.nysed.gov/sedcar/sirs/sirs_toc.html.
Primary Service Provider: BEDS code or Institution ID that represents the coordinating special-education service provider, as designated by the CPSE, for preschool students with disabilities who receive special-education services. Select the service provider by following this order of selection:

· Select BEDS code or Institution ID of the approved preschool special-education provider that provides the preschool special-education service directly or through a contract;

· If the preschool special-education service is not provided by an approved preschool special-education provider, select the BEDS code of the county in which the student resides.

This element provides data as of the October 5 snapshot date and the end-of-year snapshot.

Program Service Code: Code that indicates the program service in which a student participates.
Program Service Entry Date: Date a student begins a specific program service. There must be one Program Service Entry Date record for each program service a student begins. Each academic year, every Program Service Code applicable to a student must be recorded and must also have a Program Service Entry Date. Program Services that were not exited in the previous academic year must be recorded with a July 1 entry date. A student cannot have program service records without an active enrollment record.
Program Service Exit Date: Date a student left a specific program service. A Program Service Exit Date is required only when a student either completes a program service or leaves the service without completing the program. Some program services that require an exit date also require a Reason for Ending Program Service Code. Program Services continuing into the following academic year should not have an ending date in the current year. A student cannot have program service records without an active enrollment record.
Program Service Provider BEDS Code: BEDS Code of the organization or institution that provides the program service. School-level program services require an eligibility determination each time the student enrolls in a new building within the school district or in an out-of-district placement. If the service continues in the new building, a new program service record must be reported. For school-level services, the BEDS code to be provided is defined below:

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

· when the service provider is a BOCES, 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 fact record is not required when a student receiving a district-level service changes buildings.
Race Code (1–5): Code that indicates the race or races with which the student primarily identifies as indicated by the student or the parent/guardian. Race designations do not denote scientific definitions of anthropological origins. For reporting purposes, a student should be reported using the race or races designation for the group to which he or she appears to belong, identifies with, or is regarded in the community as belonging. If the student or the parent/guardian will not designate race or races, a school administrator should select the race or races. LEAs may institute their own local practices and procedures for identifying the race or races.

· American Indian or Alaska Native — A person having origins in any of the original peoples of North and South America (including Central America) and who maintains cultural identification through tribal affiliation or community recognition.

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

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

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

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

Reason Code: Code used to indicate the reason for delay in completing the evaluation, determining eligibility, or implementing the IEP by the child’s third birthday for Indicators 11 and 12. A reason code is needed if the Number of Days to complete the evaluation is more than 30 school days for preschool children or more than 60 calendar days for school-age students or if the Number of Days that an IEP is implemented past the child’s third birthday is one or more for children transitioning from the Early Intervention Program to preschool. See Appendix 18: Special Education Event Reason Codes (for SPP Indicators 11 and 12). The “C” next to the reason indicates the reason is “in compliance” with State requirements, and an “NC” next to the reason indicates the reason is “not in compliance” with State requirements. See the schedule of the years for which school districts must report data on these two indicators at http://www.p12.nysed.gov/sedcar/sppschedule.html.
Reason for Beginning Enrollment Code: Code that indicates the reason the student’s enrollment began or the type of enrollment begun. Each Reason for Beginning Enrollment Code must also have an Enrollment Entry Date. Each student must have at least one enrollment record. Enrollment information is used to determine district and school accountability cohort membership and the school/district to which annual assessment results, dropouts, and credentials are attributed. See Reason for Beginning Enrollment Codes in SIRS Codes and Descriptions at http://www.p12.nysed.gov/irs/sirs/.
Reason for Ending Enrollment Code: Code that indicates the reason the student’s enrollment ended. Each Reason for Ending Enrollment Code must also have an Enrollment Exit Date. Each student must have at least one enrollment record. If a student leaves during the school year or finishes the school year but is not expected to return for the next school year, the student’s enrollment record must have an Enrollment Exit Date and an appropriate Reason for Ending Enrollment Code. See Reason for Ending Enrollment Codes in SIRS Codes and Descriptions at http://www.p12.nysed.gov/irs/sirs/.
Reason for Ending Program Service Code: Code that indicates the reason a student no longer participates or is enrolled in a specific program service. Not all program services require a Reason for Ending Program Service Code.
Relationship End Date: Last day that the teacher is assigned to or student enrolled in the course section. For evaluation records, this value can be no later than the reporting date.
Relationship Start Date: First day that both the student was enrolled in and the teacher was assigned to the course section.
Reporting Date: In Student Class Grade Detail and Staff Evaluation Rating templates, June 30 of the reporting year (i.e., YYYY-06-30). In Staff Student Course template, the first day of the assessment period for the State assessment associated with the course or, if the record is for roster purposes, June 30 of the reporting year.
School District Student ID: Local unique identifier assigned to the student by the LEA in which the student is enrolled. The ID must be unique within an LEA.

School Year Date: School year that encompasses the data being collected/reported. The school year is reported as June 30 of the academic school year (e.g., 2012-06-30 for academic school year 2011–12).
School-Age Indicator: Indication of whether a student with a disability is of school age.
If on the October 5, the student is receiving preschool special-education services pursuant to Section 4410 or 4201, the school-age code must be “N” (if child is not school age). If the student is receiving special-education services as a school-age student with a disability, the school-age code must be “Y” (Yes, student is school age).
Scoring Model Key: Type of scoring model used to score an assessment. For NYSAA, this field is used for the Scoring Institute Code.
Section Code: Local section code that uniquely identifies the section of the course.
Section Code Long: Code that represents the particular course section in which the student is enrolled. Field 27 in Student Grades Template.

Snapshot Date: For Field 35 in Special Education Snapshot, the date on which a “snapshot” of certain special-education data elements are captured. This date is either October 5 of the reporting period (2010-10-05) or July 1 (End of Year) of the reporting year (2011-07-01). For Field 50 in Staff Snapshot Template, the last day of the school year for which the record is being reported (2012-06-30).
Staff District Code: District code for the entity that employs the staff member.
Staff ID: Local education agency staff member identifier. This must be a unique number within the district (or, for New York City staff, unique within New York City) and must also map to a State staff identifier.
State Assessment Included Indicator: Indicates whether or not the calculation to determine the final course grade includes a Regents assessment score.
State Course Code: Code from the list of State course codes in SIRS Codes and Descriptions at http://www.p12.nysed.gov/irs/sirs/ that identifies the course in which a student is enrolled.

Student District Code: See Staff District Code.
Student’s Address City: City of the student’s principal residence.

Student’s Address Line 1: First line (number, street, and apartment number) of the address of the student’s principal residence.
Student’s Address Line 2: Second line of the address of the student’s principal residence.
Student’s Address State Code: Two-character United States Postal Service (USPS) code for the state of the student’s principal residence.

Student’s Address Zip Code: Official United States Postal Service (USPS) zip code of the student’s principal residence. The zip code can be either five digits with no dash or nine digits with a dash after the first five digits. Canadian zip codes do not require a dash.
Student’s First Name: First name given to an individual at birth, baptism, or during another naming ceremony or through legal change. Local districts may determine their own policies and procedures for obtaining the student’s first name. For students who have only one name, use either “NoFirstName” in this field or “NoLastName” in the last name field.
Student’s Guardian One Name: Full name of the parent, primary guardian, or legal guardian who enrolled the student. If the student has two primary guardians, enter the first guardian in Guardian One Name and enter the second guardian in Guardian Two Name.

Student’s Guardian Two Name: Full name of a second parent, primary guardian, or legal guardian who enrolled the student.
Student’s Last Name: Legal last name borne in common by members of a family and used by the student (i.e., the last name given to an individual at birth or through legal change).

Local districts may determine their own policies and procedures for obtaining the student’s last name. For students who have only one name, use either “NoFirstName” in the first name field or “NoLastName” in this field.

Student’s Middle Initial: First letter of a middle name given to an individual at birth, baptism, or during another naming ceremony or through legal change. Local districts may determine their own policies and procedures for obtaining the student’s middle initial.

Student’s Place of Birth: City, State/Province/Region, and Country in which the student was born. If the student was born in the United States, country is optional. However, if included, use USA. If the student was born outside of the United States, record the city, province, state, or region, and the country of birth. If all of these data elements are not available, record as many elements as possible.
Supplementary Course Differentiator: Definition to come.
Term Code: Code used to identify the school calendar term for which a course grade is being reported.
Test Booklet ID: Identification of the form (A, B, C, or D) used by a student for the Grades 3–8 English Language Arts (ELA) and Mathematics New York State Testing Program (NYSTP) operational tests.
Test Group: Short description of the test type being reported for the student (e.g., ALTREG, CTE, NYS, NYSAA, Regents, etc.). (See Assessment Measure Codes and Descriptions in SIRS Codes and Descriptions at http://www.p12.nysed.gov/irs/sirs/.)
Total Planned Class Time: Total number of instructional minutes in the course from the beginning of the course to the Reporting Date.
Version: June 30 of the school year of test administration (e.g., 2012-06-30).
Years Enrolled in a Bilingual or English as a Second Language (ESL) Program: Cumulative number of years in which a LEP-eligible student (Program Service Code 0231 — LEP Eligible) has been enrolled in a bilingual or ESL program in New York State, including the current academic year. Note: These data are used for research on the relationship between length of service and NYSESLAT performance and for federal reporting. This data element is not used to identify LEP students who are not required to take grades 3–8 English language arts (ELA) assessments. 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 Code 0242 — Eligible to take the NYSESLAT for grades 3–8 ELA Accountability.
Years in United States Schools: Number of full consecutive academic years an immigrant student has been enrolled in schools anywhere in the United States. This data element is based on the beginning date of the student's latest period of continuous enrollment in United States schools. A student may attend school in the United States, leave the country, and not attend school in the United States for a full academic year and, subsequently, re-enroll in a United States school. In such cases, the enrollment date for determining the number of consecutive academic years in United States schools is based on the re-enrollment date. A full academic year is the standard school year, usually September through June. 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 United States schools. This is based on the beginning date of the student's latest period of continuous enrollment in United States schools. For immigrant students in preschool or prekindergarten, 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 United States School, K–12

(Not including Puerto Rico)
	Years of Enrollment

	July 1, 2011 – June 30, 2012
	1

	July 1, 2010 – June 30, 2011
	2

	July 1, 2009 – June 30, 2010
	3

	July 1, 2008 – June 30, 2009
	4

	July 1, 2007 – June 30, 2008
	5

	July 1, 2006 – June 30, 2007
	6

	July 1, 2005 – June 30, 2006
	7

	July 1, 2004 – June 30, 2005
	8

	July 1, 2003 – June 30, 2004
	9

	July 1, 2002 – June 30, 2003
	10

	July 1, 2001 – June 30, 2002
	11

	July 1, 2000 – June 30, 2001
	12

	July 1, 1999 – June 30, 2000
	13

PAGE
5

