Master Schedule Collection: 2019 - 2020	

[image:]

[bookmark: _GoBack]
Specifications for Completing the
Master Schedule Collection- Instructional Personnel and Licensure Report (MSC-IPAL)
2019 - 2020

General Information
The Master Schedule Collection (MSC) of data is required to satisfy federal assurances for the Every Student Succeeds Act (ESSA). To meet the requirements of those indicators, it will also provide data previously collected through Instructional Personnel (IPAL), Math and Science Course Enrollment (CEDC), and Secondary Enrollment Demographic Form (SEDF).

[bookmark: _Toc511294379]Reporting Cycles
The MSC is collected twice a year:
· Fall: The Fall MSC submission should include data from the first day of school up through October 1st for students whose serving school is within the LEA or is a private provider code (i.e., 600 or 999).
· EOY: The EOY MSC submission should include data as of the last day of school as well as containing summer school classes that are for credit or required for promotion.
Note:
Both the Fall and EOY MSC should contain classes for the entire school year. While they may differ because of classes created during the year, all classes that appear in the Fall MSC should also appear in the EOY MSC.

Data Reporting Guidelines
· Report the courses taught by:
· your LEA
· private providers to the students for whom your LEA is responsible
· the public regional programs to the students for whom your LEA is responsible (with the exception of CTE regional centers)

· For all the courses reported by your LEA, a Local Provider ID is required. Do not use generic IDs in place of a Virginia Teaching License.

· LEAs are expected to grow their local systems to include the future enhancement fields. Future enhancement fields will be added IF and WHEN Virginia needs the data for required state or federal reporting or strategic educational research.

· Report students with the division’s determined enrollment in a particular section. If Days Absent and Days Present are not available, report courses and teachers for any students who have 20 or more instructional hours during the school year. Local policies for adding/dropping courses have been considered. For this collection, we will expect to see courses completed AND those attempted when the student was enrolled in that class. See Superintendent’s Memo No. 52, March 7, 2008, for guidance to local school divisions regarding policies for changing students’ course schedules.

Data Format Guidelines
· Flags: If the data element name contains the word “flag”, an N for “no” or a Y for “yes” is required. Blanks will not be accepted. VDOE recommends setting the default value for all “flag” fields to N.
· Codes: If the data element name contains the word “code”, only a valid state assigned code or blank will be accepted. Please refer to the lists of valid codes for each of these data elements.
· Blanks: Blanks must truly be blanks. Do not enter a zero or blank character space (i.e. hit the spacebar one time) when leaving a field blank.

Steps for Submitting the Master Schedule Collection
1. Collect Data
· Collect the section/teacher/student data within the division.
· Use the Data Elements file layout to assemble a tab-delimited file of the student level data.
· Include all required elements. Any element not required is optional. A tab character must be included for all optional, retired and filler elements. Any record that does not have the correct number of tab characters will FAIL.

2. Submit Data
· Log in to the Single Sign-On for Web Application Systems (SSWS).
· Upload the tab-delimited file of records for the Master Schedule Collection. Records may be submitted all at once with or without B and G Records. B and G (IPAL) Records may be submitted at any time during the Fall MSC window. I and J records are optional based upon the division’s Career and Technical Education programs.

3. Check SSWS for Pass/Fail notifications
· The status of the submitted student records file can be found on the Status Tracking page of the SSWS.
· Once the Master Schedule Collection data is processed, a color-coded notification table on the Submit Data page will indicate whether the uploaded file passed or failed the validation checkpoints.
· These checkpoints are only related to the file layout. Any file with a FAIL indicator must be corrected and resubmitted. (Return to Step 1.)

4. View or Download the data edits from SSWS
· After the uploaded file of Master Schedule Collection data passes the validation checkpoints, the data elements for each record will be validated.
· Two types of errors could be generated. Fatal errors consist of erroneous data for the required elements and Warnings consist of questionable data for optional elements.
· Unless a Successful Upload Status is received in the Status Tracking table, all fatal errors must be corrected and resubmitted. (Return to Step 1.)

5. Verification Process in SSWS
· After all the fatal errors have been corrected, resubmitted and the file is error free, the MSC, IPAL and SEDF electronic verification process begins.
· These reports should be reviewed electronically very carefully. If inaccurate, the tab-delimited file of student record data must be corrected and resubmitted. (Return to Step 1.)
· If the reports are correct, the Division Superintendent will review and approve each report electronically through the Superintendent Data Collection Approval (SDCA) application in SSWS.
· If there are any identified errors at this point, the Division Superintendent will reject the submission and the Master Schedule Collection file must be corrected and resubmitted. (Return to Step 1.)

Element Descriptions

A Record
The purpose of this record is to identify the following:
· Division & staff that is submitting a file
· Collection that is being submitted
· School Year
· File Submission Type
[bookmark: OLE_LINK5][bookmark: OLE_LINK6]Record Type A
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Alpha
	1

The Record Type is a constant variable that identifies each record in the A Record.
Edit checks for Record Type A
· Must be A
· Must be alpha
· Must be one character
· Blanks are not permitted

Data Collection Name
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Alpha
	1

The Data Collection Name identifies which collection is being submitted.
Edit checks for Data Collection Name
· Must be MSC_IPAL
· Must be alpha
· Must be 8 characters
· Blanks are not permitted

File Submission Type
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Numeric
	1

The File Submission Type is the type of collection being submitted.

Codes for File Submission Type
	Code
	Description

	1
	Fall

	3
	End of Year

Edit checks for File Submission Type
· Must be numeric
· Must be one character
· Blanks are not permitted
Beginning School Year
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Numeric
	4

The Beginning School Year is the year in which the school year began.
Edit checks for Beginning School Year
· Must be beginning school year
· Must be numeric
· Must be four characters
· Blanks are not permitted

Division Number
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Numeric
	3

The Division Number is the three-digit number that represents the division that is submitting the collection.
Codes for Division Number
· Refer to the list of Division/School codes posted at:
Link: http://www.doe.virginia.gov/directories/index.shtml
Edit checks for Division Number
· Valid three-digit, state-assigned division number
· Must be alphanumeric
· Must be three characters
· Blanks are not permitted

Section Type
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Alphanumeric
	9

The Section Type indicates which parts of the Master Schedule Collection are being submitted.
Codes for Section Type
· Refer to Appendix B for a complete listing.
Edit checks for Section Type
· Must be a valid Section Type code
· Must be alpha
· Must be nine characters or less
· Blanks are not permitted

B Record (IPAL Record)
The purpose of this record is to identify all contracted teachers, administrators, and pupil service providers in the schools. This record is required for any staff who appear in the D and G records.

Record Type B
	Required Collections
	Format
	Maximum Length

	FALL
	Alpha
	1

The Record Type is a constant variable that identifies each record in the B Record.
Edit checks Record Type B
· Must be B
· Must be alpha
· Must be one character
· Blanks are not permitted

Local Provider ID
	Required Collections
	Format
	Maximum Length

	FALL
	Alphanumeric
	20

The Local Provider ID is a locally defined code that identifies the teacher as used by the school division. This identification must be unique for each teacher at the division level.
Edit checks for Local Provider ID
· Must be unique with the division
· Cannot contain tabs, spaces, commas or single or double quotation marks
· Must be alphanumeric
· Must be twenty characters or less
· Blanks are not permitted

Teacher/Administrator License Prefix
	Required Collections
	Format
	Maximum Length

	FALL
	Alpha
	4

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]The Teacher/Administrator License Prefix includes the characters preceding the dash on the teacher’s license. Blanks are permitted if the teacher does not have teacher license information.

Codes for Teacher/Administrator License Prefix
· Refer to Appendix B below for a listing of codes
Edit checks for Teacher/Administrator License Prefix
· Must be a valid VA License Prefix
· Must be alpha
· Must be four characters or less
· Blanks are permitted if a license does not exist for the Local Provider

Teacher/Administrator License Number
	Required Collections
	Format
	Maximum Length

	FALL
	Numeric
	11

The Teacher/Administrator License Number includes the numbers after the dash on the teacher’s license. Blanks are permitted if the teacher does not have teacher license information.
Edit checks for Teacher/Administrator License Number
· Must be a valid VA License Number
· Must be alphanumeric
· Must be eleven characters or less
· Blanks are permitted if a license does not exist for the Local Provider

Social Security Number
	Required Collections
	Format
	Maximum Length

	FALL
	Numeric
	9

The Social Security Number is required for any teacher that does not have license information. This field is required only if the Teacher/Administrator License Prefix and Numbers are blank. It should be left blank if the License Prefix and Number fields are completed.
Edit checks for Social Security Number
· Required if VA License Prefix and Number are blank
· Must be alphanumeric
· Must be nine characters
· Blanks are permitted

First Name
	Required Collections
	Format
	Maximum Length

	FALL
	Alpha
	20

Edit checks for First Name
· First Name cannot be blank
· Must be alpha
· Must be twenty characters or less

Middle Name
	Required Collections
	Format
	Maximum Length

	FALL
	Alpha
	20

Edit checks for Middle Name
· Middle Name may be blank if not applicable
· Must be alpha
· Must be twenty characters or less

Last Name
	Required Collections
	Format
	Maximum Length

	FALL
	Alpha
		30	

Edit checks For Last Name
· Last Name cannot be blank
· Must be alpha
· Must be thirty characters or less

FTE
	Required Collections
	Format
	Maximum Length

	FALL
	Numeric
	4

The FTE identifies the full time equivalent for this individual.
Edit checks for FTE
· Must be greater than 0
· Must use x.xx format
· Must be alpha numeric
· Must be four characters
· Blanks are not permitted

Warnings for FTE
· FTE is between 1 and 2
Fatal Error:
· FTE is greater than 2

Title I Funded Position
	Required Collections
	Format
	Maximum Length

	FALL
	Alpha
	1

The Title I Funded Position field identifies if the teacher is teaching in a program supported by Title I funds.
Codes for Title I Funded Position
	Code
	Description

	Y
	Yes, this is a Title I Funded Position

	N
	No, this is not a Title I Funded Position

Edit checks for Title I Funded Position
· Must be Y or N
· Must be alpha
· Must be one character
· Blanks are not permitted

High-Quality Professional Development
	Required Collections
	Format
	Maximum Length

	FALL
	Alpha
	1

The High-Quality Professional Development identifies if this individual participated in high-quality professional development this year.
Codes for High-Quality Professional Development
	Code
	Description

	Y
	Yes, this individual participated in high-quality professional development

	N
	No, this individual did not participate in high-quality professional development

Edit checks for Codes for High-Quality Professional Development
· Must be a Y or N
· Must be alpha
· Must be one character
· Blanks are not permitted

First Year Teacher Flag
	Required Collections
	Format
	Maximum Length

	FALL
	Alpha
	1

The First Year Teacher Flag identifies individuals that have less than one year full-time teaching experience in a public or an accredited non-public school (i.e. private school).
Codes for First Year Teacher Flag
	Code
	Description

	Y
	Yes, this individual has less than one full-year of teaching experience

	N
	No, this individual does not have less than one full-year of teaching experience

Edit checks for First Year Teacher Flag
· Must be a Y or N
· Must be alpha
· Must be one character
· Blanks are not permitted

Notes:
· A teacher is not to be considered a First Year Teacher if they have taught at an out-of-state public school.

C Record (Course Section Record)
The purpose of this record is to identify all courses that are being taught by the LEA. The Course Record is shared between MSC, IPAL and SEDF. The record should include fall, spring, year-long, and summer school courses.

Record Type C
	Required Collections
	Format
	Maximum Length

	EOY
	Alpha
	1

The Record Type is a constant variable that identifies each record in the C Record.
Edit Checks for Record Type C
· Must be C
· Must be alpha
· Must be one character
· Blanks are not permitted

Section ID
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Alphanumeric
	30

The Section ID is a locally defined ID that identifies a specific section of a course. A unique identifier is created for the section when it is coupled with the division and school. The Section ID must be unique within a school.
Edit checks for Section ID
· Cannot have leading zeros
· Cannot have tabs, spaces, commas or single or double quotation marks
· Must be alphanumeric
· Must be thirty characters or less
· Blanks are not permitted
· Must be unique to the serving school

Serving Division	
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Numeric
	3

The Serving Division is the three-digit number that identifies the division, center or agency that provided the course to the students.

Codes for Serving Division
· Refer to the list of Division/School codes posted at:
Link: http://www.doe.virginia.gov/directories/index.shtml
Edit checks for Serving Division
· Valid three-digit, state-assigned division number
· Must be alphanumeric
· Must be three characters
· Blanks are not permitted
Warning for Serving Division
· No records where the Serving Educational Agency is not equal to the Reporting Educational Agency
	
Serving School
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Numeric
	4

The Serving School is the four-digit number that identifies the school, center, program or placement that provided the course to the students.
Codes for Serving School
· Refer to the list of Division/School codes posted at:
Link: http://www.doe.virginia.gov/directories/index.shtml
Edit checks for Serving School
· Valid three-digit, state-assigned division number
· Must be alphanumeric
· Must be four characters
· Blanks are not permitted

SCED Course Code
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Numeric
	5

The SCED Code is the NCES-assignment number that represents a course by its SCED Subject Area immediately followed by its SCED Course Identifier.
Codes for SCED Codes
· Refer to the VA Approved SCED Code listing posted at:
http://www.doe.virginia.gov/info_management/data_collection/master_schedule_collection/19-20/2019-2020-va-approved-sced.xlsx
Edit checks for SCED Codes
· Must be a valid SCED code
· Must be numeric
· Must be five characters
· Blanks are not permitted
Warning for SCED Codes
· SCED Code 73039 can only be used for outplaced students; Serving Division must be greater or equal to 219

SCED Course Level
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Alpha
	1

The SCED Course Level is a code to convey the level of rigor of the course. This field may be blank if the course is an Advanced Placement (AP) or International Baccalaureate (IB) course.
Codes for SCED Course Level Codes
· Refer to Appendix B below for a listing of codes
Edit checks for SCED Course Level Codes
· Must be a valid SCED Course Code
· Must be alpha
· Must be one character
· May be blank if course is an AP/IB course

SCED Sequence
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Alphanumeric
	3

The SCED Sequence Code describes the manner in which school divisions may "break up" single courses into independent courses. Reporting a single course in two or more parts (i.e. 1 2) can be used to report semester grades as well as final grades in the MSC. It should not be used for state-approved CTE courses that are eligible for state funding (SEDF).

Edit checks for SCED Sequence
· Must be a valid SCED sequence
· Must be alphanumeric
· Must be three characters
· SCED sequence must have a format of “number space number”
· Blanks are permitted
Virginia Extended Description
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Alphanumeric
	5

The Virginia Extended Description is used to distinguish between two or more classes within the same SCED Course Code where the SCED does not delineate. For example, Carpentry I, II and III would use this code since SCED only has a course code for Carpentry. This is to be used in conjunction with the VA Approved SCED Codes list.
Codes for Virginia Extended Description
· Refer to Appendix B below for a list of codes
Edit checks for Virginia Extended Description Codes
· Must be a valid Virginia Extended Description code
· Must be alphanumeric
· Must be five characters or less
· Blanks are permitted

Associated SOL Test Code
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Numeric
	8

The Associated SOL test code identifies what, if any, SOL test will be administered to students enrolled in this course. Courses that need this code are identified in the list of approved SCED Codes for Virginia.
Codes for Associated SOL Test
· Refer to Appendix B below for a list of codes

Edit checks for Associated SOL Test Codes
· Required for courses with an SOL test
· Must be a valid Associated SOL Test Code
· Must be numeric
· Must be eight characters or less
· Blanks are permitted

Local Course Code
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Alphanumeric
	20

The Local Course Code is defined at the local level to represent the course. This field is optional but highly encouraged so that the teacher reports generated from the MSC are more meaningful.
Edit checks for Local Course Code
· Optional
· Must be alphanumeric
· Must be twenty characters or less
· Blanks are permitted

Local Course Title
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Alphanumeric
	50

The Local Course Title is defined at the local level to represent the course. This field is optional but highly encouraged so that the teacher reports generated from the MSC are more meaningful.
Edit checks for Local Course Title
· Optional
· Must be alphanumeric
· Must be fifty characters or less
· Blanks are permitted

Semester
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Numeric
	4

The Semester field is defined as the calendar time during the school year when the course is taken.
Codes for Semester
· Refer to Appendix B below for a list of codes
Edit checks:
· Must be numeric
· Must be one character
· Blanks are not permitted

Minutes Per Course
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Numeric
	5

The Minutes per Course field is defined as the total time in minutes that the course section teacher is delivering instruction to students for the duration of the course.
Edit Checks for Minutes Per Course
· Required for CTE courses; optional for all other courses
· Must be numeric
· Must be four characters or less
· Blanks are permitted

MOP ID
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Numeric
	2

The MOP ID is a code that identifies a course with curriculum and delivery that is provided by an approved Multi-division Online Provider. In order to be considered a MOP, the content must be created and taught by the approved MOP.
Codes for MOP ID
· Refer to Appendix B below for a list of codes
Edit Checks for MOP ID
· If not null, then must be a valid code
· If MOP ID is not null, then Virtual Course Indicator in the F Record is required

Notes:
· For a complete definition of MOP criteria, refer to the Code of Virginia § 22.1-212.23. The link is listed below:
Link: https://law.lis.virginia.gov/vacode/22.1-212.23/

D Record (Teacher Record)
The purpose of this record is to identify all sections taught and the teacher that it’s connected to. The Teacher Record is shared between MSC and IPAL.

Record Type D
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Alpha
	1

The Record Type is a constant variable that identifies each record in the D Record.
Edit Checks for Record Type D
· Must be D
· Must be alpha
· Must be one character
· Blanks are not permitted
Fatal Error for Record Type D
· At least one Pre-Kindergarten teacher must be included in the D Record
· At least one Kindergarten teacher must be included in the D Record
· At least one elementary teacher must be included in the D Record
· At least one secondary teacher must be included in the D Record

Section ID
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Alphanumeric
	30

The Section ID is a locally defined ID that identifies a specific section of a course. A unique identifier is created for the section when it is coupled with the division and school. The Section ID must be unique within a school.
Edit checks for Section ID
· Cannot have leading zeros
· Cannot have tabs, spaces, commas or single or double quotation marks
· Must be alphanumeric
· Must be less thirty characters or less
· Blanks are not permitted
· Must be unique within the serving school
· Section ID must match a Section ID provided in the C Record

Serving Division
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Numeric
	3

The Serving Division is the three-digit number that identifies the division, center or agency that provided the course to the students.
Codes for Serving Division
· Refer to the list of Division/School codes posted at:
Link: http://www.doe.virginia.gov/directories/index.shtml
Edit checks for Serving Division
· Must match the Serving Division provided in the C Record
· Valid three-digit, state-assigned division number
· Must be alphanumeric
· Must be three characters
· Blanks are not permitted
	
Serving School
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Numeric
	4

The Serving School is the four-digit number that identifies the school, center, program or placement that provided the course to the students.
Codes for Serving School
· Refer to the list of Division/School codes posted at:
Link: http://www.doe.virginia.gov/directories/index.shtml
Edit checks for Serving School
· Must match the Serving School provided in the C Record
· Must be alphanumeric
· Must be four characters
· Valid three-digit, state-assigned division number
· Must be a valid institution within the serving division
· Blanks are not permitted

Teacher/Administrator License Prefix
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Alpha
	4

The Teacher/Administrator License Prefix includes the characters preceding the dash on the teacher’s license. Blanks are permitted if the teacher does not have teacher license information but the E Record is then required.
Codes for Teacher/Administrator License Prefix
· Refer to Appendix B below for a list of codes
Edit checks for Teacher/Administrator License Prefix
· Must be a valid VA License Prefix
· Must be alpha
· Must be four characters or less
· Blanks are permitted but E Record will then be required

Teacher/Administrator License Number
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Numeric
	11

The Teacher/Administrator License Number includes the numbers after the dash on the teacher’s license. Blanks are permitted if the teacher does not have teacher license information but the E Record is then required.
Edit checks for Teacher/Administrator License Number
· Must be a valid VA License Number
· Must be numeric
· Must be eleven characters or less
· Blanks are permitted but E Record will then be required

[bookmark: OLE_LINK3][bookmark: OLE_LINK4]Local Provider ID
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Alphanumeric
	20

The Local Provider ID identifies the teacher as used by the school division. This identification must be unique for each teacher at the division level.	

Edit checks for Local Provider ID
· Must be unique with the division
· Can not contain tabs, spaces, commas or single or double quotation marks
· Must be alphanumeric
· Must be twenty characters or less
· Blanks are not permitted

Teacher Role Code
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Numeric
	1

The Teacher Role Code describes the teacher’s role at the school.
Codes for Teacher Role Code
· Refer to Appendix B below for a list of codes
Edit checks for Teacher Role Code
· Must be a valid teacher role code
· Must be numeric
· Must be one character
· Blanks are not permitted
Note:
Only code a Long Term Substitute when the staff is filling a vacant position.

Defined Class Type
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Numeric
	4

The Defined Class Type (formerly Assignment Code and Audience Code) identifies the services delivered through the class by each teacher role. This element is necessary to determine if the teacher listed is properly endorsed for the services and content delivered in the section. If the section is a general education class, this field may be left blank.
Codes for Defined Class Type
· Refer to Appendix B below for a list of codes

Edit checks for Defined Class Type
· Must be a valid Defined Class Type code
· Must be numeric
· Must be four characters
· Blanks are permitted if class is a general education class
Warnings for Defined Class Type
· SCED code is 73039 and a Defined Class Type is not present

E Record (Other Providers Record)
The purpose of this record is to identify Private Providers as well individuals or entities without a Virginia Teaching License.

Record Type E
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Alpha
	1

The Record Type is a constant variable that identifies each record in the E Record.
Edit Checks for Record Type E
· Must be E
· Must be alpha
· Must be one character
· Blanks are not permitted
Warnings for Record Type E
· No E Records in MSC submission
Fatal Error for Record Type E
· If the License Prefix and Number is blank in the D Record, an E Record must be present.

Local Provider ID
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Alphanumeric
	20

The Local Provider ID identifies the teacher as used by the school division. This identification must be unique for each teacher at the division level.
Edit checks Local Provider ID
· Required if the license information in the D Record is blank
· Must match Local Provider ID from Section D
· Must be unique with the division
· Cannot contain tabs, spaces, commas, or single or double quotation marks
· Must be alphanumeric
· Must be twenty characters or less
· Blanks are not permitted

Provider Name
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Alphanumeric
	50

The Provider Name is the name of the other provider. This field must include the name of a specific private school, company or non-licensed individual. For individuals, include the first and last name of the provider. For all others, include the full name of the company or school.
Edit checks for Provider Name
· Required if the license information in the D Record is blank
· Cannot contain tabs, commas, or single or double quotation marks
· Must be alphanumeric
· Must be fifty characters or less
· Blanks are not permitted

Provider Description
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Numeric
	1

The Provider Description is the code that best describes the services provided by the provider.
Codes for Provider Description
· Refer to Appendix B below for a list of codes
Edit checks for Provider Description
· Required if the license information in the D Record is blank
· Must be a valid Provider Description
· Must be numeric
· Must be one character
· Blanks are not permitted
Warnings for Provider Description
· Individuals with a code of 2 or 7 could have a B Record
Fatal Errors:
· Individuals with a code of 4 must have a B Record
· Individuals with a code of 1, 3 or 5 cannot have a B Record

F Record (Student Record)
The purpose of this record is to connect the student, section and teacher.

Record Type F
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Alpha
	1

The Record Type is a constant variable that identifies each record in the F Record.
Edit Checks for Record Type F
· Must be F
· Must be alpha
· Must be one character
· Blanks are not permitted
Fatal Errors for Record Type F
· If more than one teacher has a Teacher Role Code = 1, 2 or 3 for a section, the same students must be reported for each teacher
· If Teacher Role Code = 1, 4, and 6 for a section, the F Record must contain students for the section
· If Teacher Role Code = 7 and 8, F Records should not be present

Section ID
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Alphanumeric
	30

The Section ID is a locally defined ID that identifies a specific section of a course. A unique identifier is created for the section when it is coupled with the division and school. The Section ID must be unique within a school.
Edit checks for Section ID
· Must match a Section ID reported in the C and D Records
· Must be unique within the Serving School
· Cannot have leading zeros
· Must be alphanumeric
· Must be thirty characters or less
· Cannot have tabs, spaces, commas or quotation marks

Local Provider ID
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Alphanumeric
	20

The Local Provider ID identifies the teacher as used by the school division. This identification must be unique for each teacher at the division level.	
Edit checks for Local Provider ID
· Must match a Local Provider ID reported in the D Records
· Cannot contain tabs, spaces, commas or single or double quotation marks
· Must be unique with the division
· Must be alphanumeric
· Must be twenty characters or less
· Blanks are not permitted

Student Testing Identifier
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Numeric
	10

The State Testing Identifier is a 10 digit numeric field and cannot begin with 0 or contain repetitive sequences such as 111, or 222, etc. It is unique for each student. The State Testing Identifier will be the unique number provided by the state to uniquely identify the student within the State.
Edit checks for Student Testing Identifier
· The State Testing Identifier must be a valid assigned number
· Must be numeric
· Must be ten characters
· Blanks are not permitted
Warning for Student Testing Identifier
· Warning if Student Testing Identifier does not appear on the SRC (Fall SRC for Fall MSC and EOY SRC for EOY MSC); if this warning is given, SEDF reports will not be generated

Local Student ID
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Numeric
	12

The Local Student ID is locally assigned to uniquely identify the student within the division. The code must consist of numbers 0-9 and alpha characters A-Z and should not include any special characters, i.e. dashes, slashes, etc. This field is optional but highly encouraged so that the teacher reports generated from the MSC are more meaningful.
Edit checks for Local Student ID
· Must be unique within the division
· Must be numeric
· Must be twelve characters or less
· Blanks are permitted

Final Grade
	Required Collections
	Format
	Maximum Length

	EOY
	Alphanumeric
	3

The final grade is a locally defined mark for the student in this section. If the student withdrawals from a course before the end of the school year, the grade would be the student’s most recent grade before the student withdrew from the course.
Codes for Final Grade
· Refer to Appendix B below for a list of codes
Edit checks for Final Grade
· Final Grades are required for Grades 6-12
· Must be a valid final grade code or a number between 0 and 100 for Grades 6-12
· Any grade with an asterisk must have a Prior to Secondary SCED Subject Area
· Must be alphanumeric
· Must be three characters or less
· Blanks are allowed for Grades K-5

Virtual Course Indicator
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Numeric
	1

The Virtual Course Indicator identifies whether or not the course is taken via virtual means, including online courses or course taken via satellite between schools. Blanks are permitted if the course is not a virtual course.
Codes for Virtual Course Indicator
· Refer to Appendix B below for a list of codes

Edit checks for Virtual Course Indicator
· Must be a Valid Virtual Course Indicator code
· Must be numeric
· Must be one character
· Blanks are permitted
· Required if MOP ID is not null.

Dual Enrollment Flag
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Alpha
	1

The Dual Enrollment Flag identifies the student who has participated in a course as defined in the Governing Principles for Dual Enrollment between Virginia Public Schools and the Virginia Community College System. As outlined in this document, dual enrollment refers to community college coursework taken by high school student under the aegis of an agreement between a public school or public school division and a VCCS college wherein a student takes college-level coursework that counts towards high school graduation and is designed to result in earned college credits. Please find below a link to this document.
Link: http://www.doe.virginia.gov/instruction/graduation/early_college_scholars/va_plan_dual_enrollment.pdf

Codes for Dual Enrollment Flag
	Code
	Description

	Y
	Yes, the course that the student is taking is a dual enrollment course

	N
	No, the course that the student is taking is not a dual enrollment course

Edit checks:
· Y or N required
· Must be tied to a secondary Section ID
· Must be alpha
· Must be one character
· Blanks are not permitted

Work-based Learning Code (Updated Definition)
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Numeric
	2

The Work-based Learning Code is a code to identify any student that is participating in a work-based learning experience. This includes work-based learning related to CTE and non-CTE courses.
If the work-based learning experience is related to a CTE course then divisions must adhere to CTE Guidelines. Below is the definition for work-based learning related to CTE courses:
Work-based learning is defined as a school-coordinated, coherent sequence of workplace experiences that are related to students’ career goals and/or interests, integrated with instruction, and performed in partnership with local businesses, industries, or other organizations in the community. Work-based learning enables students to apply classroom instruction in a real-world business or service-oriented work environment.
Codes for Work-based Learning Code
· Refer to Appendix B below for a list of codes
	Edit checks for Work-based Learning Code
· Required for all courses that have work-based learning
· Must be a valid Work-based Learning Code
· Must be numeric
· Blanks are permitted

Governor’s Academy Code
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Alpha
	1

Governor’s Academies are defined by program content, not by the location or delivery system of courses. Courses may be delivered in a high school, technical center or community college campus, online, or in other innovative ways. These are full-day or part-day, academic-year programs. The establishment of a Governor’s Academy must be approved by the Virginia Board of Education. The following web page provides a list of the approved Governor’s STEM Academies:
Link:http://www.doe.virginia.gov/instruction/career_technical/gov_academies/academies/index.shtml
The following web page provides a list of the approved Governor’s Health Sciences Academies:
Link:http://www.doe.virginia.gov/instruction/career_technical/gov_health_sciences_academies/academies/index.shtml
Codes for Governor’s Academy Code
· Refer to Appendix B below for a list of codes
Edit Checks for Governor’s Academy Code
· Required if the course is a STEM or Health Academy course; should be left blank for other courses
· Must be a valid Governor’s Academy Code
· Must be alpha
· Must be one character
· Blanks are permitted if the course is not a Governor’s Academy course

Responsible Division
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Numeric
	3

The Responsible Division is the three-digit number that identifies the division, center or agency that is responsible for the students. This field is for regional centers reporting MSC data so that they can identify the division responsible for the student listed.
Codes for Responsible Division
· Refer to the list of Division/School codes posted at:
Link: http://www.doe.virginia.gov/directories/index.shtml
Edit checks for Responsible Division
· Valid three-digit, state-assigned division number reported by the regional center submitting the data; leave blank if a division is submitting the data
· Must be alphanumeric
· Must be three characters
· Blanks are permitted
· Must be null if reporting agency is less than 219

Notes:
For the F Record, this is for Regional Center reporting ONLY. This is not be used by the LEA.

Credit Earned Flag
	Required Collections
	Format
	Maximum Length

	EOY
	Alpha
	1

The Credit Awarded flag indicates that the student passed the classroom portion of the course and received credit for passing the course. Classes that are not awarded credit (elementary and non-credit bearing middle school classes) will have an “N” flag, even if the student passed the class.
Codes for Credit Awarded Flag
	Code
	Description

	Y
	Yes, the student received credit for this class

	N
	No, the student did not receive credit for this class

Edit Checks for Credit Awarded Flag
· Y or N required
· Must be alpha
· Must be one character
· Blanks are not permitted

G Record (Administrator Record)
Record Type G
	Required Collections
	Format
	Maximum Length

	FALL
	Alpha
	1

The Record Type is a constant variable that identifies each record in the G Record.
Edit Checks for Record Type G
· Must be G
· Must be alpha
· Must be one character
· Blanks are not permitted

Local Provider ID
	Required Collections
	Format
	Maximum Length

	FALL
	Alphanumeric
	20

The Local Provider ID identifies the teacher as used by the school division. This identification must be unique for each teacher at the division level.	
Edit checks for Local Provider ID
· Cannot contain tabs, spaces, commas or single or double quotation marks
· Must be unique with the division
· Must be alphanumeric
· Must be twenty characters or less
· Blanks are not permitted

Serving Division	
	Required Collections
	Format
	Maximum Length

	FALL
	Numeric
	3

The Serving Division is the three-digit number that identifies the division, center or agency that provided the course to the students.
Codes for Serving Division
· Refer to the list of Division/School codes posted at:
Link: http://www.doe.virginia.gov/directories/index.shtml

Edit checks for Serving Division
· Valid three-digit, state-assigned division number
· Must be alphanumeric
· Must be three characters
· Blanks are not permitted
	
Serving School
	Required Collections
	Format
	Maximum Length

	FALL
	Numeric
	4

The Serving School is the four-digit number that identifies the school, center, program or placement that provided the course to the students.
Codes for Serving School
· Refer to the list of Division/School codes posted at:
Link: http://www.doe.virginia.gov/directories/index.shtml
Edit checks for Serving School
· Must be alphanumeric
· Must be four characters
· Valid three-digit, state-assigned division number
· Must be a valid institution within the serving division
· Blanks are not permitted

Teacher/Administrator License Prefix
	Required Collections
	Format
	Maximum Length

	FALL
	Alpha
	4

The Teacher/Administrator License Prefix includes the characters preceding the dash on the teacher’s license. Blanks are permitted if the teacher does not have teacher license information.
Codes for Teacher/License Prefix
· Refer to Appendix B below for a list of codes
Edit checks for Teacher/Administrator License Prefix
· Must be a valid VA License Prefix
· Must be alpha
· Must be four characters or less

Teacher/Administrator License Number
	Required Collections
	Format
	Maximum Length

	FALL
	Numeric
	11

The Teacher/Administrator License Number includes the numbers after the dash on the teacher’s license. Blanks are permitted if the teacher does not have teacher license information.
Edit checks for Teacher/Administrator License Number
· Must be a valid VA License Number
· Must be alphanumeric
· Must be eleven characters or less

Teacher Role Code
	Required Collections
	Format
	Maximum Length

	FALL
	Numeric
	1

The Teacher Role Code describes the teacher’s role at the school.
Codes for Teacher Role Code
· Refer to Appendix B below for a list of codes
Edit checks for Teacher Role Code
· Must be a valid teacher role code
· Must be numeric
· Must be one character
· Blanks are not permitted
Fatal Error for Teacher Role Code
· There must be at least one record with a role code of “8” included in the G Record
Note:
· Code 7: Pupil Personnel Service Provider includes but not limited to School Counselors, School Psychologist, School Social Worker, and Vocational Evaluators
· Code 8: Administrator includes Principals and Assistant Principals

VA State Assignment Code
	Required Collections
	Format
	Maximum Length

	FALL
	Numeric
	4

The Virginia State Assignment Code is a four-digit code that identifies the type of staff that is being reported in the G Record.
Codes for VA State Assignment Code
· Refer to Appendix B below for a list of codes
Edit checks for VA State Assignment Code
· Must be a valid VA State Assignment code
· Must be alphanumeric
· Must be six characters or less
· Cannot be blank
Fatal Errors for VA State Assignment Code
· There must be at least one record for an elementary guidance counselor (0103) in the G Record
· There must be at least one record for a secondary guidance counselor (0104, 0105 or 0106) in the G Record
· There must be at least one record for a librarian (0025 or 0131) in the G Record

First Year Administrator Flag
	Required Collections
	Format
	Maximum Length

	FALL
	Numeric
	1

First Year Administrator Flag identified if an individual has less than one year full-time experience in their current role in a public or an accredited non-public school. The role is either as a principal or an assistant principal, and the experience should be applied for each of these roles separately. For example, if an individual is in his or her first year as a principal, the first-year flag should be identified, i.e., set to ‘Y’. If an individual has at least one year of principal experience but moves to another school or division as a principal, the first-year flag should not be noted, i.e., set to ‘N’. If an individual is employed as a principal for the first time but has more than one year of experience as an assistant principal, the first-year flag should be designated as ‘Y’ because the individual does not have the full year as a “principal.”
Codes for First Year Administrator Flag
	Code
	Description

	Y
	Yes, this staff is a first year administrator

	N
	No, this staff is not a first year administrator

Edit checks:
· Must be Y or N
· Must be alpha
· Must be one character
· Blanks are not permitted
I Record (Connection Records)

Record Type I
	Required Collections
	Format
	Maximum Length

	FALL
	Alpha
	1

The Record Type is a constant variable that identifies each record in the I Record.
Edit Checks for Record Type I
· Must be I
· Must be alpha
· Must be one character
· Blanks are not permitted

Serving Division	
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Numeric
	3

The Serving Division is the three-digit number that identifies the division, center or agency that provided the course to the students.
Codes for Serving Division
· Refer to the list of Division/School codes posted at:
Link: http://www.doe.virginia.gov/directories/index.shtml
Edit checks for Serving Division
· Valid three-digit, state-assigned division number
· Must be alphanumeric
· Must be three characters
· Blanks are not permitted
	
Serving School
	Required Collections
	Format
	Maximum Length

	FALL
	Numeric
	4

The Serving School is the four-digit number that identifies the school, center, program or placement that provided the course to the students.
Codes for Serving School
· Refer to the list of Division/School codes posted at:
Link: http://www.doe.virginia.gov/directories/index.shtml

Edit checks for Serving School
· Must be alphanumeric
· Must be four characters
· Valid three-digit, state-assigned division number
· Must be a valid institution within the serving division
· Blanks are not permitted

Section ID
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Alphanumeric
	30

The Section ID is a locally defined ID that identifies a specific section of a course. A unique identifier is created for the section when it is coupled with the division and school. The Section ID must be unique within a school. The Section ID in this field should be the Section ID of the course with the highest level taught during that section. If there is no sequence for the course, then use the section with the most students.
Edit checks for Section ID
· Must match a Section ID reported in the C and D Records
· Must be unique within the Serving School
· Cannot have leading zeros
· Must be alphanumeric
· Must be thirty characters or less
· Cannot have tabs, spaces, commas or quotation marks

Connecting Section ID
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Alphanumeric
	30

The Section ID is a locally defined ID that identifies a specific section of a course. A unique identifier is created for the section when it is coupled with the division and school. The Section ID must be unique within a school. The Section ID in this field should be the Section ID of the course with the lowest level taught during that section. If there is no sequence for the course, then use the section with the least students.

Edit checks for Connecting Section ID
· Must match a Section ID reported in the C and D Records
· Must be unique within the Serving School
· Cannot have leading zeros
· Must be alphanumeric
· Must be thirty characters or less
· Cannot have tabs, spaces, commas or quotation marks
Warnings:
· Connected Section ID and Section ID have the same SCED code and sequence
· Connected Section ID and Section ID have different numbers for total minutes

J Record (Cooperative Learning Records)
Record Type
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Alpha
	1

The Record Type is a constant variable that identifies each record in the J Record.
Edit Checks for Record Type J
· Must be J
· Must be alpha
· Must be one character
· Blanks are not permitted

Serving Division	
	Required Collections
	Format
	Maximum Length

	FALL
	Numeric
	9

The Serving Division is the three-digit number that identifies the division, center or agency that provided the course to the students.
Codes for Serving Division
· Refer to the list of Division/School codes posted at:
Link: http://www.doe.virginia.gov/directories/index.shtml
Edit checks for Serving Division
· Valid three-digit, state-assigned division number
· Must be alphanumeric
· Must be three characters
· Blanks are not permitted
	
Serving School
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Numeric
	4

The Serving School is the four-digit number that identifies the school, center, program or placement that provided the course to the students.
Codes for Serving School
· Refer to the list of Division/School codes posted at:
Link: http://www.doe.virginia.gov/directories/index.shtml

Edit checks for Serving School
· Must be alphanumeric
· Must be four characters
· Valid three-digit, state-assigned division number
· Must be a valid institution within the serving division
· Blanks are not permitted

Local Provider ID
	Required Collections
	Format
	Maximum Length

	FALL
	Alphanumeric
	20

The Local Provider ID identifies the teacher as used by the school division. This identification must be unique for each teacher at the division level.
Edit checks for Local Provider ID
· Cannot contain tabs, spaces, commas or single or double quotation marks
· Must be unique with the division
· Must be alphanumeric
· Must be twenty characters or less
· Blanks are not permitted

Number of Students in Co-op Program
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Numeric
	2

The Number of Co-op Students in Co-op Program is the number of students overseen by the Local Provider during the school year at the division level.
Edit checks for Number of Students in Co-op Program
· Must be numeric
· Must be two characters or less
· Blanks are not permitted
Warning for Number of Students in Co-op Program
· Student count in this field must match the total students reported as in a co-op program in the F Record (under the Work-based Learning Code).

Minutes of Co-op Period
	Required Collections
	Format
	Maximum Length

	FALL, EOY
	Numeric
	2

The Minutes of Co-op Period is the average length in minutes of the teacher’s co-op periods.

Edit checks for Minutes of Co-op Period
· Must be numeric
· Must be two characters
· Must be at least 45 minutes

Appendix A: Data Element Listing

	
Explanation
	Record Type
	Format
	Max Length

	Record Type A
	A
	Alpha
	1

	Data Collection Name
	A
	Alpha
	8

	File Submission Type
	A
	Numeric
	1

	Beginning School Year
	A
	Numeric
	4

	Division Number
	A
	Numeric
	3

	Section Type
	A
	Alphanumeric
	9

	Record Type B
	B
	Alpha
	1

	Local Provider ID
	B
	Alphanumeric
	20

	Teacher/Administrator License Prefix
	B
	Alpha
	9

	Teacher/Administrator License Number
	B
	Alphanumeric
	11

	Social Security Number
	B
	Alphanumeric
	9

	First Name
	B
	Alpha
	20

	Middle Name
	B
	Alpha
	20

	Last Name
	B
	Alpha
	30

	Retired Date of Birth
	B
	
	

	Retired Ethnic Flag
	B
	
	

	Retired Race Code
	B
	
	

	Retired Gender
	B
	
	

	FTE
	B
	Alphanumeric
	4

	Title I Funded Position
	B
	Alpha
	1

	High-Quality Professional Development
	B
	Alpha
	1

	Retired Division Teaching Experience
	B
	
	

	Retired Virginia Teaching Experience
	B
	
	

	Retired Years Teaching Experience
	B
	
	

	First Year Teacher Flag
	B
	
	1

	Record Type C
	C
	Alpha
	1

	Section ID
	C
	Alphanumeric
	30

	Serving Division
	C
	Alphanumeric
	3

	Serving School
	C
	Alphanumeric
	4

	SCED Course Number
	C
	Numeric
	5

	Retired SCED Course Identifier
	C
	
	

	SCED Course Level
	C
	Alpha
	1

	Retired Available Credit/Grade Span
	C
	
	

	SCED Sequence
	C
	Alphanumeric
	3

	VA Extended Description
	C
	Alpha
	5

	Associated SOL Test Code
	C
	Alpha
	8

	Retired VA State Course Code
	C
	
	

	Local Course Code
	C
	Alphanumeric
	20

	Local Course Title
	C
	Alphanumeric
	50

	Semester
	C
	Numeric
	1

	Minutes Per Course
	C
	Numeric
	5

	MOP ID
	C
	Numeric
	2

	Filler #2 Reserved for future use
	C
	
	

	Filler #3 Reserved for future use
	C
	
	

	Filler #4 Reserved for future use
	C
	
	

	Filler #5 Reserved for future use
	C
	
	

	Record Type D
	D
	Alpha
	1

	Section ID
	D
	Alphanumeric
	30

	Serving Division
	D
	Alphanumeric
	3

	Serving School
	D
	Alphanumeric
	4

	Teacher/Administrator License Prefix
	D
	Alphanumeric
	9

	Teacher/Administrator License Number
	D
	Alphanumeric
	11

	Local Provider ID
	D
	Alphanumeric
	20

	Teacher Role Code
	D
	Numeric
	1

	Defined Class Type
	D
	Numeric
	4

	Retired Highly Qualified Code
	D
	
	

	Retired Flexibility Criteria Flag
	D
	
	

	Filler #1 Reserved for future use
	D
	
	

	Filler #2 Reserved for future use
	D
	
	

	Filler #3 Reserved for future use
	D
	
	

	Record Type E
	E
	Alpha
	1

	Local Provider ID
	E
	Alphanumeric
	20

	Provider Name
	E
	Alphanumeric
	50

	Provider Description
	E
	Numeric
	1

	Record Type F
	F
	Alpha
	1

	Section ID
	F
	Alphanumeric
	30

	Local Provider ID
	F
	Alphanumeric
	20

	State Testing ID
	F
	Numeric
	10

	Local Student ID
	F
	Alphanumeric
	12

	Final Grade
	F
	Alpha
	3

	Virtual Course Indicator
	F
	Numeric
	1

	Dual Enrollment Flag
	F
	Alpha
	1

	Work-based Learning Code (All Courses)
	F
	Numeric
	2

	Governor’s Academy Code
	F
	Alpha
	1

	Responsible Division (for regional center use only)
	F
	Alphanumeric
	3

	Credit Awarded Flag
	F
	Alpha
	1

	Filler #1 Reserved for future use
	F
	
	

	Filler #2 Reserved for future use
	F
	
	

	Record Type G
	G
	Alpha
	1

	Local Provider ID
	G
	Alphanumeric
	20

	Serving Division
	G
	Alphanumeric
	3

	Serving School
	G
	Alphanumeric
	4

	Teacher/Administrator License Prefix
	G
	Alpha
	9

	Teacher/Administrator License number
	G
	Alphanumeric
	11

	Teacher Role Code
	G
	Numeric
	1

	VA State Assignment Code
	G
	Numeric
	4

	Retired Division Administrative Experience
	G
	
	

	Retired Virginia Administrative Experience
	G
	
	

	Retired Years Administrative Experience
	G
	
	

	First Year Administrator Flag
	G
	Alpha
	1

	Filler #1 Reserved for future use
	G
	
	

	Filler #2 Reserved for future use
	G
	
	

	Record Type I
	I
	Alpha
	1

	Serving Division
	I
	Alphanumeric
	3

	Serving School
	I
	Alphanumeric
	4

	Section ID
	I
	Alphanumeric
	30

	Connected Section ID
	I
	Alphanumeric
	30

	Record Type J
	J
	Alpha
	1

	Serving Division
	J
	Alphanumeric
	3

	Serving School
	J
	Alphanumeric
	4

	Local Provider ID
	J
	Alphanumeric
	20

	Number of Students in Co-op Program
	J
	Numeric
	2

	Minutes of Co-op period
	J
	Numeric
	2

Appendix B: Code Values
Associated Test Codes
	Test Code
	SOL Test Name
	Comments

	120
	Algebra I (2009)
	

	220
	Algebra I (2016)
	New

	120122
	Algebra I/Algebra II
	

	120121
	Algebra I/Geometry
	

	122
	Algebra II (2009)
	

	222
	Algebra II (2016)
	New

	161
	Biology
	

	161162
	Biology/Chemistry
	

	162
	Chemistry
	

	178
	Civics and Economics
	

	160
	Earth Science
	

	160161
	Earth Science/Biology
	

	160162
	Earth Science/Chemistry
	

	109
	End Of Course English: Reading
	

	109112
	End Of Course English: Reading and End Of Course English: Writing
	

	112
	End Of Course English: Writing
	

	121
	Geometry (2009)
	

	221
	Geometry (2016)
	New

	121122
	Geometry/Algebra II
	

	3103
	Grade 3 English: Reading
	

	3113
	Grade 3 English: Reading CAT
	

	3123
	Grade 3 Mathematics
	Retired Spring 2019

	3133
	Grade 3 Mathematics CAT
	Retired Spring 2019

	3223
	Grade 3 Mathematics (paper)
	New

	3233
	Grade 3 Mathematics CAT
	New

	4104
	Grade 4 English: Reading
	

	4114
	Grade 4 English: Reading CAT
	

	4124
	Grade 4 Mathematics
	Retired Spring 2019

	4134
	Grade 4 Mathematics CAT
	Retired Spring 2019

	4224
	Grade 4 Mathematics (paper)
	New

	4234
	Grade 4 Mathematics CAT
	New

	5105
	Grade 5 English: Reading
	

	5115
	Grade 5 English: Reading CAT
	

	5125
	Grade 5 Mathematics
	Retired Spring 2019

	5135
	Grade 5 Mathematics CAT
	Retired Spring 2019

	5225
	Grade 5 Mathematics (paper)
	New

	5235
	Grade 5 Mathematics CAT
	New

	5164
	Grade 5 Science
	

	6106
	Grade 6 English: Reading
	

	6116
	Grade 6 English: Reading CAT
	

	6126
	Grade 6 Mathematics
	Retired Spring 2019

	6136
	Grade 6 Mathematics CAT
	Retired Spring 2019

	6226
	Grade 6 Mathematics (paper)
	New

	6236
	Grade 6 Mathematics CAT
	New

	7107
	Grade 7 English: Reading
	

	7117
	Grade 7 English: Reading CAT
	

	7127
	Grade 7 Mathematics
	Retired Spring 2019

	7137
	Grade 7 Mathematics CAT
	Retired Spring 2019

	7227
	Grade 7 Mathematics (paper)
	New

	7237
	Grade 7 Mathematics CAT
	New

	8108
	Grade 8 English: Reading
	

	81088111
	Grade 8 English: Reading and Grade 8 English: Writing
	

	8111
	Grade 8 English: Writing
	

	8118
	Grade 8 English: Reading CAT
	

	8128
	Grade 8 Mathematics (2009)
	

	8228
	Grade 8 Mathematics (2016) paper
	New

	8138
	Grade 8 Mathematics (2009) CAT
	

	8238
	Grade 8 Mathematics (2016) CAT
	New

	8165
	Grade 8 Science
	

	170
	Virginia & US History
	

	174
	Virginia Studies
	

	179
	World Geography
	

	172
	World History & Geography 1500-Present
	

	171
	World History & Geography to 1500
	

Defined Class Type Codes
	Code
	Description

	0112
	Gifted Education

	1105
	Reading Specialist

	3100
	Mathematics Specialist

	5705
	English as a Second Language (Elementary)

	5710
	English as a Second Language (Secondary)

	7800
	Early Childhood Special Education (Ages 3-5)

	7805
	Autism

	7810
	Multiple Disabilities

	7815
	Other Health Impairment

	7822
	Intellectual Disability

	7848
	Hearing Impairment

	7850
	Visual Impairment

	7855
	Deaf/Blind

	7857
	Emotional Disturbance & Intellectual Disability

	7860
	Specific Learning Disability & Intellectual Disability

	7863
	Emotional Disturbance

	7865
	Specific Learning Disabilities

	7868
	Specific Learning Disability & Emotional Disturbance

	7871
	Learning Disability, Emotional Disturbance & Intellectual Disability

	7873
	Orthopedic Impairment

	7874
	Traumatic Brain Injury

	7875
	Speech/Language Impairment

	7880
	Severe Disabilities

	7882
	Non Categorical K-2 Developmental Delay Ages 5-8

	7884
	Developmental Delay

Final Grade Codes
	Code
	Description

	0 - 100
	Numeric grade value

	A+, A, A-
	

	B+, B, B-
	

	C+, C, C-
	

	D+, D, D-
	

	F
	Failed

	P
	Passed

	E
	Meets or exceeds expectations*

	O
	Outstanding*

	G
	Good*

	S
	Satisfactory*

	I
	Improving, but not satisfactory*

	U
	Unsatisfactory*

	N
	Does not meet expectations*

	NP
	Not Passed (should not be used in place of F)

	W
	Withdrawal

	WP
	Withdrawal Passing

	WF
	Withdrawal Failing

	NG
	No grade awarded regardless of reason

	GLP
	Grade level promoted*

	GLR
	Grade level retained*

* limited to sections in elementary schools where a final grade is not awarded

G Record Assignment Codes
	Assignment Code
	Description

	0025
	Library Media Specialist – Elementary

	0097
	Principal – Middle School

	0098
	Assistant Principal – Middle School

	0099
	Principal – Elementary

	0100
	Assistant Principal – Elementary

	0101
	Principal – Secondary

	0102
	Assistant Principal – Secondary

	0103
	Elementary Guidance

	0104
	Secondary Guidance

	0105
	Coordinator of Guidance

	0106
	Middle School Guidance

	0108
	Planning

	0109
	Coordination

	0112
	Gifted Education

	0120
	Non-teaching Assignment

	0131
	Library Media Specialist – Secondary

	0134
	Audio-Visual Specialist (Non-librarian)

	0152
	Materials Specialist (Non-librarian)

	0154
	Athletic Director

	1105
	Reading Specialist

	1199
	Activity Sponsor

	3100
	Mathematics Specialist for Elementary and Middle Education

	5705
	English as a Second Language (Elementary)

	5710
	English as a Second Language (Secondary)

	7801
	Department Chairperson – Special Education

	7875
	Speech/Language Impairment

	7885
	Cooperative Office Education Coordination

	7900
	School Psychologist

	7902
	School Social Worker

	7910
	Education Consultant Clinics

Governor’s Academy Codes
	Code
	Description

	S
	Governor’s STEM Academy

	H
	Governor’s Health Academy

License Prefix Codes
	Code
	Description

	IE
	International Educator License

	SM
	School Manager License

	PRSE
	Provisional (Special Education) License

	PRCS
	Provisional (Career Switcher) License

	PGP
	Postgraduate Professional License

	CP
	Collegiate Professional License

	PROV
	Provisional License

	TP
	Technical Professional License

	PPS
	Pupil Personnel Services License

	11
	Vocational Evaluator License

	SEC
	Special Education Conditional License

	PROVDOC
	Provisional License (VDOC only)

	TPDOC
	Technical Professional License (VDOC only)

	PROV(VET)
	Provisional Veteran License

	CTE
	Career and Technical Education License

	PROV(AW)
	Provisional License (Annual T&I Waiver)

MOP ID
	Code
	Description

	3
	Apex Learning

	4
	BYU Independent Study

	5
	Chesterfield County Public Schools – CCPS Online

	7
	Pearson (formerly known as Connections Education, LLC)

	8
	EdOptions Academy (Edmentum, Inc.; formerly known as Plato Learning)

	9
	EdisonLearning, Inc

	10
	Edgenuity (formerly known as Education 2020)

	11
	Florida Virtual School

	13
	K12 Virtual Schools, LLC

	14
	The Virtual High School (formerly known as The VHS Collaborative)

	15
	York County School Division

	16
	Accelerate Education

	19
	OdysseyWare Academy (formerly Glynlyon-OdysseyWare)

	20
	Proximity Learning, Inc.

	24
	Middleton Academy (formerly Milburn Online)

	28
	Founders Education

	30
	Fuel Education

	32
	Nextide Academy

	34
	R.I.S.E. Hybrid Academy

	35
	My Virtual Academy

Provider Description Codes
	Code
	Description

	1
	Comprehensive Services Act placement

	3
	LEA contract provider (on-line or not)

	4
	Unlicensed individual (teacher, pupil personnel service provider, administrator)

	5
	Post secondary institution

	7
	Other/Unknown

SCED Course Level Codes
	Code
	Description

	B
	Basic or Remedial

	G
	General or Regular

	E
	Enriched or Advanced (use for elementary and middle school courses)

	H
	Honors (use for high school courses)

	X
	No Specified Level of Rigor

Section Type Codes
	Code
	Description

	ABG
	File includes the A Record, B Record and G Record for submission (Fall only)

	ACDEFIJ
	File includes the A Record, C Record, D Record, E Record, F Record, I Record, and J Record for submission (Full EOY submission)

	ABCDEFGIJ
	File includes the A Record, B Record, C Record, D Record, E Record, F Record, G Record, I Record, and J Record for submission (Complete Fall submission)

Semester Codes
	Code
	Description

	1
	First Semester (including Quarters 1 and 2)

	2
	Second Semester (including Quarters 3 and 4)

	3
	Yearlong (includes Quarters 1, 2, 3 and 4)

	4
	Summer School

Teacher Role Codes
	Code
	Description

	1
	Teacher of Record (responsible for content and assignment of grades)

	2
	Other Teacher Whole Class Most of the Time (majority of the time teaching all students in the class. i.e., team- teaching arrangement or "collaborative/inclusion")

	3
	Other Teacher Whole Class Some of the Time (limited time teaching all students in the class. i.e., gifted specialist teaches periodically)

	4
	Other Teacher Few Students (teaches, reinforces instruction, and/or provides intervention to a few students. May assist/teach in the general education class or may pull students out of the general education class for intervention. i.e., English language learners, students with disabilities, gifted/talented, etc.)

	5
	Long Term Substitute – Only to be used when someone is filling a vacant position

	6
	Contracted Private Provider

	7
	Pupil Personnel Service Provider

	8
	Administrator

Virginia Extended Description Codes
	Code
	Description

	PreIB
	Pre-International Baccalaureate Course

	I
	Level One Course

	I-A
	Level One Course – Condensed Version

	II
	Level Two Course

	II-A
	Level Two Course – Condensed Version

	III
	Level Three Course

	IV
	Level Four Course

	V
	Level Five Course

	VI
	Level Six Course

	VII
	Level Seven Course

	VIII
	Level Eight Course

	IX
	Level Nine Course

	Gr6
	Grade Six Fine Arts – Music

	Gr7
	Grade Seven Fine Arts – Music

	Gr8
	Grade Eight Fine Arts - Music

	6
	Six Weeks Course

	9
	Nine Weeks (Quarter) Course

	12
	Twelve Weeks Course

	18
	Eighteen Weeks (Semester) Course

	18-A
	Eighteen Weeks (Semester) Course (A)

	36
	Thirty-Six Weeks (Year-Long) Course

	2YI
	First Year of Two Year Course

	22YII
	Second Year of Two Year Course

	AC
	App Creators

	AR
	Automation and Robotics

	CS
	Computer Science for Innovators and Makers

	DM
	Design and Modeling

	EE
	Energy and Environment

	FLES
	Foreign Language Elementary School Course

	FS
	Flight and Space

	GA
	Green Architecture

	MD
	Medical Detectives

	ME
	Magic of Electrons

	MS
	Foreign Language Middle School Course

	ST
	Science and Technology

Virtual Course Indicator Codes
	Code
	Description

	1
	School sponsored/coordinated

	2
	Student coordinated

Work-based Learning Codes
	Code
	Description

	1
	Cooperative Education+

	2
	Registered Apprenticeship+

	3
	Internship+

	4
	Mentorship

	5
	Job Shadowing

	6
	Service Learning+

	7
	Clinical Experience+

	8
	Supervised Agricultural Experience Retired

	9
	Youth Registered Apprenticeship +

	10
	Externship*+

	11
	School-Based Enterprise*+

	12
	Entrepreneurship*+

	13
	Mentorship (140 Contact Hours)*+

*New code for 2019-2020 school year
+Included in CCCRI data

Appendix C: Layout for Tab-Delimited File
Header Record
(Must include all records exactly as indicated)
SenderID=<3-digit Division Number of division submitting file (leading zero must be included, i.e. 001)>
CreateDate=<current date in mm/dd/yyyy format>
CreateTime=<current time in hh:mm:ss format>
EMAIL=<sender’s e-mail address>
~~
DATATYPE=<MSC_FALL>
Data Types to use:
· MSC_FALL for Fall submission
· MSC_EOY for the End-of-Year submission

“A” Record
Fixed Length
	Field Length
	Field Name
	Contents
	FALL
	EOY

	1
	Record Type
	Constant = A
	Y
	Y

	8
	Data Collection Name
	MSC_IPAL
	Y
	Y

	1
	File Submission Type
	Constants = <>
Use:
1 = Fall Submission
3 = End of Year Submission
	Y
	Y

	4
	Beginning School Year
	Four-digit year for beginning of school
	Y
	Y

	3
	Division Number
	Leading zero(s) must be included, i.e. 005
	Y
	Y

	7
	Section Type
	Refer to Appendix B for a complete listing of codes
	Y
	Y

“B” Record
Tab Delimited
19 Columns
	Field Length
	Field Name
	Contents
	FALL
	EOY

	1
	Record Type
	Constant=B
	Y
	

	20
	Local Provider ID
	Locally defined identification number that must be unique within the division
	Y
	

	4
	Teacher/Administrator License Prefix
	Blank or characters preceding the dash on the teacher’s license
	Y
	

	11
	Teacher/Administrator License Number
	Blank or numbers after the dash on the teacher’s license
	Y
	

	9
	Social Security Number
	Blank or Social Security Number of individual
	Y
	

	30
	First Name
	First name of the individual
	Y
	

	30
	Middle Name
	Middle name of the individual
	Y
	

	30
	Last Name
	Last name of the individual
	Y
	

	
	Retired
	Formerly Date of Birth
	
	

	
	Retired
	Formerly Ethnic Flag
	
	

	
	Retired
	Formerly Race Code
	
	

	
	Retired
	Formerly Gender
	
	

	4
	Full Time Equivalent (FTE)
	Use x.xx reporting format; decimal is not implied
	Y
	

	1
	Title I Funded Position
	N=No
Y=Yes
	Y
	

	1
	High-Quality Professional Development
	N=No
Y=Yes
	Y
	

	
	Retired
	Formerly Division Teaching Experience
	
	

	
	Retired
	Formerly Virginia Teaching Experience
	
	

	
	Retired
	Formerly Years Teaching Experience
	
	

	1
	First Year Teacher Flag
	N=No
Y=Yes
	Y
	

“C” Record
Tab Delimited
21 Columns
	Field Length
	Field Name
	Contents
	FALL
	EOY

	1
	Record Type
	Constant=C
	Y
	Y

	30
	Section ID
	A locally defined number that identifies a class taught
	Y
	Y

	3
	Serving Division
	Select from the list of education agency numbers (leading zero must be included, i.e. 001)
	Y
	Y

	4
	Serving School
	Select from the list of Virginia school numbers
	Y
	Y

	5
	SCED Course Code
	Select from the list of NCES-assigned numbers
	Y
	Y

	
	Retired
	Formerly Course Identifier
	
	Cell

	1
	SCED Course Level
	Refer to Appendix B for a complete listing of codes
	Y
	Y

	
	Retired
	Formerly Available Credit or Grade Span
	
	Cell

	3
	SCED Sequence
	Blank or “part m of n”
	Y
	Y

	5
	VA Extended Description
	Refer to Appendix B for a complete listing
	Y
	Y

	8
	Associated SOL Test Code
	Refer to Appendix B for a complete listing
	Y
	Y

	Blank Cell
	Retired
	Formerly VA State Course Code
	
	

	20
	Local Course Code
	Locally defined
	Y
	Y

	50
	Local Course Title
	Locally defined
	Y
	Y

	1
	Semester
	Refer to Appendix B for a complete listing of codes
	Y
	Y

	5
	Minutes Per Course
	Enter total number of minutes the course is taught
	Y
	Y

	2
	MOP ID
	Refer to Appendix B for a complete listing of codes
	Y
	Y

	Blank Cell
	Blank Cell
	Filler field
	
	

	Blank Cell
	Blank Cell
	Filler field
	
	

	Blank Cell
	Blank Cell
	Filler field
	
	

	Blank Cell
	Blank Cell
	Filler field
	
	

“D” Record
Tab Delimited
14 Columns
	Field Length
	Field Name
	Contents
	FALL
	EOY

	1
	Record Type
	Constant=D
	Y
	Y

	30
	Section ID
	A locally defined number that identifies a class taught
	Y
	Y

	3
	Serving Division
	Select from the list of education agency numbers (leading zero must be included, i.e. 001)
	Y
	Y

	4
	Serving School
	Select from the list of Virginia school numbers
	Y
	Y

	4
	Teacher/Administrator License Prefix
	Blank or characters preceding the dash on the teacher’s license
	Y
	Y

	11
	Teacher/Administrator License Number
	Blank or numbers after the dash on the teacher’s license
	Y
	Y

	20
	Local Provider ID
	Locally defined identification number that must be unique within the division
	Y
	Y

	1
	Teacher Role Code
	Refer to Appendix B for a complete listing of codes
	Y
	Y

	4
	Defined Class Type
	Refer to Appendix B for a complete listing of codes
	Y
	Y

	Cell
	Retired
	Formerly Highly Qualified Code
	Cell
	Blank

	Cell
	Retired
	Formerly Flexibility Criteria Flag
	Cell
	Cell

	Blank Cell
	Blank Cell
	Filler field
	Y
	Y

	Blank Cell
	Blank Cell
	Filler field
	Y
	Y

	Blank Cell
	Blank Cell
	Filler field
	Y
	Y

“E” Record
Tab Delimited
4 Columns
	Field Length
	Field Name
	Contents
	FALL
	EOY

	1
	Record Type
	Constant=E
	Y
	Y

	20
	Local Provider ID
	Locally defined identification number that must be unique within the division
	Y
	Y

	50
	Provider Name
	Name of specific private school, contracting company or unlicensed individual
	Y
	Y

	1
	Provider Description
	Refer to Appendix B for a complete listing of codes
	Y
	Y

“F” Record
Tab Delimited
14 Columns
	Field Length
	Field Name
	Contents
	FALL
	EOY

	1
	Record Type
	Constant=F
	Y
	Y

	30
	Section ID
	A locally defined number that identifies a class taught
	Y
	Y

	20
	Local Provider ID
	Locally defined identification number that must be unique within the division
	Y
	Y

	10
	State Testing ID
	State Testing Identifier as assigned to student
	Y
	Y

	12
	Local Student ID
	Locally defined
	Y
	Y

	3
	Final Grade
	Refer to Appendix B for a complete listing of codes
	Blank Cell
	Y

	1
	Virtual Course Indicator
	Refer to Appendix B for a complete listing of codes
	Y
	Y

	1
	Dual Enrollment Flag
	N=No
Y=Yes
	Y
	Y

	1
	Work-based Learning Code (All courses)
	Refer to Appendix B for a complete listing of codes
	Y
	Y

	1
	Governor’s Academy Code
	Refer to Appendix B for a complete listing of codes
	Y
	Y

	3
	Responsible Division
	Select from the list of education agency numbers (leading zero must be included, i.e. 001)
	Y
	Y

	1
	Credit Awarded Flag
	N=No
Y=Yes
	
	Y

	Blank Cell
	Blank Cell
	Filler field
	Y
	Y

	Blank Cell
	Blank Cell
	Filler field
	Y
	Y

“G” Record
Tab Delimited
14 Columns
	Field Length
	Field Name
	Contents
	FALL
	EOY

	1
	Record Type
	Constant=G
	Y
	

	20
	Local Provider ID
	Locally defined identification number that must be unique within the division
	Y
	

	3
	Serving Division
	Select from the list of education agency numbers (leading zero must be included, i.e. 001)
	Y
	

	4
	Serving School
	Select from the list of Virginia school numbers
	Y
	

	4
	Teacher/Administrator License Prefix
	Blank or characters preceding the dash on the teacher’s license
	Y
	

	11
	Teacher/Administrator License Number
	Blank or numbers after the dash on the teacher’s license
	Y
	

	1
	Teacher Role Code
	Refer to Appendix B for a complete listing of codes
	Y
	

	4
	VA Assignment Code
	Refer to Appendix B for a complete listing of codes
	Y
	

	
	Retired
	Formerly Division Administrative Experience
	
	

	
	Retired
	Formerly Virginia Administrative Experience
	
	

	
	Retired
	Formerly Years Administrative Experience
	
	

	
	First Year Administrator Flag
	N=No
Y=Yes
	Y
	Blank Cell

	
	Blank Cell
	Filler field
	
	

	
	Blank Cell
	Filler field
	
	

“I” Record
Tab Delimited
5 Columns
	Field Length
	Field Name
	Contents
	FALL
	EOY

	1
	Record Type
	Constant I
	Y
	Y

	3
	Serving Division
	Select from the list of education agency numbers (leading zero must be included, i.e. 001)
	Y
	Y

	4
	Serving School
	Select from the list of Virginia school numbers
	Y
	Y

	30
	Section ID
	A locally defined number that identifies a class taught; Section ID should be the highest level taught during the section. If no sequence, use the section with the most students.
	Y
	Y

	30
	Connected Section ID
	A locally defined number that identifies a class taught; Connected Section should be the lowest level taught during that section. If no sequence, use the section with the least students.
	Y
	Y

“J” Record
Tab Delimited
6 Columns
	Field Length
	Field Name
	Contents
	FALL
	EOY

	1
	Record Type
	Constant J
	Y
	Y

	3
	Serving Division
	Select from the list of education agency numbers (leading zero must be included, i.e. 001)
	Y
	Y

	4
	Serving School
	Select from the list of Virginia school numbers
	Y
	Y

	20
	Local Provider ID
	Locally defined identification number that must be unique within the division
	Y
	Y

	2
	Number of Students in Co-op Program
	Number of Co-op students overseen by the Local Provider during the school year
	Y
	Y

	2
	Minutes in Co-op Period
	Average length in Minutes of the Teacher’s Co-op Periods
	Y
	Y

Trailer Record
RecordCount=<number of A, B, C, D, E, F, G, I, and J records included in this file (A record plus all B, C, D, E, F, G, I, and J records)>
 		Updated: May 2020

Specifications for Completing the Master Schedule Collection 2019-2020	20

image1.png
v

VIRGINIA DEPARTMENT WF

EDUCATION

