Master Schedule Collection – 2016-2017

Specifications for Completing the
Master Schedule Collection- Instructional Personnel and Licensure Report (MSC-IPAL)

2016 - 2017

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).

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.

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. Download the Verification Reports from SSWS
· After all the fatal errors have been corrected, resubmitted and the file is error free, the MSC, IPAL and SEDF verification reports can be viewed or downloaded.
· These reports should be reviewed 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, a signed copy of the signature page(s) must be faxed. MSC reports should be faxed to the Office of Educational Information Management, IPAL reports should be faxed to the Office of Licensure, and the SEDF reports should be faxed to the Office of Career and Technical Education. If there are any identified errors at this point, the Master Schedule Collection file must be corrected and resubmitted. (Return to Step 1.)

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.

Data Reporting Guidelines

1. 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)

2. For all the courses reported by your LEA according to Rule 1, a Local Provider ID is required. Do not use generic IDs in place of a Virginia Teaching License.

3. 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.

4. 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 with 20 or more days of membership 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.

5. The Fall MSC data should be submitted as of October 1st for students whose serving school is within the LEA or is a generic private provider code (i.e., 600/8000 or 999/9999). The EOY MSC data should be submitted as of the last day of school and also contain summer school classes that are for credit or required for promotion. 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.

Element Descriptions
A Record

· [bookmark: OLE_LINK5][bookmark: OLE_LINK6]Record Type
Required: Fall, EOY		Format: Alpha			Maximum Length: 1

	Edit Checks:
· Must be A
· Must be alpha
· Must be one character
· Blanks are not permitted

· Data Collection Name
Required: Fall, EOY		Format: Alpha			Maximum Length: 8

	Edit Checks:
· Must be MSC_IPAL
· Must be alpha
· Must be 8 characters
· Blanks are not permitted

· File Submission Type:
Required: Fall, EOY		Format: Numeric		Maximum Length: 1
	
	The File Submission Type is the type of collection being submitted.

		Codes:
· 1 = Fall
· 2 = Spring
· 3 = End of Year
· 4 = Summer

Edit Checks:
· 1 or 3 required
· Must be numeric
· Must be one character
· Blanks are not permitted

· Beginning School Year:
	Required: Fall, EOY		Format: Numeric		Maximum Length: 4
		
	The Beginning School Year is the year in which the school year began.

Edit Checks:
· Must be beginning school year
· Must be numeric
· Must be four characters
· Blanks are not permitted

· Division Number:
Required: Fall, EOY		Format: Numeric		Maximum Length: 3

The Division Number is the three digit number that represents the division that is submitting the collection.

	Codes:
· Refer to the list of Division/School codes posted at: http://www.doe.virginia.gov/directories/index.shtml.

Edit checks:
· Valid three-digit, state-assigned division number
· Must be alphanumeric
· Must be three characters
· Blanks are not permitted

· Section Type:
	Required: Fall, EOY		Format: Alphanumeric		Maximum Length: 9

The Section Type indicates which parts of the Master Schedule Collection are being submitted. The collection can be submitted as a whole or in parts in the following order: (1) C Record; (2) D & E Records; and (3) F Records. B Records can be submitted at any time during the collection window.

Codes:
· ABG: BG (IPAL Teacher and Administrator) Records
· ACDEFIJ: Complete EOY submission
· ABCDEFGIJ: Complete Fall submission
		
Edit checks:
· Must be a valid Section Type code
· Must be alpha
· Must be nine characters or less
· Blanks are not permitted

B Record (IPAL Record)

· Record Type
Required: Fall			Format: Alpha			Maximum Length: 1

	Edit Checks:
· Must be B
· Must be alpha
· Must be one character
· Blanks are not permitted

· Local Provider ID
Required: Fall			Format: Alphanumeric		Maximum Length: 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:
· 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/Administrator License Prefix
Required: Fall			Format: Alpha			Maximum Length: 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:
· 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

Edit checks:
· 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: Fall			Format: Numeric		Maximum Length: 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:
· 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: Fall			Format: Numeric		Maximum Length: 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:
· Required if VA License Prefix and Number are blank
· Must be alphanumeric
· Must be nine characters
· Blanks are permitted

· First Name
Required: Fall			Format: Alpha			Maximum Length: 30

	Edit checks:
· Must be alpha
· Must be fifteen characters or less
· Blanks are not permitted

· Middle Name
Required: Fall			Format: Alpha			Maximum Length: 30
	
	Edit checks:
· Must be alpha
· Must be fifteen characters or less
· Blanks are permitted if not applicable

· Last Name
Required: Fall			Format: Alpha			Maximum Length: 30
	
Edit checks:
· Must be alpha
· Must be twenty-five characters or less
· Blanks are not permitted

· Retired Field
Formerly Date of Birth			

· Retired Field
Formerly Ethnic Flag

· Retired Field
Formerly Race Code

· Retired Field
Formerly Gender Code

· FTE
Required: Fall			Format: Numeric		Maximum Length: 4

The FTE identifies the full time equivalent for this individual.

	Edit checks:
· Must be greater than 0
· Must use x.xx format
· Must be alpha numeric
· Must be four characters
· Blanks are not permitted

Warning:
· FTE is between 1 and 2

Fatal Error:
· FTE is greater than 2

· Title I Funded Position
Required: Fall			Format: Alpha			Maximum Length: 1

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

	Codes:
· Y = Yes
· N = No

Edit checks:
· Must be Y or N
· Must be alpha
· Must be one character
· Blanks are not permitted

· High-Quality Professional Development
Required: Fall			Format: Alpha			Maximum Length: 1

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

	Codes:
· Y = Yes
· N = No

		Edit checks:
· Must be a Y or N
· Must be alpha
· Must be one character
· Blanks are not permitted

· Retired Field
Formerly Division Teaching Experience

· Retired Field
Formerly Virginia Teaching Experience

· Retired Field
Formerly Years Teaching Experience

· First Year Teacher Flag
Required: Fall			Format: Alpha			Maximum Length: 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.

Codes:
· Y = Yes
· N = No

		Edit checks:
· Must be a Y or N
· Must be alpha
· Must be one character
· Blanks are not permitted

C Record (Course Section Record)

· Record Type
Required: Fall, EOY		Format: Alpha			Maximum Length: 1

	Edit Checks:
· Must be C
· Must be alpha
· Must be one character
· Blanks are not permitted

· Section ID
	Required: Fall, EOY		Format: Alphanumeric		Maximum Length: 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:
· 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: Fall, EOY		Format: Numeric		Maximum Length: 3

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

Edit checks:
· Valid three-digit, state-assigned division number
· Must be alphanumeric
· Must be three characters
· Blanks are not permitted

Warning:
· No records where the Serving Educational Agency is not equal to the Reporting Educational Agency
	
· Serving School
	Required: Fall, EOY		Format: Numeric		Maximum Length: 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:
· Refer to the list of Division/School codes posted at: http://www.doe.virginia.gov/directories/index.shtml.

Edit checks:
· Valid three-digit, state-assigned division number
· Must be alphanumeric
· Must be four characters
· Blanks are not permitted

· SCED Code
	Required: Fall, EOY		Format: Numeric		Maximum Length: 5

The SCED Code is the NCES-assignment number that represents general course.

		Codes:
· Refer to the SCED Crosswalk posted at: http://www.doe.virginia.gov/info_management/data_collection/master_schedule_collection/sced_crosswalk_16-17.pdf.

		Edit checks:
· Must be a valid SCED code
· Must be numeric
· Must be five characters
· Blanks are not permitted

Warning:
· SCED Code 73039 can only be used for outplaced students; Serving Division must be greater or equal to 219

· Retired Field
Formerly SCED Course Identifier

· Retired Field
Formerly SCED Course Level

· Retired Field
Formerly SCED Available Credit or Grade Span

· SCED Sequence
	Required: Fall, EOY		Format: Alphanumeric		Maximum Length: 3

The SCED Sequence describes the manner in which divisions may “break up” increasingly difficult or more complex information into independent courses. The sequence should be written part ‘n’ of ‘m’ parts.

	Edit checks:
· Must be a valid SCED sequence
· Must be alphanumeric
· Must be three characters
· SCED sequence must have a format of “number space number”

· Virginia Extended Description
Required: Fall, EOY		Format: Alphanumeric		Maximum Length: 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.
	
Codes:	
· PreIB: Pre-International Baccalaureate Course
· I: Level One Course
· II: Level Two Course
· III: Level Three Course
· IV: Level Four Course
· V: Level Five Course
· VI: Level Six Course
· VII: Level Seven Course
· VIII: Level Eight 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
· 36: Thirty-Six Weeks (Year Long) Course
· FLES: Foreign Language Elementary School Course
· MS: Foreign Language Middle School Course

	Edit checks:
· 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: Fall, EOY		Format: Numeric		Maximum Length: 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:
· 3103: Grade 3 English: Reading
· 4104: Grade 4 English: Reading
· 5105: Grade 5 English: Reading
· 6106: Grade 6 English: Reading
· 7107: Grade 7 English: Reading
· 8108: Grade 8 English: Reading
· 8111: Grade 8 English: Writing
· 109: EOC English: Reading
· 112: EOC English: Writing
· 81088111: Grade 8 English: Reading and Grade 8 English: Writing
· 109112: EOC English: Reading and EOC English: Writing
· 3133: Grade 3 Mathematics
· 4124: Grade 4 Mathematics
· 5125: Grade 5 Mathematics
· 6136: Grade 6 Mathematics
· 7137: Grade 7 Mathematics
· 8138: Grade 8 Mathematics
· 120: Algebra I
· 121: Geometry
· 122: Algebra II
· 120121: Algebra I/Geometry
· 120122: Algebra I/Algebra II
· 121122: Geometry/Algebra II
· 5164: Grade 5 Science
· 8165: Grade 8 Science
· 160: Earth Science
· 161: Biology
· 162: Chemistry
· 160161: Earth Science/Biology
· 160162: Earth Science/Chemistry
· 161162: Biology/Chemistry
· 174: Virginia Studies
· 178: Civics and Economics
· 171: World History and Geography to 1500
· 172: World History and Geography 1500-Present
· 179: World History
· 170: Virginia and United States History

	Edit checks:
· 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

· Retired Field
Formerly VA State Course Code

· Local Course Code
	Required: Fall, EOY		Format: Alphanumeric		Maximum Length: 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:
· Optional
· Must be alphanumeric
· Must be twenty characters or less
· Blanks are permitted
		
· Local Course Title
	Required: Fall, EOY		Format: Alphanumeric		Maximum Length: 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:
· Optional
· Must be alphanumeric
· Must be fifty characters or less
· Blanks are permitted

· Semester
Required: Fall, EOY		Format: Numeric		Maximum Length: 4

The Semester field is defined as the calendar time during the school year when the course is taken.

	Codes:
· 1=First Semester (including Quarter 1 and Quarter 2 courses)
· 2=Second Semester (including Quarter 3 and Quarter 4 courses)
· 3=Yearlong (includes Quarter 1, Quarter 2, Quarter 3, and Quarter 4)
· 4=Summer school session

Edit checks:
· Must be numeric
· Must be one character
· Blanks are not permitted

· Minutes Per Course
Required: Fall, EOY		Format: Numeric		Maximum Length: 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:
· Required for CTE courses; optional for all other courses
· Must be numeric
· Must be four characters or less
· Blanks are permitted

· Filler Field

· Filler Field

· Filler Field

· Filler Field

· Filler Field

D Record (Teacher Record)

· Record Type
Required: Fall, EOY		Format: Alpha			Maximum Length: 1

	Edit Checks:
· Must be D
· Must be alpha
· Must be one character
· Blanks are not permitted

Fatal Error:
· 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: Fall, EOY		Format: Alphanumeric		Maximum Length: 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:
· 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: Fall, EOY		Format: Numeric		Maximum Length: 3

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

Edit checks:
· 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: Fall, EOY		Format: Numeric		Maximum Length: 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:
· Refer to the list of Division/School codes posted at: http://www.doe.virginia.gov/directories/index.shtml.

Edit checks:
· 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: Fall, EOY		Format: Alpha			Maximum Length: 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:
· 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

	Edit checks:
· 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: Fall, EOY		Format: Numeric		Maximum Length: 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:
· 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: Fall, EOY		Format: Alphanumeric		Maximum Length: 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:
· 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: Fall, EOY		Format: Numeric		Maximum Length: 1

	The Teacher Role Code describes the teacher’s role at the school.

		Codes:
· 1 = Teacher of Record
· 2 = Other Teacher Whole Class Most of the Time
· 3 = Other Teacher Whole Class Some of the Time
· 4 = Other Teacher Few Students
· 5 = Long Term Substitute
· 6 = Contracted Private Provider (includes online providers but not MOPs or Virtual VA)

Edit checks:
· Must be a valid teacher role code
· Must be numeric
· Must be one character
· Blanks are not permitted

· Defined Class Type
	Required: Fall, EOY		Format: Numeric		Maximum Length: 4

[bookmark: _GoBack]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:
· 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

Edit checks:
· 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

Warning:
· SCED code is 73039 and a Defined Class Type is not present

· Retired Field
Formerly Highly Qualified Code		

· Retired Field
Formerly Flexibility Criteria Flag

· Filler Field

· Filler Field

· Filler Field

E Record (Other Providers Record)

· Record Type
Required: Fall, EOY		Format: Alpha			Maximum Length: 1

	Edit Checks:
· Must be E
· Must be alpha
· Must be one character
· Blanks are not permitted

Warning:
· No E Records in MSC submission

Fatal Error:
· If the License Prefix and Number is blank in the D Record, an E Record must be present.

· Local Provider ID
Required: Fall, EOY		Format: Alphanumeric		Maximum Length: 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:
· 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: Fall, EOY		Format: Alphanumeric		Maximum Length: 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. This field is required specifically for Teacher Role Code of “0”.

			Edit checks:
· Required if the license information in the D Record is blank
· Can not 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: Fall, EOY		Format: Numeric		Maximum Length: 1
	
	The Provider Description is the code that best describes the services provided by the provider.

			Codes:
· 1 = Comprehensive Services Act
· 3 = LEA Contract Provider (includes online classes but not MOPs)
· 4 = Unlicensed Individual (Teacher, Pupil Personnel Service Provider, Administrator)
· 5 = Post Secondary Institution
· 7 = Other/Unknown

			Edit checks:
· 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

			Warning:
· Individuals with a code of 4 or 7 could have a B Record

			Fatal Errors:
· Individuals with a code of 6 must have a B Record
· Individuals with a code of 1, 2, 3 or 5 can not have a B Record

F Record (Student Record)

· Record Type
Required: Fall, EOY		Format: Alpha			Maximum Length: 1

	Edit Checks:
· Must be F
· Must be alpha
· Must be one character
· Blanks are not permitted

Fatal Errors:
· 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, 6 and 9 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: Fall, EOY		Format: Alphanumeric		Maximum Length: 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:
· 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: Fall, EOY		Format: Alphanumeric		Maximum Length: 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:
· Must match a Local Provider ID reported in the D Records
· Can not 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: Fall, EOY		Format: Numeric		Maximum Length: 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:
· The State Testing Identifier must be a valid assigned number
· Must be numeric
· Must be ten characters
· Blanks are not permitted
	
			Warning:
· 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: Fall, EOY		Format: Numeric		Maximum Length: 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:
· Must be unique within the division
· Must be numeric
· Must be twelve characters or less
· Blanks are permitted

· Final Grade
	Required: EOY			Format: Alphanumeric		Maximum Length: 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:
· any numeric value between 0 and 100
· 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*
· U = Unsatisfactory*
· N = Does not meet expectations*
· I = Improving, but not satisfactory*
· 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

			Edit checks:
· 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: Fall, EOY		Format: Numeric		Maximum Length: 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:
· 1 = School sponsored/coordinated
· 2 = Student coordinated

			Edit checks:
· Must be a Virtual Course Indicator code
· Must be numeric
· Must be one character
· Blanks are permitted

· Dual Enrollment Flag
	Required: Fall, EOY		Format: Alpha			Maximum Length: 1

The Dual Enrollment Flag identifies the student who has participated in a course as defined in the Virginia Plan for Dual Enrollment Between Virginia Public Schools and Community Colleges during the current school year. The criterion for what is and what is not a dual enrollment course is outlined in Superintendent’s Memo INF 073, dated April 1, 2005. Superintendent’s Memo INF 073 and the attachment, Virginia Plan for Dual Enrollment Between Virginia Public Schools and Community Colleges are available at: http://www.doe.virginia.gov/administrators/superintendents_memos/2005/inf073.html.

Codes:
· 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
Required: Fall, EOY		Format: Numeric		Maximum Length: 1

"Work-based learning is defined as a coordinated, coherent sequence of career-development experiences, based on instructional preparation, related to students’ career interests or goals. It involves partnerships with local business/industry and other community organizations; enables students to apply classroom instruction in a real-world business or service-oriented environment; and assists teachers and program leaders in helping students understand the relevance of classroom learning to their present and future development as workers, entrepreneurs, and citizens."

	Codes:
· 1=Cooperative Education
· 2=Student Apprenticeship
· 3=Internship
· 4=Mentorship
· 5=Job Shadowing
· 6=Service Learning
· 7=Clinical Experience
· 8=Supervised Agricultural Experience

		Edit checks:
· Required for CTE courses only; should be left blank for other courses
· Must be a valid Work-based Learning Code
· Must be numeric
· Must be one character
· Blanks are permitted for non-CTE courses only

· Governor’s Academy Code
Required: Fall, EOY		Format: Alpha			Maximum Length: 1
Governor’s STEM Academies are defined by program content, not by the location or delivery system of courses. The academy must have at least two pathways. One of the pathways must be STEM. Courses may be delivered in a high school, technical center or community college campus, online, or in other innovative ways. Governor’s STEM Academies may be full-day or part-day, academic-year programs. The establishment of a Governor’s STEM Academy must be approved by the Virginia Board of Education. The following web page provides a list of the approved Governor’s STEM Academies:

http://www.doe.virginia.gov/instruction/career_technical/gov_academies/academies/index.shtml

Governor’s Health Sciences Academies require the implementation of the Health Science career pathways including Therapeutic Services, Diagnostic Services, Health Informatics, Support Services, Biotechnology, and Research and Development. The academies may be offered in a high school, technical center or community college campus, online, or in other innovative ways. Governor’s Health Sciences Academies may be full-day or part-day, academic-year programs. The establishment of a Governor’s STEM Academy must be approved by the Virginia Board of Education. The following web page provides a list of the approved Governor’s Health Sciences Academies:

http://www.doe.virginia.gov/instruction/career_technical/gov_health_sciences_academies/academies/index.shtml

Codes:
· S=STEM Academy
· H=Health Academy
Edit Checks:
· 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: Fall, EOY		Format: Numeric		Maximum Length: 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:
· Refer to the list of Division/School codes posted at: http://www.doe.virginia.gov/directories/index.shtml.

Edit checks:
· 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

· Credit Earned Flag
Required: EOY			Format: Alpha			Maximum Length: 1

The Credit Earned 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:
· Yes, the student received credit for this class
· No, the student did not received credit for this class

Edit Checks:
· Y or N required
· Must be alpha
· Must be one character
· Blanks are not permitted

· Filler Field

· Filler Field

G Record (Administrator Record)

· Record Type
Required: Fall			Format: Alpha			Maximum Length: 1

	Edit Checks:
· Must be G
· Must be alpha
· Must be one character
· Blanks are not permitted

· Local Provider ID
Required: Fall			Format: Alphanumeric		Maximum Length: 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:
· Can not 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: Fall			Format: Numeric		Maximum Length: 3

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

Edit checks:
· Valid three-digit, state-assigned division number
· Must be alphanumeric
· Must be three characters
· Blanks are not permitted
	
· Serving School
	Required: Fall			Format: Numeric		Maximum Length: 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:
· Refer to the list of Division/School codes posted at: http://www.doe.virginia.gov/directories/index.shtml.

Edit checks:
· 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: Fall			Format: Alpha			Maximum Length: 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:
· 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

Edit checks:
· Must be a valid VA License Prefix
· Must be alpha
· Must be four characters or less

· Teacher/Administrator License Number
	Required: Fall			Format: Numeric		Maximum Length: 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:
· Must be a valid VA License Number
· Must be alphanumeric
· Must be eleven characters or less

· Teacher Role Code
	Required: Fall			Format: Numeric		Maximum Length: 1

	The Teacher Role Code describes the teacher’s role at the school.

		Codes:
· 7 = Pupil Personnel Service Provider
· 8 = Administrator

Edit checks:
· Must be a valid teacher role code
· Must be numeric
· Must be one character
· Blanks are not permitted

Fatal Error:
· There must be at least one record with a role code of “8” included in the G Record

· VA Assignment Code
	Required: Fall			Format: Numeric		Maximum Length: 4

The Virginia State Course Code is a four-digit code from the list of assignment codes.

	Codes:
· G Record Assignment Codes can be accessed at: http://www.doe.virginia.gov/info_management/data_collection/master_schedule_collection/code_values/g_record_assignment_codes.docx.

Edit checks:
· Must be a valid VA State Course code
· Must be alphanumeric
· Must be six characters or less

Fatal Error:
· 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

· Retired Field
Formerly Division Administrative Experience

· Retired Field
Formerly Virginia Administrative Experience

· Retired Field
Formerly Years Administrative Experience

· First Year Administrator Flag
Required: Fall			Format: Numeric		Maximum Length: 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:
· Y = Yes
· N = No

Edit checks:
· Must be Y or N
· Must be alpha
· Must be one character
· Blanks are not permitted

· Filler Field

· Filler Field

I Record (Connection Records)

· Record Type
Required: Fall, EOY		Format: Alpha			Maximum Length: 1
	
Edit Checks:
· Must be I
· Must be alpha
· Must be one character
· Blanks are not permitted

· Serving Division	
	Required: Fall, EOY		Format: Numeric		Maximum Length: 3

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

Edit checks:
· Valid three-digit, state-assigned division number
· Must be alphanumeric
· Must be three characters
· Blanks are not permitted
	
· Serving School
	Required: Fall, EOY		Format: Numeric		Maximum Length: 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:
· Refer to the list of Division/School codes posted at: http://www.doe.virginia.gov/directories/index.shtml.

Edit checks:
· 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: Fall, EOY		Format: Alphanumeric		Maximum Length: 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:
· 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: Fall, EOY		Format: Alphanumeric		Maximum Length: 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:
· 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: Fall, EOY		Format: Alpha			Maximum Length: 1
	Edit Checks:
· Must be J
· Must be alpha
· Must be one character
· Blanks are not permitted

· Serving Division	
	Required: Fall, EOY		Format: Numeric		Maximum Length: 3

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

Edit checks:
· Valid three-digit, state-assigned division number
· Must be alphanumeric
· Must be three characters
· Blanks are not permitted
	
· Serving School
	Required: Fall, EOY		Format: Numeric		Maximum Length: 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:
· Refer to the list of Division/School codes posted at: http://www.doe.virginia.gov/directories/index.shtml.

Edit checks:
· 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: Fall			Format: Alphanumeric		Maximum Length: 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:
· Can not 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: Fall, EOY		Format: Numeric		Maximum Length: 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:
· Must be numeric
· Must be two characters or less
· Blanks are not permitted

Warning:
· 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: Fall, EOY		Format: Numeric		Maximum Length: 2

The Minutes of Co-op Period is the average length in minutes of the teacher’s co-op periods.
	Edit checks:
· Must be numeric
· Must be two characters
· Must be at least 45 minutes

 		Updated: October 4, 2016

Specifications for Completing the Master Schedule Collection 2016-2017	2

