

STAAR End-of-Course

2020–2021 Test Administrations

Reporting Student Data File Format

Overview

All STAAR data for end-of-course (EOC) assessments will be reported on the same data file. There will be one record on the data file for each subject for which a student is assessed. Following is a list of the most significant changes being implemented in administrations starting fall 2020 through summer 2021.

- 1. LEP-INDICATOR-CODE now accepts value E. This value is to be used if a student has previously been identified as LEP/EL, has met reclassification criteria, and has completed four years of monitoring. The student continues with this status through the remainder of his or her school years in Texas.
- 2. SPEECH-TO-TEXT accommodation has been added for students testing online. This accommodation is available for English I, English II, and English III only.
- 3. TEST FORM VERSION has been added to indicate what version of form was administered during the 5-week extended window. This field applies for English I and English II tests only.
- 4. On-demand data file fields are indicated in the file (available for Spring 2021 and Summer 2021). These fields are shaded in gray.
- 5. CAREER-AND-TECHNICAL-ED-INDICATOR-CODE field has been removed.
- 6. <u>STAAR PROGRESS MEASURE INFORMATION</u> and <u>STAAR PREVIOUS-YEAR INFORMATION FOR CALCULATING THE</u> <u>STAAR PROGRESS MEASURE</u> in 2020-2021 will use academic performance from 2018-2019 as the "prior year".

NOTE: The data will be provided in a fixed-length text file format (no header) as well as a CSV (comma separated values) format (with a header) in the layout defined next.

LOCATION FIELD EOC FIELD DESCRIPTION FROM-TO LENGTH (TSDS PEIMS data element names are used where available)

ADMINISTRATION DATE

1–4

4

ANSWER DOCUMENT COLUMN HEADINGS (AND CODES)

ADMINISTRATION AND STUDENT ID INFORMATION

		1320 = Fall 2020	
		1521 = Spring 2021	
		1621 = Summer 2021	
5–6	2	GRADE-LEVEL-CODE	
		The grade is the value gridded on the student's answer document or entered through the online system. If no grade is gridded, the grade from the student registration will be used. If no grade is provided and the student was not registered, the grade on the TSDS PEIMS file will be used if an appropriate match can be made.	
7–8	2	ESC REGION NUMBER	
9–17	9	COUNTY-DISTRICT-CAMPUS NUMBER	
18–32	15	DISTRICT-NAME	
33–47	15	CAMPUS-NAME	
48–62	15	LAST-NAME	
63–72	10	FIRST-NAME	
73–73	1	MIDDLE INITIAL	
74–82	9	STUDENT-ID (as used for TSDS PEIMS)	
83–83	1	SEX-CODE	SEX CODE
		M= Male	(M)
		F = Female	(F)
84–91	8	DATE-OF-BIRTH (MMDDYYYY)	
92–92	1	BLANK	
		DEMOGRAPHIC INFORMATION	
93–93	1	HISPANIC-LATINO-CODE	ETH
		Student has been identified as Hispanic or Latino.	
		1 = Yes	(1)
		0 = No	(0)

LOCATION FROM-TO	FIELD LENGTH	EOC FIELD DESCRIPTION (TSDS PEIMS data element names are used where available)	ANSWER DOCUMENT COLUMN HEADINGS (AND CODES)
94–94	1	AMERICAN-INDIAN-ALASKA-NATIVE-CODE	RACE-I
		Student has been identified as American Indian or Alaska Native.	
		1 = Yes	(1)
		0 = No	(0)
95–95	1	ASIAN-CODE	RACE-A
		Student has been identified as Asian.	
		1 = Yes	(1)
		0 = No	(0)
96–96	1	BLACK-AFRICAN AMERICAN-CODE	RACE-B
		Student has been identified as Black or African American.	
		1 = Yes	(1)
		0 = No	(0)
97–97	1	NATIVE-HAWAIIAN-PACIFIC-ISLANDER-CODE	RACE-P
		Student has been identified as Native Hawaiian or Other Pacific Islander.	
		1 = Yes	(1)
		0 = No	(0)
98–98	1	WHITE-CODE	RACE-W
		Student has been identified as White.	
		1 = Yes	(1)
		0 = No	(0)
99–99	1	ETHNICITY/RACE REPORTING CATEGORY	
		H = Hispanic/Latino	
		I = American Indian or Alaska Native	
		A = Asian	
		B = Black or African American	
		P = Native Hawaiian or Other Pacific Islander	
		W= White	
		T = Two or More Races	
		N = No Information Provided	

LOCATION FROM-TO	FIELD LENGTH	EOC FIELD DESCRIPTION (TSDS PEIMS data element names are used where available)	ANSWER DOCUMENT COLUMN HEADINGS (AND CODES)
100–100	1	ECONOMIC-DISADVANTAGE-CODE	ED
		 1 = Eligible for free meals under the National School Lunch and Child Nutrition Program 	(01)
		2 = Eligible for reduced-price meals under the National School Lunch and Child Nutrition Program	(02)
		9 = Other economic disadvantage	(99)
		0 = Not identified as economically disadvantaged	(00)
101–101	1	TITLE-I-PART-A-INDICATOR-CODE	TIA
		6 = Student attends campus with schoolwide program	(6)
		7 = Student participates in program at targeted assistance school	(7)
		 8 = Student is previous participant in program at targeted assistance school (not a current participant) 	(8)
		9 = Student does not attend a Title I, Part A school but receives Title I, Part A services because the student is homeless	(9)
		0 = Student does not currently participate in and has not previously participated in program at current campus	(0)
102–102	1	MIGRANT-INDICATOR-CODE	MS
		Student has been identified as a migrant student.	
		1 = Yes	(1)
		0 = No	(0)
103–106	4	BLANK	

LOCATION FROM-TO	FIELD LENGTH	EOC FIELD DESCRIPTION (TSDS PEIMS data element names are used where available)	ANSWER DOCUMENT COLUMN HEADINGS (AND CODES)
107–107	1	LEP-INDICATOR-CODE	L
		C = Student is currently identified as LEP	(C)
		 F = Student has met criteria for bilingual/ESL program exit, is no longer classified as LEP in TSDS PEIMS, and is in his or her first year of monitoring 	(M1)
		S = Student has met criteria for bilingual/ESL program exit, is no longer classified as LEP in TSDS PEIMS, and is in his or her second year of monitoring	(M2)
		 T = Student has met criteria for bilingual/ESL program exit, is no longer classified as LEP in TSDS PEIMS, and is in his or her third year of monitoring 	(M3)
		R = Student has met criteria for bilingual/ESL program exit, is no longer classified as LEP in TSDS PEIMS, and is in his or her fourth year of monitoring	(M4)
		E = Student has previously been identified as LEP/EL, has met reclassification criteria, and has completed four years of monitoring. The student continues with this	(E5)
		status through the remainder of his or her school years in Texas.	(0)
		0 = Other Non-LEP student	
100 100	4		P
108–108	1	BILINGUAL-INDICATOR-CODE	B
		2 = Transitional bilingual/early exit	(2)
		3 = Transitional bilingual/late exit	(3)
		4 = Dual language immersion/two-way	(4)
		5 = Dual language immersion/one-way	(5)
		0 = Student is not participating in a state-approved full bilingual program	(0)
109–109	1	ESL-INDICATOR-CODE	ESL
		Student participates only in English as a Second Language (ESL) program.	
		2 = ESL/content-based	(2)
		3 = ESL/pull-out	(3)
		0 = Student is not participating in a state-approved ESL program	(0)
110–110	1	BLANK	
111–111	1	SPECIAL-ED-INDICATOR-CODE	SE
		1 = Student is participating in a special education program	(1)
		0 = Student is not participating in a special education program	(0)
112–116	5	BLANK	

LOCATION FROM-TO	FIELD LENGTH	EOC FIELD DESCRIPTION (TSDS PEIMS data element names are used where available)	ANSWER DOCUMENT COLUMN HEADINGS (AND CODES)
117–117	1	GIFTED-TALENTED-INDICATOR-CODE	G/T
		Student is participating in a state-approved Gifted/Talented program.	
		1 = Yes	(1)
		0 = No	(0)
118–118	1	AT-RISK-INDICATOR-CODE	AR
		Student is designated at risk of dropping out of school under state-mandated academic criteria only.	
		1 = Yes	(1)
		0 = No	(0)
119–122	4	BLANK	
		OTHER STUDENT INFORMATION	
123–131	9	LOCAL-STUDENT-ID (optional, assigned by school district)	
132–140	9	DOCUMENT NUMBER	
		Identification number printed on the STAAR Report Card.	
141–142	2	BLANK	

LOCATION FROM-TO	FIELD LENGTH	EOC FIELD DESCRIPTION (TSDS PEIMS data element names are used where available)	ANSWER DOCUMENT COLUMN HEADINGS (AND CODES)
143–143	1	RECORD UPDATE INDICATOR	
		0 = No record update is needed	
		1 = Record update is needed – student ID information (TSDS PEIMS ID, Name, Date- of-Birth) was omitted or is invalid	
		 Record update is needed – student ID information provided on the answer document does not match the information in the student directory (the TSDS PEIMS ID matched the student directory but at least two out of the three of the last name, first name, or date-of-birth did not match) 	
		3 = Student has multiple records for the same administration and subject. The student's results for the records will not be available in the Student Portal/history until the discrepancy can be resolved.	
144–152	9	FALL 2020 TSDS PEIMS COUNTY-DISTRICT-CAMPUS NUMBER	
153–154	2	FALL 2020 TSDS PEIMS CRISIS CODE	
155–156	2	FALL 2020 TSDS PEIMS STUDENT ATTRIBUTION CODE	
157–162	6	STUDENT PORTAL UNIQUE ACCESS CODE	
		The access code will provide families with confidential login information to view a student's assessment results online. The Student Portal can be accessed at <u>http://www.TexasAssessment.gov/Students</u> . Families will have access to assessment results that include STAAR, STAAR Alternate 2, TAKS, TELPAS and TELPAS Alternate administrations. Prior to the 2007–2008 school year, only higher level information (e.g. met standard, scale score, etc.) will be available for TAKS and TELPAS. Students requiring record updates due to invalid student ID information provided on the answer document, or information that does not match the student directory, will not receive a student data portal access code.	
163–163	1	MIGRANT STUDENT IN TEXAS MIGRANT INTERSTATE PROGRAM (TMIP)	
		Student participated in out-of-state testing through the TMIP.	
		1 = Yes	
164 164	1		
164–164	-	HIGH SCHOOL EQUIVALENCY PROGRAM (HSEP) 1 = Yes	
		0 = No	
165–165	1	FALL 2020 TSDS PEIMS MILITARY-CONNECTED-STUDENT-CODE	
166–166	1	FALL 2020 TSDS PEIMS FOSTER CARE INDICATOR	
167–186	20	CLASS GROUP NAME	

LOCATION FROM-TO	FIELD LENGTH	EOC FIELD DESCRIPTION (TSDS PEIMS data element names are used where available)	ANSWER DOCUMENT COLUMN HEADINGS (AND CODES)
187–187	1	FALL 2020 TSDS PEIMS DYSLEXIA-INDICATOR-CODE	
		1 = Participant in program	
		0 = Not receiving services	
188–189	2	BLANK	
190–190	1	NEW TO TEXAS	
		1 = Yes	
		0 = No	
191–200	10	TX UNIQUE STUDENT-ID	
		SUBJECT INFORMATION	
		Below are the codes used to indicate the subject reported for each record in the data file.	
201–202	2	END-OF-COURSE CODE	
		A1 = Algebra I	
		A2 = Algebra II	
		E1 = English I	
		E2 = English II	
		E3 = English III	
		BI = Biology	
		US = U.S. History	
203–206	4	LOCAL USE	
207–214	8	BLANK	
		AGENCY USE	
215–215	1	COLUMN A: TEA APPROVED USES	AGENCY-A
216–216	1	COLUMN B: TEA APPROVED USES	AGENCY-B
217–217	1	COLUMN C: TEA APPROVED USES	AGENCY-C
218–218	1	COLUMN D: TEA APPROVED USES	AGENCY-D
219–219	1	COLUMN E: TEA APPROVED USES	AGENCY-E
220–232	13	BLANK	

LOCATION FROM-TO	FIELD LENGTH	EOC FIELD DESCRIPTION (TSDS PEIMS data element names are used where available)	ANSWER DOCUMENT COLUMN HEADINGS (AND CODES)
233–233	1	For TAKS/TAAS/TEAMS Testers Only	SEE FIELD
		Not all codes apply to all subjects.	NAME
		1 = An eligible examinee taking the STAAR assessment as an alternate assessment for	r (T)
		 TAKS English Language Arts (ELA), mathematics, science, or social studies TAAS mathematics TEAMS mathematics 	5
		2 = A TAAS/TEAMS eligible examinee taking only the reading section of the STAAREnglish II assessment as an alternate assessment for TAAS or TEAMS reading.	(R)
		3 = A TAAS eligible examinee taking only the writing section of the STAAR English II assessment as an alternate assessment for TAAS writing.	(W)
		4 = A TAAS eligible examinee taking both the reading and writing sections of the STAAR English II assessment as an alternate assessment for TAAS reading and writing.	(RW)
234–251	18	BLANK	
		TEST ACCOMMODATIONS INFORMATION	
252–252	1	DESIGNATED SUPPORTS	(DS)
	_	1 = Yes	
		0 = No	
253–253	1	BRAILLE/REFRESHABLE BRAILLE DEVICE AND SCREEN READER	(BR)
		1 = Yes	
		0 = No	
254–254	1	LARGE PRINT	(LP)
		1 = Yes	
255 255		0 = No	
255–255	1	ORAL ADMINISTRATION 1 = Yes	(OA)
		0 = No	
256-256	1	EXTRA DAY	(XD)
		1 = Yes	
		0 = No	
257–257	1	BLANK	

LOCATION FROM-TO	FIELD LENGTH	EOC FIELD DESCRIPTION (TSDS PEIMS data element names are used where available)	ANSWER DOCUMENT COLUMN HEADINGS (AND CODES)
258–258	1	TEXT-TO-SPEECH	
		1 = Yes	
		0 = No	
259–259	1	SPEECH-TO-TEXT	
		1 = Yes	
		0 = No	
260-260	1	BLANK	
261–261	1	CONTENT AND LANGUAGE SUPPORTS	
		1 = Yes	
		0 = No	
262–262	1	SPELLING ASSISTANCE	(EE)
		1 = Yes	
		0 = No	
263–263	1	ASL SIGNED VIDEOS	
		1 = Yes	
		0 = No	
264–290	27	BLANK	
		SCORE CODE INFORMATION	
291–291	1	SCORE CODE	
		A = Absent	(A)
		O = Other (e.g., illness during testing, testing irregularity)	(O)
		S = Score	(S)
292–295	4	BLANK	

	SCORE CODE DEFAULT	
296–296 1		
	The following information is provided to inform you when a score code is gridded as ar "O" and when it is defaulted to an "O".	1
	 4 = the score code was defaulted to "O" because the student previously met graduation requirements, but the district indicated "Retested After Passing" in this accountability year 	
	3 = the score code was defaulted to "O" because the student previously met graduation requirements for the subject	
	 1 = the score code was defaulted to "O" because either the score code was left blank or multiple values were gridded in the score code field 	
	0 = the score code was not defaulted	
297–300 4	BLANK	
	TEST ADMINISTRATION MODE INFORMATION	
301–301 1	TEST ADMINISTRATION MODE	
	Students who take a STAAR with Embedded Supports test using a test booklet will be designated as having a paper test administration.	
	O = Online test administration	
	P = Paper test administration	
302–305 4	BLANK	
	TEST VERSION INFORMATION	
306–306 1	TEST VERSION	
	S = STAAR	
	FIRST-TIME TESTER/RETESTER INFORMATION	
307–307 1	FIRST-TIME TESTER/RETESTER	
	 F = First-Time Tester A record with an 'S' score code for the student/subject cannot be found in the history file. 	
	 R = Retester A record with an 'S' score code for the student/subject was found in the history file. 	
308–350 43	BLANK	

LOCATION FIELD EOC FIELD DESCRIPTION

FROM-TO LENGTH (TSDS PEIMS data element names are used where available)

ANSWER DOCUMENT COLUMN HEADINGS (AND CODES)

ASSESSMENT SCORE INFORMATION

The following information is based on STAAR blueprints, which can be found at <u>http://tea.texas.gov/student.assessment/staar/</u>.

The following table shows the number of items for each reporting category tested on the STAAR Algebra I, biology, and U.S. history assessments.

		Reporti	ng Cate	gories		
Subject	1	2	3	4	5	Total
Algebra I	11	12	14	11	6	54
Biology	10	10	10	10	10	50
U.S. History	30	12	10	16	N/A	68

The following table shows the number of items for each reporting category tested on the STAAR Algebra II assessment.

		Rep	orting	Categ	ories		
Subject	1	2	3	4	5	6	Total
Algebra II	9	8	7	10	6	10	50

The following tables show the number of items and points possible for each reporting category tested on the STAAR English I, English II, and English III assessments.

		Rep	orting	Catego	ories		
English I, II, and III	1	2	3	4	5	6	Total
Multiple-Choice Items	8	13	13	0	9	9	52
Written Composition Items	0	0	0	1	0	0	1
Total Items	8	13	13	1	9	9	53

		Reporting Categories					
English I, II, and III	1	2	3	4	5	6	Total
Multiple-Choice Points Possible	8	13	13	0	9	9	52
Written Composition Points Possible	0	0	0	16**	0	0	16
Total Points Possible	8	13	13	16	9	9	68

** The STAAR written composition score is weighted by two. A score of 8 would yield a maximum score of 8 x 2 = 16.

LOCATION FROM-TO	FIELD LENGTH	EOC FIELD DESCRIPTION (TSDS PEIMS data element names are used where available)	ANSWER DOCUMENT COLUMN HEADINGS (AND CODES)
351–362	12	REPORTING CATEGORY SCORES	
		Number of items correct/points achieved by reporting category.	
363-364	2	TEST FORM VERSION	
		Test form version specifies the type of form that was offered to the candidate during the 5 week extended period of testing. This applies to only English I and English II for the spring EOC administration. This field can have one of the following values.	
		SO = Primary Base Form	
		DO = Second Base Form	
		RO = Breach Form	
365–366	2	RAW SCORE	
		The STAAR raw score for <u>Algebra I, Algebra II, Biology, and U.S. History</u> assessments i the total number of items the student answered correctly.	3
		The STAAR raw score for <u>English I, English II, and English III</u> is calculated by adding the number of multiple-choice items answered correctly and the weighted written composition score (weighted by two). {Number of multiple-choice items + (written composition score * 2)}.	2
		For example, if a student has 41 of the 52 multiple-choice items correct and a score of 6 on the written composition, the student's total raw score will be 53 out of 68 possible raw score points {41 + (6 x 2)}.	ıf
367–370	4	SCALE SCORE	
371–372	2	BLANK	
373–373	1	WRITTEN COMPOSITION SCORE	
		Two ratings (0–4) are added together to determine the final written composition score. Possible scores for the STAAR written composition are 0 and 2–8. The type of writing is expository for English I, persuasive for English II, and analytical for English I	I.
		The description for each score point is listed below.	
		0 = Nonscorable	

- 2 = Very Limited
- 3 = Between Very Limited and Basic
- 4 = Basic
- 5 = Between Basic and Satisfactory
- 6 = Satisfactory
- 7 = Between Satisfactory and Accomplished
- 8 = Accomplished

LOCATION FROM-TO	FIELD LENGTH	EOC FIELD DESCRIPTION (TSDS PEIMS data element names are used where available)	ANSWER DOCUMENT COLUMN HEADINGS (AND CODES)
		ALTERNATE ASSESSMENTS FOR TAKS/TAAS/TEAMS	
		For TAKS/TAAS/TEAMS Testers Only, see position 233. The Alternate Assessments Standards for the corresponding STAAR assessments can be found under TAC §101.4003(a).	
374–375	2	ENGLISH II READING RAW SCORE	
		Raw score for a TAAS or TEAMS eligible examinee who took the reading section of the STAAR English II assessment as an alternate assessment.	
		Only populated for English II if "For TAKS/TAAS/TEAMS Testers Only" is "2" or "4".	
376–376	1	ENGLISH II READING PERFORMANCE INFORMATION	
		TAAS or TEAMS eligible examinee took the reading section of the STAAR English II assessment as an alternate assessment.	
		Only populated for English II if "For TAKS/TAAS/TEAMS Testers Only" is "2" or "4".	
		1 = Yes, meets reading requirement	
		0 = No, did not meet reading requirement	
377–378	2	ENGLISH II WRITING RAW SCORE	
		Raw score for a TAAS eligible examinee who took the writing section of the STAAR English II assessment as an alternate assessment.	
		Only populated for English II if "For TAKS/TAAS/TEAMS Testers Only" is "3" or "4".	
379–379	1	ENGLISH II WRITING PERFORMANCE INFORMATION	
		TAAS eligible examinee took the writing section of the STAAR English II assessment as an alternate assessment.	
		Only populated for English II if "For TAKS/TAAS/TEAMS Testers Only" is "3" or "4".	
		1 = Yes, meets writing requirement	
		0 = No, did not meet writing requirement	
380–380	1	ALGEBRA I PERFORMANCE INFORMATION	
		TAKS, TAAS, or TEAMS eligible examinee took the STAAR Algebra I assessment as an alternate assessment.	
		Only populated for Algebra I if "For TAKS/TAAS/TEAMS Testers Only" is "1".	
		1 = Yes, meets mathematics requirement	
		0 = No, did not meet mathematics requirement	

LOCATION FROM-TO	FIELD LENGTH	EOC FIELD DESCRIPTION (TSDS PEIMS data element names are used where available)	ANSWER DOCUMENT COLUMN HEADINGS (AND CODES)
381–381	1	BIOLOGY PERFORMANCE INFORMATION	
		TAKS eligible examinee took the STAAR Biology assessment as an alternate assessment.	
		Only populated for Biology if "For TAKS/TAAS/TEAMS Testers Only" is "1".	
		1 = Yes, meets science requirement	
		0 = No, did not meet science requirement	
382–382	1	ENGLISH II PERFORMANCE INFORMATION	
		TAKS eligible examinee took the STAAR English II assessment as an alternate assessment.	
		Only populated for English II if "For TAKS/TAAS/TEAMS Testers Only" is "1".	
		1 = Yes, meets ELA requirement	
		0 = No, did not meet ELA requirement	
383–383	1	U.S. HISTORY PERFORMANCE INFORMATION	
		TAKS eligible examinee took the STAAR U.S. History assessment as an alternate assessment.	
		Only populated for U.S. History if "For TAKS/TAAS/TEAMS Testers Only" is "1".	
		1 = Yes, meets social studies requirement	
		0 = No, did not meet social studies requirement	
384–384	1	TAKS/TAAS/TEAMS TESTER INDICATOR	
		0 = No, examinee was not identified as a TAKS/TAAS/TEAMS tester.	
		 1 = Yes, examinee was identified as a TAKS/TAAS/TEAMS tester consistently for all subjects taken and will receive a TAKS/TAAS/TEAMS Report Card. 	
		2 = Examinee was inconsistently identified as a TAKS/TAAS/TEAMS tester and will receive a STAAR Report Card.	

385–386 2 BLANK

LOCATION FROM-TO	FIELD LENGTH	EOC FIELD DESCRIPTION (TSDS PEIMS data element names are used where available)	ANSWER DOCUMENT COLUMN HEADINGS (AND CODES)
		STUDENT'S PASSING STANDARD	
387–387	1	STUDENT'S PASSING STANDARD FOR APPROACHES GRADE LEVEL	
		A single passing standard is used for all subjects and is set when a student first takes any of the EOC tests required for graduation.	
		 1 = Approaches Grade Level Passing Standard for Students who took their first EOC test prior to the December 2015 administration 	
		 2 = Approaches Grade Level Passing Standard for Students who took their first EOC test in the December 2015 administration or beyond 	
		STUDENT'S PERFORMANCE LEVEL RESULTS	
388–388	1	BLANK	
389–389	1	MEETS GRADE LEVEL	
		1 = Yes	
		0 = No	
390–390	1	APPROACHES GRADE LEVEL AT THE STUDENT'S STANDARD	
		1 = Yes	
		0 = No	
391–391	1	MASTERS GRADE LEVEL	
		1 = Yes	
		0 = No	
		STUDENT'S PERFORMANCE LEVEL RESULTS AT ALL APPLICABLE STANDARDS	
392–392	1	APPROACHES GRADE LEVEL AT THE 2012–2015 STANDARD	
		1 = Yes	
		0 = No	
393–393	1	APPROACHES GRADE LEVEL AT THE CURRENT STANDARD	
		1 = Yes	
		0 = No	
394–399	6	BLANK	

LOCATION FIELD EOC FIELD DESCRIPTION

FROM-TO LENGTH (TSDS PEIMS data element names are used where available)

ANSWER DOCUMENT COLUMN HEADINGS (AND CODES)

STAAR PROGRESS MEASURE INFORMATION

Information about the STAAR Progress Measure may be found on TEA's website at https://tea.texas.gov/Student_Testing_and_Accountability/Accountability/State_Accountability/Performance_Reporting/Assessment_Scoring_and_Reporting/.. This field will be blank if the STAAR Progress Measure is not applicable for the student's test or it could not be calculated.

400–400 1 STAAR PROGRESS MEASURE (Algebra I and English II for STAAR)

- 2 = Accelerated
- 1 = Expected
- 0 = Limited
- 401–401 1 **BLANK**

STAAR PREVIOUS-YEAR INFORMATION FOR CALCULATING THE STAAR PROGRESS MEASURE

The following previous-year data are used in conjunction with the current administration data to determine the STAAR Progress Measure. The previous-year data are only supplied when the current subject is Algebra I or English II. This area will be blank if the previous-year data are not found.

- 402–405 4 PREVIOUS-YEAR ADMINISTRATION DATE
- 406–409 4 **PREVIOUS-YEAR SCALE SCORE**
- 410–410 1 PREVIOUS-YEAR TEST VERSION
 - S = STAAR
- 411–411 1 **PREVIOUS-YEAR SCORE CODE**
 - A = Absent
 - O = Other
 - S = Score
- 412–412 1 PREVIOUS-YEAR ENGLISH I FIRST-TIME/RETESTER
 - F = First-Time Tester
 - R = Retester
- 413-413
 1
 PREVIOUS-YEAR APPROACHES GRADE LEVEL
 - 1 = Yes
 - 0 = No

LOCATION FIELD EOC FIELD DESCRIPTION

FROM-TO LENGTH (TSDS PEIMS data element names are used where available)

ANSWER DOCUMENT COLUMN HEADINGS (AND CODES)

414–414 1 PREVIOUS-YEAR MASTERS GRADE LEVEL

1 = Yes

0 = No

415-4162**PREVIOUS-YEAR GRADE/COURSE**

417–417 1 PREVIOUS-YEAR MEETS GRADE LEVEL

1 = Yes

0 = No

ENGLISH LEARNER (EL) PERFORMANCE MEASURE INFORMATION

Information about the EL Performance Measure may be found on TEA's website at https://tea.texas.gov/Student_Testing_and_Accountability/Accountability/State_Accountability/Performance_Reporting/Assessment_Scoring_and_Reporting/.. These fields will be blank if the EL Performance Measure is not applicable for the student's test or could not be calculated.

- 418–418 1 EL PERFORMANCE MEASURE
 - 3 = Masters
 - 2 = Meets
 - 1 = Approaches
 - 0 = Did Not Meet

419–419 1 EL PERFORMANCE MEASURE (ELPM) PLAN

- 1 = 1-Year Plan
- 2 = 2-Year Plan
- 3 = 3-Year Plan
- 4 = 4-Year Plan
- 5 = 5-Year Plan

YEAR ELPM PLAN DETERMINED

420–423 4

2019

2021

TELPAS assessment year used to place student into EL performance measure plan.

LOCATION FIELD EOC FIELD DESCRIPTION

FROM-TO LENGTH (TSDS PEIMS data element names are used where available)

ANSWER DOCUMENT COLUMN HEADINGS (AND CODES)

- 424-424 1 PLAN-YEAR TELPAS COMPOSITE RATING
 - 0 = No Rating Available
 - 1 = Beginning
 - 2 = Intermediate
 - 3 = Advanced
 - 4 = Advanced High

425-430 6 **BLANK**

ITEM LEVEL INFORMATION

431–498 68 ITEM REPORTING CATEGORY NUMBERS

The number in each field indicates the reporting category measured by the corresponding item. For example, the value in the first field, position 431, indicates the reporting category measured by item 1. The second field, position 432, indicates the reporting category measured by item 2, and so on.

Note: The reporting category numbers will be populated for all released test forms in the administration.

499–56668ITEM STUDENT RESPONSES

The character in each field indicates the student's response to the corresponding item. The student's response to item 1 is in the first field, the student's response to item 2 is in the second field, and so on. Correct responses are indicated by a plus sign (+); an alpha character (A–D or F–J) indicates an incorrect response; and an asterisk (*) indicates that the response was left blank or multiple values were gridded. Note: for any open-ended griddable items, B = incorrect response.

Note: The student responses will be populated for all released test forms in the administration.

567–634 68 ITEM CORRECT RESPONSES

The character in each field indicates the correct response to the corresponding item (value = A–D or F–J). Note: "A" will be the correct response for any open-ended griddable items.

Note: The correct responses will be populated for all released test forms in the administration.

635–637 3 **PERCENTILE**

The student scored the same or better than this percentage of all students who took this test in Texas in the prior year.

638–799 162 **BLANK**

LOCATION FROM-TO	FIELD LENGTH	EOC FIELD DESCRIPTION (TSDS PEIMS data element names are used where available)	ANSWER DOCUMENT COLUMN HEADINGS (AND CODES)
800–809	10	TX-UNIQUE-STAFF-ID	
		The Texas ID code for the subject-specific lead teacher.	
810-822	13	BLANK	
823–827	5	LEXILE MEASURE	
		Lexile measure is provided for STAAR English I and English II.	
828–832	5	QUANTILE MEASURE	
		Quantile measure is provided for STAAR Algebra I.	
833–1000	168	BLANK	
		STAAR EOC CUMULATIVE HISTORY	
		The STAAR EOC cumulative history data provided is from the administration with the scale score when the student met the passing requirements (where the score code is an "S") or, if the student has not passed, the result from the last time a document was submitted for the subject.	
		If a substitute assessment was indicated and the student has not passed the STAAR assessment, the result will be from the first time a document was submitted indicating a substitute assessment for the subject.	
		EL Performance Measure fields will be populated for all subjects starting with the spring 2019 administrations.	
		Algebra I	
1001–1004	4	Administration Date	
1005–1013	9	County-District-Campus Number	
1014–1014	1	Test Version	
		S = STAAR	
		L = STAAR L	
		A = STAAR A	
1015–1015	1	Score Code	
		A = Absent	
		O = Other	
		S = Score	

LOCATION FROM-TO	FIELD LENGTH	EOC FIELD DESCRIPTION (TSDS PEIMS data element names are used where available)	ANSWER DOCUMENT COLUMN HEADINGS (AND CODES)
1016–1016	1	Level II: Satisfactory Academic Performance at the Student's Standard (Approaches Grade Level)	
		1 = Yes	
1017–1017	1	0 = No Meets Grade Level	
1017 1017	1	1 = Yes	
		0 = No	
1018–1018	1	Level III: Advanced Academic Performance (Masters Grade Level)	
		1 = Yes	
		0 = No	
1019–1019	1	Substitute Assessment	
		1 = Yes	
		0 = No	
1020–1021	2	Raw Score	
1022–1025	4	Scale Score	
1026–1035	10	Reporting Category Scores	
		Number of items correct/points achieved by reporting category.	
1036–1036	1	Test Information Indicator	
		1 = Online test without embedded supports	
		2 = Online test with embedded supports	
		3 = Paper test with embedded supports	
		0 = Paper test without embedded supports	
1037–1049	13	BLANK	
1050–1050	1	STAAR Progress Measure	
		2 = Accelerated	
		1 = Expected	
		0 = Limited	

LOCATION FROM-TO	FIELD LENGTH	EOC FIELD DESCRIPTION (TSDS PEIMS data element names are used where available)	ANSWER DOCUMENT COLUMN HEADINGS (AND CODES)
1051–1051	1	EL Performance Measure	
		3 = Masters	
		2 = Meets	
		1 = Approaches	
		0 = Did Not Meet	
1052–1054	3	Percentile	
1055–1100	46	BLANK	
		Biology	
1101–1104	4	Administration Date	
1105–1113	9	County-District-Campus Number	
1114–1114	1	Test Version	
		S = STAAR	
		L = STAAR L	
		A = STAAR A	
1115–1115	1	Score Code	
		A = Absent	
		O = Other	
		S = Score	
1116–1116	1	Level II: Satisfactory Academic Performance at the Student's Standard (Approaches Grade Level)	
		1 = Yes	
		0 = No	
1117–1117	1	Meets Grade Level	
		1 = Yes	
		0 = No	
1118–1118	1	Level III: Advanced Academic Performance (Masters Grade Level)	
		1 = Yes	
		0 = No	

ANSWER DOCUMENT COLUMN HEADINGS (AND CODES)

LOCATION FROM-TO	FIELD LENGTH	EOC FIELD DESCRIPTION (TSDS PEIMS data element names are used where available)
1119–1119	1	Substitute Assessment
		1 = Yes
		0 = No
1120–1121	2	Raw Score
1122–1125	4	Scale Score
1126–1135	10	Reporting Category Scores
		Number of items correct/points achieved by reporting category.
1136–1136	1	Test Information Indicator
		1 = Online test without embedded supports
		2 = Online test with embedded supports
		3 = Paper test with embedded supports
		0 = Paper test without embedded supports
1137–1150	14	BLANK
1151–1151	1	EL Performance Measure
		3 = Masters
		2 = Meets
		1 = Approaches
		0 = Did Not Meet
1152–1154	3	Percentile
1155–1200	46	BLANK
		English I
		Prior to spring 2014, English I was composed of English I reading and English I writing and results were reported separately. For purposes of cumulative history reporting, student results prior to spring 2014 for English I have been reviewed to determine if a student

For English I, those requirements are: a scale score in reading of 1813 or higher, a scale score in writing of 1798 or higher, and a combined reading and writing scale score of 3750 or higher. If those requirements are met, a value of '1' will be present for Level II. If the student achieved Level III in both reading and writing then a value of '1' will be present for Level III. The scale score value will be the sum of the English I reading scale score and the English I writing scale score. If the student has not yet met the graduation requirement and has not tested after 2013, the scale score will be blank.

met the graduation requirements under the rules in place prior to spring 2014.

LOCATION FROM-TO	FIELD LENGTH	EOC FIELD DESCRIPTION (TSDS PEIMS data element names are used where available)	ANSWER DOCUMENT COLUMN HEADINGS (AND CODES)
1201–1204	4	Administration Date	
1205–1213	9	County-District-Campus Number	
1214–1214	1	Test Version	
		S = STAAR	
		A = STAAR A	
1215–1215	1	Score Code	
		A = Absent	
		O = Other	
		S = Score	
1216–1216	1	Level II: Satisfactory Academic Performance at the Student's Standard (Approaches Grade Level)	
		1 = Yes	
		0 = No	
1217–1217	1	Meets Grade Level	
		1 = Yes	
		0 = No	
1218–1218	1	Level III: Advanced Academic Performance (Masters Grade Level)	
		1 = Yes	
		0 = No	
1219–1219	1	Substitute Assessment	
		1 = Yes	
1220–1221	2	0 = No Raw Score	
1222–1225	4	Scale Score	
1226–1237	12	Reporting Category Scores	
		Number of items correct/points achieved by reporting category.	
1238–1238	1	Written Composition Score	
	-		

LOCATION FROM-TO	FIELD LENGTH	EOC FIELD DESCRIPTION (TSDS PEIMS data element names are used where available)	ANSWER DOCUMENT COLUMN HEADINGS (AND CODES)
1239–1239	1	Test Information Indicator	
		1 = Online test without embedded supports	
		2 = Online test with embedded supports	
		3 = Paper test with embedded supports	
		0 = Paper test without embedded supports	
1240–1250	11	BLANK	
1251–1251	1	EL Performance Measure	
		3 = Masters	
		2 = Meets	
		1 = Approaches	
		0 = Did Not Meet	
1252–1254	3	Percentile	
1255–1300	46	BLANK	
		English II	
		Prior to spring 2014, English II was composed of English II reading and English II writing and results were reported separately. For purposes of cumulative history reporting, student results prior to spring 2014 for English II have been reviewed to determine if a student met the graduation requirements under the rules in place prior to spring 2014.	
		For English II, those requirements are: a scale score in reading of 1806 or higher, a scale score in writing of 1807 or higher, and a combined reading and writing scale score of 3750 or higher. If those requirements are met, a value of '1' will be present for Level II. If the student achieved Level III in both reading and writing then a value of '1' will be present for Level III. The scale score value will be the sum of the English II reading scale score and the English II writing scale score. If the student has not yet met the graduation requirement and has not tested after 2013, the scale score will be blank.	
1301–1304	4	Administration Date	
1305–1313	9	County-District-Campus Number	
1314–1314	1	Test Version	
		S = STAAR	
		A = STAAR A	

LOCATION FROM-TO	FIELD LENGTH	EOC FIELD DESCRIPTION (TSDS PEIMS data element names are used where available)	ANSWER DOCUMENT COLUMN HEADINGS (AND CODES)
1315–1315	1	Score Code	
		A = Absent	
		O = Other	
		S = Score	
1316–1316	1	Level II: Satisfactory Academic Performance at the Student's Standard (Approaches Grade Level)	
		1 = Yes	
		0 = No	
1317–1317	1	Meets Grade Level	
		1 = Yes	
		0 = No	
1318–1318	1	Level III: Advanced Academic Performance (Masters Grade Level)	
		1 = Yes	
		0 = No	
1319–1319	1	Substitute Assessment	
		1 = Yes	
		0 = No	
1320–1321	2	Raw Score	
1322–1325	4	Scale Score	
1326–1337	12	Reporting Category Scores	
		Number of items correct/points achieved by reporting category.	
1338–1338	1	Written Composition Score	
1339–1339	1	Test Information Indicator	
		1 = Online test without embedded supports	
		2 = Online test with embedded supports	
		3 = Paper test with embedded supports	
		0 = Paper test without embedded supports	
1340–1349	10	BLANK	

LOCATION FROM-TO	FIELD LENGTH	EOC FIELD DESCRIPTION (TSDS PEIMS data element names are used where available)	ANSWER DOCUMENT COLUMN HEADINGS (AND CODES)
1350–1350	1	STAAR Progress Measure	
		2 = Accelerated	
		1 = Expected	
		0 = Limited	
1351–1351	1	EL Performance Measure	
		3 = Masters	
		2 = Meets	
		1 = Approaches	
		0 = Did Not Meet	
1352–1354	3	Percentile	
1355–1400	46	BLANK	
		U.S. History	
1401–1404	4	Administration Date	
1405–1413	9	County-District-Campus Number	
1414–1414	1	Test Version	
		S = STAAR	
		L = STAAR L	
		A = STAAR A	
1415–1415	1	Score Code	
		A = Absent	
		O = Other	
		S = Score	
1416–1416	1	Level II: Satisfactory Academic Performance at the Student's Standard (Approaches Grade Level)	
		1 = Yes	
		0 = No	
1417–1417	1	Meets Grade Level	
		1 = Yes	
		0 = No	

LOCATION FROM-TO	FIELD LENGTH	EOC FIELD DESCRIPTION (TSDS PEIMS data element names are used where available)	ANSWER DOCUMENT COLUMN HEADINGS (AND CODES)
1418–1418	1	Level III: Advanced Academic Performance (Masters Grade Level)	
		1 = Yes	
		0 = No	
1419–1419	1	Substitute Assessment	
		1 = Yes	
		0 = No	
1420–1421	2	Raw Score	
1422–1425	4	Scale Score	
1426–1433	8	Reporting Category Scores	
		Number of items correct/points achieved by reporting category.	
1434-1434	1	Test Information Indicator	
		1 = Online test without embedded supports	
		2 = Online test with embedded supports	
		3 = Paper test with embedded supports	
		0 = Paper test without embedded supports	
1435–1450	16	BLANK	
1451–1451	1	EL Performance Measure	
		3 = Masters	
		2 = Meets	
		1 = Approaches	
		0 = Did Not Meet	
1452–1454	3	Percentile	
1455–1498	44	BLANK	
		LEXILE MEASURE HISTORY	
		The Lexile Measure fields will be blank if the student took neither English I nor English II in that grade.	
1499–1503	5	Lexile Measure Grade 8	

LOCATION FROM-TO	FIELD LENGTH	EOC FIELD DESCRIPTION (TSDS PEIMS data element names are used where available)	ANSWER DOCUMENT COLUMN HEADINGS (AND CODES)
1504–1505	2	Lexile Measure Grade 8 End-of-Course Code	
		The End-of-Course Code for the test associated to this Lexile Measure. Possible values are E1 and E2.	
1506–1509	4	Lexile Measure Grade 8 Administration Date	
		XXYY The Administration Date when this Lexile Measure was calculated.	
		XX = 15 (Spring), 16 (Summer), 13 (Fall)	
		YY = Year	
1510–1514	5	Lexile Measure Grade 9	
1515–1516	2	Lexile Measure Grade 9 End-of-Course Code	
		See position 1504–1505	
1517–1520	4	Lexile Measure Grade 9 Administration Date	
		See position 1506–1509	
1521–1525	5	Lexile Measure Grade 10	
1526–1527	2	Lexile Measure Grade 10 End-of-Course Code	
		See position 1504–1505	
1528–1531	4	Lexile Measure Grade 10 Administration Date	
		See position 1506–1509	
1532–1536	5	Lexile Measure Grade 11	
1537–1538	2	Lexile Measure Grade 11 End-of-Course Code	
		See position 1504–1505	
1539–1542	4	Lexile Measure Grade 11 Administration Date	
		See position 1506–1509	
1543–1562	20	BLANK	
		QUANTILE MEASURE HISTORY	
		The Quantile Measure fields will be blank if the student did not take Algebra I in that grade.	
1563–1567	5	Quantile Measure Grade 8	
1568–1571	4	Quantile Measure Grade 8 Administration Date	
		See position 1506–1509	
1572–1576	5	Quantile Measure Grade 9	

LOCATION FROM-TO	FIELD LENGTH	EOC FIELD DESCRIPTION (TSDS PEIMS data element names are used where available)	ANSWER DOCUMENT COLUMN HEADINGS (AND CODES)
1577–1580	4	Quantile Measure Grade 9 Administration Date	
		See position 1506–1509	
1581–1585	5	Quantile Measure Grade 10	
1586–1589	4	Quantile Measure Grade 10 Administration Date	
		See position 1506–1509	
1590–1594	5	Quantile Measure Grade 11	
1595–1598	4	Quantile Measure Grade 11 Administration Date	
		See position 1506–1509	
1599–1618	20	BLANK	
		TELPAS DATA FOR EL PERFORMANCE MEASURE REPORTING AND/OR ACCOUNTABILITY REPORTING	
		For the EL Performance Measure beginning with the spring 2019 administration, the following TELPAS data required to determine the EL Performance Measure or for accountability reporting, are only supplied if the student is classified as a current LEP student (LEP value = 'C') and is in the second year in a U.S. school (Years in U.S. Schools = 2). One or more of these fields will be blank if the applicable TELPAS data cannot be found.	
1619–1619	1	Current Year TELPAS Years in U.S. Schools	
		1 = First enrolled in U.S. schools during part or all of the current school year	
		2 = Has been enrolled in U.S. schools for all or part(s) of 2 school years	
		3 = Has been enrolled in U.S. schools for all or part(s) of 3 school years	
		4 = Has been enrolled in U.S. schools for all or part(s) of 4 school years	
		5 = Has been enrolled in U.S. schools for all or part(s) of 5 school years	
		6 = Has been enrolled in U.S. schools for all or part(s) of 6 school years	
1620–1620	1	Current Year TELPAS Parental Denial	
		1 = Yes	
		0 = No	
1621–1621	1	Current Year TELPAS Unschooled Asylee/Refugee	
		1 = Yes	
		0 = No	

LOCATION FROM-TO	FIELD LENGTH	EOC FIELD DESCRIPTION (TSDS PEIMS data element names are used where available)	ANSWER DOCUMENT COLUMN HEADINGS (AND CODES)
1622–1622	1	Current Year TELPAS Students with Interrupted Formal Education (SIFE)	
		1 = Yes	
		0 = No	
1623–1999	377	BLANK	
2000–2000	1	PERIOD	