
[image: image6.jpg]

U.S. DEPARTMENT OF EDUCATION

Education Data Exchange Network (EDEN)

N037 – Title I Part A SWP/TAS Participation

File Specifications

Version 6.0
SY 2009-10
October 2009
This technical guide was produced under U.S. Department of Education Contract No. GS00F0049M–ED05P01299 with Perot Systems Government Services, Inc. Brandon Scott served as the contracting officer’s representative. No official endorsement by the U.S. Department of Education of any product, commodity, service or enterprise mentioned in this publication is intended or should be inferred.

U.S. Department of Education

Arne Duncan

Secretary

Office of Planning, Evaluation and Policy Development

Carmel Martin

Assistant Secretary

[image: image7.jpg]

October 2009
This technical guide is in the public domain. Authorization to reproduce it in whole or in part is granted. While permission to reprint this publication is not necessary, the citation should be: U.S. Department of Education, Office of Planning, Evaluation and Policy Development, N037 – Title I Part A SWP/TAS Participation File Specifications, Washington, D.C., 2010.
This technical guide is also available on the Department’s Web site at: http://www.ed.gov/edfacts
On request, this publication is available in alternate formats, such as Braille, large print, or computer diskette. For more information, please contact the Department’s Alternate Format Center at (202) 260–0852 or (202) 260–0818.

DOCUMENT CONTROL

DOCUMENT INFORMATION

	Title:
	N037 – Title I Part A SWP/TAS Participation File Specifications

	Revision:
	Version 6.0

	Issue Date:
	October 2009

	Security Level:
	Unclassified – For Official Use Only

	Filename:
	N037 - Title I SWP TAS Participation v6.0.doc

DOCUMENT HISTORY

	Version Number
	Date
	Summary of Change

	1.0
	
	Version 1.0 or subsequent updates (i.e., 1.1, 1.2, etc) of this file specification is used to build files for SYs 2003-04 and 2004-05.

	2.0
	
	Version 2.0 or subsequent updates (i.e., 2.1, 2.2, etc) of this file specification is used to build files for SY 2005-06.

	3.0
	
	Version 3.0 or subsequent updates (i.e., 3.1, 3.2, etc) of this file specification is used to build files for SY 2006-07.

	4.0
	
	Version 4.0 or subsequent updates (i.e., 4.1, 4.2, etc.) of this file specification is used to build files for SY 2007-08.

	5.0
	
	Version 5.0 or subsequent updates (i.e., 5.1, 5.2, etc.) of this file specification is used to build files for SY 2008-09.

	6.0
	October 2009
	Updated specifications for SY 2009-10.

RELEASE AUTHORIZATION

	Name
	Signature / Date

	Author
	

	QA
	

	Release Authority
	

PREFACE

This document provides technical instructions for building files that can be submitted through the Education Data Exchange Network (EDEN). This document is used in coordination with the EDFacts Workbook, EDFacts Business Rules Guide and the EDEN Submission System User Guide.

EDEN is a centralized, coordinated repository of state reported, K through 12, educational data residing at the U.S. Department of Education. The EDEN Submission System is an electronic system that facilitates the efficient and timely transmission of data from SEAs to the U.S. Department of Education.

Contents

iiDOCUMENT CONTROL

iiiPREFACE

11.0
PURPOSE

11.1
Changes from the SY 2008-09 File Specifications

11.2
Requirements for Submitting this Data Group

32.0
GUIDANCE FOR SUBMITTING THIS FILE

53.0
FILE NAMING CONVENTION

53.1
Population Status

64.0
SEA TITLE I SWP/TAS PARTICIPATION FILE

64.1
Header Record Definition

74.2
Data Record Definition

94.3
SEA Title I Part A SWP/TAS Participation File Examples

94.3.1
Partial Record Sample for Fixed Format SEA Title I Part A SWP/TAS Participation File

104.3.2
Partial Record Sample for Comma–Delimited File Format SEA Title I Part A SWP/TAS Participation File

114.3.3
Partial Record Sample for Tab–Delimited File Format SEA Title I Part A SWP/TAS Participation File

125.0
LEA TITLE I SWP/TAS PARTICIPATION FILE

125.1
Header Record Definition

135.2
Data Record Definition

155.3
LEA Title I Part A SWP/TAS Participation File Examples

155.3.1
Partial Record Sample for Fixed Format LEA Title I Part A SWP/TAS Participation File

165.3.2
Partial Record Sample for Comma–Delimited File Format LEA Title I Part A SWP/TAS Participation File

175.3.3
Partial Record Sample for Tab–Delimited File Format LEA Title I Part A SWP/TAS Participation File

1.0 PURPOSE

This document contains instructions for building fixed and delimited files to submit EDFacts Data Group: Title I Part A Schoolwide program (SWP) or Target Assistance Program (TAS) Participation; DG548. The definition for this data group is in the row “Table Name” in Table 4.2-1.

A separate document contains the XML file formats. General guidance for constructing all file types may be found in the EDFacts Workbook.

The data collected using this file specification are used to monitor and report performance on programs and activities supported by the Elementary and Secondary Education Act (ESEA) as amended. These data will be used as the responses to the Consolidated State Performance Report (CSPR).

1.1 Changes from the SY 2008-09 File Specifications

Other than the editorial changes listed in the document history on page ii, there have been no other changes to this file specification.
1.2 Requirements for Submitting this Data Group

This section contains two tables that summarize the reporting requirements. The first table contains the reporting period; the education units included or excluded, the type of count, and zero count reporting. The second table contains the required categories and applicable totals.

Table 1.2-1 Title I Part A SWP/TAS participation, Core Reporting Requirements

	
	SEA
	LEA
	School

	Reporting Period
	Entire school year

	Education units included
	Include SEA

	LEAs operating Title I, Part A SWP program under section 1114 of ESEA or TAS program under section 1115 of the ESEA.
	File not submitted at the school level

	Education units not included
	
	Closed, inactive, or future LEAs or LEAs that do not operate Title I, Part A SWP or TAS programs
	

	Type of count
	Once
	At any LEA where the student participated in a SWP/TAS program
	

	Zero counts
	Required
	Not required
	

The following table indicates the valid combinations of categories and the subtotals and/or totals needed for this file. An “X” in the column indicates that the column must be populated when reporting that particular category. The total indicator must be either “Y” (Yes) or “N” (No). If the record is for a detail count, specify an “N” (No). If the record is for a subtotal or total of the education unit, specify a “Y” (Yes).

Table 1.2–2: Title I Part A SWP/TAS Participation, Required Categories, and Applicable Totals

	Category Set
	Table Name
	Racial Ethnic
	Disability Status (Only)
	LEP Status
(Only)
	Migrant Status
	Homeless Status (Only)
	Total Indicator
	Comments

	Category Set A
	TITLEIPART
	X
	
	
	
	
	N
	Student Count by Racial Ethnic

	Category Set B
	TITLEIPART
	
	X
	
	
	
	N
	Student count by Disability Status (Only)

	Category Set C
	TITLEIPART
	
	
	X
	
	
	N
	Student count by LEP Status (Only)

	Category Set D
	TITLEIPART
	
	
	
	X
	
	N
	Student count by Migrant Status

	Category Set E
	TITLEIPART
	
	
	
	
	X
	N
	Student count by Homeless Status (Only)

	Total of the Education Unit
	TITLEIPART
	
	
	
	
	
	Y
	Total of the Education Unit

2.0 GUIDANCE FOR SUBMITTING THIS FILE

This file specification is used to collect the number of students participating in Title I, Part A public Schoolwide (SWP) under section 1114 of ESEA and Targeted Assistance programs (TAS) under section 1115.
See below for additional guidance concerning this file:
Which students should be reported?
Include public school students served by either public Title I, Part A SWP or TAS at any time during the regular school year.
Which students should not be reported?

Exclude:

· Adult participants of adult literacy programs funded by Title I,

· Private school students participating in Title I programs operated by local educational agencies,

· Students served in Part A local neglected programs.

Are all students reported in all the category sets?

No. All students are included in category set A and the total of the education unit. For category sets B through E, only include the students that meet the category being collected. For example, category set B includes only students with disabilities (IDEA).

How are student counts reported by the category racial ethnic?

The document EDFacts Guidance on Submitting Racial and Ethnic Data contains directions on how to report racial and ethnic data.

How are student counts reported by the category disability status (only)?

Include students who meet the definition of children with disabilities (IDEA) in section 4.2 of the EDFacts Workbook.

How are student counts reported by the category LEP status (only)?

Include students who meet the definition of limited English proficient (LEP) students in section 4.3 of the EDFacts Workbook.

How are student counts reported by the category migrant status?

Include students who meet the definition of eligible migrant students in section 4.4.1 of the EDFacts Workbook.

How are student counts reported by the category homeless status (only)?

Include students who have been identified as homeless regardless of whether the students are receiving services under programs funded by McKinney-Vento.

What is the definition of homeless?

Homeless children and youth are individuals who lack a fixed, regular, and adequate nighttime residence. Homeless children and youth include:

· Children and youth who are sharing the housing of other persons due to loss of housing, economic hardship, or a similar reason; are living in motels, hotels, trailer parks, or camping grounds due to the lack of alternative adequate accommodations; are living in emergency or transitional shelters; are abandoned in hospitals; or are awaiting foster care placement.

· Children and youth who have a primary nighttime residence that is a public or private place not designed for or originally used as a regular sleeping accommodation for human beings.

· Children and youths who are living in cars, parks, public spaces, abandoned buildings, substandard housing, bus or train stations, or similar settings.

· Migratory children (see the EDFacts Workbook section 4.4.1 for definition) who qualify as homeless because the children are living in circumstances described in the above.

Do other files collect related data?

Yes. There are several file specifications that are used to collect data on Title I Part A programs. Section 5.3 “Relationship among files” in the EDFacts Workbook explains how these files relate to one another.

3.0 FILE NAMING CONVENTION

Being able to readily identify any particular file transmission is an important consideration for users of the EDEN Data Submission System. Being able to identify a particular file can greatly facilitate any technical assistance that may be requested by the State. A maximum of 25 characters (including the file extension) is allowed for the file name. The following is the naming convention for Title I Part A SWP/TAS Participation file submissions:

sslevSTUTTLONEvvvvvvv.ext

Where:

ss
= Two–character USPS State Abbreviation for the submitting SEA.

lev
= Three–character abbreviation for the level submitted. Use:

SEA for a State Education Agency Title I Part A SWP/TAS Participation submission

LEA for a Local Education Agency Title I Part A SWP/TAS Participation submission

Filename
= STUTTLONE (no more than nine characters)
vvvvvvv
= Up to seven–character alphanumeric string designated by the SEA to uniquely identify the individual submission (e.g., ver0001, v010803)

.ext
= Three–character file extension identifying the file format as follows:

.txt – fixed format

.csv – comma–delimited format

.tab – tab–delimited format

3.1 Population Status

The “Pop” column in the header and data records is coded as follows:

M - Mandatory, this field must always be populated

A - This field is populated in accordance with table 1.2-2

O - Optional, data in this field is optional

4.0 SEA TITLE I SWP/TAS PARTICIPATION FILE

This section describes the fixed file and delimited file specifications used to transmit information pertaining to the SEA Title I Part A SWP/TAS Participation File. The file type is specified in the header record.

4.1 Header Record Definition

The header record is required and is the first record in every file submitted to the EDEN Submission System. The purpose of the header record is to provide information as to the file type, number of Data Records in the file, file name, file identifier, and file reporting period.

Section 4.3 contains examples of the header record.

Table 4.1–1: Title I Part A SWP/TAS Participation File, SEA Header Record

	Data Element Name
	Start Position
	Length
	Type
	Pop
	Definition / Comments
	Permitted Values

	File Type
	1
	50
	String
	M
	Identifies the type of file being submitted.
	SEA TITLE I STUDENT PARTICIPATION

	Total Records In File
	51
	10
	Number
	M
	The total number of Data Records contained in the file. The header record is NOT included in this count.
	

	File Name (Including file extension)
	61
	25
	String
	M
	File Name and extension are provided by the SEA. The file name should be the same as the external file name. (Please see File Naming Convention in Section 3.0 of this document.)
	

	File Identifier
	86
	32
	String
	M
	Any combination of standard characters to further identify the file as specified by the SEA (e.g., a date, person’s name, and version number).
	

	File Reporting Period
	118
	9
	String
	M
	Enter the Academic School Year for which data is being reported. The required format for entering the File Reporting Period is "CCYY–CCYY" or "CCYY CCYY", where either a hyphen or a space must separate the beginning and ending years (e.g., 2009-2010 or 2009 2010).
	

	Filler
	127
	303
	String
	M
	Leave filler field blank.
	

	Carriage Return / Line Feed (CRLF)
	430
	1
	
	M
	
	[image: image8.jpg]

[image: image9.png]

[image: image10.jpg]

4.2 Data Record Definition

Data Records are required and immediately follow the header record in every file submitted to the EDEN Submission System. Data Records provide counts for the specified categories as well as subtotals and education unit totals.

Section 4.3 contains examples of Data Records.

Table 4.2–1: Title I Part A SWP/TAS Participation File, SEA Data Record

	Data Element Name
	Start
Position
	Length
	Type
	Pop
	Definition / Comments
	Permitted Values

	File Record Number
	1
	10
	Number
	M
	A sequential number assigned by the State that is unique to each row entry within the file.
	

	ID 559
FIPS State Code
	11
	2
	String
	M
	The two–digit Federal Information Processing Standards (FIPS) for the state, District of Columbia, and the possessions and freely associated areas of the United States (e.g., Puerto Rico).
	For a list of valid FIPS State Codes, refer to the EDFacts Workbook.

	ID 570
State Agency Number
	13
	2
	String
	M
	A number used to uniquely identify state agencies. This ID cannot be updated through this file.
	01 – State Education Agency

	Filler
	15
	14
	String
	M
	Leave filler field blank.
	

	Filler
	29
	20
	String
	M
	Leave filler field blank.
	

	Table Name
	49
	20
	String
	M
	The cumulative unduplicated number of students participating in and served by Title I of ESEA, Part A, Sections 1114 (SWPs) and 1115 (targeted assistance (TAS) programs) as amended..
	TITLEIPART

	Filler
	69
	15
	String
	M
	Leave filler field blank.
	

	Racial Ethnic
	84
	15
	String
	A
	See “EDFacts Guidance on Submitting Racial Ethnic Data”
	See “EDFacts Guidance on Submitting Racial Ethnic Data”

MISSING

	Filler
	99
	15
	String
	M
	Leave filler field blank.
	

	Disability Status (ONLY)
	114
	15
	String
	A
	An indication that children (students) are Children with Disabilities (IDEA).
	WDIS – Children with one or more disabilities (IDEA)
MISSING

	LEP Status (Only)
	129
	15
	String
	A
	An indication that students are limited English proficient.
	LEP – Limited English proficient (LEP) Student
MISSING

	Migrant Status
	144
	15
	String
	A
	An indication of whether students are eligible migrant children.
	MS – Migrant Students
MISSING

	Filler
	159
	15
	String
	M
	Leave filler field blank.
	

	Filler
	174
	15
	String
	M
	Leave filler field blank.
	

	Filler
	189
	15
	String
	M
	Leave filler field blank.
	

	Homeless Status (Only)
	204
	15
	String
	A
	Identification of students as homeless regardless of whether the students are receiving services under McKinney-Vento.
	H – Homeless
MISSING

	Total Indicator
	219
	1
	String
	M
	An indicator that defines the count level (i.e., detail level, subtotal level or total of the education unit).
	N – Specifies detail level
Y – Specifies a subtotal or total of the education unit

	Explanation
	220
	200
	String
	O
	Submitted files will be processed through various edit checks. When unusual conditions are detected, warning errors may be issued, even though the data may be valid. When this occurs, an explanation responding to the warning may be submitted with the data, or after files have been processed. The U.S. Department of Education will verify explanations, and after verification, accept the data.
	

	Student Count
	420
	10
	Number
	M
	If the count provided is either a subtotal or total of the education unit, it must be equal to or greater than the sum of its parts.
	

	Carriage Return / Line Feed (CRLF)
	430
	1
	
	M
	
	

4.3 SEA Title I Part A SWP/TAS Participation File Examples

The examples use the codes when a state submits racial ethnic data under the original 5 racial ethnic permitted values.

4.3.1 Partial Record Sample for Fixed Format SEA Title I Part A SWP/TAS Participation File

The following text shows a portion of the header row and data rows. The highlighted ruler line is provided to help the reader visually identify the column placement of the data. The ruler line should not be included in submitted files.

[image: image1]
4.3.2 Partial Record Sample for Comma–Delimited File Format SEA Title I Part A SWP/TAS Participation File

The following text shows a portion of the header row and data rows.*

[image: image2]
4.3.3 Partial Record Sample for Tab–Delimited File Format SEA Title I Part A SWP/TAS Participation File

The following text shows a portion of the header row and data rows.*

[image: image3]
5.0 LEA TITLE I SWP/TAS PARTICIPATION FILE

This section describes the fixed file and delimited file specifications used to transmit information pertaining to the LEA Title I Part A SWP/TAS Participation File. The file type is specified in the header record.

5.1 Header Record Definition

The header record is required and is the first record in every file submitted to the EDEN Submission System. The purpose of the header record is to provide information as to the file type, number of Data Records in the file, file name, file identifier, and file reporting period.

See Section 5.3 for examples of the header record.

Table 5.1–1: Title I Part A SWP/TAS Participation File, LEA Header Record

	Data Element Name
	Start
Position
	Length
	Type
	Pop
	Definition / Comments
	Permitted Values

	File Type
	1
	50
	String
	M
	Identifies the type of file being submitted.
	LEA TITLE I STUDENT PARTICIPATION

	Total Records In File
	51
	10
	Number
	M
	The total number of Data Records contained in the file. The header record is NOT included in this count.
	

	File Name (Including file extension)
	61
	25
	String
	M
	File Name and extension are provided by the SEA. The file name should be the same as the external file name. (Please see File Naming Convention in Section 3.0 of this document.)
	

	File Identifier
	86
	32
	String
	M
	Any combination of standard characters to further identify the file as specified by the SEA (e.g., a date, person’s name, and version number).
	

	File Reporting Period
	118
	9
	String
	M
	Enter the Academic School Year for which data is being reported. The required format for entering the File Reporting Period is "CCYY–CCYY" or "CCYY CCYY", where either a hyphen or a space must separate the beginning and ending years (e.g., 2009-2010 or 2009 2010).
	

	Filler
	127
	303
	String
	M
	Leave filler field blank.
	

	Carriage Return / Line Feed (CRLF)
	430
	1
	
	M
	
	[image: image11.wmf][image: image12.png]

5.2 Data Record Definition

Data Records are required and immediately follow the header record in every file submitted to the EDEN Submission System. Data Records provide counts for the specified categories as well as subtotals and education unit totals.

See Section 5.3 for examples of the Data Record.

Table 5.2–1: Title I Part A SWP/TAS Participation File, LEA Data Record

	Data Element Name
	Start
Position
	Length
	Type
	Pop
	Definition / Comments
	Permitted Values

	File Record Number
	1
	10
	Number
	M
	A sequential number assigned by the State that is unique to each row entry within the file.
	

	ID 559
FIPS State Code
	11
	2
	String
	M
	The two–digit Federal Information Processing Standards (FIPS) for the state, District of Columbia, and the possessions and freely associated areas of the United States (e.g., Puerto Rico).
	For a list of valid FIPS State Codes, refer to the EDFacts Workbook.

	ID 570
State Agency Number
	13
	2
	String
	M
	A number used to uniquely identify state agencies. This ID cannot be updated through this file.
	01 – State Education Agency

	ID 4
State LEA Identifier
	15
	14
	String
	M
	The identifier assigned to a local education agency (LEA) by the state education agency (SEA). Also known as State LEA ID. This data element cannot be updated through this file.
	

	Filler
	29
	20
	String
	M
	Leave filler field blank.
	

	Table Name
	49
	20
	String
	M
	The cumulative unduplicated number of students participating in and served by Title I of ESEA, Part A, Sections 1114 (SWPs) and 1115 (targeted assistance (TAS) programs) as amended.
	TITLEIPART

	Filler
	69
	15
	String
	M
	Leave filler field blank.
	

	Racial Ethnic
	84
	15
	String
	A
	See “EDFacts Guidance on Submitting Racial Ethnic Data”
	See “EDFacts Guidance on Submitting Racial Ethnic Data”

MISSING

	Filler
	99
	15
	String
	M
	Leave filler field blank.
	

	Disability Status (Only)
	114
	15
	String
	A
	An indication that children (students) are Children with Disabilities (IDEA).
	WDIS – Children with one or more disabilities (IDEA)
MISSING

	LEP Status (Only)
	129
	15
	String
	A
	An indication that students are limited English proficient.
	LEP – Limited English proficient (LEP) Student
MISSING

	Migrant Status
	144
	15
	String
	A
	An indication of whether students are eligible migrant children.
	MS – Migrant Students
MISSING

	Filler
	159
	15
	String
	M
	Leave filler field blank.
	

	Filler
	174
	15
	String
	M
	Leave filler field blank.
	

	Filler
	189
	15
	String
	M
	Leave filler field blank.
	

	Homeless Served Status
	204
	15
	String
	A
	Identification of students as homeless regardless of whether the students are receiving services under McKinney-Vento.
	H – Homeless
MISSING

	Total Indicator
	219
	1
	String
	M
	An indicator that defines the count level (i.e., detail level, subtotal level or total of the education unit).
	N – Specifies detail level
Y – Specifies a subtotal or total of the education unit

	Explanation
	220
	200
	String
	O
	Submitted files will be processed through various edit checks. When unusual conditions are detected, warning errors may be issued, even though the data may be valid. When this occurs, an explanation responding to the warning may be submitted with the data, or after files have been processed. The U.S. Department of Education will verify explanations, and after verification, accept the data.
	

	Student Count
	420
	10
	Number
	M
	If the count provided is either a subtotal or total of the education unit, it must be equal to or greater than the sum of its parts.
	

	Carriage Return / Line Feed (CRLF)
	430
	1
	
	M
	
	

5.3 LEA Title I Part A SWP/TAS Participation File Examples

The examples use the codes when a state submits racial ethnic data under the original 5 racial ethnic permitted values.

5.3.1 Partial Record Sample for Fixed Format LEA Title I Part A SWP/TAS Participation File

The following text shows a portion of the header row and data rows. The highlighted ruler line is provided to help the reader visually identify the column placement of the data. The ruler line should not be included in submitted files.

[image: image4]
5.3.2 Partial Record Sample for Comma–Delimited File Format LEA Title I Part A SWP/TAS Participation File

The following text shows a portion of the header row and data rows.*

[image: image5]
5.3.3 Partial Record Sample for Tab–Delimited File Format LEA Title I Part A SWP/TAS Participation File

The following text shows a portion of the header row and data rows.*

The Department of Education's mission is to promote student achievement and preparation for global competitiveness by fostering educational excellence and ensuring equal access.
www.ed.gov

∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5

SEA∙TITLE∙I∙STUDENT∙PARTICIPATION∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙10∙∙∙∙∙∙∙∙EUSEASTUTTLONEVER0006.TXTSEA∙Title∙I∙SWP/TAS∙

1∙∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙TITLEIPART∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙AM∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙

2∙∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙TITLEIPART∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙AS∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙

3∙∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙TITLEIPART∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙BL∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙

4∙∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙TITLEIPART∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙HI∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙

5∙∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙TITLEIPART∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙WH∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙

6∙∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙TITLEIPART∙∙∙

7∙∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙TITLEIPART∙∙∙

8∙∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙TITLEIPART∙∙∙

9∙∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙TITLEIPART∙∙∙

10∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙TITLEIPART∙∙∙

SEA∙TITLE∙I∙STUDENT∙PARTICIPATION,10,EUSEASTUTTLONEVER0006.CSV,SEA∙Title∙I∙SWP/TAS∙Student∙Part,2009-2010,¶

1,80,01,,,TITLEIPART,,AM,,,,,,,,,N,,100¶

2,80,01,,,TITLEIPART,,AS,,,,,,,,,N,,100¶

3,80,01,,,TITLEIPART,,BL,,,,,,,,,N,,100¶

4,80,01,,,TITLEIPART,,HI,,,,,,,,,N,,100¶

5,80,01,,,TITLEIPART,,WH,,,,,,,,,N,,100¶

6,80,01,,,TITLEIPART,,,,WDIS,,,,,,,N,,100¶

7,80,01,,,TITLEIPART,,,,,LEP,,,,,,N,,100¶

8,80,01,,,TITLEIPART,,,,,,MS,,,,,N,,100¶

9,80,01,,,TITLEIPART,,,,,,,,,,H,N,,100¶

10,80,01,,,TITLEIPART,,,,,,,,,,,Y,,500¶

SEA∙TITLE∙I∙STUDENT∙PARTICIPATION>10>EUSEASTUTTLONEVER0006.TAB>SEA∙Title∙I∙SWP/TAS∙Student∙Part>2009-2010>¶

1>80>01>>>TITLEIPART>>AM>>>>>>>>>N>>100¶

2>80>01>>>TITLEIPART>>AS>>>>>>>>>N>>100¶

3>80>01>>>TITLEIPART>>BL>>>>>>>>>N>>100¶

4>80>01>>>TITLEIPART>>HI>>>>>>>>>N>>100¶

5>80>01>>>TITLEIPART>>WH>>>>>>>>>N>>100¶

6>80>01>>>TITLEIPART>>>>WDIS>>>>>>>N>>100¶

7>80>01>>>TITLEIPART>>>>>LEP>>>>>>N>>100¶

8>80>01>>>TITLEIPART>>>>>>MS>>>>>N>>100¶

9>80>01>>>TITLEIPART>>>>>>>>>>H>N>>100¶

10>80>01>>>TITLEIPART>>>>>>>>>>>Y>>500¶

∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5

LEA∙TITLE∙I∙STUDENT∙PARTICIPATION∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙10∙∙∙∙∙∙∙∙EULEASTUTTLONEVER0006.TXTLEA∙Title∙I∙SWP/TAS∙

1∙∙∙∙∙∙∙∙∙800100605EUPHORIA∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙TITLEIPART∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙AM∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙

2∙∙∙∙∙∙∙∙∙800100605EUPHORIA∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙TITLEIPART∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙AS∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙

3∙∙∙∙∙∙∙∙∙800100605EUPHORIA∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙TITLEIPART∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙BL∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙

4∙∙∙∙∙∙∙∙∙800100605EUPHORIA∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙TITLEIPART∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙HI∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙

5∙∙∙∙∙∙∙∙∙800100605EUPHORIA∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙TITLEIPART∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙WH∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙

6∙∙∙∙∙∙∙∙∙800100605EUPHORIA∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙TITLEIPART∙∙∙

7∙∙∙∙∙∙∙∙∙800100605EUPHORIA∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙TITLEIPART∙∙∙

8∙∙∙∙∙∙∙∙∙800100605EUPHORIA∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙TITLEIPART∙∙∙

9∙∙∙∙∙∙∙∙∙800100605EUPHORIA∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙TITLEIPART∙∙∙

10∙∙∙∙∙∙∙∙800100605EUPHORIA∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙TITLEIPART∙∙∙

LEA∙TITLE∙I∙STUDENT∙PARTICIPATION,10,EULEASTUTTLONEVER0006.CSV,LEA∙Title∙I∙SWP/TAS∙Student∙Part,2009-2010,¶

1,80,01,00605EUPHORIA,,TITLEIPART,,AM,,,,,,,,,N,,100¶

2,80,01,00605EUPHORIA,,TITLEIPART,,AS,,,,,,,,,N,,100¶

3,80,01,00605EUPHORIA,,TITLEIPART,,BL,,,,,,,,,N,,100¶

4,80,01,00605EUPHORIA,,TITLEIPART,,HI,,,,,,,,,N,,100¶

5,80,01,00605EUPHORIA,,TITLEIPART,,WH,,,,,,,,,N,,100¶

6,80,01,00605EUPHORIA,,TITLEIPART,,,,WDIS,,,,,,,N,,100¶

7,80,01,00605EUPHORIA,,TITLEIPART,,,,,LEP,,,,,,N,,100¶

8,80,01,00605EUPHORIA,,TITLEIPART,,,,,,MS,,,,,N,,100¶

9,80,01,00605EUPHORIA,,TITLEIPART,,,,,,,,,,H,N,,100¶

10,80,01,00605EUPHORIA,,TITLEIPART,,,,,,,,,,,Y,,500¶

LEA∙TITLE∙I∙STUDENT∙PARTICIPATION>10>EULEASTUTTLONEVER0006.TAB>LEA∙Title∙I∙SWP/TAS∙Student∙Part>2009-2010>¶

1>80>01>00605EUPHORIA>>TITLEIPART>>AM>>>>>>>>>N>>100¶

2>80>01>00605EUPHORIA>>TITLEIPART>>AS>>>>>>>>>N>>100¶

3>80>01>00605EUPHORIA>>TITLEIPART>>BL>>>>>>>>>N>>100¶

4>80>01>00605EUPHORIA>>TITLEIPART>>HI>>>>>>>>>N>>100¶

5>80>01>00605EUPHORIA>>TITLEIPART>>WH>>>>>>>>>N>>100¶

6>80>01>00605EUPHORIA>>TITLEIPART>>>>WDIS>>>>>>>N>>100¶

7>80>01>00605EUPHORIA>>TITLEIPART>>>>>LEP>>>>>>N>>100¶

8>80>01>00605EUPHORIA>>TITLEIPART>>>>>>MS>>>>>N>>100¶

9>80>01>00605EUPHORIA>>TITLEIPART>>>>>>>>>>H>N>>100¶

10>80>01>00605EUPHORIA>>TITLEIPART>>>>>>>>>>>Y>>500¶

* Using EXCEL will produce extraneous delimiters at the end of the header record. They will be disregarded during file processing and so will not generate a file format error.

* Using EXCEL will produce extraneous delimiters at the end of the header record. They will be disregarded during file processing and so will not generate a file format error.

* Using EXCEL will produce extraneous delimiters at the end of the header record. They will be disregarded during file processing and so will not generate a file format error.

* Using EXCEL will produce extraneous delimiters at the end of the header record. They will be disregarded during file processing and so will not generate a file format error.

