

Comprehensive Education Data and Research System (CEDARS) Data Manual Appendices

For the 2012-2013 School Year

Randy Dorn
State Superintendent of
Public Instruction

June 2012 – Version 5.1

Office of Superintendent of Public Instruction
Old Capitol Building
P.O. Box 47200
Olympia, WA 98504-7200

For more information about the contents
of this document, please contact:
Customer Support, OSPI
E-mail: customersupport@k12.wa.us
Phone: 1-800-725-4311
360-725-6371

Please refer to the document number below for quicker service:
12-006

This document is available online at:
<http://www.k12.wa.us/CEDARS/Manuals.aspx>

This material is available in an alternative format upon request.
Contact the Resource Center at (888) 595-3276, TTY (360) 664-3631.

Comprehensive Education Data and Research System (CEDARS)

**Appendix Manual
for the
2012-2013 School Year**

Randy Dorn
Superintendent of Public Instruction

Dr. Deb Came
Director
Student Information

Publication History

Revision	Authors	Date	Description
2.0	Kendra Hensley – OSPI	January 2009	➤ FINAL
2.1	Kendra Hensley – OSPI	May 2009	<ul style="list-style-type: none"> ➤ Appendix K – Language Codes ➤ Appendix S – CIP Numbers and Course Titles ➤ Appendix U – Staff Type Codes ➤ Appendix V – State Course Catalogue ➤ Appendix Y – Ethnicity Codes ➤ Appendix Z – Race Codes
2.2	Kendra Hensley – OSPI	August 2009	<ul style="list-style-type: none"> ➤ Appendix C – National Country Origin Codes ➤ Appendix Y – Ethnicity Codes ➤ Appendix Z – Race Codes
2.2 Revised	Lisa Ireland – OSPI	February 2010	<ul style="list-style-type: none"> ➤ Appendix Y – Ethnicity Codes ➤ Appendix Z – Race Codes
3.0 Updated	Lisa Ireland – OSPI	April 2010	<ul style="list-style-type: none"> ➤ Appendix M – School Withdrawal Codes ➤ Appendix S – CIP Numbers and Course Titles
3.1 Updated	Lisa Ireland-OSPI	September 2010	<ul style="list-style-type: none"> ➤ Appendix A – County-District Codes ➤ Appendix K – Language Codes ➤ Appendix W – Special Education LRE Codes ➤ Appendix X – Free/Reduced Price Meal Eligibility Status ➤ Appendix Z – Race Codes
4.0 Updated	Lisa Ireland-OSPI	April 2011	<ul style="list-style-type: none"> ➤ Appendix I - Disability Codes ➤ Appendix K – Language Codes ➤ Appendix P – Term ➤ Appendix S – CIP Numbers and Course Titles ➤ Appendix W – Special Education LRE Codes ➤ Appendix X – Free/Reduced Price Meal Eligibility Status
4.2	Lisa Ireland	October 2011	<ul style="list-style-type: none"> ➤ Appendix K – Language Codes ➤ Appendix Q – Advanced Placement and International Baccalaureate Course Codes
5.0	Lisa Ireland	January 2012	<ul style="list-style-type: none"> ➤ Appendix B – Behavior ➤ Appendix D – Weapons ➤ Appendix K – Language Codes ➤ Appendix M – School Withdrawal Codes ➤ Appendix P – Term ➤ Appendix S – CIP Code Numbers and Course Titles ➤ Appendix U – Staff Type Codes ➤ Appendix W – Special Education LRE Codes ➤ Appendix X – Free/Reduced Price Meal Eligibility Status
5.1	Lisa Ireland	April 2012	<ul style="list-style-type: none"> ➤ Appendix K – Language Codes ➤ Appendix M – School Withdrawal Codes ➤ Appendix O – Content Area Codes

CEDARS Data Manual Appendix

TABLE OF CONTENTS

Publication History	4
Appendix A – County-District Codes	6
Appendix B – Behavior	13
Appendix C – National Origin Country Codes	15
Appendix D – Weapons	21
Appendix E – Grade Level Codes	22
Appendix G – Grade Level Assignment by Age	23
Appendix I – Disability Codes	24
Appendix K – Language Codes	25
Appendix M – School Withdrawal Codes	31
Appendix O – Content Area Codes	32
Appendix P – Term	33
Appendix Q – Advanced Placement and International Baccalaureate Course Codes	33
Appendix S – CIP Code Numbers and Course Titles for Approved CTE Courses	36
Appendix U – Staff Type Codes	43
Appendix V – State Course Codes	44
Appendix W – Special Education LRE Codes	44
Appendix X – Free/Reduced-Price Meal Eligibility Status	47
Appendix Y – Ethnicity Codes	48
Appendix Z – Race Codes	49
RESOURCES	51

Appendix A – County-District Codes

(Used by Elements A02, A03, B02, B03, C03, D02, E02, F02, G02, H02, H05, H05, I02, J02, K02, L02, M02, N02 and P02)

County-District Code	School District Name
14005	Aberdeen School District
21226	Adna School District
22017	Almira School District
29103	Anacortes School District
31016	Arlington School District
02420	Asotin-Anatone School District
17408	Auburn School District
18303	Bainbridge Island School District
06119	Battle Ground School District
17405	Bellevue School District
37501	Bellingham School District
01122	Benge School District
27403	Bethel School District
20203	Bickleton School District
37503	Blaine School District
21234	Boistfort School District
18100	Bremerton School District
24111	Brewster School District
09075	Bridgeport School District
16046	Brinnon School District
29100	Burlington-Edison School District
06117	Camas School District
05401	Cape Flattery School District
27019	Carbonado School District
04228	Cascade School District
04222	Cashmere School District
08401	Castle Rock School District
20215	Centerville School District
18401	Central Kitsap School District
32356	Central Valley School District
21401	Centralia School District
21302	Chehalis School District
32360	Cheney School District
33036	Chewelah School District
16049	Chimacum School District
02250	Clarkston School District
19404	Cle Elum-Roslyn School District
27400	Clover Park School District
38300	Colfax School District
36250	College Place School District
38306	Colton School District
33206	Columbia (Stevens) School District
36400	Columbia (Walla Walla) School District
33115	Colville School District
29011	Concrete School District
29317	Conway School District
14099	Cosmopolis School District

County-District Code	School District Name
13151	Coulee-Hartline School District
15204	Coupeville School District
05313	Crescent School District
22073	Creston School District
10050	Curlew School District
26059	Cusick School District
19007	Damman School District
31330	Darrington School District
22207	Davenport School District
07002	Dayton School District
32414	Deer Park School District
27343	Dieringer School District
36101	Dixie School District
32361	East Valley School District (Spokane)
39090	East Valley School District (Yakima)
09206	Eastmont School District
19028	Easton School District
27404	Eatonville School District
31015	Edmonds School District
19401	Ellensburg School District
14068	Elma School District
38308	Endicott School District
04127	Entiat School District
17216	Enumclaw School District
13165	Ephrata School District
21036	Evaline School District
31002	Everett School District
06114	Evergreen School District (Clark)
33205	Evergreen School District (Stevens)
17210	Federal Way School District
37502	Ferndale School District
27417	Fife School District
03053	Finley School District
27402	Franklin Pierce School District
32358	Freeman School District
38302	Garfield School District
20401	Glenwood School District
20404	Goldendale School District
13301	Grand Coulee Dam School District
39200	Grandview School District
39204	Granger School District
31332	Granite Falls School District
23054	Grapeview School District
32312	Great Northern School District
06103	Green Mountain School District
34324	Griffin School District
22204	Harrington School District
39203	Highland School District
17401	Highline School District
06098	Hockinson School District
23404	Hood Canal School District
14028	Hoquiam School District

County-District Code	School District Name
10070	Inchelium School District
31063	Index School District
17411	Issaquah School District
11056	Kahlotus School District
08402	Kalama School District
10003	Keller School District
08458	Kelso School District
03017	Kennewick School District
17415	Kent School District
33212	Kettle Falls School District
03052	Kiona-Benton City School District
19403	Kittitas School District
20402	Klickitat School District
06101	LaCenter School District
29311	LaConner School District
38126	LaCrosse School District
04129	Lake Chelan School District
31004	Lake Stevens School District
17414	Lake Washington School District
31306	Lakewood School District
38264	Lamont School District
32362	Liberty School District
01158	Lind School District
08122	Longview School District
33183	Loon Lake School District
28144	Lopez School District
20406	Lyle School District
37504	Lynden School District
39120	Mabton School District
09207	Mansfield School District
04019	Manson School District
23311	Mary M Knight School District
33207	Mary Walker School District
31025	Marysville School District
14065	McCleary School District
32354	Mead School District
32326	Medical Lake School District
17400	Mercer Island School District
37505	Meridian School District
24350	Methow Valley School District
30031	Mill A School District
31103	Monroe School District
14066	Montesano School District
21214	Morton School District
13161	Moses Lake School District
21206	Mossyrock School District
39209	Mount Adams School District
37507	Mount Baker School District
30029	Mount Pleasant School District
29320	Mount Vernon School District
31006	Mukilteo School District
39003	Naches Valley School District

County-District Code	School District Name
21014	Napavine School District
25155	Naselle-Grays River Valley School District
24014	Nespelem School District
26056	Newport School District
32325	Nine Mile Falls School District
37506	Nooksack School District
14064	North Beach School District
11051	North Franklin School District
18400	North Kitsap School District
23403	North Mason School District
25200	North River School District
34003	North Thurston Public Schools
33211	Northport School District
17417	Northshore School District
15201	Oak Harbor School District
38324	Oakesdale School District
14400	Oakville School District
25101	Ocean Beach School District
14172	Ocosta School District
22105	Odessa School District
24105	Okanogan School District
34111	Olympia School District
24019	Omak School District
21300	Onalaska School District
33030	Onion Creek School District
28137	Orcas Island School District
32123	Orchard Prairie School District
10065	Orient School District
09013	Orondo School District
24410	Oroville School District
27344	Orting School District
01147	Othello School District
09102	Palisades School District
38301	Palouse School District
11001	Pasco School District
24122	Pateros School District
03050	Paterson School District
21301	Pe Ell School District
27401	Peninsula School District
23402	Pioneer School District
12110	Pomeroy School District
05121	Port Angeles School District
16050	Port Townsend School District
36402	Prescott School District
03116	Prosser School District
38267	Pullman School District
27003	Puyallup School District
16020	Queets-Clearwater School District
16048	Quilcene School District
05402	Quillayute Valley School District
14097	Quinault School District
13144	Quincy School District

County-District Code	School District Name
34307	Rainer School District
25116	Raymond School District
22009	Reardan-Edwall School District
17403	Renton School District
10309	Republic School District
03400	Richland School District
06122	Ridgefield School District
01160	Ritzville School District
32416	Riverside School District
17407	Riverview School District
34401	Rochester School District
20403	Roosevelt School District
38320	Rosalia School District
13160	Royal School District
28149	San Juan Island School District
14104	Satsop School District
17001	Seattle Public Schools
29101	Sedro-Woolley School District
39119	Selah School District
26070	Selkirk School District
05323	Sequim School District
28010	Shaw Island School District
23309	Shelton School District
17412	Shoreline School District
30002	Skamania School District
17404	Skykomish School District
31201	Snohomish School District
17410	Snoqualmie Valley School District
13156	Soap Lake School District
25118	South Bend School District
18402	South Kitsap School District
15206	South Whidbey School District
23042	Southside School District
32081	Spokane School District
22008	Sprague School District
38322	St. John School District
31401	Stanwood-Camano School District
11054	Star School District
07035	Starbuck School District
04069	Stehekin School District
27001	Steilacoom Hist. School District
38304	Steptoe School District
30303	Stevenson-Carson School District
31311	Sultan School District
33202	Summit Valley School District
27320	Sumner School District
39201	Sunnyside School District
27010	Tacoma School District
14077	Taholah School District
17409	Tahoma School District
38265	Tekoa School District
34402	Tenino School District

County-District Code	School District Name
19400	Thorp School District
21237	Toledo School District
24404	Tonasket School District
39202	Toppenish School District
36300	Touchet School District
08130	Toutle Lake School District
20400	Trout Lake School District
17406	Tukwila School District
34033	Tumwater School District
39002	Union Gap School District
27083	University Place School District
33070	Valley School District
06037	Vancouver School District
17402	Vashon Island School District
35200	Wahkiakum School District
13073	Wahluke School District
36401	Waitsburg School District
36140	Walla Walla School District
39207	Wapato School District
13146	Warden School District
06112	Washougal School District
01109	Washtucna School District
09209	Waterville School District
33049	Wellpinit School District
04246	Wenatchee School District
32363	West Valley School District (Spokane)
39208	West Valley School District (Yakima)
21303	White Pass School District
27416	White River School District
20405	White Salmon Valley School District
22200	Wilbur School District
25160	Willapa Valley School District
13167	Wilson Creek School District
21232	Winlock School District
14117	Wishkah Valley School District
20094	Wishram School District
08404	Woodland School District
39007	Yakima School District
34002	Yelm School District
39205	Zillah School District
27931	Bates Technical College
27932	Clover Park Technical College
17937	Lake Washington Technical College
21926	Centralia College
32801	Educational Service District 101
39801	Educational Service District 105
06801	Educational Service District 112
34801	Educational Service District 113
11801	Educational Service District 123
04801	North Central Educational Service District 171
29801	Northwest Educational Service District 189
18801	Olympic Educational Service District 114

County-District Code	School District Name
17801	Puget Sound Educational Service District 121
34974	Washington State School for the Blind
34975	Washington State Center for Childhood Deafness and Hearing Loss

Appendix B – Behavior

Code	Behavior Type	Behavior Description
01	Bullying	Harassment, intimidation, and bullying (HIB) based on school district policy.
02	Tobacco	Possession, use, distribution or sale of tobacco products or the violation of school district tobacco policy.
03	Alcohol	Manufacturing, sale, purchase, transportation, possession or consumption of intoxicating alcoholic beverages or substances represented as alcohol or the violation of district alcohol policy. Suspicion of being under the influence of alcohol may be included if it results in disciplinary action.
04	Illicit Drug	Unlawful use, cultivation, manufacture, distribution, sale, solicitation, purchase, possession, transportation, or importation of any controlled drug or narcotic substance or violation of the district drug policy. Include the use, possession or distribution of any prescription or over-the-counter medication (e.g., aspirin, cough syrups, caffeine pills, nasal sprays).
05	Fighting <u>Without</u> Major Injury	<p>Mutual participation in an incident involving physical violence, where there is no major injury. (Do not include verbal confrontations, tussles, or other minor confrontations).</p> <p>A major injury is when one or more students, school personnel, or other persons on school grounds require professional medical attention. Examples of major injuries include stab or bullet wounds, concussions, fractured or broken bones, or cuts requiring stitches.</p>
06	Violence <u>Without</u> Major Injury	<p>Any incident defined by school district policy as a violent offense that is without major injury, but at least the following:</p> <ul style="list-style-type: none"> • Assault (RCW 9A.32) • Malicious Harassment (RCW 9A.46) • Kidnapping (RCW 9A.40) • Rape (RCW 9A.44) • Robbery (RCW 9A.56)
07	Violence With Major Injury	<p>Any incident defined by school district policy as a violent offense that includes a major injury, but at least the following:</p> <ul style="list-style-type: none"> • Severe fighting that results in a major injury • Assault (RCW 9A.32) • Homicide (RCW 9A.32) • Malicious Harassment (RCW 9A.46) • Kidnapping (RCW 9A.40) • Rape (RCW 9A.44)

		<ul style="list-style-type: none"> • Robbery (RCW 9A.56)
08	Possession of a Weapon	<p>Possessed or brought to school a weapon as defined by school district policy, but at least the following:</p> <ul style="list-style-type: none"> • Handgun • Shotgun/Rifle • Multiple firearms • Other firearm as defined below • Other weapon as defined below <p><u>Other firearm</u> is defined by the Gun Free Schools Act as:</p> <ul style="list-style-type: none"> • Any weapon (including zip guns, starter guns, and flare guns) which will or is designed to or may readily be converted to expel a projectile by the action of any explosive; • The frame or receiver of any handgun, shotgun, or rifle; • Any firearm muffler or firearm silencers; • Any destructive device, which includes: <ul style="list-style-type: none"> a) any explosive, incendiary, or poison gas (such as: bomb, grenade, rocket having a propellant charge of more than four ounces, missile having an explosive or incendiary charge of more than one quarter ounce, mine, or similar device. b) any weapon which will, or which may be readily converted to, expel a projectile by the action of an explosive or other propellant, and which has any barrel with a bore of more than one-half inch in diameter. c) any combination or parts either designed or intended for use in converting any device into any destructive device described in the two immediately preceding examples, and from which a destructive device may be readily assembled. <p>Other weapon is defined as:</p> <p>Anything used as a weapon that is not classified as a handgun, rifle/shotgun, knife/dagger, or other firearm to school. Examples include chains, pipes, razor blades or similar instruments with sharp cutting edges; ice picks, pointed instruments (pencils, pens); nun-cha-ka sticks; brass knuckles; stars; billy clubs; tear gas guns; electrical weapons (stun guns); BB or pellet guns; and explosives or propellants.</p>
09	Other behavior resulting in a short term suspension (SS), long term suspension (LS), expulsion (EX) or	Every attempt should be made to categorize a student's behavior in the specific categories provided above as those categories are required

	interim alternative education setting (IA) intervention as reported in P08 – Intervention Applied	for federal reporting. Use this behavior code when codes 01-08 do not apply but the behavior resulted in a short term suspension (SS), long term suspension (LS), expulsion (EX) or interim alternative education setting (IA) as reported in P08 – Intervention Applied.
--	---	--

Appendix C – National Origin Country Codes

(Used by Element B10)

2012-2013 School Year

Country Name	ISO 3-alpha
AFGHANISTAN	AFG
ÅLAND ISLANDS	ALA
ALBANIA	ALB
ALGERIA (El Djazair)	DZA
AMERICAN SAMOA	ASM
ANDORRA	AND
ANGOLA	AGO
ANGUILLA	AIA
ANTARCTICA	ATA
ANTIGUA AND BARBUDA	ATG
ARGENTINA	ARG
ARMENIA	ARM
ARUBA	ABW
AUSTRALIA	AUS
AUSTRIA	AUT
AZERBAIJAN	AZE
BAHAMAS	BHS
BAHRAIN	BHR
BANGLADESH	BGD
BARBADOS	BRB
BELARUS	BLR
BELGIUM	BEL
BELIZE	BLZ
BENIN	BEN
BERMUDA	BMU
BHUTAN	BTN
BOLIVIA	BOL
BOSNIA AND HERZEGOVINA	BIH
BOTSWANA	BWA

Country Name	ISO 3-alpha
BOUVET ISLAND	BVT
BRAZIL	BRA
BRITISH INDIAN OCEAN TERRITORY	IOT
BRUNEI DARUSSALAM	BRN
BULGARIA	BGR
BURKINA FASO	BFA
BURUNDI	BDI
CAMBODIA	KHM
CAMEROON	CMR
CANADA	CAN
CAPE VERDE	CPV
CAYMAN ISLANDS	CYM
CHAD (Tchad)	TCD
CHILE	CHL
CHINA	CHN
CHRISTMAS ISLAND	CXR
COCOS (KEELING) ISLANDS	CCK
COLOMBIA	COL
COMOROS	COM
CONGO, REPUBLIC OF	COG
CONGO, THE DEMOCRATIC REPUBLIC OF THE (formerly Zaire)	COD
COOK ISLANDS	COK
COSTA RICA	CRI
CÔTE D'IVOIRE (Ivory Coast)	CIV
CROATIA (Hrvatska)	HRV
CUBA	CUB
CYPRUS	CYP
CZECH REPUBLIC	CZE
DENMARK	DNK
DJIBOUTI	DJI
DOMINICA	DMA
DOMINICAN REPUBLIC	DOM
ECUADOR	ECU
EGYPT	EGY
EL SALVADOR	SLV
EQUATORIAL GUINEA	GNQ
ERITREA	ERI
ESTONIA	EST
ETHIOPIA	ETH
FAEROE ISLANDS	FRO
FALKLAND ISLANDS (MALVINAS)	FLK
FIJI	FJI

Country Name	ISO 3-alpha
FINLAND	FIN
FRANCE	FRA
FRENCH GUIANA	GUF
FRENCH POLYNESIA	PYF
FRENCH SOUTHERN TERRITORIES	ATF
GABON	GAB
GAMBIA, THE	GMB
GEORGIA	GEO
GERMANY (Deutschland)	DEU
GHANA	GHA
GIBRALTAR	GIB
GREECE	GRC
GREENLAND	GRL
GRENADA	GRD
GUADELOUPE	GLP
GUAM	GUM
GUATEMALA	GTM
GUERNSEY	GGY
GUINEA	GIN
GUINEA-BISSAU	GNB
GUYANA	GUY
HAITI	HTI
HEARD ISLAND AND MCDONALD ISLANDS	HMD
HONDURAS	HND
HONG KONG (Special Administrative Region of China)	HKG
HUNGARY	HUN
ICELAND	ISL
INDIA	IND
INDONESIA	IDN
IRAN (Islamic Republic of Iran)	IRN
IRAQ	IRQ
IRELAND (Republic of Ireland)	IRL
ISLE OF MAN	IMN
ISRAEL	ISR
ITALY	ITA
JAMAICA	JAM
JAPAN	JPN
JERSEY	JEY
JORDAN (Hashemite Kingdom of Jordan)	JOR
KAZAKHSTAN	KAZ
KENYA	KEN
KIRIBATI	KIR
KOREA (Democratic Peoples Republic of [North] Korea)	PRK

Country Name	ISO 3-alpha
KOREA (Republic of [South] Korea)	KOR
KUWAIT	KWT
KYRGYZSTAN	KGZ
LAO PEOPLE'S DEMOCRATIC REPUBLIC	LAO
LATVIA	LVA
LEBANON	LBN
LESOTHO	LSO
LIBERIA	LBR
LIBYA (Libyan Arab Jamahirya)	LBY
LIECHTENSTEIN (Fürstentum Liechtenstein)	LIE
LITHUANIA	LTU
LUXEMBOURG	LUX
MACAO (Special Administrative Region of China)	MAC
MACEDONIA (Former Yugoslav Republic of Macedonia)	MKD
MADAGASCAR	MDG
MALAWI	MWI
MALAYSIA	MYS
MALDIVES	MDV
MALI	MLI
MALTA	MLT
MARSHALL ISLANDS	MHL
MARTINIQUE	MTQ
MAURITANIA	MRT
MAURITIUS	MUS
MAYOTTE	MYT
MEXICO	MEX
MICRONESIA (Federated States of Micronesia)	FSM
MOLDOVA	MDA
MONACO	MCO
MONGOLIA	MNG
MONTENEGRO	MNE
MONTSERRAT	MSR
MOROCCO	MAR
MOZAMBIQUE (Moçambique)	MOZ
MYANMAR (formerly Burma)	MMR
NAMIBIA	NAM
NAURU	NRU
NEPAL	NPL
NETHERLANDS	NLD
NETHERLANDS ANTILLES	ANT
NEW CALEDONIA	NCL
NEW ZEALAND	NZL

Country Name	ISO 3-alpha
NICARAGUA	NIC
NIGER	NER
NIGERIA	NGA
NIUE	NIU
NORFOLK ISLAND	NFK
NORTHERN MARIANA ISLANDS	MNP
NORWAY	NOR
OMAN	OMN
PAKISTAN	PAK
PALAU	PLW
PALESTINIAN TERRITORIES	PSE
PANAMA	PAN
PAPUA NEW GUINEA	PNG
PARAGUAY	PRY
PERU	PER
PHILIPPINES	PHL
PITCAIRN	PCN
POLAND	POL
PORTUGAL	PRT
PUERTO RICO	PRI
QATAR	QAT
RÉUNION	REU
ROMANIA	ROU
RUSSIAN FEDERATION	RUS
RWANDA	RWA
SAINT HELENA	SHN
SAINT KITTS AND NEVIS	KNA
SAINT LUCIA	LCA
SAINT PIERRE AND MIQUELON	SPM
SAINT VINCENT AND THE GRENADINES	VCT
SAMOA (formerly Western Samoa)	WSM
SAN MARINO (Republic of)	SMR
SAO TOME AND PRINCIPE	STP
SAUDI ARABIA (Kingdom of Saudi Arabia)	SAU
SENEGAL	SEN
SERBIA (Republic of Serbia)	SRB
SEYCHELLES	SYC
SIERRA LEONE	SLE
SINGAPORE	SGP
SLOVAKIA (Slovak Republic)	SVK
SLOVENIA	SVN
SOLOMON ISLANDS	SLB
SOMALIA	SOM

Country Name	ISO 3-alpha
SOUTH AFRICA (Zuid Afrika)	ZAF
SOUTH GEORGIA AND THE SOUTH SANDWICH ISLANDS	SGS
SPAIN (España)	ESP
SRI LANKA (formerly Ceylon)	LKA
SUDAN	SDN
SURINAME	SUR
SVALBARD AND JAN MAYEN	SJM
SWAZILAND	SWZ
SWEDEN	SWE
SWITZERLAND (Confederation of Helvetia)	CHE
SYRIAN ARAB REPUBLIC	SYR
TAIWAN ("Chinese Taipei" for IOC)	TWN
TAJIKISTAN	TJK
TANZANIA	TZA
THAILAND	THA
TIMOR-LESTE (formerly East Timor)	TLS
TOGO	TGO
TOKELAU	TKL
TONGA	TON
TRINIDAD AND TOBAGO	TTO
TUNISIA	TUN
TURKEY	TUR
TURKMENISTAN	TKM
TURKS AND CAICOS ISLANDS	TCA
TUVALU	TUV
UGANDA	UGA
UKRAINE	UKR
UNITED ARAB EMIRATES	ARE
UNITED KINGDOM (England, Great Britain, Northern Ireland, Scotland, and Wales)	GBR
UNITED STATES	USA
UNITED STATES MINOR OUTLYING ISLANDS	UMI
URUGUAY	URY
UZBEKISTAN	UZB
VANUATU	VUT
VATICAN CITY (Holy See)	VAT
VENEZUELA	VEN
VIET NAM	VNM
VIRGIN ISLANDS, BRITISH	VGB
VIRGIN ISLANDS, U.S.	VIR
WALLIS AND FUTUNA	WLF
WESTERN SAHARA (formerly Spanish Sahara)	ESH
YEMEN (Yemen Arab Republic)	YEM

ZAMBIA (formerly Northern Rhodesia)	ZMB
ZIMBABWE	ZWE

Appendix D – Weapons

Code	Weapon Type	Behavior Description
HG	Handgun	Handgun or pistol.
RS	Rifle or Shotgun	Rifle or shotgun.
MF	Multiple Firearms	Multiple handguns, pistols, rifles, shotguns or other firearms.
OF	Other Firearms	<p>Other firearm is defined by the Gun Free Schools Act as:</p> <ul style="list-style-type: none"> • Any weapon (including zip guns, starter guns, and flare guns) which will or is designed to or may readily be converted to expel a projectile by the action of any explosive; • The frame or receiver of any handgun, shotgun, or rifle; • Any firearm muffler or firearm silencers; • Any destructive device, which includes: <ul style="list-style-type: none"> a) any explosive, incendiary, or poison gas (such as: bomb, grenade, rocket having a propellant charge of more than four ounces, missile having an explosive or incendiary charge of more than one quarter ounce, mine, or similar device. b) any weapon which will, or which may be readily converted to, expel a projectile by the action of an explosive or other propellant, and which has any barrel with a bore of more than one-half inch in diameter. c) any combination or parts either designed or intended for use in converting any device into any destructive device described in the two immediately preceding examples, and from which a destructive device may be readily assembled.
KD	Knife or Dagger	
OW	Other Weapon	Anything used as a weapon that is not classified as a handgun, rifle/shotgun, knife/dagger, or other firearm to school. Examples include chains, pipes, razor blades or similar instruments with sharp cutting edges; ice picks, pointed instruments (pencils, pens); nun-cha-ka sticks; brass knuckles; stars; billy clubs; tear gas guns; electrical weapons (stun guns); BB or pellet guns; and explosives or propellants.
FO	Firearm and Other Weapon	Weapons involved in incident included a Firearm (as described in HG, RS, MF or OF) and Other Weapon (as described in KD or OW)

Appendix E – Grade Level Codes

(Used by Elements B13, H09)

Grade Level Code	Description
PK	Students aged 0-5 enrolled in any Pre-Kindergarten program
K1	Kindergarten (20 hours per week for 180 days – full day, full year)
K2	Kindergarten (any other hour/day configuration – see below)
1	First
2	Second
3	Third
4	Fourth
5	Fifth
6	Sixth
7	Seventh
8	Eighth
9	Ninth
10	Tenth
11	Eleventh
12	Twelfth

Instructional program	Instructional Hours
Attends full day (20 hours/week) for half year (90 days)	360
Attends full day, every other day (10 hours/week) for full year (180 days)	360
Attends half day (10 hours/week) full year (180 days)	360

For a complete description of the K1 and K2 codes, see WAC 392-121-122.

The PK grade level code is used for **all** students aged 0-5 who are served by the district, but are not yet enrolled in kindergarten.

Appendix F – Intentionally Left Blank

Appendix G – Grade Level Assignment by Age

(Used by Element B13)

Note: This is only a recommendation. Grade level assignment is based on school district policy.

Grade Level Code	Grade Level Assignment by Age
PK	If the student is less than 5 as of midnight on August 31
K1, K2	If the student is 5 as of midnight on August 31
1	If the student is 6 as of midnight on August 31
2	If the student is 7 as of midnight on August 31
3	If the student is 8 as of midnight on August 31
4	If the student is 9 as of midnight on August 31
5	If the student is 10 as of midnight on August 31
6	If the student is 11 as or midnight on August 31
7	If the student is 12 as of midnight on August 31
8	If the student is 13 as of midnight on August 31
9	If the student is 14 as of midnight on August 31
10	If the student is 15 as of midnight on August 31
11	If the student is 16 as of midnight on August 31
12	If the student is 17 as of midnight on August 31

WAC 392-121-137 Full-time equivalent enrollment of students with a disability.

In determining the full-time equivalent enrollment of students reported as students with a disability pursuant to chapter 392-172 WAC, the following rules apply:

(1) If the student is enrolled exclusively in an un-graded special education program, the student's grade level shall be based on the typical grade level of students of the same age (e.g., a student who is six years old at the beginning of the school year shall be counted as a first grader).

(2) If the student is enrolled in a grade level below the typical grade level of students of the same age, the school district shall have the option of counting the student in the grade enrolled or the typical grade level of students of the same age.

(3) A student with a disability who is five years old at the beginning of the school year may be counted as a kindergarten student only if the student is enrolled full time (twenty hours or more per week), or is enrolled in a kindergarten program and is provided special education services in addition to the kindergarten program.

Appendix H –

Appendix I – Disability Codes

(Used by Element B16)

Disability Code	Disability Description
0	No Disability Reported
1	Developmental Delays
2	Emotional/Behavioral Disability
3	Orthopedic Impairment
4	Health Impairment
5	Specific Learning Disability
6	Intellectual Disability (formerly Mental Retardation)
7	Multiple Disabilities
8	Deafness
9	Hearing Impairment
10	Visual Impairment
11	Deaf-Blindness
12	Communication Disorders
13	Autism
14	Traumatic Brain Injury

Appendix J – Intentionally Left Blank

Appendix K – Language Codes

(Used by Elements B17 and B18)

Language Codes in Red are new for the 2012-13 school year

Language	Code
Acholi	344
Afrikaans	94
Aguacateco	565
Akan	284
Albanian	18
American Sign Language	640
Amharic	113
Anuak	661
Apache	644
Arabic	37
Armenian	103
Assamese	663
Athabascan	552
Aymara	203
Ayula-Bambara	205
Azerbaijani	24
Balinese	321
Balochi	650
Bamana	345
Bambara	98
Bangala	553
Bantu	281
Bashkir	285
Bassa	311
Bemba	81
Bengali	105
Berber	112
Bikol	237
Bilen	647
Bisaya	517
Bosnian	516
Bukusu	566
Bulgarian	21
Buriat	265
Burmese	518
Byelorussian	41
Cakchiquel	236
Cambodian	197
Carolinina	139
Catalan	658
Cebuano	554
Chagatai	158
Chalchiteco	645
Cham	215
Chamorro	267
Chao	519
Chechen	567
Cheremis	25
Chewa	325
Chin	593
Chinese-Cantonese	43

Language	Code
Chinese-Fukienese	509
Chinese-Mandarin	443
Chinese-Taiwanese	254
Chinese-Unspecified	562
Chungki/Chunkese	510
Chuuk	520
Chuvash	26
Columbia River Sehaptin	521
Coptic	181
Cornish	161
Cowichan	522
Creole	523
Croatian	524
Czech	13
Danish	29
Dari	560
Dinka	555
Dire	526
Durcese	525
Dutch	32
Edo	587
Efik	303
Egyptian-Arabic	155
English	639
Eritai	527
Estonian	19
Ethiopic	165
Ewe	144
Fallani	528
Fanti	561
Farsi	123
Fijian	315
Finnish	31
Flemish	34
FraFra	643
French	2
Fula	96
Fulfulde	342
Ga	529
Ge-Kayapo	308
Georgian	115
German	4
Gilbertise	585
Golo	568
Greek, Modern	9
Gua	569
Guarani	530
Gujarati	136
Haida	641
Haitian Creole	147
Hausa	77
Hawaiian	531
Hebrew, Modern	11
Herero	337
Hiligaynon	238
Hindi	39
Hmong	346
Hoh	532

Language	Code
Hokkien	183
Hopi	533
Hungarian	15
Ibanag	649
Ibo	82
Icelandic (Old)	62
Igbo	100
Ilokano	192
Indonesian	48
Inuktitut	534
Irish	64
Irula	583
Italian	5
Jamaican	535
Japanese	42
Javanese	44
Judezmo	294
Kakwa	511
Kamba	242
Kanjobal	128
Kannada	563
Karen	588
Karreni	652
Kashmiri	250
Kazakh	319
Khalkha	208
Khmer	326
Kikamba	347
Kikuya	132
Kikuyu	659
Kinyarwanda	302
Kirgiz	122
Kirundi	594
Kishinau	536
Kmhmu	537
Kongo	332
Konkani	655
Korean	47
Kosraean	556
Kpelle	260
Krahn	589
Krio	148
Kru	218
Kumeyaay	259
Kurdish	74
Lai	656
Lao	222
Lapp	54
Latvian	20
Liberian	538
Lingala	186
Lithuanian	56
Luchuan	129
Luganda	111
Luhya	274
Luo	275
Maay	648
Macedonian	584

Language	Code
Makah	504
Makonde	276
Makua	277
Malay	189
Malayalam	137
Mam	642
Manchu	168
Mandingo	187
Mandinka	654
Mano	557
Maori	256
Marathi	71
Marka	653
Marquesan	322
Marshallese	512
Maya-Quiche	199
Mende	117
Meru	296
Michif	264
Mien	506
Mixteco	539
Mlabri	570
Mokilese	651
Moldavian	513
Mongolian	49
Mordvin	50
Muckleshoot	558
Mundu	248
Nanai	320
Nauyat	586
Navajo	540
Nepali	57
Nez Perce	541
Nigerian	542
Niuean	316
Norwegian	30
Nuer	543
Nyanja	273
Oriya	571
Oromo	266
Osmanli	78
Ouolof	544
Pahlavi	162
Palau	559
Pali	88
Pampangan	646
Papago	175
Pashto	269
Pedi	297
Pele-Ata	572
Pere	573
Persian	52
Pilipino	574
Pima	289
Pohnpeian	545
Polish	16
Portugese	91
Provencal	170

Language	Code
Pulau-Guai	514
Punjabi	127
Pushtu	282
Puyallup	575
Quechua	36
Quileute	503
Quinault	576
Romansch	185
Rumanian	12
Russian	6
Rwanda	343
Sahaptian	505
Salish	502
Samoan	172
Sanskrit	40
Sao	546
Saraiki	592
Saurashtra	590
Serbo-Croatian	14
Shona	163
Sindhi	270
Sinhalese	90
Slovak	193
Slovenian	130
Sogdian	271
Somali	201
Soninke	577
Sonrai	220
Sotho	101
Spanish	3
Squaxine	578
Stoney	291
Sudanese-Arabic	221
Suri	547
Susu	145
Swahili	86
Swedish	28
Tagalog	87
Taishan	548
Tajiki	305
Tamazight	278
Tamil	72
Tarasco	579
Tedim	657
Telugu	89
Temne	287
Teso	279
Thai	45
Tibetan	51
Tigrinya	507
Tocharian	70
Toishanese	549
Tongan	106
Triqui	580
Trukese	515
Tswana	85
Tulu	660
Turkic	119

Language	Code
Turkish	53
Tuvin	166
Twi	97
Uigur	230
Ukrainian	17
Unknown	999
Urdu	80
Urian	204
Ute	550
Uzbek	79
Vietnamese	46
Visayan	591
Wolof	146
Xhosa	95
Yakama	501
Yakut	564
Yao	280
Yap	551
Yis	581
Yoruba	84
Yupik	662
Zapoteco	582
Zezeru	286

Appendix L – Intentionally Left Blank

Appendix M – School Withdrawal Codes

(Used by Element C09)

Withdrawal Status Code	Withdrawal Status Description
G0	Graduated with regular High School Diploma
GA	Graduated with Associates Degree
GB	Graduated with an International Baccalaureate High School Diploma
C1	Confirmed receipt of General Education Development (GED) certificate
C2	Confirmed completion of Individualized Education Program (IEP)
T0	Confirmed transfer out of the school district
T1	Confirmed transfer out of the school within district
D1	Expelled or suspended and did not return
D2	Attended 4 years or more and did not graduate (student drops or ages out)
D3	Lack of academic progress or poor grades
D4	School not for me
D5	Married or needs to support family
D6	Pregnant or had baby
D7	Offered training or chose to work
D8	Chose to stay home
D9	Drugs or alcohol related
D0	Other (dropped out, but reason unknown)
U1	Unknown
U2	Enrolled in prior year, but no show this year
U3	Transfer reported by student (not confirmed)
ZZ	Deceased

Appendix N – Intentionally Left Blank

Appendix O – Content Area Codes

(Used by Element D06 and H14)

Core Content for HQT	Content Area Code	Content Area Description
Yes	1	Elementary Curriculum
Yes	2	English Language Arts
Yes	3	Reading
Yes	4	Math
Yes	5	Science
Yes	6	Foreign Languages
Yes	7	History
Yes	8	Civics and Government
Yes	9	Economics
Yes	10	Geography
Yes	11	Visual Arts
Yes	12	Theatre
Yes	13	Dance
Yes	14	Music
No	107	Religious Education and Theology
No	108	Physical, Health and Safety Education
No	109	Military Science
No	110	Computer and Information Sciences
No	111	Communications and Audio/Visual Technology
No	112	Business and Marketing
No	113	Manufacturing
No	114	Health Care Sciences
No	115	Public, Protective, and Government Service
No	116	Hospitality and Tourism
No	117	Architecture and Construction
No	118	Agriculture, Food, and Natural Resources
No	119	Human Services
No	120	Transportation, Distribution and Logistics
No	121	Engineering and Technology
No	122	Miscellaneous
No	ZZZ	Non-Instructional time
Yes	123	More than one core content area (block class)

Appendix P – Term

(Used by Element E08, G07 and H19)

Term	Description
SEM1	The first 18 week session of the school year on the semester system
SEM2	The second 18 week session of the school year on the semester system
TRI1	The first 12 week session of the school year on the trimester system
TRI2	The second 12 week session of the school year on the trimester system
TRI3	The third 12 week session of the school year on the trimester system
Q1	The first 9 week session of the school year on the quarter and/or Semester system
Q2	The second 9 week session of the school year on the quarter and/or Semester system
Q3	The third 9 week session of the school year on the quarter and/or Semester system
Q4	The fourth 9 week session of the school year on the quarter and/or Semester system
ALLYR	Nine month (can be used for elementary schools)
SIXWKT1	The first six week session during current school year
SIXWKT2	The second six week session during current school year
SIXWKT3	The third six week session during current school year
SIXWKT4	The fourth six week session during current school year
SIXWKT5	The fifth six week session during current school year
SIXWKT6	The sixth six week session during current school year
TERM1of8	The first term of an eight-term school year
TERM2of8	The second term of an eight-term school year
TERM3of8	The third term of an eight-term school year
TERM4of8	The fourth term of an eight-term school year
TERM5of8	The fifth term of an eight-term school year
TERM6of8	The sixth term of an eight-term school year
TERM7of8	The seventh term of an eight-term school year
TERM8of8	The eighth term of an eight-term school year
OTHER	Other school session that does not meet any other Term definition
SUM1*	Either the first session of a two session summer program or the only session of a single session summer program
SUM2*	Second session of a two-session summer program

*Sum1 & Sum2 are only to be submitted to Student Grade History (H), Element H19 – Term.
Sum1 & Sum2 are not valid values within Student Schedule File (E), Element E08 – Term or Teacher Schedule File (G), Element G07 – Term.

Appendix Q – Advanced Placement and International Baccalaureate Course Codes

(Used by Element D09 and H16)

AP Subject	AP Course	AP Course Code
Art	Art History	1.01
	Studio Art: Drawing Portfolio	1.02
	Studio Art: 2-D Design Portfolio	1.03

AP Subject	AP Course	AP Course Code
	Studio Art: 3-D Design Portfolio	1.04
Biology	Biology	2.01
Calculus	Calculus AB	3.01
	Calculus BC	3.02
Chemistry	Chemistry	4.01
Computer Science	Computer Science A	5.01
Economics	Macroeconomics	6.01
	Microeconomics	6.02
English	English Language and Composition	7.01
	English Literature and Composition	7.02
Environmental Science	Environmental Science	8.01
French	French Language	9.01
German	German Language	10.01
Geography	Human Geography	11.01
Government and Politics	Comparative Government and Politics	12.01
	United States Government and Politics	12.02
History	European History	13.01
	United States History	13.02
	World History	13.03
Latin	Latin: Vergil	14.02
Music	Music Theory	15.01
Physics	Physics B	16.01
	Physics C: Electricity and Magnetism	16.02
	Physics C: Mechanics	16.03
Psychology	Psychology	17.01
Spanish	Spanish Language	18.01
	Spanish Literature	18.02
Statistics	Statistics	19.01
Japanese	Japanese Language and Culture	21.01
Chinese	Chinese Language and Culture	23.01
Italian	Italian Language and Culture	24.01

IB Group	IB Course	IB Course Code
Group 1	English A1 HL	51.01
	English A1 SL	51.02
	Self-Taught Other A1 SL	51.03
Group 2	Classical Greek HL	52.01
	Classical Greek SL	52.02
	French A2 HL	52.03
	French A2 SL	52.04
	French AB SL	52.05
	French B HL	52.06
	French B SL	52.07
	German A2 HL	52.08
	German A2 SL	52.09
	German AB SL	52.10
	German B HL	52.11
	German B SL	52.12
	Japanese A2 HL	52.13
	Japanese A2 SL	52.14
	Japanese AB SL	52.15
Japanese B HL	52.16	
Japanese B SL	52.17	
	Latin HL	52.18

IB Group	IB Course	IB Course Code
	Latin SL	52.19
	Mandarin AB SL	52.20
	Mandarin B HL	52.21
	Mandarin B SL	52.22
	Russian A2 HL	52.23
	Russian A2 SL	52.24
	Russian AB SL	52.25
	Russian B HL	52.26
	Russian B SL	52.27
	Spanish A2 HL	52.28
	Spanish A2 SL	52.29
	Spanish AB SL	52.30
	Spanish B HL	52.31
	Spanish B SL	52.32
Group 3	Ancient History SL	53.01
	Business and Management HL	53.02
	Business and Management SL	53.03
	Classical Greek and Roman Studies SL	53.04
	Economics HL	53.05
	Economics SL	53.06
	Geography HL	53.07
	Geography SL	53.08
	History of the Americas HL	53.09
	History SL	53.10
	Info. and Tech. in a Global Society HL	53.11
	Info. and Tech. in a Global Society SL	53.12
	Philosophy HL	53.13
	Philosophy SL	53.14
	Political Theory SL	53.15
	Psychology HL	53.16
	Psychology SL	53.17
	Social and Cultural Anthropology HL	53.18
	Social and Cultural Anthropology SL	53.19
	Social Studies SL	53.20
	World Cultures SL	53.21
	World Politics SL	53.22
	World Religion SL	53.23
Group 4	Biology HL	54.01
	Biology SL	54.02
	Chemistry HL	54.03
	Chemistry SL	54.04
	Design Technology HL	54.05
	Design Technology SL	54.06
	Environmental Systems SL	54.07
	Physics HL	54.08
	Physics SL	54.09
Group 5	Computer Science HL	55.01
	Computer Science SL	55.02
	Electronics SL	55.03
	Further Mathematics SL	55.04
	Mathematical Studies SL	55.05
	Mathematics HL	55.06
	Mathematics SL	55.07
	Science, Technology, and Society SL	55.08
Group 6	Art History SL	56.01
	Dance HL	56.02
	Dance SL	56.03

IB Group	IB Course	IB Course Code
	Film HL	56.04
	Film SL	56.05
	Music HL	56.06
	Music Composition SL	56.07
	Music Group Performance SL	56.08
	Music Solo Performance SL	56.09
	Text and Performance SL	56.10
	Theatre Arts HL	56.11
	Theatre Arts SL	56.12
	Visual Arts HL	56.13
	Visual Arts A SL	56.14
	Visual Arts B SL	56.15
Group 7	Theory of Knowledge	57.01

Appendix R – Intentionally Left Blank

Appendix S – CIP Code Numbers and Course Titles for Approved CTE Courses

(Used by Element D10 and H17)

Note: CIP numbers AND course titles in **red** are new CTE courses for 2012-2013. When only the course title is in **red**, the CIP number is not new but the course title has been modified. CIP numbers AND course titles in **blue** are courses where the CIP number has been updated/changed from an old number and title.

CIP Code	Course Title
010000	Agriculture, General
010001	Supervised Agricultural Experience
010101	Agricultural Business and Management, General
010102	Agribusiness/Agricultural Business Operations
010103	Agricultural Economics
010104	Farm/Farm and Ranch Management
010105	Agriculture/Farm Supplies Retailing and Wholesaling
010106	Agriculture Business Technology
010201	Agricultural Mechanization, General
010204	Agriculture Power Machinery Operation
010205	Agricultural Mechanics and Equipment/Machine Technology
010301	Agricultural Production Operations, General
010302	Animal/Livestock Husbandry and Production
010303	Aquaculture
010306	Dairy Husbandry and Production
010307	Horse Husbandry/Equine Science and Management
010401	Agricultural and Food Products Processing
010504	Dog/Pet/Animal Grooming
010507	Equestrian/Equine Studies
010601	Applied Horticulture/Horticultural Operations, General
010602	Plant Systems Operation(s) & Management in Horticulture & Greenhouses
010603	Ornamental Horticulture

010604	Greenhouse Operations and Management
010605	Landscaping and Grounds Keeping
010606	Plant Nursery Operations and Management
010607	Turf and Turf grass Management
010608	Floriculture/Floristry Operations and Management
010701	International Agriculture
010802	Agricultural Communications/Journalism
010901	Animal Sciences, General
010906	Livestock Management
010907	Poultry Science
011001	Food Science
011002	Food Technology and Processing
011101	Plant Sciences, General
011102	Agronomy and Crop Science
011103	Horticultural Science
011106	Range Science and Management
011201	Soil Science and Agronomy, General
018888	Agriculture Cooperative Worksite Experience
030101	Natural Resources/Conservation, General
030103	Environmental Studies
030198	Sustainable Design and Technology
030201	Natural Resources Management and Policy
030204	Natural Resource Economics
030205	Water, Wetlands, and Marine Resources Management
030206	Land Use Planning and Management/Development
030301	Fishing and Fisheries Sciences and Management
030501	Forestry, General
030506	Forest Management/Forest Resources Management
030508	Urban Forestry
030510	Forest Resources Production and Management
030511	Forest Technology/Technician
030601	Wildlife and Wild lands Science and Management
038888	Natural Resources and Conservation Cooperative Worksite Experience
090701	TV/Radio Broadcast Journalism Technology
090903	Advertising
091001	Publishing
098888	Communication/Journalism Cooperative Worksite Experience
100201	Photography and Video Foundations
100202	Video Production Technology/Technician
100203	Recording Arts and Sound Reinforcement Technology
100290	Visual Communications
100301	Graphic Communications Foundations
100303	Prepress/Desktop Publishing and Digital Imaging Technology/Technician
100304	Animation Technology/Video Graphics and Special Effects
100305	Graphics and Printing Equipment Operator and General Production
108888	Communication Technologies Cooperative Worksite Experience
110103	Fundamentals of Information Technology
110201	Computer Programming

110601	Digital Communication Tools
110699	Office User Specialist
110801	Webpage/Digital/Multimedia and Information Design
110802	Data Modeling and Database Administration
110803	Video Game Design/Digital Computer Animation for Game Design
110901	Computer Systems Networking and Telecommunications
111004	Web/Multimedia Management and Webmaster
111006	Computer Support Specialist
118888	Computer and Information Sciences and Support Services Cooperative Worksite Experience
120401	Cosmetology
120500	Foods and Related Culinary Arts Foundations
120503	Culinary Arts/Chefs Training
120505	Food Production and Services
128888	Personal and Culinary Services Cooperative Worksite Experience
130101	Careers in Education
131501	Educational Para Pro
138888	Education Cooperative Worksite Experience
140102	Pre-Engineering Technologies
141001	Electronics, Engineering and Design
141801	Introduction to Materials Engineering
144201	Mechatronics and Industrial Automation
148888	Engineering Cooperative Worksite Experience
149991	Engineering Design 1
149992	Engineering Design 2
149993	Engineering Design 3
149994	Introduction to Science Research in Engineering
149995	Introduction to Engineering Technology
149996	Introduction to Computer Integrated Manufacturing
149997	Digital Electronics
149998	Introduction to Aerospace Engineering
150201	Introduction to Civil Engineering and Architecture
150405	Industrial Robotics Technology/Technician
150406	Robotics Foundations
150505	Solar and Wind Energy Technology
150613	Manufacturing Technology/Technician
150801	Aeronautical and Aerospace Engineering Technology
151201	Computer Engineering Technology
151202	Computer Technology/Computer Systems Technology
151301	Drafting and Design Technology General
151302	CAD/CADD Drafting and/or Design Technology
151303	High-Performance Green Building Architectural Drafting and Design
151304	Civil Drafting and Civil Engineering CAD/CADD
151305	Electrical/Electronics Drafting CAD/CADD
151306	Mechanical Drafting and CAD/CADD
158888	Engineering Technologies Cooperative Worksite Experience
160103	Translation and Interpretation
161603	Sign Language Interpretation/Interpreter
168888	Linguistics Cooperative Worksite Experience

190000	Work and Family Foundations
190001	Personal Choices
190002	Independent Living
190003	Family Health
190401	Consumer and Family Resources
190403	Consumer Services
190501	Nutrition and Wellness
190504	Food Science, Dietetics, and Nutrition
190601	Housing, Interiors and Furnishings
190701	Human Development
190703	Career, Community, and Family Connections
190704	Family Systems
190706	Child Development/Parenting
190707	Family and Community Services
190708	Early Childhood, Education and Services
190710	Interpersonal Relationships
190716	Teen Parenting
190726	GRADS (Graduation, Reality and Dual Skills)
190901	Textiles and Apparel
198888	Family & Consumer Sciences Cooperative Worksite Experience
210198	Technology Foundations
218888	Technology Education Cooperative Worksite Experience
220001	Business Law
220301	Legal Administrative Assistant
228888	Legal Professions and Studies Cooperative Worksite Experience
231101	Technical Communication
260102	Biomedical Sciences
260103	Biotechnology-Body Systems
260104	Biomedical Innovation
261201	Agricultural Biotechnology
261202	Health Science Biotechnology
261302	Marine Biology and Biological Oceanography
268888	Biology & Biomedical Sciences Cooperative Worksite Experience
270301	Applied Math
270305	Financial Math
279991	Technical Mathematics for the Trades
279998	Business Math
280301	JROTC Military Science
288888	Government and Public Administration Cooperative Worksite
310101	Hospitality, Tourism, and Recreation
310504	Sports, Recreation and Entertainment Marketing and Management
318888	Hospitality, Tourism and Recreation Cooperative Worksite
320107	Career Choices
400891	Principles of Technology Applied
401099	Materials Science Technology Applied
430100	Public Safety and Security Foundations
430106	Forensic Science Technology/Crime Scene Investigation
430107	Criminal Justice/Police Science

430109	Homeland Security and Loss Prevention Services
430116	Cyber/Computer Forensics
430203	Fire Science/Fire Fighting
430206	Wildland/Forest Firefighting and Investigation
438888	Security and Protective Service Cooperative Worksite Experience
439901	Emergency Dispatcher
450601	Economics
460000	Commercial Construction Trades
460100	Architecture and Construction Foundations
460201	Residential Carpentry/Carpenter
460290	Marine Carpentry/Boat Building
460302	Green Residential Electrician
468888	Construction Trades Cooperative Worksite Experience
469998	Pre-Apprenticeship Skills for the Trades
470000	Manufacturing Foundations
470100	Energy and Power Foundations
470101	Electrical Equipment Installation and Repair
470104	Computer Installation and Repair Technology/Technician
470197	Home and Mobile Entertainment Electronics Installation and Repair Technician
470201	HVAC/HVACR Maintenance Technology/Technician
470495	Computer Integrated Manufacturing
470600	Automotive Foundations
470601	Transportation, Distribution, and Logistics Foundation
470603	Auto Body/Collision Repair Technology/Technician
470604	NATEF/ASE Automotive Technician
470605	Diesel Mechanic and Repair
470606	Power Equipment Small Engine Technology/Technician
470607	Aircraft Mechanic and Aircraft Maintenance Technology/Technician
470611	Motorcycle Maintenance and Repair Technology/Technician
470616	Marine Maintenance and Ship Repair Technology/Technician
470688	Auto Detailer
470698	Automobile/Automotive General Service Technician
478888	Mechanic and Repair Technologies Cooperative Worksite Experience
480000	Precision Production Trades Foundations
480503	Machine Shop Technology/Technician
480506	Sheet Metal Technology/Technician
480508	Welding Technology
480701	Woodworking Foundations
480511	Metal Fabricator
480703	Cabinetmaking and Millwork/Mill Wright
488888	Precision Production Cooperative Worksite Experience
490102	Airline/Commercial Pilot and Flight Crew
490309	Merchant Marine Officer/Crew
498888	Transportation and Materials Moving Cooperative Worksite Experience
500102	Digital Arts
500402	Graphic Design/Commercial Art and Advertising Art
500406	Commercial Photography
500499	Design and Commercial Art Foundations

500502	Technical Theater/Theater Design Technology/Technician
500510	Costume Design
500602	Cinematography and Cinema Production
500713	Wearable Metal and Jewelry Design Technology/Technician
500797	Professional Production Arts Technology/Technician
508888	Visual and Performing Arts Cooperative Worksite Experience
510000	Introductions to Health Science Careers
510601	Dental Assisting
510700	Health Informatics Careers Strand
510710	Support Services Careers Strand
510716	Medical Administrative Assistant
510717	Medical Intervention
510799	Medical Terminology
510800	Therapeutic Services, other
510801	Medical Assistant
510805	Pharmacy Pre-Technician/Assistant
510808	Veterinarian Assistant
510900	Diagnostic Services Careers Strand
510913	Sports Medicine
511199	Pre-Allied Health Program
511614	Nursing Assistant
518888	Health Sciences Cooperative Worksite Experience
520000	Introduction to Business
520201	Business Administration Management
520204	Business Office Management
520208	Electronic Commerce
520211	Project Management
520301	Accounting
520302	Accounting Technology
520401	Business Procedures and Administrative Support Services
520486	Recordkeeping
520501	Business Communications
520701	Entrepreneurship
520801	Finance
520803	Banking and Financial Services
520901	Hospitality Administration and Management
520904	Hotel/Motel Administration Management
520905	Restaurant/Food Services Management
521101	International Business and Commerce
521400	Introduction to Marketing
521401	Marketing Management
521403	International Marketing
521501	Real Estate
521801	Marketing Operations
521804	Selling Skills and Sales Operations
521902	Fashion Merchandising
521906	Tourism Promotion Operations

521907	Vehicle Parts and Accessories Marketing Operations
521999	Social Media Marketing
528888	Business & Marketing Education Cooperative Worksite Experience

New CIP Codes Added for 2012-2013

CIP Code	Course Name
260104	Biomedical Innovation

CIP Codes Dropped for 2012-2013

**** DO NOT USE THESE CODES for 2012-13****

CIP Code	Course Name
	No CIP Codes were dropped for the 2012-13 school year

Old CIP Codes from 2011-2012 changed to New CIP Codes for 2012-2013 or merged with other numbers

No CIP Codes were changed for the 2012-13 school year

OLD CIP Code	OLD Course Title	NEW CIP Code	NEW Course Title

Appendix T – Intentionally Left Blank

Appendix U – Staff Type Codes

(Used by Element F04)

In the list of duty codes in the table below, the third digit shows as:

x – may be either suffix 0, 1, or 2.

y – may be either suffix 0 or 3.

Report, with suffix:

0 – Certificated base contracts and all classified employment assignments except as noted below.

1 – Certificated supplemental contract for additional responsibility and incentive but no for additional time.

2 – Certificated supplemental contracts for extended, extra, or optional days and hours which are available to the employee.

3 – Certain classified employment or payments not related to time.

Staff Type Code	Staff Type Description
21x	ELEMENTARY PRINCIPAL
22x	ELEMENTARY VICE PRINCIPAL
23x	SECONDARY PRINCIPAL
24x	SECONDARY VICE PRINCIPAL
31x	ELEMENTARY TEACHER
32x	SECONDARY TEACHER
33x	OTHER TEACHER
41x	LIBRARY MEDIA SPECIALIST
42x	COUNSELOR
43x	OCCUPATIONAL THERAPIST
44x	SOCIAL WORKER
45x	SPEECH-LANGUAGE PATHOLOGIST OR AUDIOLOGIST
46x	PSYCHOLOGIST
47x	NURSE
48x	PHYSICAL THERAPIST
49x	READING RESOURCE SPECIALIST
52x	SUBSTITUTE TEACHER
630	CONTRACT TEACHER
91y	AIDE
99y	DIRECTOR/SUPERVISOR

Appendix V – State Course Codes

(Used by Element D08 and H15)

State course codes are available in the EDS Info Center and at <http://www.k12.wa.us/CEDARS/default.aspx> on the K12 website as a separate file as this list is quite large.

Appendix W – Special Education LRE Codes

(Used by Element K06)

LRE Code	Special Education LRE Description
AGED 6 – 21	
1	<p>80% - 100% Regular Class (aged 6-21)</p> <p>These are children who received special education and related services outside the regular classroom for less than 21 percent of the school day. This may include special education students placed in</p> <ul style="list-style-type: none"> • Regular class with special education/related services provided within regular classes. • Regular class with special education/related services provided outside regular classes. <p>Regular class with special education services provided in resource rooms.</p>
2	<p>40% - 79% Regular Class (aged 6-21)</p> <p>These are children who received special education and related services outside the regular classroom for more than 60% of the school day. Do not include children who are reported as receiving education programs in a public or private separate school or residential facilities. This may include children placed in:</p> <ul style="list-style-type: none"> • Regular class with special education/related services provided within regular classes. <p>Resource rooms with part-time instruct in a regular class.</p>
3	<p>0% - 39% Regular Class (aged 6-21)</p> <p>These are children who received special education and related services outside the regular classroom for at least 21 percent but no more than 60% of the school day. Do not include children who are reported as receiving education programs in a public or private separate school or residential facilities. This may include children placed in:</p> <ul style="list-style-type: none"> • Self-contained special classrooms with part-time instruction in a regular class. <p>Self-contained special classrooms with full-time special education instruction on a regular school campus.</p>
8	<p>Homebound or Hospital Program (aged 6-21)</p> <p>This may include special education students placed in and receiving special education and related services in:</p> <ul style="list-style-type: none"> • Hospital programs. • Homebound programs-do not include home-schooled students. See LRE Part A Code 31. <p>Do not include special education students whose parents have opted to home-school them and who receive special education at public expense.</p>
28	<p>Student receiving special education/related services in public or private separate day school facilities (aged 6-21)</p> <p>This includes special education students receiving special education and related services, at public expense, for greater than 50 percent of the school day in public or private separate schools. This may include children placed in:</p> <ul style="list-style-type: none"> • Public and private day schools for students with disabilities. • Public and private day schools for students with disabilities for a portion of the school day (greater than 50 percent) and in regular school buildings for the remainder of the school day. <p>Public and private residential facilities, if the student does not live at the facility.</p>
29	<p>Student receiving special education/related services and lived in public or private residential facilities during the school week (aged 6-21)</p> <p>This includes special education students receiving special education and related services, at public expense, for greater than 50 percent of the school day in public or private residential</p>

	<p>facilities. This may include children placed in:</p> <ul style="list-style-type: none"> • Public and private residential schools for students with disabilities. • Public and private residential schools for students with disabilities for a portion of the school day (greater than 50 percent) and in separate day schools or regular school buildings for the remainder of the school day. <p>Do not include students who received education programs at the facility, but do not live there</p>
30	<p>Student receiving special education/related services in correctional facilities (aged 6-21) This includes special education students receiving special education in:</p> <ul style="list-style-type: none"> • Short-term detention facilities (community-based or residential). • Correctional facilities.
31	<p>Student receiving special education/related services who has been enrolled by their parents/guardians in a private school (also include homeschooled students) (aged 6-21) This includes special education students who have been enrolled by their parents or guardians in regular parochial or other private schools and whose basic education is paid through private resources and who receive special education and related services at public expense from a local educational agency. Include children whose parents chose to home-school them, but who receive special education and related services at public expense. Do not include children who are placed in private schools by the LEA.</p>
AGED 3 – 5	
13	<p>Early Childhood Home setting (aged 3-5) Report those special education students (aged 3 through 5) who received the majority of their special education and related services in the principal residence of the child's family or caregivers, and who did not attend a regular early childhood program or a special education program provided in a separate class, separate school, or residential facility. Include children who receive special education and related services both at home and in some other location, if they are receiving the majority of their services in the home. The term caregiver includes babysitters.</p>
15	<p>Early Childhood Residential Facility (aged 3-5) Report those special education students (aged 3 through 5) who received education programs in publicly or privately operated residential schools or residential medical facilities on an inpatient basis (do not include children who also attended a regular early childhood program). Report the child in this category even if the child <u>also</u> receives special education services in the home or in the service provider location or some other location.</p>
16	<p>Early Childhood Separate School (aged 3-5) Report those special education students (aged 3 through 5) who received education programs in public or private day schools designed specifically for children with disabilities (do not include children who also attended a regular early childhood program). Report the child in this category even if the child <u>also</u> receives special education services in the home or in the service provider location or some other location.</p>
32	In the regular early childhood program at least 80% of the time (aged 3-5) No longer in use
33	In the regular early childhood program 40%-79% of the time (aged 3-5) No longer in use
34	In the regular early childhood program 0%-39% of the time (aged 3-5) No longer in use
35	<p>Separate class (aged 3-5) Report those special education students (aged 3 through 5) who attended a special education program in a class with less than 50 percent nondisabled children (do not include children who also attended a regular early childhood program). Separate class examples include, but are not limited to: regular school buildings, trailers or portables outside regular school buildings; child care facilities; hospital facilities on an outpatient basis; other community based settings. Report the child in this category even if the child <u>also</u> receives special education services in the home or in the service provider location or some other location.</p>
36	<p>Service provider location (aged 3-5) Report those special education students (aged 3 through 5) who received the majority of their special education and related services from a service provider or some other location that is not in any other category, and who did not attend an early childhood program or a special education program provided in a separate class, separate school, or residential facility. For example, speech instruction provided in:</p> <ul style="list-style-type: none"> • Private clinicians' offices. • Clinicians' offices located in school buildings. • Hospital facilities on an outpatient basis.

	<ul style="list-style-type: none"> Libraries and other public locations. <p>Do not include children who also received special education at home. Children who received special education both in a service provider location and at home should be reported in the home category.</p>
14	Regular Early Childhood Program at least 10 hours per week and receives the majority of hours of special education and related services in the Regular Early Childhood Program (aged 3-5) The child is receiving the majority of hours of special education and related services in the Regular Early Childhood Program (and the child attends a Regular Early Childhood Program at least 10 hours per week). See Definition of Regular Early Childhood Program below.
17	Regular Early Childhood Program at least 10 hours per week and receives the majority of hours of special education and related services in some other location (aged 3-5) The child is receiving the majority of hours of special education and related services in some other location (and the child attends a Regular Early Childhood Program at least 10 hours per week). See Definition of Regular Early Childhood Program below.
18	Regular Early Childhood Program less than 10 hours per week and receives the majority of hours of special education and related services in the Regular Early Childhood Program (aged 3-5) The child is receiving the majority of hours of special education and related services in the Regular Early Childhood Program (and the child attends a Regular Early Childhood Program less than 10 hours per week). See Definition of Regular Early Childhood Program below.
19	Regular Early Childhood Program less than 10 hours per week and receives the majority of hours of special education and related services in some other location (aged 3-5) The child is receiving the majority of hours of special education and related services in some other location (and the child attends a Regular Early Childhood Program less than 10 hours per week). See Definition of Regular Early Childhood Program below.
AGED 0 – 2	
21	Program designed for children with developmental delay or disabilities (aged 0-2) No longer in use
22	Program designed for typically developing children (aged 0-2) No longer in use
23	Home (aged 0-2) Report those children whose early intervention services are provided primarily in the residence of the child's family or caregivers.
24	Hospital (inpatient) (aged 0-2) No longer in use
25	Residential facility (aged 0-2) No longer in use
26	Service provider location (aged 0-2) No longer in use
27	Other setting (aged 0-2) Report those children whose early intervention services are provided primarily in a setting that is not home or community-based. These settings include, but are not limited to, services provided in a hospital, residential facility, clinic, and EI center/class for children with disabilities.
20	Community-Based Setting (aged 0-2) Report those children whose early intervention services are provided primarily in a setting where children without disabilities typically are found. These settings include but are not limited to child care centers (including family day care), preschools, regular nursery schools, early childhood center, libraries, grocery stores, parks, restaurants, and community centers (e.g., YMCA, Boys and Girls Clubs).

Regular Early Childhood Program. A Regular Early Childhood Program is a program that includes a majority (at least 50 percent) of nondisabled children (i.e., children not on IEP's). This category may include, but is not limited to:

- Head Start;
- kindergartens;
- preschool classes offered to an eligible pre-kindergarten population by the public school system;
- private kindergartens or preschools; and
- group child development center or child care.

Special education program. A Special Education Program includes less than 50 percent nondisabled children (i.e., children not on IEP's). Special education programs include, but are not limited to:

- special education classrooms in
 - regular school buildings;
 - trailers or portables outside regular school buildings;

- child care facilities;
- hospital facilities on an outpatient basis;
- other community-based settings;
- separate schools; and
- residential facilities.

Appendix X – Free/Reduced-Price Meal Eligibility Status

(Used by Element I10)

Valid Values:

- 1–Free via household income/family size application.
- 2–Free via Department of Social and Health Services (DSHS) direct certification.
- 3–Free via migrant student status list.
- 4–Free via homeless liaison’s list.
- 5–Free via runaway status list.
- 7–Free via Head Start list.
- 8–Free via foster child
- 11–Reduced-price (via household application).
- 14–Free via Early Childhood Education and Assistance Program (ECEAP) list.
- 15–Non-base year students attending Provision 2 or Provision 3 schools. (These students are all in the “free” category for other federal programs.)
- 16–Free via household application with Basic Food, Temporary Assistance to Needy Families (TANF),or Food Distribution Program on Indian Reservations (FDPIR) case number.
- 17–Free via enrollment in a Residential Child Care Institution (RCCI) (requires a minimum of 24 hour residency). When the student re-enrolls in a non-residential school, the student may retain free meal eligibility status upon receipt by the non-residential school of documentation of enrollment in a RCCI during the current school year.
- 18–Free via Tribal TANF/FDPIR list (Tribal TANF program must be federally funded not tribal funded .

Currently Not in Use:

- 0 – Not eligible/not applicable (do not include students who are not eligible in Student Programs File (I)
- 6 – Free via Medicaid direct certification (currently not in use)
- 9–Temporary free – strike (via household application)
- 10–Temporary free – zero income (via household application).
- 12 – Reduced price via Medicaid direct certification (currently not in use)
- 13–Temporary reduced-price – strike (via household application).

Appendix Y – Ethnicity Codes

(Used by Element L05)

2-digit	Label	Aggregate
10	Not Hispanic/Latino	Not Hispanic
30	Mexican/Mexican American/Chicano	Hispanic/Latino
55	Cuban	Hispanic/Latino
60	Dominican	Hispanic/Latino
65	Spaniard	Hispanic/Latino
70	Puerto Rican	Hispanic/Latino
75	Central American	Hispanic/Latino
80	South American	Hispanic/Latino
85	Latin American	Hispanic/Latino
90	Other Hispanic/Latino	Hispanic/Latino

Appendix Z – Race Codes

(Used by Element M05)

Code	Label	Aggregate
200	Black Or African American	Black/ African-American
300	White	White
405	Alaskan Native	American Indian/Alaskan Native
410	Chehalis	American Indian/Alaskan Native
413	Colville	American Indian/Alaskan Native
416	Cowlitz	American Indian/Alaskan Native
418	Hoh	American Indian/Alaskan Native
421	Jamestown	American Indian/Alaskan Native
424	Kalispel	American Indian/Alaskan Native
427	Lower Elwha	American Indian/Alaskan Native
430	Lummi	American Indian/Alaskan Native
433	Makah	American Indian/Alaskan Native
436	Muckleshoot	American Indian/Alaskan Native
439	Nisqually	American Indian/Alaskan Native
442	Nooksack	American Indian/Alaskan Native
445	Port Gamble S'Klallam	American Indian/Alaskan Native
448	Puyallup	American Indian/Alaskan Native
451	Quileute	American Indian/Alaskan Native
454	Quinault	American Indian/Alaskan Native
457	Samish	American Indian/Alaskan Native
460	Sauk-Suiattle	American Indian/Alaskan Native
463	Shoalwater	American Indian/Alaskan Native
466	Skokomish	American Indian/Alaskan Native
469	Snoqualmie	American Indian/Alaskan Native
472	Spokane	American Indian/Alaskan Native
475	Squaxin Island	American Indian/Alaskan Native
478	Stillaguamish	American Indian/Alaskan Native
481	Suquamish	American Indian/Alaskan Native
484	Swinomish	American Indian/Alaskan Native
487	Tulalip	American Indian/Alaskan Native
488	Upper Skagit	American Indian/Alaskan Native

490	Yakama	American Indian/Alaskan Native
495	Other Washington Indian	American Indian/Alaskan Native
499	Other American Indian	American Indian/Alaskan Native
505	Asian Indian	Asian
507	Cambodian	Asian
510	Chinese	Asian
520	Filipino	Asian
525	Hmong	Asian
530	Indonesian	Asian
535	Japanese	Asian
540	Korean	Asian
545	Laotian	Asian
550	Malaysian	Asian
555	Pakistani	Asian
560	Singaporean	Asian
565	Taiwanese	Asian
570	Thai	Asian
575	Vietnamese	Asian
599	Other Asian	Asian
605	Native Hawaiian	Native Hawaiian/Other Pacific Islander
615	Fijian	Native Hawaiian/Other Pacific Islander
620	Guamanian/Chamorro	Native Hawaiian/Other Pacific Islander
625	Mariana Islander	Native Hawaiian/Other Pacific Islander
630	Melanesian	Native Hawaiian/Other Pacific Islander
632	Micronesian	Native Hawaiian/Other Pacific Islander
635	Samoan	Native Hawaiian/Other Pacific Islander
640	Tongan	Native Hawaiian/Other Pacific Islander
699	Other Pacific Islander	Native Hawaiian/Other Pacific Islander

RESOURCES

U.S. Department of Education Resources

U.S. Department of Education

<http://www.ed.gov>

No Child Left Behind (NCLB)

<http://www.ed.gov/nclb>

Office of Superintendent of Public Instruction Resources

Comprehensive Education Data And Research System (CEDARS)

<https://eds.ospi.k12.wa.us/CEDARS>

Special Education

<http://www.k12.wa.us/SpecialEd>

K12 Website

<http://www.k12.wa.us>

Bulletins and Memos

<http://www.k12.wa.us/BulletinsMemos>

School Apportionment and Financial Services

<http://www.k12.wa.us/safs>

Enrollment Reporting Handbook

<http://www.k12.wa.us/safs/INS/ENR/0506/eh.asp>

OSPI Customer Support

(800) 725-4311 or (360) 725-4311

CustomerSupport@k12.wa.us

OSPI TTY

(360) 664-3631

[End of CEDARS Data Manual Appendix]