

Texas Education Data Standards (TEDS)

Section 10 State Reporting of the Early Childhood Data System

Post Addendum Version A.2.1
November 10, 2016

Table of Contents

- Early Childhood Data System (ECDS) 3
 - ECDS Submission Timelines 3
- Reporting ECDS Kindergarten Data to TEA 4
 - Kindergarten Program Data..... 4
 - Kindergarten Assessment Data..... 4
 - Kindergarten Program Data Elements..... 5
 - Kindergarten Assessment Data Elements..... 6
 - Commissioner’s List of Reading Instruments 6
- Reporting ECDS Prekindergarten Data to TEA..... 8
 - Public Prekindergarten Program Data..... 8
 - Public Prekindergarten Assessment Data..... 8
 - Commissioner’s List of Approved Prekindergarten Progress Monitoring Instruments 8
 - Public Prekindergarten Program Data Elements..... 10
 - Public Prekindergarten Assessment Data Elements..... 12
- Reporting ECDS Private Prekindergarten Data to TEA 13
 - Private Prekindergarten Program Data 13
 - Private Prekindergarten Assessments 13
 - Private Prekindergarten Program Data Elements 13

Early Childhood Data System (ECDS)

The Early Childhood Data System (ECDS) is the collection of both prekindergarten and kindergarten student data, which includes student demographic, classroom link information, and assessment data.

The purpose of ECDS is to inform parents, school administrators, the public, statewide stakeholders, the early childhood education community, and policy makers about the quality of early childhood education and help direct resources in an informed manner.

ECDS Submission Timelines

The table below provides important dates related to the 2016-2017 ECDS submissions.

2016-2017 Submission Timelines	
Kindergarten Submission	
PEIMS and TSDS collections ready for users to load data into eDM	August 1, 2016
ECDS ready for users to promote data	February 6, 2017
ECDS submission due for LEAs	August 17, 2017
Prekindergarten Submission	
PEIMS and TSDS collections ready for users to load data into eDM	August 1, 2016
ECDS ready for users to promote data	February 6, 2017
ECDS submission due for LEAs and Private Prekindergarten Organizations	August 17, 2017

Reporting ECDS Kindergarten Data to TEA

Kindergarten Program Data

The reporting of kindergarten program data for ECDS is **mandatory** for all public school districts and open-enrollment charter schools. The data collection includes student demographics, classroom link information, and assessment data.

Refer to the [Kindergarten Program Data Elements](#) for more information.

Kindergarten Assessment Data

LEAs who administer an assessment on the [Commissioner's List of Reading Instruments](#) are required to collect and report assessment results for the Beginning of Year (BOY) administration.

LEAs administering a kindergarten assessment that is not included in the Commissioner's List of Reading Instruments, should notify the [TEA Academics Division](#) of the type of assessment administered. The LEA will be responsible for retaining the data should the TEA decide to collect it at a later date.

LEAs may submit their assessment data in one of the following ways:

Option 1: The LEA's assessment vendor will provide the ECDS assessment data directly to the LEA in TEDS-compliant XML format. The LEA will load the assessment data files into TSDS.

Option 2: The LEA will enter the ECDS assessment data into the TEA provided ECDS Collection Spreadsheet referenced below.

[2016-2017 ECDS Collection Spreadsheets](#)

LEAs should utilize the [TSDS Validation Tool](#) to convert the data entered in the template into TEDS-compliant XML files. The LEA will load the assessment data files into TSDS.

Refer to the [Kindergarten Assessment Data Elements](#) for more information.

Kindergarten Program Data Elements

LEAs are required to submit the following demographic, classroom link, and special program data elements for the 2016-2017 ECDS Kindergarten Collection.

All elements will be submitted by the LEA in the **PEIMS Summer Collection**.

PEIMS SUMMER COLLECTION				
INTERCHANGE	COMPLEXTYPE	DATA ELEMENT	CODE TABLE	EXAMPLE
EducationOrganization	LocalEducationAgencyExtension	E0212 DISTRICT-ID		701603
EducationOrganization	LocalEducationAgencyExtension	E0213 DISTRICT-NAME		Learning ISD
EducationOrganization	LocalEducationAgencyExtension	E1240 ORGANIZATION-CATEGORY	DC055	Local Education Agency
EducationOrganization	SchoolExtension	E0266 CAMPUS-ID		701603101
EducationOrganization	SchoolExtension	E0267 CAMPUS-NAME		Learning Elementary
EducationOrganization	SchoolExtension	E1240 ORGANIZATION-CATEGORY	DC055	School
StudentExtension	StudentExtension	E1523 TX-UNIQUE-STUDENT-ID		2959986955
StudentExtension	StudentExtension	E1090 STUDENT-IDENTIFICATION-SYSTEM	DC126	State
StudentExtension	StudentExtension	E0001 STUDENT-ID		123111234
StudentExtension	StudentExtension	E0703 FIRST-NAME		John
StudentExtension	StudentExtension	E0704 MIDDLE-NAME		N
StudentExtension	StudentExtension	E0705 LAST-NAME		Smith
StudentExtension	StudentExtension	E0006 DATE-OF-BIRTH		2012-08-23
StudentExtension	StudentExtension	E0004 SEX-CODE	C013	Male
StudentExtension	StudentExtension	E1064 HISPANIC-LATINO-CODE	C088	1
StudentExtension	StudentExtension	E1059 AMERICAN-INDIAN-ALASKA-NATIVE-CODE	C088	0
StudentExtension	StudentExtension	E1060 ASIAN-CODE	C088	0
StudentExtension	StudentExtension	E1061 BLACK-AFRICAN-AMERICAN-CODE	C088	0
StudentExtension	StudentExtension	E1062 NATIVE-HAWAIIAN-PACIFIC-ISLANDER-CODE	C088	0
StudentExtension	StudentExtension	E1063 WHITE-CODE	C088	1
StudentExtension	StudentExtension	E0790 LEP-INDICATOR-CODE	C061	1
StudentEnrollmentExtension	StudentSchoolAssociationExtension	E0017 GRADE-LEVEL-CODE	C050	Kindergarten
StudentEnrollmentExtension	StudentSectionAssociation	E1440 HOME-ROOM-INDICATOR		true
StaffAssociationExtension	TeacherSectionAssociationExtension	E1524 TX-UNIQUE-STAFF-ID		1617676153
StaffAssociationExtension	StaffExtension	E0703 FIRST-NAME		Jane
StaffAssociationExtension	StaffExtension	E0705 LAST-NAME		Doe
StaffAssociationExtension	TeacherSectionAssociationExtension	E1067 CLASS-ROLE	C180	01
StaffAssociationExtension	TeacherSectionAssociationExtension	E1065 ASSIGNMENT-BEGIN-DATE		2016-08-22
StaffAssociationExtension	TeacherSectionAssociationExtension	E1066 ASSIGNMENT-END-DATE		2017-05-30

Kindergarten Assessment Data Elements

LEAs that administer a **Beginning of Year (BOY)** kindergarten assessment on the [Commissioner's List of Reading Instruments](#) are required to submit the following data elements for the 2016-2017 ECDS Kindergarten Collection.

These elements will be submitted by the LEA through the **TSDS Collection**.

The XML interchanges containing these elements can be created through the [TSDS Validation Tool](#); alternatively, the LEA's assessment vendor may provide TEDS-compliant XML files to be loaded into TSDS.

TSDS COLLECTION				
INTERCHANGE	COMPLEXTYPE	DATA ELEMENT	CODE	EXAMPLE
StudentParentExtension	StudentExtension	*E0212 DISTRICT-ID		701603
StudentParentExtension	StudentExtension	*E1523 TX-UNIQUE-STUDENT-ID		2959986955
StudentParentExtension	StudentExtension	*E1090 STUDENT-IDENTIFICATION-SYSTEM	DC126	State
StudentParentExtension	StudentExtension	*E0001 STUDENT-ID		123111234
StudentParentExtension	StudentExtension	*E0703 FIRST-NAME		John
StudentParentExtension	StudentExtension	*E0705 LAST-NAME		Smith
StudentParentExtension	StudentExtension	*E0006 DATE-OF-BIRTH		2012-08-23
AssessmentMetadata	AssessmentExtension	E1142 ASSESSMENT-IDENTIFICATION-SYSTEM	DC012	School
AssessmentMetadata	AssessmentExtension	E1144 ASSESSMENT-IDENTIFICATION-CODE		ISIP
AssessmentMetadata	AssessmentExtension	E1127 ASSESSMENT-TITLE	DC154	ISIP English
AssessmentMetadata	AssessmentExtension	E1097 ACADEMIC-SUBJECT	DC002	Reading
AssessmentMetadata	AssessmentExtension	E1129 ASSESSMENT-GRADE-LEVEL-ASSESSED	DC063	Kindergarten
AssessmentMetadata	Assessment Extension	E1328 PERFORMANCE-LEVEL-DESCRIPTOR-DESCRIPTION		ECDS
StudentAssessment	StudentAssessment	E1154 ASSESSMENT-REPORTING-METHOD	DC014	Raw Score
StudentAssessment	StudentAssessment	E1396 ADMINISTRATION-DATE		2016-10-15
StudentAssessment	StudentAssessment	E1359 SCORE-RESULT		4
AssessmentMetadata	AssessmentExtension	E1573 REPORT-ASSESSMENT-TYPE	DC123	ECDS – KG

* Indicates a data element that is required in order to load assessment data into the TSDS collection.

Commissioner's List of Reading Instruments

Code Table	Name	XML Name	Date Issued	Date Updated
DC154	ASSESSMENT-TITLE-CODE	AssessmentTitle	3/1/2016	
Code	Translation			
01	BOY KG DIBELS Next Composite Score			
02	BOY KG DIBELS Next LNF			
03	BOY KG easyCBM-LTR NAMES			
04	BOY KG easyCBM-LTR SOUNDS			

05	BOY KG IDEL-Fluidez en Nombrar Letras (FNL)
06	BOY KG IDEL-Fluidez en la Segmentacion de Fonemas (FSF)
07	BOY KG ISIP LC
08	BOY KG ISIP LK
09	BOY KG ISIP English Overall
10	BOY KG ISIP PA
11	BOY KG ISIP VOC
12	BOY KG ISIP Espanol Listening Comprehension
13	BOY KG ISIP Espanol Phonemic & Phonological Awareness
14	BOY KG ISIP Espanol Reading Comprehension
15	BOY KG ISIP Espanol Vocabulary
16	BOY KG ISIP Espanol Overall
17	BOY KG MAP-Foundation Skills
18	BOY KG PALS Summed Score
19	BOY KG PAPI For Same/Different Score
20	BOY KG PAPI For Rhyming Words Score
21	BOY KG PAPI For Beginning Sounds Score
22	BOY KG PAPI For Ending Sounds Score
23	BOY KG PAPI For Letter ID (upper) Score
24	BOY KG PAPI For Letter ID (lower) Score
25	BOY KG PAPI-S For Same/Different Score
26	BOY KG PAPI-S For Rhyming Words Score
27	BOY KG PAPI-S For Beginning Sounds Score
28	BOY KG PAPI-S For Ending Sounds Score
29	BOY KG PAPI-S For Letter ID (upper) Score
30	BOY KG PAPI-S For Letter ID (lower) Score
31	BOY KG RAPS 360-Decoding (Phonics)
32	BOY KG Tejas LEE Results Seccion 1
33	BOY KG Tejas LEE Results Seccion 2
34	BOY KG Tejas LEE Results Seccion 3
35	BOY KG Tejas LEE Results Seccion 4 and 5
36	BOY KG Tejas LEE Results Seccion 6
37	BOY KG Tejas LEE Results Seccion 7
38	BOY KG Tejas LEE Results Seccion 8
39	BOY KG Tejas LEE Results Seccion 9
40	BOY KG Tejas LEE Results Seccion 10
41	BOY KG TPRI BOY Screening 1
42	BOY KG TPRI BOY Screening 2
43	BOY KG WJ-III-Total Reading

Reporting ECDS Prekindergarten Data to TEA

Public Prekindergarten Program Data

The reporting of public prekindergarten program data is **mandatory**. The data collection includes student demographics, classroom link information, and special program data.

LEAs are required to collect and report the prekindergarten program data regardless of whether the LEA administers one or more of the assessments included in the [Commissioner's List of Approved Prekindergarten Progress Monitoring Instruments](#).

Refer to the [Public Prekindergarten Program Data Elements](#) for more information.

Public Prekindergarten Assessment Data

Prekindergarten assessments are administered at the beginning and end of the year. LEAs who administer one or more of the assessments included in the [Commissioner's List of Approved Prekindergarten Progress Monitoring Instruments](#) are **required** to collect and report this data.

LEAs may submit their assessment data in one of the following ways:

Option 1: The LEA's assessment vendor will provide the ECDS assessment data directly to the LEA in TEDS-compliant XML format. The LEA will load the assessment data files into TSDS.

Option 2: The LEA will enter the ECDS assessment data into the TEA provided ECDS Collection Spreadsheet referenced below.

[2016-2017 ECDS Collection Spreadsheets](#)

LEAs should utilize the [TSDS Validation Tool](#) to convert the data entered in the template into TEDS-compliant XML files. The LEA will load the assessment data files into TSDS.

Refer to the [Public Prekindergarten Assessment Data Elements](#) for more information.

Commissioner's List of Approved Prekindergarten Progress Monitoring Instruments

Code Table	Name	XML Name	Date Issue	Date Update
DC154	ASSESSMENT-TITLE-CODE	AssessmentTitle	3/1/2016	
Code	Translation			
44	BOY PK BASC Eng Behavior Assessment System for Children			
45	BOY PK BASC Span Behavior Assessment System for Children			
46	BOY PK BSRA Eng Bracken School Readiness Assessment			
47	BOY PK BSRA Span Bracken School Readiness Assessment			
48	BOY PK CIRCLE Assessment English			
49	BOY PK CIRCLE Assessment Spanish			
50	BOY PK (CELF) English			
51	BOY PK (CELF) Spanish			
52	BOY PK COR Advantage English			
53	BOY PK (DIAL-4) English			
54	BOY PK (DIAL-4) Spanish			

55	BOY PK Early Screening Inventory (ERI-R) English
56	BOY PK Early Screening Inventory (ERI-R) Spanish
57	BOY PK (EVT-2) English
58	BOY PK GOLD English
59	BOY PK InvestiGator Club Assessment & Intervention Sys Eng
60	BOY PK (ISIP) Early Reading English
61	BOY PK (ISIP) Early Reading Spanish
62	BOY PK (KTEA-3) English
63	BOY PK Learning Accomplishment Profile 3 (LAP-3) English
64	BOY PK (PPVT-4) English
65	BOY PK Preschool First English
66	BOY PK Preschool Learning Scales-5 (PLS-5) English
67	BOY PK Preschool Learning Scales-5 (PLS-5) Spanish
68	BOY PK Ready, Set, K! English
69	BOY PK (Vineland-3) English
70	BOY PK (Vineland-3) Spanish
71	EOY PK BASC Eng Behavior Assessment System for Children
72	EOY PK BASC Span Behavior Assessment System for Children
73	EOY PK BSRA Eng Bracken School Readiness Assessment
74	EOY PK BSRA Span Bracken School Readiness Assessment
75	EOY PK CIRCLE Assessment English
76	EOY PK CIRCLE Assessment Spanish
77	EOY PK (CELF) English
78	EOY PK (CELF) Spanish
79	EOY PK COR Advantage English
80	EOY PK (DIAL-4) English
81	EOY PK (DIAL-4) Spanish
82	EOY PK Early Screening Inventory (ERI-R) English
83	EOY PK Early Screening Inventory (ERI-R) Spanish
84	EOY PK (EVT-2) English
85	EOY PK GOLD English
86	EOY PK InvestiGator Club Assessment & Intervention Sys Eng
87	EOY PK (ISIP) Early Reading English
88	EOY PK (ISIP) Early Reading Spanish
89	EOY PK (KTEA-3) English
90	EOY PK Learning Accomplishment Profile 3 (LAP-3) English
91	EOY PK (PPVT-4) English
92	EOY PK Preschool First English
93	EOY PK Preschool Learning Scales-5 (PLS-5) English
94	EOY PK Preschool Learning Scales-5 (PLS-5) Spanish
95	EOY PK Ready, Set, K! English
96	EOY PK (Vineland-3) English
97	EOY PK (Vineland-3) Spanish

Public Prekindergarten Program Data Elements

LEAs that administer a **Beginning of Year (BOY) and/or End of Year (EOY) assessment** on the [Commissioner’s List of Approved Prekindergarten Progress Monitoring instruments](#) are required to submit the following data elements for the 2016-2017 ECDS Prekindergarten Collection.

The following required elements will be submitted by the LEA in the **PEIMS Summer Collection**.

PEIMS SUMMER COLLECTION				
INTERCHANGE	COMPLEX TYPE	DATA ELEMENT	CODE TABLE	EXAMPLE
EducationOrganization	LocalEducationAgencyExtension	E0212 DISTRICT-ID		701603
EducationOrganization	LocalEducationAgencyExtension	E0213 DISTRICT-NAME		Learning ISD
EducationOrganization	LocalEducationAgencyExtension	E1240 ORGANIZATION-CATEGORY	DC055	Local Education Agency
EducationOrganization	LocalEducationAgencyExtension	*E1583 FAMILY-ENGAGEMENT-PLAN-LINK		http://www.familyengage
EducationOrganization	SchoolExtension	E0266 CAMPUS-ID		701603101
EducationOrganization	SchoolExtension	E0267 CAMPUS-NAME		Learning Elementary
EducationOrganization	SchoolExtension	E1240 ORGANIZATION-CATEGORY	DC055	School
StudentExtension	StudentExtension	E1523 TX-UNIQUE-STUDENT-ID		2959986955
StudentExtension	StudentExtension	E1090 STUDENT-IDENTIFICATION-SYSTEM	DC126	State
StudentExtension	StudentExtension	E0001 STUDENT-ID		123111234
StudentExtension	StudentExtension	E0703 FIRST-NAME		John
StudentExtension	StudentExtension	E0704 MIDDLE-NAME		Nathan
StudentExtension	StudentExtension	E0705 LAST-NAME		Smith
StudentExtension	StudentExtension	E0006 DATE-OF-BIRTH		2010-08-23
StudentExtension	StudentExtension	E0785 ECONOMIC-DISADVANTAGE-CODE	C054	01
StudentExtension	StudentExtension	E0004 SEX-CODE	C013	Male
StudentExtension	StudentExtension	E0017 GRADE-LEVEL-CODE	C050	Prekindergarten
StudentExtension	StudentExtension	E1064 HISPANIC-LATINO-CODE	C088	False
StudentExtension	StudentExtension	E1059 AMERICAN-INDIAN-ALASKA- NATIVE-CODE	C088	0
StudentExtension	StudentExtension	E1060 ASIAN-CODE	C088	0
StudentExtension	StudentExtension	E1061 BLACK-AFRICAN-AMERICAN-CODE	C088	0
StudentExtension	StudentExtension	E1062 NATIVE-HAWAIIAN-PACIFIC- ISLANDER-CODE	C088	0
StudentExtension	StudentExtension	E1063 WHITE-CODE	C088	1
StudentExtension	StudentExtension	E0790 LEP-INDICATOR-CODE	C061	1
StudentProgramExtension	StudentProgramExtension	E0794 SPECIAL-ED-INDICATOR-CODE	C088	1
StudentAttendanceExtension	BasicReportingPeriodAttendance Extension	E1079 PRIMARY-PK-FUNDING-SOURCE	C186	4
StudentAttendanceExtension	BasicReportingPeriodAttendance Extension	E1080 SECONDARY-PK-FUNDING-SOURCE	C186	9
StudentEnrollmentExtension	StudentSectionAssociation	E1069 STUDENT-BEGIN-DATE		2016-08-22

StudentEnrollmentExtension	StudentSectionAssociation	E1070 STUDENT-END-DATE		2017-03-15
MasterScheduleExtension	SectionExtension	E1579 PK-CURRICULA	C206	Other
MasterScheduleExtension	SectionExtension	*E1580 HIGH-QUALITY-PK-PROGRAM-INDICATOR	C088	1
MasterScheduleExtension	SectionExtension	E1558 STUDENT-INSTRUCTION	C210	01
MasterScheduleExtension	SectionExtension	E1555 PK-SCHOOL-TYPE	C209	02
StaffAssociationExtension	TeacherSectionAssociationExtension	E1524 TX-UNIQUE-STAFF-ID (Teacher Of Record)		1617676153
StaffAssociationExtension	StaffExtension	E0703 FIRST-NAME (Teacher Of Record)		Jane
StaffAssociationExtension	StaffExtension	E0705 LAST-NAME (Teacher Of Record)		Doe
StaffAssociationExtension	TeacherSectionAssociationExtension	E1067 CLASS-ROLE (Teacher Of Record)	C180	01
StaffAssociationExtension	StaffExtension	*E1581 PK-TEACHER-REQUIREMENT (Teacher Of Record)	C207	01
StaffAssociationExtension	TeacherSectionAssociationExtension	E1065 ASSIGNMENT-BEGIN-DATE (Teacher Of Record)		2016-08-22
StaffAssociationExtension	TeacherSectionAssociationExtension	E1066 ASSIGNMENT-END-DATE (Teacher Of Record)		2017-05-30
StaffAssociationExtension	TeacherSectionAssociationExtension	E1524 TX-UNIQUE-STAFF-ID (Assistant Teacher)		1234569999
StaffAssociationExtension	StaffExtension	E0703 FIRST-NAME (Assistant Teacher)		Mary
StaffAssociationExtension	StaffExtension	E0705 LAST-NAME (Assistant Teacher)		Smith
StaffAssociationExtension	TeacherSectionAssociationExtension	E1067 CLASS-ROLE (Assistant Teacher)	C180	02
StaffAssociationExtension	TeacherSectionAssociationExtension	E1065 ASSIGNMENT-BEGIN-DATE (Assistant Teacher)		2016-08-22
StaffAssociationExtension	TeacherSectionAssociation Extension	E1066 ASSIGNMENT-END-DATE (Assistant Teacher)		2017-05-30
StaffAssociationExtension	TeacherSectionAssociationExtension	E1524 TX-UNIQUE-STAFF-ID (Support Teacher)		1234569999
StaffAssociationExtension	StaffExtension	E0703 FIRST-NAME (Support Teacher)		Martha
StaffAssociationExtension	StaffExtension	E0705 LAST-NAME (Support Teacher)		Johnson
StaffAssociationExtension	StaffExtension	E1067 CLASS-ROLE (Support Teacher)	C180	03
StaffAssociationExtension	TeacherSectionAssociation Extension	E1065 ASSIGNMENT-BEGIN-DATE (Support Teacher)		2016-08-22
StaffAssociationExtension	TeacherSectionAssociation Extension	E1066 ASSIGNMENT-END-DATE (Support Teacher)		2017-05-30

* Indicates a data element that is required if participating in the **High Quality Prekindergarten Grant Program**

Public Prekindergarten Assessment Data Elements

LEAs that administer one or more of the assessments included in the [Commissioner's List of Approved Prekindergarten Progress Monitoring Instruments](#) are **required** to submit the **Beginning of Year (BOY) and/or End of Year (EOY) assessment** results for the 2016-2017 ECDS Prekindergarten Collection.

These elements will be submitted by the LEA through the **TSDS Collection**.

The XML interchanges containing these elements can be created through the [TSDS Validation Tool](#); alternatively, the LEA's assessment vendor may provide TEDS-compliant XML files to be loaded into TSDS.

TSDS COLLECTION				
INTERCHANGE	COMPLEXTYPE	DATA ELEMENT	CODE TABLE	EXAMPLE
StudentParentExtension	StudentExtension	*E0212 DISTRICT-ID		701603
StudentParentExtension	StudentExtension	*E1523 TX-UNIQUE-STUDENT-ID		4347876378
StudentParentExtension	StudentExtension	*E1090 STUDENT-IDENTIFICATION-SYSTEM	DC126	State
StudentParentExtension	StudentExtension	*E0001 STUDENT-ID		123111234
StudentParentExtension	StudentExtension	*E0703 FIRST-NAME		Cassandra
StudentParentExtension	StudentExtension	*E0705 LAST-NAME		Jones
StudentParentExtension	StudentExtension	*E0006 DATE-OF-BIRTH		2011-06-15
AssessmentMetadata	AssessmentExtension	E1142 ASSESSMENT-IDENTIFICATION-SYSTEM	DC012	School
AssessmentMetadata	AssessmentExtension	E1144 ASSESSMENT-IDENTIFICATION-CODE		BOY BASC ENG
AssessmentMetadata	AssessmentExtension	E1127 ASSESSMENT-TITLE	DC154	BOY PK COR Advantage English
AssessmentMetadata	AssessmentExtension	E1097 ACADEMIC-SUBJECT	DC002	Mathematics
AssessmentMetadata	AssessmentExtension	E1129 ASSESSMENT-GRADE-LEVEL-ASSESSED	DC063	PUBLIC PRE-K
AssessmentMetadata	AssessmentExtension	E1328 PERFORMANCE-LEVEL-DESCRIPTOR-DESCRIPTION		ECDS
StudentAssessment	StudentAssessment	E1154 ASSESSMENT-REPORTING-METHOD	DC014	Percentile
StudentAssessment	StudentAssessment	E1396 ADMINISTRATION-DATE		2016-10-15
StudentAssessment	StudentAssessment	E1359 SCORE-RESULT		82.5
AssessmentMetadata	AssessmentExtension	E1573 REPORT-ASSESSMENT-TYPE	DC123	ECDS – PK

* Indicates a data element that is required in order to load assessment data into the TSDS collection

Reporting ECDS Private Prekindergarten Data to TEA

Private Prekindergarten Program Data

The reporting of private prekindergarten program data is **optional**. The data collection includes student demographics, classroom link information, and special program data.

The participating private prekindergarten program will enter ECDS program data into the TEA provided ECDS Collection Spreadsheet referenced below.

[2016-2017 ECDS Collection Spreadsheets](#)

The participating private prekindergarten should then utilize the [TSDS Validation Tool](#) to convert the data entered in the Excel template into TEDS-compliant XML files. The private prekindergarten will load the program data files into TSDS.

Refer to the [Private Prekindergarten Program Data Elements](#) for more information.

Private Prekindergarten Assessments

Private prekindergarten assessment data is neither required nor currently collected by ECDS.

Private Prekindergarten Program Data Elements

The following demographic, classroom link information, and special program data elements listed below are required for private prekindergartens who choose to submit their data to ECDS.

The following required elements will be submitted by the private prekindergarten through the **TSDS Collection**.

TSDS COLLECTION				
INTERCHANGE	COMPLEXTYPE	DATA ELEMENT	CODE TABLE	EXAMPLE
EducationOrganization	LocalEducationAgencyExtension	E0212 DISTRICT-ID		101960
EducationOrganization	LocalEducationAgencyExtension	E0213 DISTRICT-NAME		LEARNING Private Pre-K
EducationOrganization	LocalEducationAgencyExtension	E1240 ORGANIZATION-CATEGORY	DC055	Local Education Agency
EducationOrganization	SchoolExtension	E0266 CAMPUS-ID		101960241
EducationOrganization	SchoolExtension	E0267 CAMPUS-NAME		LEARNING Private Pre-k
EducationOrganization	SchoolExtension	E1240 ORGANIZATION-CATEGORY	DC055	School
EducationOrganization	SchoolExtension	E1353 CAMPUS-GRADES-OFFERED	DC063	Preschool/ Prekindergarten
StudentEnrollmentExtension	StudentSchoolAssociationExtension	E1555 PK-SCHOOL-TYPE	DC152	Non-Public Pre-K
StudentEnrollmentExtension	StudentSchoolAssociationExtension	E1517 ENTRY-GRADE-LEVEL-TYPE	DC063	Preschool/ Prekindergarten
StaffAssociationExtension	StaffExtension	E1524 TX-UNIQUE-STAFF-ID		1617676153
StaffAssociationExtension	StaffExtension	E1088 STAFF-IDENTIFICATION-SYSTEM	C191	State

2016-2017 Texas Education Data Standards
Section 10 Early Childhood Data System
Addendum Version 2017.A.2.1

StaffAssociationExtension	StaffExtension	E0505 STAFF ID		123456789
StaffAssociationExtension	StaffExtension	E0703 FIRST-NAME		Alison
StaffAssociationExtension	StaffExtension	E0705 LAST-NAME		Jones
StaffAssociationExtension	StaffExtension	E1325 SEX-CODE	DC119	Female
StaffAssociationExtension	StaffExtension	E1343 RACIAL-CATEGORY	DC097	White
StaffAssociationExtension	StaffExtension	*E1460 HIGHEST-LEVEL-OF- EDUCATION-COMPLETED	DC077	No Degree
StaffAssociationExtension	StaffExtension	*E1377 YEARS-OF-PRIOR-TEACHING- EXPERIENCE		0
StaffAssociationExtension	StaffExtension	*E1376 YEARS-OF-PRIOR- PROFESSIONAL-EXPERIENCE		0
StudentParentExtension	StudentExtension	E1523 TX-UNIQUE-STUDENT-ID		2959986955
StudentParentExtension	StudentExtension	E1090 STUDENT-IDENTIFICATION- SYSTEM	DC126	State
StudentParentExtension	StudentExtension	E0001 STUDENT-ID		123111234
StudentParentExtension	StudentExtension	E0703 FIRST-NAME		Marguerite
StudentParentExtension	StudentExtension	E0704 MIDDLE-NAME		Francis
StudentParentExtension	StudentExtension	E0705 LAST-NAME		Heth
StudentParentExtension	StudentExtension	E1325 SEX-CODE	DC119	Female
StudentParentExtension	StudentExtension	E0006 DATE-OF-BIRTH		2012-08-15
StudentParentExtension	StudentExtension	E1375 HISPANIC-LATINO- ETHNICITY		true
StudentParentExtension	StudentExtension	E1343 RACIAL-CATEGORY	DC097	White
StudentEnrollmentExtension	StudentSchoolAssociationExtension	E1558 STUDENT-INSTRUCTION	DC153	Full Day
StudentParentExtension	StudentExtension	E1390LIMITED-ENGLISH-PROFICIENCY	DC079	Limited
StudentParentExtension	StudentExtension	E0785 ECONOMIC-DISADVANTAGE- CODE	C054	01
StudentProgramExtension	StudentSpecialEdProgramAssociation	E1337 PROGRAM-TYPE	DC096	Special Education
InterchangeStudentCohort	Cohort	*E1173 COHORT-IDENTIFIER		PREK_1695176498
InterchangeStudentCohort	Cohort	*E1174 COHORT-DESCRIPTION		PREKINDERGARTEN
InterchangeStudentCohort	Cohort	*E1175 COHORT-TYPE	DC029	Other
InterchangeStudentCohort	Cohort	*E1176 COHORT-SCOPE	DC028	Teacher
InterchangeStudentCohort	Cohort	*E1097 ACADEMIC-SUBJECT	DC002	Reading
InterchangeStudentCohort	StudentCohortAssociation	*E 1523 TX-UNIQUE-STUDENT-ID		2959986955
InterchangeStudentCohort	StudentCohortAssociation	*E1411BEGIN-DATE-OF-STUDENT- COHORT		2016-08-22
InterchangeStudentCohort	StaffCohortAssociation	*E1524TX-UNIQUE-STAFF-ID		1617676153
InterchangeStudentCohort	StaffCohortAssociation	*E1378BEGIN-DATE-OF-STAFF- COHORT		2016-08-22
InterchangeStudentCohort	StaffCohortAssociation	*E1380STUDENT-RECORD-ACCESS		false

* Indicates a required mandatory data element that is created during the TSDS Validation Tool conversion process