

Creating a Student Batch File

Contents

Creating a Student Batch File for PAsecureID.....	3
<i>When to Create a Batch File</i>	3
<i>Creating the Batch File – General Instructions</i>	3
<i>Problems?</i>	5
General Instructions	6
<i>Use Complete Legal Names</i>	6
<i>Put Legal Name Suffix in Correct Field</i>	6
<i>Remove Special Characters</i>	6
<i>Use of Formal Case</i>	6
<i>Use of Local Student ID</i>	6
Header Record Layout	7
<i>Cell A1</i>	7
Detail Record Layout.....	8
<i>Columns A – P</i>	8
Trailer Record Layout.....	11
<i>First blank row after the Detail Record</i>	11
Sample Batch File Layout	12
<i>Correct</i>	12
<i>Incorrect</i>	12

Creating a Student Batch File for PAsecureID

General Overview

When to Create a Batch File

There are several conditions under which a student batch file is created. These include:

1. Students enter a Pennsylvania LEA for the first time. For example,
 - a. students who are brand new to an education institution (ex., pre-K or kindergarten students)
 - b. students who are coming from parochial or home-school situations;
2. students who are coming to your LEA from another LEA and need their records in PAsecureID updated;
3. students whose records in PAsecureID are found to have errors that need correcting.

Creating the Batch File – General Instructions

1. Open Excel and format the cells.
 - a. Press CTRL+A to select the entire worksheet.
 - b. Right click the mouse and select “Format cells.”
 - c. Format the cells to text. This will allow for any leading zeros in the date and grade fields.

2. Create the Header Record.
 - a. The header record must be created in cell A1 only.
 - b. Each value must be separated by a space.

A1	
	TH 07/15/2013 10:4
	A
1	TH 07/15/2013 10:42:00 12345 1.0 delimiter=,

3. Create the Detail Record.
 - a. The detail record must be comma delimited, meaning that each value (i.e., school code, the name fields, birth date field, etc.) is entered in a separate column and each column is accessed by use of the Tab key.
 - b. Data for each student must be entered on a different row.
 - c. If a value for any of the unrequired (those not asterisked) fields is not available, leave it blank.

4. Create the Trailer Record.
 - a. The trailer record must be created in one cell, and each value must be separated by a space.

A4	
	TT 12345 4
	A
1	TH 07/15/2013 10:42:00 12345 1.0 delimiter=
2	ID
3	ID
4	TT 12345 4

5. Save the worksheet as a .csv file.
6. Check the batch file for accuracy before uploading into PAsecureID.
 - a. Go to the location of the saved file. Right-click on it and open with Notepad.

- b. Assess the three separate portions of the file:
 - i. the header record should have no quotation marks, only one comma at the end (remove any superfluous ones), and no extra spaces at the end;
 - ii. the detail record should retain all leading zeros in the date and grade fields;
 - iii. the trailer record should have no commas or extra spaces.

Problems?

If the file will not upload and you believe everything is entered correctly, contact the PIMS Help Desk at 1-800-661-2423 for assistance.

General Instructions

Use Complete Legal Names

1. Only the student's **legal** last name should be used. The preferable source document for this information is a copy of the student's birth certificate, or any subsequent **legal** document (passport, adoption papers, etc.).
2. Do not use nicknames or any information other than the full name as it appears on the source document. If the legal name contains more than one word in first, middle, or last names, the name should appear with a space between the words or a hyphen as it appears on the legal document.
3. All name fields, including "LEGAL MIDDLE NAME," should include the full name, **not** an abbreviation or initial unless that is what appears on the legal source document.

Put Legal Name Suffix in Correct Field

1. Make sure that any suffixes (Jr., II, III, etc.) are entered in the "LEGAL NAME SUFFIX" field, **not** the "LEGAL LAST NAME" field.

Remove Special Characters

1. Remove all commas, asterisks, parentheses, and quotation marks from name fields. Periods should be used only when they appear on the birth certificate or subsequent legal document(s).
2. Apostrophes, hyphens, and spaces between multiple words in a name field are acceptable.
3. Special characters that are part of ethnic/cultural names (such as the "n" with a tilde over it (ñ) in many Hispanic names, accented "e" (é) in some French names, or vowels with two dots (umlaut, i.e. ü) can be used as long as they use the ASCII US/DOS US standard.

Use of Formal Case

1. Use of ALL CAPS, all small case, or any combination in name fields will not impact the PAsecureID application. However, formal case is recommended. Formal case is defined as the capitalization of the first letters of the first and last name. There may be exceptions for hyphenated, apostrophized, or compound names.

Use of Local Student ID

1. The Local Student ID is defined as the ID used in the local Student Information System (SIS) to uniquely identify the student. The primary purpose of this field is to provide a mechanism to import student data from the PAsecureID application back into the local Student Information System. In addition, this field is used in a limited capacity to match student records within the PAsecureID application.

Header Record Layout

Cell A1

The header record must always be the first record in the file and must contain the fields below. As shown in the record layout below, the header record is **space** delimited.

Excel Column		Data Item	Max Length	Instructions
A	1	RECORD TYPE	2	<ul style="list-style-type: none"> required always "TH" (<i>minus quotation marks</i>)
	1a	Blank Delimiter	1	<ul style="list-style-type: none"> required always a space
	2	EXTRACT DATE	10	<ul style="list-style-type: none"> required must be formatted as mm/dd/yyyy
	2a	Blank Delimiter	1	<ul style="list-style-type: none"> required always a space
	3	EXTRACT TIME	8	<ul style="list-style-type: none"> required must be formatted as hh:mm:ss
	3a	Blank Delimiter	1	<ul style="list-style-type: none"> required always a space
	4	TRANSMISSION ID	10	<ul style="list-style-type: none"> required an arbitrary number
	4a	Blank Delimiter	1	<ul style="list-style-type: none"> required always a space
	5	VERSION	10	<ul style="list-style-type: none"> required always "1.0" (<i>minus quotation marks</i>)
	5a	Blank Delimiter	1	<ul style="list-style-type: none"> required always a space
	6	DELIMITER	25	<ul style="list-style-type: none"> required always "delimiter=," (<i>minus quotation marks</i>)

Detail Record Layout

Columns A – P

The detail records must appear between the header and trailer records. These records must represent individual student data and should contain the fields below. As shown in the record layout below, the detail record is **comma** delimited (achieved by use of the Tab key).

Excel Column		Data Item	Max Length	Instructions
A	1	RECORD TYPE	2	<ul style="list-style-type: none"> • required • always "ID" (<i>minus quotation marks</i>)
B	2	CURRENT SCHOOL CODE	4	<ul style="list-style-type: none"> • required • the PDE 4-digit code of the school where the student is currently enrolled
C	3	RESIDENT DISTRICT CODE	9	<ul style="list-style-type: none"> • required • the PDE 9-digit AUN code of the LEA fiscally responsible for the student
D	4	LEGAL LAST NAME	60	<ul style="list-style-type: none"> • required • legal last name of the student
E	5	LEGAL FIRST NAME	60	<ul style="list-style-type: none"> • required • legal first name of the student
F	6	LEGAL MIDDLE NAME	60	<ul style="list-style-type: none"> • optional, but strongly recommended • if provided, makes the near match process easier • legal FULL middle name of the student
G	7	LEGAL NAME SUFFIX	10	<ul style="list-style-type: none"> • optional • if provided, makes the near match process easier • generation suffix (Jr., Sr., II, III, etc.)
H	8	GENDER	1	<ul style="list-style-type: none"> • required • gender of the student • M = male • F = female
I	9	DATE OF BIRTH	10	<ul style="list-style-type: none"> • required • birth date of the student • must be formatted as mm/dd/yyyy

Excel Column		Data Item	Max Length	Instructions
J	10	CURRENT GRADE LEVEL	3	<ul style="list-style-type: none"> • required • grade level of the student during the current school year <ul style="list-style-type: none"> ○ ECH = Early Childhood ○ PKA = PreK Half Day–Morning (AM) ○ PKP = PreK Half Day–Afternoon (PM) ○ PKH = PreK, Half Day ○ PKF = PreK, Full Day ○ K4A = K4 Half Day–Morning (AM) ○ K4P = K4 Half Day–Afternoon (PM) ○ K4H = K4, Half Day ○ K4F = K4, Full Day ○ K5A = K5 Half Day–Morning (AM) ○ K5P = K5 Half Day–Afternoon (PM) ○ K5H = K5, Half Day ○ K5F = K5, Full Day ○ EUG = Elementary Ungraded ○ 001 = Grade 1 ○ 002 = Grade 2 ○ 003 = Grade 3 ○ 004 = Grade 4 ○ 005 = Grade 5 ○ 006 = Grade 6 ○ 007 = Grade 7 ○ 008 = Grade 8 ○ 009 = Grade 9 ○ 010 = Grade 10 ○ 011 = Grade 11 ○ 012 = Grade 12 ○ SUG = Secondary Ungraded ○ ASP = Adult in Secondary Program ○ PSS = Post-Secondary Student ○ 013 = Grade 13 (Freshman) ○ 014 = Grade 14 (Sophomore) ○ 015 = Grade 15 (Junior) ○ 016 = Grade 16 (Senior) ○ 017 = Grade 17 (Graduate Student) ○ ADT = Adult
K	11	LOCAL STUDENT ID	20	<ul style="list-style-type: none"> • required • ID used in the local Student Information System (SIS) to uniquely identify the student

Excel Column		Data Item	Max Length	Instructions
L	12	SOCIAL SECURITY NUMBER	11	<ul style="list-style-type: none"> • optional • federal social security number of the student • if provided, makes the near match process easier, reduces duplicate IDs, and aids in the identification of duplicate IDs
M	13	RACE / ETHNICITY	N/A	<ul style="list-style-type: none"> • required • race/ethnicity of the student <ul style="list-style-type: none"> ○ 1 = American Indian/Alaskan Native ○ 2 = Asian/Pacific Islander do not use – no longer valid ○ 3 = Black (non-Hispanic) ○ 4 = Hispanic ○ 5 = White (non-Hispanic) ○ 6 = Multi-racial/Ethnic ○ 9 = Asian ○ 10 = Native Hawaiian or other Pacific Islander
N	14	PAsecureID	10	<ul style="list-style-type: none"> • required if available • if a PAsecureID has not been assigned to the student, this field must be null • every effort should be made to obtain an existing PAsecureID from the transferring institution for all students that previously have been educated in a Pennsylvania school
O	15	CURRENT DISTRICT CODE	9	<ul style="list-style-type: none"> • required • 9-digit AUN code of the LEA educating the student • should be the AUN associated with the school code reported in Item 2 (CURRENT SCHOOL CODE)
P	16	CURRENT SCHOOL YEAR	4	<ul style="list-style-type: none"> • required • must be in “year” format (yyyy) • the ending year of the current school year (ex. 2014 for the 2013-2014 school year)

Trailer Record Layout

First blank row after the Detail Record

The trailer record must always be the last record in the file and must contain the fields below. As shown in the record layout below, the trailer record is **space** delimited.

Excel Column		Data Item	Max Length	Instructions
A	1	RECORD TYPE	2	<ul style="list-style-type: none"> • required • always "TT" (<i>minus quotation marks</i>)
	1a	Blank Delimiter	1	<ul style="list-style-type: none"> • required • always a space
	2	TRANMISSION ID	10	<ul style="list-style-type: none"> • required • an arbitrary number • must match the TRANSMISSION ID in the header record
	2a	Blank Delimiter	1	<ul style="list-style-type: none"> • required • always a space
	3	NUMBER OF RECORDS	10	<ul style="list-style-type: none"> • required • number of records in the file, including the "TH" and "TT" records • cannot have any trailing spaces

Sample Batch File Layout

Notepad View

Correct

```
TH 08/25/2009 02:03:00 12345 1.0 delimiter=  
ID,2725,113380303,Wolf,Vanessa,,,F,1/1/2001,5,987654,,5,4567891234,1133800303,2009  
ID,2190,112281302,Tillet,Joshua,,,M,2/14/2002,1,65432152,,3,,112281302,2009  
TT 12345 4
```

Incorrect

```
TH 08/25/2009 02:03:00 12345 1.0 delimiter=,,,,,,,,,,,,,  
ID,2725,113380303,Wolf,Vanessa,,,F,1/1/2001,5,987654,,5,4567891234,1133800303,2009  
ID,2190,112281302,Tillet,Joshua,,,M,2/14/2002,1,65432152,,3,,112281302,2009  
TT 12345 4,,,,,,,,,,,,,
```

These are the errors in this example:

1. There are too many commas in the header record; there should be only one.
2. The leading zeros in the dates have been dropped, indicating the Excel spreadsheet was not formatted to text. (i.e., 1/1/2001 should read 01/01/2001, etc.)
3. The grade level is reported as one digit, when it should be three digits. (i.e., 5 should read 005, 1 should read 001.)
4. There are commas in the trailer record; there should be none.

Additionally, make sure there are no trailing spaces in the trailer record.

This example demonstrates the importance of reviewing the file in Notepad before attempting an upload to PAsecureID.