CELDT 2015–16 Edition: Research File Layout

[image: image7.jpg]

CELDT

California English Language

Development Test

2015–16 Edition

Research File Layout
Version 0.1
May 6, 2015
TABLE OF CONTENTS
1New or Changed for 2015–16

1Entities File Changes

1Research File Changes

2Entities File Layout

3Research File Layout

5Appendix A: Subgroups

The California English Language Development Test (CELDT) research file consists of summary records of student data aggregated to the school, district, county, and state levels. The 2015–16 Edition Entities File provides names and codes for the counties, districts, and schools included in the research files. The research files and the Entities File are available for download from the California Department of Education’s CELDT Results Web site at http://celdt.cde.ca.gov/. These files are available as fixed-width text (.txt) files and as comma-separated values (.csv) files. For questions related to the research files or this layout, contact the CELDT Customer Support Center at 866-850-1039 or via e-mail at support@celdt.org.

New or Changed for 2015–16
	Entities File Changes

	Field Code Changes

	Field Number
	Field Name – Old Code
	New Code

	6
	Test Year—2014–2015
	2015–2016

	Research File Changes

	Field Code Changes

	Field Number
	Field Name – Old Code
	New Code

	6
	Test Year—2014–2015
	2015–2016

	Entities File Layout

	Field Number
	Field Name
	Start Position
	End

Position
	Length
	Header Title for CSV File

	1
	County Code
	1
	2
	2
	countyCode

	2
	District Code
	3
	7
	5
	districtCode

	3
	School Code
	8
	14
	7
	schoolCode

	4
	Record Type

01 = School

02 = District

03 = County

04 = State

09 = Independent Charter

10 = Dependent Charter
	15
	16
	2
	recordType

	5
	Charter Number (populated for all charters)
	17
	20
	4
	charterNumber

	6
	Test Year—2015–2016
	21
	29
	9
	testYear

	7
	County Name
	30
	79
	50
	countyName

	8
	District Name
	80
	129
	50
	districtName

	9
	School Name
	130
	179
	50
	schoolName

	10
	Zip Code
	180
	184
	5
	zipCode

	Research File Layout

	Field

Number
	Field Name
	Start Position
	End Position
	Length
	Header Title for CSV File

	1
	County Code
	1
	2
	2
	countyCode

	2
	District Code
	3
	7
	5
	districtCode

	3
	School Code
	8
	14
	7
	schoolCode

	4
	Record Type

01 = School

02 = District

03 = County

04 = State

09 = Independent Charter

10 = Dependent Charter
	15
	16
	2
	recordType

	5
	Charter Number (populated for all charter schools)
	17
	20
	4
	charterNumber

	6
	Test Year—2015–2016
	21
	29
	9
	testYear

	7
	Subgroup ID

See the detailed listing of codes in Appendix A
	30
	31
	2
	subgroupID

	8
	Overall Performance Level

0 = All Performance Levels^
1 = Beginning

2 = Early Intermediate

3 = Intermediate

4 = Early Advanced

5 = Advanced
	32
	32
	1
	overallPerfLevel

	9
	Test Purpose

1 = Initial Assessment

2 = Annual Assessment

3 = All Assessments

4 = Annual Assessment Outside the
 Window

5 = Test Purpose Unknown
	33
	33
	1
	testPurpose

	10
	Student Count
	34
	42
	9
	studentCount

	11
	Percentage of Students
	43
	45
	3
	percentStudent

	12
	Grade:

00 = Kindergarten

01 = Grade 1

02 = Grade 2

03 = Grade 3

04 = Grade 4

05 = Grade 5

06 = Grade 6

07 = Grade 7

08 = Grade 8

09 = Grade 9

10 = Grade 10

11 = Grade 11

12 = Grade 12

13 = All Grades^
	46
	47
	2
	grade

	13
	Unused (Blanks)
	48
	52
	5
	unused1

	14
	Listening Mean Scale Score (format: 999.9)
	53
	57
	5
	listeningAvgSclScr

	15
	Unused (Blanks)
	58
	62
	5
	unused2

	16
	Reading Mean Scale Score (format: 999.9)
	63
	67
	5
	readingAvgSclScr

	17
	Speaking Mean Scale Score (format: 999.9)
	68
	72
	5
	speakingAvgSclScr

	18
	Writing Mean Scale Score (format: 999.9)
	73
	77
	5
	writingAvgSclScr

	19
	Performance Level Count:

Number of students who met CELDT criterion
	78
	86
	9
	perfCount

	20
	Performance Level Percent:

Percent of students who met CELDT criterion
	87
	89
	3
	perfPercent

Summary data is not provided when there are three or fewer students in a particular subgroup (indicated by three asterisks in DataQuest).
^ Total number of test takers.

	Appendix A: Subgroups

	This table provides the descriptions and codes for the subgroups included in the Subgroup ID field, Field Number 7, in the Research File Layout.

	Code
	Subgroup

	01
	All Students

	
	Gender

	02
	Female Students

	03
	Male Students

	
	Students with Disabilities

	05
	Students not Receiving Special Education Services

	07
	Students Receiving Special Education Services

	29
	Students Receiving Special Education Services Tested with Modifications or Alternate Assessment

	
	Primary Language

	08
	Primary Language – Spanish

	09
	Primary Language – Vietnamese

	10
	Primary Language – Cantonese

	11
	Primary Language – Korean

	12
	Primary Language – Filipino (Pilipino or Tagalog)

	13
	Primary Language – Hmong

	14
	Primary Language – Mandarin (Putonghua)

	15
	Primary Language – Armenian

	16
	Primary Language – Khmer (Cambodian)

	17
	Primary Language – Russian

	18
	Primary Language – Other

	19
	Primary Language – Not Specified

	
	Program Participation

	28
	Migrant Education

END OF DOCUMENT

[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6]
PAGE
Version 0.1

i
May 6, 2015

