

**FLORIDA DEPARTMENT OF EDUCATION
DOE INFORMATION DATA BASE REQUIREMENTS
VOLUME I: AUTOMATED STUDENT INFORMATION SYSTEM
AUTOMATED STUDENT DATA ELEMENTS**

Implementation Date: Fiscal Year 1994-95 July 1, 1994
--

**APPENDIX L
TEST SUBJECT CONTENT CODES**

TEST CODE	TEST SUBJECT CONTENT	8 CHARACTER SUBJECT CODE
Generic Tests		
01	Total Battery	TOTBAT
02	Basic Battery	BASICBAT
05	Reading and Writing R, W	READWRIT
06	Communications (Total)	COMM (T)
07	Word Attack	WDATTACK
08	Basic Skills Total	BASICKL
09	Reading R	READING
10	Reading (Total) R	READ (T)
11	Reading Comprehension R	COMPREHE
3L	Word Recognition Skills	WORDREC
12	Vocabulary	VOCAB
13	Word/Phonic Attack/Analysis	WORD
14	Listening (Total) L	LISTEN/T
4L	Listening Comprehension L	LISTCOMP
2L	Listening Vocabulary	LISTVOC
15	Prereading (Total)	PRERD (T)
16	Structural Analysis	STRUC/AN
17	*Speaking S	SPEAKING
18	*Language Proficiency Level L, S	LP/LEVEL
19	*Oral L	ORAL
20	Mathematics (Total)	MATH (T)
21	Computation	COMPUTAT
22	Problem Solving/Applications	PROB/SLV
23	Concepts/Number System and Numeration	CONCEPTS
24	Geometry and Measurement	GEOMETRY
25	Mathematics Readiness	MATH/REA
30	Language (Total) R, W	LANGUAGE
31	Spelling	SPELLING
32	Capitalization	CAPITALI
33	Punctuation	PUNCTUAT
34	Capitalization and Punctuation/Mechanics	CAP/MECH
35	Usage/Expression	USAGE/EX
36	Written Expression W	WRITTEN
37	Grammar	GRAMMAR
40	Study/Research/Reference Skills/Using Information	STUDY/RE
41	Study Skills	STUDYSKL
42	Reference Skills	REFSKILL
43	Visual Materials	VISMATRL
44	Thinking Skills	THINKSKL

***NOTE:** These codes should be used only with Aural/Oral Language Proficiency tests to determine Limited English Proficiency.

NOTE: Appropriate test subject content codes for reporting LEP data are indicated as L-listening; S-speaking; R- reading; W-writing.

**FLORIDA DEPARTMENT OF EDUCATION
DOE INFORMATION DATA BASE REQUIREMENTS
VOLUME I: AUTOMATED STUDENT INFORMATION SYSTEM
AUTOMATED STUDENT DATA ELEMENTS**

Implementation Date: Fiscal Year 1994-95 July 1, 1994
--

**APPENDIX L (Continued)
TEST SUBJECT CONTENT CODES (Continued)**

TEST CODE	TEST SUBJECT CONTENT	8 CHARACTER SUBJECT CODE
Generic Tests (Continued)		
50	Science	SCIENCE
60	Social Studies/Environment	SS/ENVIR
61	Social Science	SOCSCIEN
O1	Oral Reading Fluency	ORALREAD
X_	Reserved for Local Use (locally defined tests)	xxxxxxxx
ZZ	Not Applicable	NOTAPPL
Specific Tests		
ESL: ESL/Adult Literacy Scale		
A1	Advanced Listening	ESL AL
A2	Advanced Grammar	ESL AG
A3	Advanced Life Skills	ESL ALS
A4	Advanced Reading	ESL AR
A5	Advanced Composition	ESL AC
A6	Advanced Total	ESL AT
I1	Intermediate Listening	ESL IL
I2	Intermediate Grammar	ESL IG
I3	Intermediate Life Skills	ESL ILS
I4	Intermediate Reading	ESL IR
I5	Intermediate Composition	ESL IC
I6	Intermediate Total	ESL IT
B1	Beginning Listening	ESL BL
B2	Beginning Grammar	ESL BG
B3	Beginning Life Skills	ESL BLS
B4	Beginning Reading	ESL BIR
B5	Beginning Composition	ESL BC
B6	Beginning Total	ESL BT
PSAT		
76	Critical Reading	PSAT CR
65	Verbal	PSAT V
66	Math	PSAT M
67	Selection Index	PSAT SI
68	Writing	PSAT W
SAT (prior to 03/94)		
70	Verbal	SAT V
71	Reading Comprehension	SAT RD
72	Vocabulary	SAT VOC
73	Math	SAT M
74	Test of Standard Written English	SAT TSWE
75	Science	SAT SCI

**FLORIDA DEPARTMENT OF EDUCATION
DOE INFORMATION DATA BASE REQUIREMENTS
VOLUME I: AUTOMATED STUDENT INFORMATION SYSTEM
AUTOMATED STUDENT DATA ELEMENTS**

Implementation Date: Fiscal Year 1994-95 July 1, 1994
--

**APPENDIX L (Continued)
TEST SUBJECT CONTENT CODES (Continued)**

TEST CODE	TEST SUBJECT CONTENT	8 CHARACTER SUBJECT CODE
Specific Tests (Continued)		
SAT (2005)		
CR	Critical Reading R	SAT VCR
73	Math	SAT M
ES	Essay	SAT ESAY
MU	Multiple Choice	SAT MC
WK	Writing W	SAT WRIT
SAT I		
70	Verbal	SAT V
CR	Critical Reading	SAT VCR
AN	Analogies	SAT ANLG
SC	Sentence Completion	SAT SNCM
73	Math	SAT M
AR	Arithmetic and Algebraic Reasoning	SAT ALGR
GR	Geometric Reasoning	SAT GEOR
CEEB ACH/SAT II		
77	American History and Social Studies	ACH AH
78	Biology	ACH BY
BE	Biology <u>Ecological</u> /Molecular	ACH BEM
BM	Biology <u>Ecological</u> /Molecular	ACH BM
79	Chemistry	ACH CH
CL	Chinese Listening	ACH CL
CR	Chinese Listening: Reading Subscore	ACH CR
CS	Chinese Listening: Listening Subscore	ACH CS
CU	Chinese Listening: Usage Subscore	ACH CU
80	European History and World Cultures	ACH EH
81	English Composition	ACH EN
82	English Composition with Essay	ACH ES
EP	English Language Proficiency Test	ACH ELP
EL	English Language Proficiency Test: Listening	ACH EL
EB	English Language Proficiency Test: Proficiency Rating	ACH EB
ER	English Language Proficiency Test: Reading	ACH ER
83	French	ACH FR
FL	French Listening	ACH FL
FR	French Listening: Reading Subscore	ACH FR
FS	French Listening: Listening Subscore	ACH FS
84	German	ACH GM
GL	German Listening	ACH GL
GR	German Listening: Reading Subscore	ACH GR
GS	German Listening: Listening Subscore	ACH GS
85	Hebrew	ACH HB
MH	Hebrew, Modern	ACH MHB

**FLORIDA DEPARTMENT OF EDUCATION
DOE INFORMATION DATA BASE REQUIREMENTS
VOLUME I: AUTOMATED STUDENT INFORMATION SYSTEM
AUTOMATED STUDENT DATA ELEMENTS**

Implementation Date: Fiscal Year 1994-95 July 1, 1994
--

**APPENDIX L (Continued)
TEST SUBJECT CONTENT CODES (Continued)**

TEST CODE	TEST SUBJECT CONTENT	8 CHARACTER SUBJECT CODE
Specific Tests (Continued)		
CEEBA CH/SAT II (Continued)		
IT	Italian	ACH IT
JL	Japanese Listening	ACH JL
JR	Japanese Listening: Reading	ACH JR
JS	Japanese Listening: Listening Subscore	ACH JS
JU	Japanese Listening: Usage Subscore	ACH JU
KL	Korean Listening	ACH KL
KR	Korean Listening: Reading Subscore	ACH KLR
KN	Korean Listening: Listening Subscore	ACH KLL
KU	Korean Listening: Usage Subscore	ACH KLU
86	Literature	ACH LR
87	Latin	ACH LT
M1	Math Level Ic	ACHM1C
88	Math Level I	ACH M1
89	Math Level II	ACH M2
MC	Math Level Iic	ACH M2C
90	Physics	ACH PH
91	Spanish	ACH SP
SL	Spanish Listening	ACH SL
SR	Spanish Listening: Reading Subscore	ACH SR
SS	Spanish Listening: Listening Subscore	ACH SS
US	U.S. History	ACH USH
WH	World History	ACH WH
WR	Writing	ACH WR
WC	Writing: Multiple Choice Subscore	ACH WRWC
WE	Writing: Identifying Sentence Errors Subscore	ACH WRIE
WS	Writing: Improving Sentences Subscore	ACH WRIS
WP	Writing: Improving Paragraph Subscore	ACH WRIP
WM	Writing: Writing Sample Subscore	ACH WRWS
CEEBA CH (prior to 05/94)		
77	American History & Social Studies	ACH AH
78	Biology	ACH BY
79	Chemistry	ACH CH
CL	Chinese Listening	ACH CL
80	European History & World Cultures	ACH EH
81	English Composition	ACH EN
82	English Composition with Essay	ACH ES
83	French	ACH FR
FL	French Listening	ACH FL
84	German	ACH GM
85	Hebrew	ACH HB
MH	Modern Hebrew	ACH MHB
IT	Italian	ACH IT

**FLORIDA DEPARTMENT OF EDUCATION
DOE INFORMATION DATA BASE REQUIREMENTS
VOLUME I: AUTOMATED STUDENT INFORMATION SYSTEM
AUTOMATED STUDENT DATA ELEMENTS**

Implementation Date: Fiscal Year 1994-95 July 1, 1994
--

**APPENDIX L (Continued)
TEST SUBJECT CONTENT CODES (Continued)**

TEST CODE	TEST SUBJECT CONTENT	8 CHARACTER SUBJECT CODE
Specific Tests (Continued)		
CEEB ACH (prior to 05/94) (Continued)		
JL	Japanese Listening	ACH JL
86	Literature	ACH LR
87	Latin	ACH LT
88	Math Level I	ACH M1
89	Math Level II	ACH M2
MC	Math Level IIc (Calculator)	ACH M2C
90	Physics	ACH PH
91	Spanish	ACH SP
SL	Spanish Listening	ACH SL
ACT ACE, AEX, P-ACT + and PLAN		
92	Reading [ACT, P-ACT + & PLAN] (Effective 10/89)	ACT READ
93	Science Reasoning [ACT, P-ACT + & PLAN] (Effective 10/89)	ACT SCI
94	English [ACT, P-ACT + for Writing Skills & PLAN]	ACT ENG
95	Math [ACT, P-ACT + & PLAN]	ACT MATH
96	Social Studies (Not applicable after 6/89)	ACT SS
97	Natural Science (Not applicable after 6/89)	ACT SCI
98	Composite	ACT COMP
RH	Rhetorical [ACT, Explore, PLAN]	ACT RHET
UM	Usage/Mechanics [ACT, Explore, PLAN]	ACT UMEC
WX	Writing	ACT WRIT
EG	English/Writing	ACT ENWR
ED	Elementary Algebra	ACT ELAG
AG	Algebra/Coordinate Geometry	ACT AGEO
GT	Plane Geometry	ACT PGEO
P1	Pre-Algebra/Algebra	ACT PALG
GM	Geometry	ACT GEOM
<p>NOTE: The P-ACT + test is taken by tenth graders to assist them in preparing for the ACT test.</p>		
APT		
1A	Art History	APT AH
2M	Art Studio 2D Portfolio	APT AST
3M	Art Studio 3D Portfolio	APT ASP
1B	Art Studio Drawing Portfolio	APT ASD
1C	Art Studio General	APT ASG
1D	Biology	APT BY
2G	Calculus AB Subscore	APT CABS
1E	Calculus AB	APT CLAB
1F	Calculus BC	APT CLBC
1G	Chemistry	APT CH
LC	Chinese Language and Culture	APT CLC
1H	Computer Science A	APT CSA
1I	Computer Science AB	APT CSAB
1J	Economics Macro	APT ECMA

**FLORIDA DEPARTMENT OF EDUCATION
DOE INFORMATION DATA BASE REQUIREMENTS
VOLUME I: AUTOMATED STUDENT INFORMATION SYSTEM
AUTOMATED STUDENT DATA ELEMENTS**

Implementation Date: Fiscal Year 1994-95 July 1, 1994
--

**APPENDIX L (Continued)
TEST SUBJECT CONTENT CODES (Continued)**

TEST CODE	TEST SUBJECT CONTENT	8 CHARACTER SUBJECT CODE
Specific Tests (Continued)		
APT (Continued)		
1K	Economics Micro	APT ECMI
1L	English Language & Composition	APT ELA
1M	English Literature & Composition	APT ELIT
2H	Environmental Science	APT SCIE
1N	European History	APT EURH
1O	French Language	APT FLAN
1P	French Literature	APT FLIT
1Q	German Language	APT GLAN
2E	German Literature	APT GLIT
1R	Government/Politics: U.S.	APT GPUS
1S	Government & Politics Comparative	APT GPCM
HG	Human Geography	APT HG
2N	Italian Language and Culture	APT ILC
2I	International English Language	APT INEL
JP	Japanese Language and Culture	APT JLC
1T	Latin: Catullue-Horace	APT LCH
2J	Latin Literature	APT LLT
1U	Latin: Vergil	APT LVG
1V	Music Listening & Literature	APT MLL
1W	Music Theory	APT MT
MT	Music Theory Aural	APT MTA
2K	Music Theory Non-Aural	APT MTN
1X	Physics B	APT PB
1Y	Physics C Electricity & Magnetism	APT PCEM
1Z	Physics C Mechanical	APT PCM
2D	Psychology	APT PSY
2A	Spanish Language	APT SLAN
2B	Spanish Literature	APT SLIT
2F	Statistics	APT STA
2C	United States History	APT USH
WI	World History	APT WH
Comprehensive Achievement Test (CAP)		
DCA : Developing Cognitive Abilities		
C1	Verbal	VERBAL
C2	Quantitative	QUANT
C3	Spatial	SPATIAL
C4	Total Ability	DCA (T)
ACS: Achievement Series (ACS/CAP Form A/B)		
10	Reading Total	READ (T)
11	Reading Comprehension	COMPREHE
12	Vocabulary	VOCAB

**FLORIDA DEPARTMENT OF EDUCATION
DOE INFORMATION DATA BASE REQUIREMENTS
VOLUME I: AUTOMATED STUDENT INFORMATION SYSTEM
AUTOMATED STUDENT DATA ELEMENTS**

Implementation Date: Fiscal Year 1994-95 July 1, 1994
--

**APPENDIX L (Continued)
TEST SUBJECT CONTENT CODES (Continued)**

TEST CODE	TEST SUBJECT CONTENT	8 CHARACTER SUBJECT CODE
Specific Tests (Continued)		
ACS: Achievement Series (ACS/CAP Form A/B) (Continued)		
30	Language Total	LANGUAGE
31	Spelling	SPELLING
34	Capitalization/Punctuation	CAP/MECH
37	Grammar	GRAMMAR
20	Math Total	MATH (T)
21	Math Computation	COMPUTAT
23	Math Concepts	CONCEPTS
22	Math Problem Solving	PROB/SLV
08	Basic Skills Total	BASICSKL
07	Word Attack	WDATTACK
41	Study Skills	STUDYSKL
50	Science	SCIENCE
60	Social Studies	SS/ENVIR
NAT: National Achievement Test (NAT/CAP Form 3)		
10	Reading Total R, W	READ (T)
11	Reading Comprehension R	COMPREHE
12	Vocabulary	VOCAB
30	Language Total W	LANGUAGE
31	Spelling	SPELLING
34	Language Mechanic W	CAP/MECH
35	Language Expression	USAGE/EX
20	Math Total	MATH (T)
21	Math Computation	COMPUTAT
22	Problem Solving/Applications	PROB/SLV
23	Math Concepts	CONCEPTS
08	Basic Skills Total	BASICSKL
42	Reference Skills	REFSKILL
07	Word Attack	WDATTACK
50	Science	SCIENCE
60	Social Studies	SS/ENVIR
CAT: California Achievement Test		
01	Total Battery R, W	TOTBAT
10	Reading Total R	READ (T)
11	Reading Comprehension R	COMPREHE
12	Vocabulary	VOCAB
13	Word Analyses	WORD
30	Language Total	LANGUAGE
31	Spelling	SPELLING
42	Reference Skills	REFSKILL
41	Study Skills	STUDYSKL
34	Language Mechanics W	CAP/MECH

**FLORIDA DEPARTMENT OF EDUCATION
DOE INFORMATION DATA BASE REQUIREMENTS
VOLUME I: AUTOMATED STUDENT INFORMATION SYSTEM
AUTOMATED STUDENT DATA ELEMENTS**

Implementation Date: Fiscal Year 1994-95 July 1, 1994
--

**APPENDIX L (Continued)
TEST SUBJECT CONTENT CODES (Continued)**

TEST CODE	TEST SUBJECT CONTENT	8 CHARACTER SUBJECT CODE
Specific Tests (Continued)		
CAT: California Achievement Test (Continued)		
35	Language Expression W	USAGE/EX
20	Math Total	MATH (T)
21	Math Computation	COMPUTAT
23	Math Concepts & Applications	CONCEPTS
50	Science	SCIENCE
60	Social Studies	SS/ENVIR
CTB: Comprehensive Test of Basic Skills		
01	Total Battery R, W	TOTBAT
10	Reading Total R	READ (T)
11	Reading Comprehension R	COMPREHE
12	Vocabulary	VOCAB
13	Word Analyses	WORD
30	Language Total W	LANGUAGE
31	Spelling	SPELLING
34	Language Mechanics W	CAP/MECH
35	Language Expression W	USAGE/EX
20	Math Total	MATH (T)
21	Math Computation	COMPUTAT
22*	Problem Solving/Applications	PROB/SLV
23	Math Concepts & Applications	CONCEPTS
40	Study/Research/Reference	STUDY/RE
41	Study Skills	STUDYSKL
50	Science	SCIENCE
60	Social Studies	SS/ENVIR
*If Code 22 is used to represent Math Concepts and Applications, it must be converted to Code 23 if CTB is used in the Statewide Assessment Program Format in Survey 5.		
ITB: Iowa Test of Basic Skills		
01	Complete Battery Total R, W	TOTBAT
10	Reading Total R	READ (T)
11	Reading/Reading Comprehension R	COMPREHE
12	Vocabulary	VOCAB
13	Word Analysis	WORD
14	Listening	LISTEN/T
30	Language Skills Total W	LANGUAGE
31	Spelling	SPELLING
32	Capitalization	CAPILALI
33	Punctuation	PUNCTUAT
34	Capitalization and Punctuation	CAP/MECH
35	Usage	USAGE/EX
36	Written Expression W	WRITTEN
40	Work Study Total	STUDY/RE

**FLORIDA DEPARTMENT OF EDUCATION
DOE INFORMATION DATA BASE REQUIREMENTS
VOLUME I: AUTOMATED STUDENT INFORMATION SYSTEM
AUTOMATED STUDENT DATA ELEMENTS**

Implementation Date: Fiscal Year 1994-95 July 1, 1994
--

**APPENDIX L (Continued)
TEST SUBJECT CONTENT CODES (Continued)**

TEST CODE	TEST SUBJECT CONTENT	8 CHARACTER SUBJECT CODE
Specific Tests (Continued)		
ITB: Iowa Test of Basic Skills (Continued)		
41	Study Skills	STUDYSKL
43	Visual Materials	VISMATRL
42	Reference Materials	REFSKILL
20	Math Total	MATH (T)
21	Math Computation	COMPUTAT
23	Math Concepts	CONCEPTS
22	Math Problem-Solving	PROB/SLV
50	Science	SCIENCE
60	Social Studies	SS/ENVIR
MTS: Metropolitan Achievement Test		
01	Total Battery R, W	TOTBAT
02	Basic Battery	BASICBAT
10	Reading Total R	READ (T)
11	Reading Comprehension R	COMPREHE
3L	Word Recognition Skills	WORDREC
12	Vocabulary	VOCAB
30	Language Total (Includes: Language & Spelling) W	LANGUAGE
34	Language Mechanics (Includes: Punctuation, Capitalization & Usage) W	CAP/MECH
31	Spelling	SPELLING
20	Math Total	MATH (T)
21	Math Computation	COMPUTAT
23	Math Concepts	CONCEPTS
22	Math Problem-Solving	PROB/SLV
40	Research Skills	STUDY/RE
50	Science	SCIENCE
60	Social Studies	SS/ENVIR
NTB: National Tests of Basic Skills		
08	Basic Skills Total R, W	BASICKSKL
10	Reading Total R	READ (T)
11	Reading Comprehension R	COMPREHE
12	Vocabulary	VOCAB
30	Language Total W	LANGUAGE
31	Spelling	SPELLING
34	Language Mechanics W	CAP/MECH
35	Language Expression W	USAGE/EX
20	Math Total	MATH (T)
21	Math Computation	COMPUTAT
23	Math Concepts	CONCEPTS
22	Math Concepts & Applications	PROB/SLV

**FLORIDA DEPARTMENT OF EDUCATION
DOE INFORMATION DATA BASE REQUIREMENTS
VOLUME I: AUTOMATED STUDENT INFORMATION SYSTEM
AUTOMATED STUDENT DATA ELEMENTS**

Implementation Date: Fiscal Year 1994-95 July 1, 1994
--

**APPENDIX L (Continued)
TEST SUBJECT CONTENT CODES (Continued)**

TEST CODE	TEST SUBJECT CONTENT	8 CHARACTER SUBJECT CODE
Specific Tests (Continued)		
NTB: National Tests of Basic Skills (Continued)		
42	Reference Skills	REFSKILL
50	Science	SCIENCE
60	Social Studies	SS/ENVIR
→ STA: Stanford Achievement Test and SES: Stanford Early School Achievement Test		
01	Total Battery R, W	TOTBAT
02	Basic Battery	BASICBAT
10	Reading Total R	READ (T)
11	Reading Comprehension R	COMPREHE
12	Reading Vocabulary	VOCAB
S7	Sentence Reading	SENREAD
S8	Sounds and Letters	SOUNLET
13	Word/Phonic Attack/Analysis	WORD
WF	Word Reading	WORDREA
WG	Word Study Skills	WRDSTD
30	Language Total W	LANGUAGE
31	Spelling	SPELLING
34	Language	CAP/MECH
14	Listening Total (Listening)	LISTEN/T
4L	Listening Comprehension	LISTCOMP
LW	Listening to Words and Stories	LSTWRDST
2L	Listening Vocabulary	LIST/VOC
38	Language Mechanics W	LAN/MECH
MS	Mathematics: Problem Solving	MATHPSL
MP	Mathematics: Procedures	MATHPRO
35	Language Expression W	USAGE/EX
40	Using Information	STUDYRE
41	Study Skills	STUDYSKL
44	Thinking Skills	THINKSKL
20	Math Total	MATH (T)
21	Math Computation	COMPUTAT
23	Math Concepts of Number	CONCEPTS
22	Math Applications	PROB/SLV
EN	Environments	ENVIRMNT
50	Science	SCIENCE
60	Social Studies	SS/ENVIR
61	Social Science	SOCSCIEN
TOE: Test of English as a Foreign Language		
10	Reading (Total)	READ (T)
14	Listening (Total)	LISTEN/T
35	Usage/Expression	USAGE/EX

**FLORIDA DEPARTMENT OF EDUCATION
DOE INFORMATION DATA BASE REQUIREMENTS
VOLUME I: AUTOMATED STUDENT INFORMATION SYSTEM
AUTOMATED STUDENT DATA ELEMENTS**

Implementation Date: Fiscal Year 1994-95 July 1, 1994
--

**APPENDIX L (Continued)
TEST SUBJECT CONTENT CODES (Continued)**

TEST CODE	TEST SUBJECT CONTENT	8 CHARACTER SUBJECT CODE
Specific Tests (Continued)		
GTA: Grade Ten Assessment Test		
11	Reading Comprehension	COMPREHE
20	Mathematics Concepts and Problem - Solving Total	MATH (T)
HSC: High School Competency Test (HSCT)		
SS2: State Student Assessment Test-II (SSAT-II)		
20	Mathematics	MATH (T)
06	Communications	COMM (T)
ASVAB: Armed Services Vocational Aptitude Battery		
S1	Academic Aptitude	ASVAC
S2	Verbal Aptitude	ASVV
S3	Mathematics Aptitude	ASVM
S4	Business Aptitude	ASVBS
S5	Electrical Aptitude	ASVEL
S6	Health Aptitude	ASVH
VS	General Science	ASV GS
VR	Arithmetic Reasoning	ASV AR
VW	Word Knowledge	ASV WK
VP	Paragraph Comprehension	ASV PC
VM	Mathematics Knowledge	ASV MK
VE	Electronics Information	ASV EI
VI	Auto and Shop Information	ASV ASI
VC	Mechanical Comprehension	ASV MC
IBP: International Baccalaureate Program		
NA	Art-Higher Level	IBART-H
NB	Art-Subsidiary Level	IBART-S
NC	Biology-Higher Level	IBBIO-H
ND	Biology-Subsidiary	IBBIO-S
NE	Business & Organization-Higher Level	IBB&O-H
NF	Business & Organization-Subsidiary Level	IBB&O-S
NG	Chemistry-Higher Level	IBCHM-H
NH	Chemistry, Applied-Subsidiary Level	IBCHA-S
NI	Chemistry, General-Subsidiary Level	IBCHG-S
NJ	Classical Languages-Higher Level	IBCLG-H
NK	Classical Languages-Subsidiary Level	IBCLG-S
NL	Computer Science-Higher Level	IBCOS-H
NM	Computer Science- Subsidiary Level	IBCOS-S
NN	Design Technology-Higher Level	IBDST-H

**FLORIDA DEPARTMENT OF EDUCATION
DOE INFORMATION DATA BASE REQUIREMENTS
VOLUME I: AUTOMATED STUDENT INFORMATION SYSTEM
AUTOMATED STUDENT DATA ELEMENTS**

Implementation Date: Fiscal Year 1994-95 July 1, 1994
--

**APPENDIX L (Continued)
TEST SUBJECT CONTENT CODES (Continued)**

TEST CODE	TEST SUBJECT CONTENT	8 CHARACTER SUBJECT CODE
Specific Tests (Continued)		
International Baccalaureate Program (continued)		
NO	Design Technology-Subsidiary Level	IBDST-S
NP	Economics-Higher Level	IBEC-H
NQ	Economics-Subsidiary Level	IBEC-S
NR	English A1-Higher Level	IBEA1-H
NS	English A1-Subsidiary Level	IBEA1-S
NT	English A2-Higher Level	IBEA2-H
NU	English A2-Subsidiary Level	IBEA2-S
NV	English B-Higher Level	IBENB-H
NW	English B-Subsidiary Level	IBENB-S
NX	Environmental Systems-Subsidiary Level	IBEVS-S
NY	French A1-Higher Level	IBFA1-H
NZ	French A1-Subsidiary Level	IBFA1-S
OA	French A2-Higher Level	IBFA2-H
OB	French A2-Subsidiary Level	IBFA2-S
OC	French B-Higher Level	IBFRB-H
OD	French B-Subsidiary Level	IBFRB-S
OE	French Ab Initio-Subsidiary Level	IBFAI-S
OF	Geography-Higher Level	IBGEO-H
OG	Geography- Subsidiary Level	IBGEO-S
OH	German A1-Higher Level	IBGA1-H
OI	German A1-Subsidiary Level	IBGA1-S
OJ	German A2-Higher Level	IBGA2-H
OK	German A2-Subsidiary Level	IBGA2-S
OL	German B-Higher Level	IBGEB-H
OM	German B- Subsidiary Level	IBGEB-S
ON	History-Higher Level	IBHIS-H
OO	History-Subsidiary Level	IBHIS-S
OP	History & Culture of the Islamic World-Higher Level	IBISL-H
OQ	History & Culture of the Islamic World- Subsidiary Level	IBISL-S
OR	Information Technology in a Global Society-Subsidiary Level	IBIFT-S
OS	Language A2-Higher Level	IBLA2-H
OT	Language A2-Subsidiary Level	IBLA2-S
OU	Language B-Higher Level	IBLNB-H
OV	Language B-Subsidiary Level	IBLNB-S
OW	Language Ab Initio-Subsidiary Level	IBLAI-S
OX	Mathematics Higher Level	IBMAT-H
OY	Mathematics, Advance-Subsidiary Level	IBMAA-S
OZ	Mathematical Methods-Subsidiary Level	IBMAM-S
PA	Mathematical Studies-Subsidiary Level	IBMSS-S
PB	Music Higher Level	IBMUS-H
PC	Music-Subsidiary Level	IBMUS-S
PD	Philosophy-Higher Level	IBPHI-H

**FLORIDA DEPARTMENT OF EDUCATION
DOE INFORMATION DATA BASE REQUIREMENTS
VOLUME I: AUTOMATED STUDENT INFORMATION SYSTEM
AUTOMATED STUDENT DATA ELEMENTS**

Implementation Date: Fiscal Year 1994-95 July 1, 1994
--

**APPENDIX L (Continued)
TEST SUBJECT CONTENT CODES (Continued)**

TEST CODE	TEST SUBJECT CONTENT	8 CHARACTER SUBJECT CODE
Specific Tests (Continued)		
International Baccalaureate Program (continued)		
PE	Philosophy -Subsidiary Level	IBPHI-S
PF	Physics-Higher Level	IBPHY-H
PG	Physics-Subsidiary Level	IBPHY-S
4P	Psychology Higher Level	IBPSY-H
3P	Psychology Standard Level	IBPSY-S
PH	Social Anthropology-Higher Level	IBANT-H
PI	Social Anthropology- Subsidiary Level	IBANT-S
PJ	Spanish A1-Higher Level	IBSA1-H
PK	Spanish A1-Subsidiary Level	IBSA1-S
PL	Spanish A2-Higher Level	IBSA2-H
PM	Spanish A2- Subsidiary Level	IBSA2-S
PN	Spanish B-Higher Level	IBSPB-H
PO	Spanish B-Subsidiary Level	IBSPB-S
PP	Spanish Ab Initio-Subsidiary Level	IBSAI-S
PQ	Theatre-Higher Level	IBTHE-H
PR	Theatre-Subsidiary Level	IBTHE-S
PS	School Based Subjects-Subsidiary Level	IBSBS-S
PT	Theory of Knowledge	IBTOKNW
PU	Extend Essay	IBEXESS
PV	Point toward IB Diploma	IBPOINT
 PW	Film Extended Essay	IBFLMEE
 PX	Film Higher Level	IBFLMHL
PY	Reserved	
PZ	Reserved	
CPT: College Placement Test		
RC	Reading Comprehension	CPT RC
SK	Sentence Skills	CPT SK
AS	Arithmetic Skills	CPT AS
EA	Elementary Algebra	CPT EA
CM	College Level Math	CPT CM
TER: TerraNova		
01	Total Battery R, W	TOTBAT
10	Reading Composite (Plus edition) R	READ(T)
11	Reading R	COMPREHE
12	Vocabulary	VOCAB
13	Word Analysis	WORD
20	Mathematics Composite (Plus edition)	MATH(T)
21	Mathematics Computation	COMPUTAT

**FLORIDA DEPARTMENT OF EDUCATION
DOE INFORMATION DATA BASE REQUIREMENTS
VOLUME I: AUTOMATED STUDENT INFORMATION SYSTEM
AUTOMATED STUDENT DATA ELEMENTS**

Implementation Date: Fiscal Year 1994-95 July 1, 1994
--

**APPENDIX L (Continued)
TEST SUBJECT CONTENT CODES (Continued)**

TEST CODE	TEST SUBJECT CONTENT	8 CHARACTER SUBJECT CODE
Specific Tests (Continued)		
TER: TerraNova		
23	Mathematics	CONCEPTS
30	Language Composite (Plus edition) W	LANGUAGE
31	Spelling	SPELLING
34	Language Mechanics W	CAP/MECH
35	Language W	USAGE/EX
50	Science	SCIENCE
60	Social studies	SS/ENVIR
 FCA: Florida Comprehensive Assessment Test		
10	SSS Reading	READ (T)
FA	Constructs Meaning from Informational Text	FCA CMIT
FB	Constructs Meaning from Literature	FCA CML
F1	Words and Phrases in Context	FCA WPIC
F2	Main Idea, Plot and Purpose	FCA MIPP
F3	Comparisons and Cause/Effect	FCA COMP
F4	Reference and Research	FCA REF
20	SSS Mathematics	MATH (T)
FC	Number Sense, Concepts, and Operations	FCA NCO
FD	Measurement	FCA MEAS
FE	Geometry and Spatial Sense	FCA GEO
FF	Algebraic Thinking	FCA ALGE
FG	Data Analysis and Probability	FCA DAP
50	SSS Science	Science
FP	Physical and Chemical Sciences	FCA P/CH
FZ	Earth and Space Sciences	FCA E/SP
FV	Life and Environmental Sciences	FCA LIFE
FT	Scientific Thinking	FCA SCTH
11	NRT Reading	COMPREHE
T1	Initial Understanding	NRT INIT
T2	Interpretation	NRT INTE
T3	Critical Analysis	NRT CRIT
T4	Strategies	NRT STRA
11	NRT Reading (2005 and later)	COMPREHE
TW	Literary	NRT LIT
TX	Informational	NRT INFO
TY	Functional	NRT FUNC
T1	Initial Understanding	NRT INIT
T2	Interpretation	NRT INTE
T3	Critical Analysis	NRT CRIT
T4	Strategies	NRT STRA

**FLORIDA DEPARTMENT OF EDUCATION
DOE INFORMATION DATA BASE REQUIREMENTS
VOLUME I: AUTOMATED STUDENT INFORMATION SYSTEM
AUTOMATED STUDENT DATA ELEMENTS**

Implementation Date: Fiscal Year 1994-95 July 1, 1994
--

**APPENDIX L (Continued)
TEST SUBJECT CONTENT CODES (Continued)**

TEST CODE	TEST SUBJECT CONTENT	8 CHARACTER SUBJECT CODE
Specific Tests (Continued)		
FCA: Florida Comprehensive Assessment Test (Continued)		
22	NRT Mathematics Grades 3-4	PROB/SLV
TA	Whole Numbers	NRT WHOL
TB	Number Sense	NRT NUMB
TC	Geometry and Spatial Sense	NRT G/SS
TD	Measurement	NRT MEAS
TE	Statistics and Probability	NRT S/PR
TF	Fractions and Decimals	NRT FR/D
TG	Patterns and Relationships	NRT P/R
TH	Estimation	NRT EST
TI	Problem solving	NRT PSOL
TD	Measurement	NRT MEAS
TH	Estimation	NRT EST
TI	Problem Solving	NRT PSOL
TJ	Number Relationships	NRT NU/R
TK	Number Systems	NRT NSYS
TL	Patterns and Functions	NRT P/FN
TM	Algebra	NRT ALGE
TN	Statistics	NRT STAT
TO	Probability	NRT PROB
TP	Geometry	NRT GEOM
	Grades 3-8 (2005 and later)	
T5	Operations	NRT OPER
TB	Number Sense	NRT NUMB
T6	Patterns, Relationships and Algebra	NRT PRAL
T7	Data, Statistics, and Probability	NRT DSTP
T8	Geometry and Measurement	NRT G/M
	Grades 9-10	
TI	Problem Solving	NRT PSOL
TM	Algebra	NRT ALGE
TN	Statistics	NRT STAT
TO	Probability	NRT PROB
TQ	Functions	NRT FUNC
TR	Geometry - Synthetic	NRT G/SY
TS	Geometry - Algebraic	NRT G/AL
TT	Trigonometry	NRT TRIG
TU	Discrete Math	NRT DMAT
TV	Precalculus	NRT PCAL
	Grades 9-10 (2005 and later)	
TZ	Number Sense and Operations	NRT N/OP
T6	Patterns, Relationships and Algebra	NRT PRAL
T7	Data, Statistics, and Probability	NRT DSTP
T8	Geometry and Measurement	NRT G/M

**FLORIDA DEPARTMENT OF EDUCATION
DOE INFORMATION DATA BASE REQUIREMENTS
VOLUME I: AUTOMATED STUDENT INFORMATION SYSTEM
AUTOMATED STUDENT DATA ELEMENTS**

Implementation Date: Fiscal Year 1994-95 July 1, 1994
--

**APPENDIX L (Continued)
TEST SUBJECT CONTENT CODES (Continued)**

TEST CODE	TEST SUBJECT CONTENT	8 CHARACTER SUBJECT CODE
Specific Tests (Continued)		
FCA: Florida Comprehensive Assessment Test (Continued)		
Grades 9-10 (2005 and later)		
TZ	Number Sense and Operations	NRT N/OP
T6	Patterns, Relationships and Algebra	NRT PRAL
T7	Data, Statistics, and Probability	NRT DSTP
T8	Geometry and Measurement	NRT G/M
FCP: Florida Competency Test on Personal Fitness		
2P	Personal Fitness	FCP FCTP
WAP: FCAT Writing Assessment Program		
WX	Writing+ Scale Score	WRITING
WP	Writing Persuasive	WR PERSU
WN	Writing Narrative	WR NARRA
WE	Writing Expository	WR EXPOS
W1	Writing Focus	WR FOCUS
W2	Writing Organization	WR ORG
W3	Writing Support	WR SUPP
W4	Writing Conventions	WR CONV
DAR: Diagnostic Assessments of Reading		
O1	Oral Reading	ORALREAD
11	Reading Comprehension	COMPREHE
31	Spelling	SPELLING
13	Word Analysis	WORD
WR	Word Meaning	WORDMEAN
3L	Word Recognition	WORDREC
ESI: Early Screening Inventory		
ST	Status	ESI KST
SU	Summary Score	ESI KSU
RFS: Ready for School		
R1	Standard 1	RFS ST1
R2	Standard 2	RFS ST2
R3	Standard 3	RFS ST3
R4	Standard 4	RFS ST4
R5	Standard 5	RFS ST5
R6	Standard 6	RFS ST6

**FLORIDA DEPARTMENT OF EDUCATION
DOE INFORMATION DATA BASE REQUIREMENTS
VOLUME I: AUTOMATED STUDENT INFORMATION SYSTEM
AUTOMATED STUDENT DATA ELEMENTS**

Implementation Date: Fiscal Year 1994-95 July 1, 1994
--

**APPENDIX L (Continued)
TEST SUBJECT CONTENT CODES (Continued)**

TEST CODE	TEST SUBJECT CONTENT	8 CHARACTER SUBJECT CODE
Specific Tests (Continued)		
RFS: Ready for School		
R7	Standard 7	RFS ST7
R8	Standard 8	RFS ST8
R9	Standard 9	RFS ST9
RT	Standard 10	RFS ST10
RU	Standard 11	RFS ST11
RV	Standard 12	RFS ST12
RX	Standard 13	RFS ST13
RY	Standard 14	RFS ST14
WSS: Work Sampling System		
WB	Personal/Social	WSS P/S
WL	Language Literacy	WSS LANG
WD	Math Thinking	WSS MATH
WA	Arts	WSS ARTS
WJ	Physical/Health	WSS PH/H
AAR: Alternate Assessment Report (valid prior to 2007-08 school year) ←		
10	Sunshine State Standards/Special Diploma Reading	AAR READ
20	Sunshine State Standards/Special Diploma Mathematics	AAR MATH
50	Sunshine State Standards/Special Diploma Science	AAR SCIN
WT	Sunshine State Standards/Special Diploma Writing	AAR RITE
→ FAA: Florida Alternate Assessment		
→ 10	Sunshine State Standards Access Points – Reading	FAA READ
→ 20	Sunshine State Standards Access Points – Mathematics	FAA MATH
→ 50	Sunshine State Standards Access Points – Science	FAA SCIN
→ WT	Sunshine State Standards Access Points – Writing	FAA RITE
DIB: Dynamic Indicators of Basic Early Literacy Skills (DIBELS)		
DI	Initial Sound Fluency	DIB ISF
DL	Letter Naming Fluency	DIB LNF
DN	Nonsense Word Fluency	DIB NWF
DP	Phoneme Segmentation Fluency	DIB PSF
DO	Oral Reading Fluency	DIB ORF
BSI: Basic Achievement Skills Inventory		
BV	Vocabulary	BSI VOC
BS	Spelling	BSI SPL
BF	Language Mechanics	BSI LAM

**FLORIDA DEPARTMENT OF EDUCATION
DOE INFORMATION DATA BASE REQUIREMENTS
VOLUME I: AUTOMATED STUDENT INFORMATION SYSTEM
AUTOMATED STUDENT DATA ELEMENTS**

Implementation Date: Fiscal Year 1994-95 July 1, 1994
--

**APPENDIX L (Continued)
TEST SUBJECT CONTENT CODES (Continued)**

TEST CODE	TEST SUBJECT CONTENT	8 CHARACTER SUBJECT CODE
Specific Tests (Continued)		
BSI: Basic Achievement Skills Inventory (continued)		
BC	Reading Comprehension	BSI REC
BA	Math Computation	BSI MAC
BB	Math Application	BSI MAA
BD	Mathematics	BSI MAT
BR	Reading	BSI RED
BL	Language Arts	BSI LAN
CEL: Comprehensive English Language Learning Assessment		
LS	Speaking	CEL SPK
CL	Listening	CEL LIS
CA	Reading	CEL READ
CW	Writing	CEL WRTG
CV	Vocabulary	CEL VOC
CO	Oral Skills	CEL ORS
9C	Listening Comprehension	CEL LCOM
CB	Reading Comprehension	CEL RCOM
CD	Reading – Print Concepts	CEL RPC
CE	Reading – Decoding	CEL RDEC
CH	Writing – Dictation	CEL WDIC
CG	Writing – Sentences	CEL WSEN
CI	Total CELLA Scale Score	CELTOTSS
CJ	Listening/Speaking Total	CEL LSTO
CK	Reading Total	CEL RDTO
CN	Writing Total	CEL WRTO
3B	Listening – Sentences	CELLISST
CP	Listening Comprehension – Short Talks	CEL LCST
CQ	Listening Comprehension – Extended Speech	CEL LCES
CT	Speaking Vocabulary	CEL SPVO
CX	Speaking – Asking Questions	CELSPKAQ
CY	Speaking – Extended Speech	CELSPKES
CZ	Reading Vocabulary	CEL RDTV
3C	Writing - Editing	CELWEDIT
4C	Writing – Grammar	CEL WGRM
5C	Writing – Paragraphs	CELWPARA
6C	Proficiency Level Listening/Speaking	CEL PLLS
7C	Proficiency Level Reading	CEL PLR
8C	Proficiency Level Writing	CEL PLW
ECH: Early Childhood Observation System (ECHOS)		
EC	Status	ECH STAT
ET	Total Points	ECH TPTS
Revised: 9/10/09	Volume I	Effective: 7/08
		Page Number: L-18

**FLORIDA DEPARTMENT OF EDUCATION
DOE INFORMATION DATA BASE REQUIREMENTS
VOLUME I: AUTOMATED STUDENT INFORMATION SYSTEM
AUTOMATED STUDENT DATA ELEMENTS**

Implementation Date: Fiscal Year 1994-95 July 1, 1994
--

**APPENDIX L (Continued)
TEST SUBJECT CONTENT CODES (Continued)**

TEST CODE	TEST SUBJECT CONTENT	8 CHARACTER SUBJECT CODE
Specific Tests (Continued)		
GMD: Group Mathematics Assessment and Diagnostic Evaluation		
3G	Concepts and Communication	GMD CON
4G	Operations and Computation	GMD COM
5G	Process and Application	GMD APL
6G	Total Test	GMD TTL
GRE: Group Reading Assessment and Diagnostic Evaluation		
GA	Comprehension Composite	GRE COM
GB	Listening Comprehension	GRE LCO
GC	Passage Comprehension	GRE PAS
GD	Sentence Comprehension	GRE SEN
GE	Total Test	GRE TOT
GF	Vocabulary Composite	GRE VOC
GG	Word Reading	GRE WRD
GH	Word Meaning	GRE WMN
DRA: Developmental Reading Assessment		
09	Reading	READING
FOR: Florida Oral Reading Fluency (FORF)		
01	Oral Reading Fluency	ORALREAD
FRD: Fluent Reader		
01	Oral Reading Fluency	ORALREAD
LIT: Literacy First		
09	Reading	READING
MAZ: MAZE Procedure		
11	Reading Comprehensive	COMPREHE
RFR: Reading Fluency/Reader's Record		
01	Oral Reading Fluency	ORALREAD
RUN: Running Records		
09	Reading	READING

**FLORIDA DEPARTMENT OF EDUCATION
DOE INFORMATION DATA BASE REQUIREMENTS
VOLUME I: AUTOMATED STUDENT INFORMATION SYSTEM
AUTOMATED STUDENT DATA ELEMENTS**

Implementation Date: Fiscal Year 1994-95 July 1, 1994
--

**APPENDIX L (Continued)
TEST SUBJECT CONTENT CODES (Continued)**

TEST CODE	TEST SUBJECT CONTENT	8 CHARACTER SUBJECT CODE
Specific Tests (Continued)		
SRI: Scholastic Reading Inventory		
09	Reading	READING
TRE: Test of Word Reading Efficiency		
09	Reading	READING
SAR: STAR		
11	Reading Comprehension	COMPREHE
GRT: Gates MacGinitie Reading Test		
01	Total Battery	TOTBAT
11	Reading Comprehension R ←	COMPREHE
12	Vocabulary	VOCAB
3L	Word Recognition	WORDREC
13	Word/Phonic Attack/Analysis	WORD
VPP: Voyager Passport		
DI	Initial Sound Fluency	VPP ISF
DL	Letter Naming Fluency	VPP LNF
DN	Nonsense Word Fluency	VPP NWF
DP	Phoneme Segmentation Fluency	VPP PSF
DO	Oral Reading Fluency	VPP ORF
OTM: On the Mark		
5P	Phonological/Phonemic Awareness	OTM PPA
CAI: Cambridge Advanced International Certificate of Education (AICE)		
3A	Biology	CAI BI
4A	Chemistry	CAI CHEM
5A	Computing	CAI COM
6A	Design and Technology	CAI DAT
7A	Environmental Management	CAI ENM
20	Mathematics	CAI MATH
8A	Physics	CAI PHYS
9A	Psychology	CAI PSYC
44	Thinking Skills	CAI TSK

**FLORIDA DEPARTMENT OF EDUCATION
DOE INFORMATION DATA BASE REQUIREMENTS
VOLUME I: AUTOMATED STUDENT INFORMATION SYSTEM
AUTOMATED STUDENT DATA ELEMENTS**

Implementation Date: Fiscal Year 1994-95 July 1, 1994
--

**APPENDIX L (Continued)
TEST SUBJECT CONTENT CODES (Continued)**

TEST CODE	TEST SUBJECT CONTENT	8 CHARACTER SUBJECT CODE
Specific Tests (Continued)		
CAI: Cambridge Advanced International Certificate of Education (AICE) (Continued)		
DA	English Language	CAI ELA
HA	English Language and Literature	CAI ELL
IA	First Language Spanish	CAI FLS
JA	Afrikaans Language	CAI AFR
KA	Arabic/Arabic Language	CAI AAL
LA	Chinese/Chinese Language	CAI CCL
MA	Portuguese/Portuguese Language	CAI PPL
QA	Spanish/Spanish Language	CAI SSL
RA	French/French Language	CAI FFL
SA	German/German Language	CAI GGL
UA	Urdu/Urdu Language	CAI UUL
VA	English (half-credit)	CAI ENG
AA	Accounting	CAI ACC
AB	Art and Design	CAI AND
AC	Business Studies	CAI BUS
AD	Economics	CAI ECON
AE	General Paper	CAI GEN
AF	Geography	CAI GEO
AH	History	CAI HIS
AI	Chinese Literature	CAI CLIT
AJ	English Literature	CAI ELIT
AK	French Literature	CAI FLIT
AL	Portuguese Literature	CAI PLIT
AM	Spanish Literature	CAI SLIT
AO	Music	CAI MUS
AQ	Sociology	CAI SOC
 VPJ: Voyager Passport Journeys		
11	Reading Comprehension	COMPREHE
 JRN: Jamestown Reading Navigator		
11	Reading Comprehension	COMPREHE
 FRA: Florida Reading Assessment		
11	Reading Comprehension	COMPREHE
 USA: USA Today-Total Reader		
11	Reading Comprehension	COMPREHE

**FLORIDA DEPARTMENT OF EDUCATION
DOE INFORMATION DATA BASE REQUIREMENTS
VOLUME I: AUTOMATED STUDENT INFORMATION SYSTEM
AUTOMATED STUDENT DATA ELEMENTS**

Implementation Date:
Fiscal Year 1994-95
July 1, 1994

**APPENDIX L (Continued)
TEST SUBJECT CONTENT CODES (Continued)**

TEST CODE	TEST SUBJECT CONTENT	8 CHARACTER SUBJECT CODE
Specific Tests (Continued)		
OMZ: Florida Assessment for Instruction in Reading: MAZE)		
11	Reading Comprehension	COMPREHE
HBA: Harcourt StoryTown Benchmark Assessment		
11	Reading Comprehension	COMPREHE