


MOSIS/Core Data Webinar

September 10, 2020


AGENDA

- Updates for SY 2020-2021
- Fall Deadlines
- October Cycle
- MOSIS ID/DirectMatch


Updates for SY 2020-2021 – Student Core

Student Core Field Name	Oct	Dec	Feb	Apr	Jun
Instruction Method	✓		✓		✓
Internet Access	✓				
Device Access	✓				
PK Replacement ID					


Updates for SY 2020-2021 – Student Core

- Instruction Method
 - Report the predominant instruction method for the student.
 - Report in October, February, and June cycles.

Code	Name
OS	Onsite Instruction
DI	Distanced Instruction (intermittent blended/instruction during quarantine), primarily (over 50%) online
DO	Distanced Instruction (intermittent blended/instruction during quarantine), primarily (over 50%) other than online
BI	Blended Instruction (fixed blended)
VI	100% Virtual Instruction

https://dese.mo.gov/sites/default/files/FilespecCodeSets_2021CodeSets.html#Instruction_Method_Codes


Updates for SY 2020-2021 – Student Core

- Internet Access
 - Report if the student has internet access available for educational purposes.
 - Report in October.
 - Report Y, N, or U.

- Device Access
 - Report if a student has access to a device for educational purposes.
 - Report in October.
 - Report Y, N, or U.


Updates for SY 2020-2021 – Student Core

- PK Replacement ID
 - Report the MOSIS ID for the PK, PKA, PKP student already claimed for state aid that this PK, PKA, PKP student is replacing.
 - Optional field in all cycles, but report when applicable.


Fall Deadlines

Cycle	MOSIS File	Core Data Screen	Due Date
August	Student Enrollment and Attendance (SEA)	02 – District Data 02A – Charter Board Members 03 – District Contact Personnel 04 – District Directory 06 – District Tax Data 08 – Attendance Center 10 – Planned Calendar List and Header 16 – Summer School Hours 25 – Gifted Education 39 – School Resource Officer	August 15
Assessment	EOC Fall Assessment Precode – 1 st Window	Opens September 14	September 30
	EOC Fall Assessment Precode – 2 nd Window	Open October 29	November 12
	2020 CCR ID Cleanup (DESE-Created Trial)	Opens September 21	October 9
October	Student Core (STC) Educator Core (EDC) Educator School (EDS) Course Assignment (CRS) Student Assignment (STA)	02 – District Data 15 – Home School/Free & Reduced Lunch 16 – Enrollment, Membership 18 – Educator 20 – Course & Assignment 21 – Educator Vacancy 22 – Sending School Courses & Enrollment	October 15


August Cycle – Screen 10

- Reporting Planned Calendar
 - Total number of planned hours school will be in session
 - This should not include weather makeup hours
 - Minimum of 1,044 hours, 522 for half day programs
 - Total planned number of make-up hours (minimum 36)
 - AMI hours do not take the place of planning 36 make-up hours


EOC Fall Assessment Precode

- Precode for students taking End-of-Course Assessments
- 1st EOC Fall Precode collection
 - Testing window October 26, 2020 – January 22, 2021
 - Opens September 14, 2020
 - Due September 30, 2020
- 2nd EOC Fall Precode collection
 - Testing window October 26, 2020 – January 22, 2021
 - Opens October 29, 2020
 - Due November 12, 2020
- Note: Examiner email needs to match the educator reported in the first and last name fields.


CCR ID Cleanup

- DESE-created trial to clean up missing MOSIS IDs.
- Based on assessment results for ACT, SAT, AP, and IB.
- If you do not have a trial in MOSIS Data Collection, you do not need to do anything.
- Due October 9, 2020.


October Cycle – MOSIS

- ❑ Student Core (STC)
 - Enrolled on Count Date – last Wednesday in September (September 30, 2020)
 - One Prior Ten Day Attendance – “N” if student attended at least one of the 10 prior school days
 - NAEP sample districts need file certified by October 15th


October Cycle – MOSIS

- ❑ One Prior 10 should be N if
 - Student receives onsite instruction and was in attendance one of the 10 previous school days.
 - Virtual 162.1250 or 161.670, RSMo, or students whose LEA is currently providing distanced instruction due to operating under an Intermittent Blended pattern of instruction.
 - Only if the student is actively engaged in their courses.


October Cycle – MOSIS

- Educator
 - Educator Core (EDC)
 - Educator School (EDS)

- Assignment
 - Course Assignment (CRS)
 - Student Assignment (STA)


October Cycle – Core Data

- Screen 02 – District Data
 - STC populates LEP/ELL field
- Screen 15 – Home School/Free & Reduced Lunch
 - STC populates Federal Programs Headcount fields
- Screen 16 – Enrollment, Membership & Summer School
 - STC populates enrollment, membership
- Screen 18 – Educator
 - Populated by Ed Core, Ed School
- Screen 20 – Course & Assignment
 - Populated by Course Assignment, Student Assignment
- Screen 21 – Educator Vacancy
- Screen 22 – Sending School Courses & Enrollment
 - Populated by Course Assignment, Student Assignment


October Cycle – Educator Reporting

- Who do you report?
 - Personnel requiring a certificate
 - Aides/Paraprofessionals, Ancillary Personnel, Parent Educators if funded by state or federal programs
 - Administrators involved with instructional programs

 - Contracted staff (non-district/charter employees) are reported with the Fiscal Agent District Code. Report 0 Salary and 0 FTE. Reference Exhibit 35.


October Cycle – Educator Reporting

- Educator/Assignment Reminders
 - Report Superintendents
 - Building 1000, Position Code 10, Course Number 881000
 - Report Principals
 - Specific Building, Position Code 20, specific Course Number
 - Report Counselors, Librarians, etc., using appropriate Course Number

 - Years of Experience (Public, District, MO)
 - Increase +1 each year


October Cycle – Educator Reporting

❑ Educator and Assignment Data


- Throughout the school year changes may be necessary:
 - Educators/courses that are added, or removed
 - Educators switch duties – Transfer Assignment button available
 - Adding second semester classes
 - Note: Educator and Assignment Start Dates/Early End Dates are only reported if an educator and/or assignment started late or ended early during the school year.

- ❑ Reported by the district/charter providing the instruction unless a private/nonpublic/college is providing the instruction – then the home district/charter should report.

18


Not all virtual courses are MOCAP courses


October Cycle – Virtual Reporting

Virtual (non-MOCAP)

- Report Course Delivery System V
- Program Code is blank
- * Meets the standards in 162.1250, RSMo
- * Claim attendance based on course completion

MOCAP

- Report Program Code 50-MOCAP provided educator
- Report Program Code 52-MOCAP curriculum only
- Report Course Delivery System V


October Cycle – Virtual Reporting

Provider of Virtual Course	Program Code for October Course Assignment	Delivery System	Teacher of Record Reported by	Assurance Curriculum is Aligned
MOCAP	50 – MOCAP	V	MOCAP	
MOCAP – Curriculum Only	52 – MOCAP Curriculum Only	S or V	LEA where student is enrolled and attending using its own educator	MOCAP
Developed by LEA	No program code	S or V	LEA where student is enrolled and attending	LEA where student is enrolled and attending
Purchased from another LEA		S or V	Receiving/Educating LEA	Receiving/Educating LEA
Purchased from commercial provider that is not MOCAP approved		S or V	LEA where student is enrolled and attending reports educator information from provider or uses its own educator	LEA where student is enrolled


MOSIS ID

❑ Updating of MOSIS IDs

- Update your full enrollment of students in the MOSIS ID system to reflect current student information for the 2021 school year.
 - Current, accurate information will help districts/charters to identify correct IDs when students transfer within the state.
 - Current information will allow for you to “source” within DirectMatch for direct certification.

❑ Duplicate MOSIS IDs

- If you determine a student has a duplicate MOSIS ID, please email ONLY the ID numbers to coredata-mosis@dese.mo.gov.


DirectMatch

❑ DirectMatch

- There are three ways to process direct certification using DirectMatch.
 - Source: If the MOSIS IDs are updated for the current school year for your district/charter, the DirectMatch report can be downloaded by “sourcing” the MOSIS ID system.
 - Upload a file.
 - Enter individually.
- Reminder: Once a student is matched as direct certification, the system will remember the match and will exclude them from future downloads.


Reminders

❑ Subscribe to Listserv

- <http://lists.mo.gov/mailman/listinfo/mosis>

❑ Training Documentation

- <https://dese.mo.gov/data-system-management/core-datamosis/training>
- Transfer Assignment Process tutorial
- MOSIS ID System tutorials
- DirectMatch tutorials

❑ Reference Manual

- <https://dese.mo.gov/data-system-management/manuals>

Contact Information

General, Core Data/MOSIS Questions

Email: coredata-mosis@dese.mo.gov, Phone: 573-751-8271

Accountability Data Questions

Email: AccountabilityData@dese.mo.gov, Phone: 573-526-4886

Assessment Data Questions

Email: assessment@dese.mo.gov, Phone: 573-522-3328

Attendance Hour Reporting, Claiming PK Attendance & Calendar Questions

Email: finadmgo@dese.mo.gov, Phone: 573-751-0357

Career Education Questions

Email: webreplyvae@dese.mo.gov, Phone: 573-526-4581

Federal Programs Questions

Email: webreplyfedpro@dese.mo.gov, Phone: 573-751-3468

Special Education Questions

Email: speddata@dese.mo.gov

Virtual/MOCAP Questions

Email: dese.mocap@dese.mo.gov

