

Kentucky Council on Postsecondary Education

**COMPREHENSIVE DATABASE
REPORTING GUIDELINES
INDEPENDENT INSTITUTIONS
2018-2019**

**1024 CAPITAL CENTER DR.
SUITE 320
FRANKFORT, KY 40601
502-573-1555**

WWW.CPE.KY.GOV

Kentucky Council on Postsecondary Education

Matt Bevin
Governor

1024 Capital Center Drive, Suite 320
Frankfort, Kentucky 40601
Phone: 502-573-1555
Fax: 502-573-1535
<http://www.cpe.ky.gov>

Robert L. King
President

MEMORANDUM

TO: Comprehensive Data Base Guidelines Users

FROM: David M. Mahan, Executive Director for Data, Research & Analysis

DATE: July 3rd, 2018

SUBJECT: Summary of Changes to 2018-19 Reporting Guidelines

The major change in the 2018-19 Comprehensive Database Guidelines is the addition of fields to the Type 3 Class and Type A Financial Aid files. The Type 3 file will include fields for Faculty Employment Status (full-time, part-time, etc.), Faculty Tenure Status, and Faculty Title. Additionally, the first Major Program ID, 2nd Major Program ID, and Military Relationship fields have changed from recommended to required. The First-Time Student definition has been revised to align with IPEDS. The Type A now includes fields for Student Housing, Student Housing Annual Charge, Annual Lab/Course Fees, Annual Meal Charges, Annual Tuition Charges, and Annual Comprehensive Fees.

We look forward to working with you in academic year 2018-19.

If you have questions or concerns, please feel free to contact David.Mahan@ky.gov or Bethanie Butler at Bethanie.Butler@ky.gov.

2018-19 KPEDS Unit-Level Collection Changes

All changes apply to Sectors 1 & 2; changes that also apply to Sector 3 (AIKCU) are noted below.

File/Table	Apply to Sector 3?	Field	Type of change	Description	Data submission app change	Edits programming change	Lookup table/codes change	File layout change	Definition/instructions change
Type 1	Yes	First-Time Student	Change in definition	Definition change to align with IPEDS.	none	none	none	none	Definition changed.
Type 1	Yes	First Major Program ID	Change from recommended to required.	Change Program ID in the type 1 layout from a recommended field to a required field.	Required field.	Yes, edits will be updated to reflect required field.	none	Yes	none
Type 1	Yes	Second Major Program ID	Change from recommended to required.	Change Program ID in the type 1 layout from a recommended field to a required field.	Yes	Yes, edits will be updated to reflect required field.	none	Yes	none
Type 1	Yes	Military Relationship	Change from recommended to required.	Change Military Relationship field in the type 1 layout from a recommended field to a required field.	Yes	Yes, edits will be updated to reflect required field.	none	Yes	none
Type 1 - Independent ONLY	Yes	Dual Credit Student	Change from recommended to required.	Change Dual Credit Student field in the type 1 layout from a recommended field to a required field.	Yes	Yes, edits will be updated to reflect required field.	none	Yes	none
Type 1 - Independent ONLY	Yes	Dual Credit Student Credit Hours	Change from recommended to required.	Change Dual Credit Student Credit Hours field in the type 1 layout from a recommended field to a required field.	Yes	Yes, edits will be updated to reflect required field.	none	Yes	none
Type 3	No	Faculty Employment Status	Add Field	Field to collect Faculty Employment Staus.	Yes	Yes, Faculty EmploymentStatus in (FT, PT, GS).	None	Yes	Definition and instructions added.
Type 3	No	Faculty Tenure Status	Add Field	Field to collect Faculty Tenure Staus.	Yes	Yes, Faculty Tenure Status in (T, TT, NT).	none	Yes	Definition and instructions added.

2018-19 KPEDS Unit-Level Collection Changes

All changes apply to Sectors 1 & 2; changes that also apply to Sector 3 (AIKCU) are noted below.

File/Table	Apply to Sector 3?	Field	Type of change	Description	Data submission app change	Edits programming change	Lookup table/codes change	File layout change	Definition/instructions change
Type 3	No	Faculty Title	Add Field	Field to collect Faculty Title.	Yes	Yes, Table 44.	Yes - Table 44.	Yes	Definition and instructions added.
Type A	No	Student Housing	Add Field	Field to collect campus housing.	Yes	Campus housing - (Y/N)	none	Yes	Definition and instructions added.
Type A	No	Student Campus Housing Annual Charge	Add Field	Field to collect campus housing annual charge.	Yes	Yes	none	Yes	Definition and instructions added.
Type A	No	Annual Lab and Course Fees	Add Field	Field to collect Annual Lab and Course Fees	Yes	Yes	None	Yes	Definition and instructions added.
Type A	No	Annual Meal Charges	Add Field	Field to collect Annual Meal Charges	Yes	Yes	none	Yes	Definition and instructions added.
Type A	No	Annual Tuition Charged	Add Field	Field to collect Annual Tuition Charged	Yes	Yes	none	Yes	Definition and instructions added.
Type A	No	Annual Comprehensive Fees	Add Field	Field to collect Annual Comprehensive Fees	Yes	Yes	none	Yes	Definition and instructions added.
The Minger Reporting System	Yes		Reporting	Changes in reporting for 2019-2020 acaemic year.	none	none	none	none	none

TABLE OF CONTENTS

	<u>Page</u>
Statewide Directory of Institutional Research Contacts.....	6
Calendar/Data Collection Schedule.....	8
Council on Postsecondary Education Data Policy.....	9
Enrollments.....	19
TYPE 1 Layout.....	33
Reconciliation File.....	34
Transfer File.....	35
Estimated Degrees and Other Formal Awards Conferred.....	39
Degrees and Other Formal Awards.....	41
The Michael Minger Act Report.....	50
List of Tables	
1 Institution FICE Codes (Independent).....	54
2 Ethnic Codes.....	55
4-A State Codes	56
4-B1 Foreign Countries and U.S. Territories Codes (Alphabetical by Country).....	57
4-B2 Foreign Countries and U.S. Territories Codes (Alphabetical by Code).....	66
5-A Kentucky County Codes.....	75
6 Primary Distance Learning Mode of Delivery.....	76
7 Classification Codes.....	77
9 Undeclared and Nondegree Codes.....	78
10 Degree Programs.....	87
13-A High School Codes (Alphabetical)	88
13-C High School Codes (Closed)	91
15 Level of Degree and Declared Major and Program Prefix Codes.....	96
16-A Classification of Instructional Programs (CIP) Codes.....	97
16-B Undeclared and Nondegree Codes.....	98
17 Degree Programs.....	99
26 Subject Codes for Developmental and Supplemental Courses.....	100
28 Regional Postsecondary Education Centers.....	101
29 Off-Campus Course Sites.....	102
40 Off Campus Site Type Codes.....	115

Statewide Directory of Institutional Research Contacts at Independent Institutions

Institution	Name	Title/Area of Responsibility	Telephone	Email
Council on Postsecondary Education				
	David Mahan	Executive Director of Data, Research and Analysis	(502) 573-1555	David.Mahan@ky.gov
	Travis Muncie	Associate, Data and Information	(502) 573-1555	Travis.Muncie@ky.gov
	Bethanie Butler	Associate, Data and Information	(502) 573-1555	Bethanie.Butler@ky.gov
	Marcy Parker	Business Specialist	(502) 573-1555	Marcy.Parker@ky.gov
	Lee Nimocks	VP for planning, Policy and Operations	(502) 573-1555	Lee.Nimocks@ky.gov
Alice Lloyd College				
	Dana Dotson	Registrar	(606) 368-6040	danadotson@alc.edu
	E. Norman Bishop	Director of Institutional Research		normbishop@alc.edu
	Amy Hendrickson	Assistant Registrar	(606)-368-6041	angelashort@alc.edu
Asbury College				
	Noel Taylor	Assistant to the Registrar	(859) 858-3511 X 2310	noel.taylor@asbury.edu
Bellarmino University				
	Drew Thiemann	Director of Institutional Research & Effectiveness	(502) 272-8407	jthiemann@bellarmine.edu
Berea College				
	Clara Chapman	Assistant Director, Institutional Research and Assessment	(859) 985-3790	Clara_chapman@berea.edu
	Judith Weckman	Director, Institutional Research and Assessment	(859) 985-3791	Judith_weckkman@berea.edu
Brescia University				
	Sister Helena Fischer	Registrar	(270) 686-4248	helenaf@brescia.edu
	Stephanie Clary	Institutional Research	(270) 686-9550	stephanie.clary@brescia.edu
Campbellsville University				
	Anna Marie Pavy	Director, Institutional Research	(270) 789-5059	ampavy@campbellsville.edu
	Jonathan Pufal	System Support Analyst	(270) 789-5055	jspufal@campbellsville.edu
	Dr. Donna Hedgepath	Vice President of Academic Affairs	(270)-789-5231	drhedgepath@campbellsville.edu
Centre College				
	Thomas Manuel	Registrar	(859) 238-5361	thomas.manuel@centre.edu
	Patrick Noltemeyer	Director of Institutional Research	859) 238-5218	Patrick.noltemeyer@centre.edu
University of the Cumberlands				
	Charles Dupier	Director of Institutional Research & Registrar	(606) 539-4316	chuck.dupier@ucumberlands.edu

Statewide Directory of Institutional Research Contacts at Independent Institutions

Georgetown College

Jessica Hearn	Director of Institutional Research	(502) 863-8437	Jessica_Hearn@georgetowncollege.edu
Jason Snider	Registrar	(502) 863-8024	Jason_Snyder@georgetowncollege.edu
Rosemary Allen	Provost/Dean	(502) 863-8146	Rosemary_Allen@georgetowncollege.edu

Kentucky Christian University

John Dundon	Director of Assessment & Institutional Research	(606) 474-3135	jdundon@kcu.edu
Emily Miller	Registrar	(606) 474-3260	emilyamiller@kcu.edu

Kentucky Wesleyan College

Lindsey Crowe	Registrar	(270) 852-3118	LCrowe@kwc.edu
Dr. Paula Dehn	VP, Academic Dean	(270) 852-3117	pdehn@kwc.edu
Jenna Brashear	Director of Institutional Effectiveness and Research	(270) 852-3291	jbrashear@kwc.edu

Lindsey Wilson College

Claudia Froedge	Interim Registrar	(270) 384-8519	froedgec@lindsey.edu
Anthony Moore	Director of Information Systems	(270) 384-8108	moorea@lindsey.edu
Tevie Gooden	Data Analyst	(270) 384-8519	goodent@lindsey.edu

Midway University

Johnie Dean	Assistant Vice-President for Academic Affairs	(859) 846-5779	jdean@midway.edu
-------------	---	----------------	--

University of Pikeville

Gia Potter	Asst. VP Academic Affairs/Registrar	(606) 218-5211	giapotter@upike.edu
Meg Sidle	Director, Institutional Research	(606) 218-5290	margaretsidle@upike.edu

Spalding University

Kay Vetter	Director, Institutional Effectiveness	(502) 873-4363	kvetter@spalding.edu
Rob Giesting	IT	(502)-873-4542	rgiesting@spalding.edu

Thomas More College

Kelly French	Director, Institutional Research, Planning & Effectiveness	(859) 344-3619	Kelly.french@thomasmore.edu
--------------	--	----------------	--

Transylvania University

Michelle Rawlings	Registrar	(859) 233-8116	mrawlings@transy.edu
Rhyan Conyers	Vice President for Institutional Effectiveness	(859) 233-8898	rconyers@transy.edu

Union College

Anisa James	Director of Educational Partnership	(606) 546-1746	ajames@unionky.edu
Kathy Inkster	Registrar	(606) 546-1616	Kwebb@unionky.edu
Deborah Miller	Coordinator of Institutional Effectiveness and Research	(606) 546-1748	dmiller@unionky.edu

**KENTUCKY INDEPENDENT INSTITUTIONS
CALENDAR/DATA COLLECTION SCHEDULE**

ACTIVITY	OPEN DATE	DUE DATE	CPE STAFF
<u>August 2018</u>			
Summer Enrollment	-	August 15	Bethanie Butler
<u>September 2018</u>			
IPEDS Fall Data Collection Opens	-	September 5	Bethanie Butler
<u>October 2018</u>			
IPEDS Fall Data Collection Closes	-	October 17	Bethanie Butler
<u>November 2018</u>			
Fall Enrollment	October 3	November 1	Bethanie Butler
<u>December 2018</u>			
IPEDS Winter Data Collection Opens	-	December 12	Bethanie Butler
IPEDS Spring Data Collection Opens	-	December 12	Bethanie Butler
<u>February 2019</u>			
IPEDS Winter Data Collection Closes	-	February 13	Bethanie Butler
<u>March 2019</u>			
Spring Enrollment Type 1	March 1	March 30	Bethanie Butler
<u>April 2019</u>			
Application for Annual Maintenance of Licensure Renewal of License Pursuant to 13 KAR 1:020	March 17	April 1	Sarah Levy
IPEDS Spring Data Collection Closes	-	April 10	Bethanie Butler
<u>May 2019</u>			
Off-Campus Course Sites (to update Table 29 of Reporting)	April 17	May 1	Bethanie Butler
Estimated Degrees Conferred	April 22	May 7	Bethanie Butler
<u>August 2019</u>			
Transfer File (2018-2019)	July 18	August 1	Bethanie Butler
Degrees Conferred (2018-2019)	July 18	August 1	Bethanie Butler
Summer Enrollment	July 18	August 15	Bethanie Butler

KENTUCKY COUNCIL ON POSTSECONDARY EDUCATION (CPE)

Data Access and Security Policy

I. POLICY STATEMENT

The Kentucky Council on Postsecondary Education (CPE) collects and maintains data containing confidential personal information, including student education records, in accordance with federal and state laws and regulations. Data is utilized for federal and state reporting, funding calculations, and research. CPE does not permit access to, or the disclosure of, confidential personal information, student education records, or personally identifiable information contained therein except for purposes authorized under the Family Educational Rights and Privacy Act (FERPA) or other applicable law.

CPE also may maintain or gain access to other confidential data to which this policy will apply along with any contractual or legal requirements mandated as a result of having such access.

II. PURPOSE

This policy establishes the procedures and protocols for collecting, maintaining, protecting, disclosing, and disposing of confidential data records, including data collections containing personally identifiable information about students and personnel. It is intended to be consistent with the disclosure provisions of the Family Educational Rights and Privacy Act (FERPA), 20 U.S.C. 1232g and KRS 164.283.

III. SCOPE OF POLICY

These policies and procedures apply to all employees and contractors of CPE and are applicable to other entities requesting access to confidential, sensitive, or restricted information.

Related policies, laws, operating procedures, and other documents that contain directives applying to agency, confidential, sensitive, and restricted enterprise information include:

- Family Educational Rights and Privacy Act (FERPA) 34 CFR, Part 99 located at <http://www.ed.gov/policy/gen/guid/fpc/ferpa/index.html>.
- KRS 164.283.
- Memorandum of Understanding(s) between CPE and outside agencies or entities.

IV. DEFINITIONS

- A. Authorized Representative refers to any entity or individual designated by a state or local educational authority to conduct any audit or evaluation, or any compliance or enforcement activity, in connection with federal legal requirements that relate to these programs (FERPA 34 C.F.R. § 99.3).
- B. Confidentiality refers to how personally identifiable information collected is protected and when an individual's consent is required to disclose.
- C. Data Collection includes any collection of educational records, which may include data collected in an enterprise-level system (e.g., Student Information System) or through alternate collection means.
- D. De-identification is a process that renders data safe to utilize and share by removing or obscuring all identifying fields such as name or identification numbers, thus making it very difficult to identify an individual based on a combination of variables. CPE will employ a set of data de-identification rules.
- E. Disclosure or Disclose means to permit access to or the release, transfer, or other communication of personally identifiable information contained in education records by any means, including oral, written, or electronic means (internally or externally).
- F. Education Record describes any information or data recorded in any medium—including but not limited to handwriting, print, or system—which contains information directly related to a student, school, or district (including personnel records) and which are maintained by an educational agency or institution or a person acting for such agency or institution. See 20 U.S.C. 1232g(a)(4)(A); 34 C.F.R. 99.3.
- G. Family Educational Rights and Privacy Act of 1974 (FERPA) is a federal law designed to protect the privacy of student education records and to allow students, their parents, and/or legal guardians access to the student's educational record.
- H. Kentucky Adult Education Reporting System (KAERS) is the authoritative reporting system and database at CPE for student-level information collected from adult education providers located in each county of the state and approved by Kentucky Adult Education (KYAE).
- I. Kentucky Longitudinal Data System is a shared data system created pursuant to KRS 151B.132 and managed by the Kentucky Center for Education and Workforce Statistics (KCEWS) with data provided by the Kentucky Department of Education (KDE), the Council on Postsecondary Education (CPE), the Education Professional Standards Board (EPSB), the Kentucky Higher Education Assistance Authority (KHEAA), and the Kentucky Education and Workforce Development Cabinet. This system links data from early childhood, K-12, postsecondary, the workforce and other sources to allow

stakeholders to develop a broader understanding of the implications programs and policies have on our state.

- J.** Kentucky Postsecondary Education Data System (KPEDS) is the authoritative reporting system and database at CPE for student-level information collected from Kentucky colleges and universities.
- K.** Linkage consists of the ability to combine educational records through use of common identifiers for the purpose of research or re-identification.
- L.** Memorandum of Understanding (MOU) refers to the data disclosure and confidentiality agreement between CPE and the entity requesting data.
- M.** Personally Identifiable Information (PII) includes the name and address of the student and the student's family; a personal identifier, such as the student's Social Security Number, student number, or biometric record; other indirect information, such as the student's date and place of birth and mother's maiden name; other information that, alone or in combination, is linked or linkable to a specific student that would allow a reasonable person in the school community, who does not have personal knowledge of relevant circumstances, to identify a student with reasonable certainty; and information based on a targeted request.
- N.** Privacy defines the right of individuals to have their personal information adequately protected to avoid the potential for harm, embarrassment, inconvenience, and/or unfairness.
- O.** Re-disclosure describes the sharing or use of data collection beyond the original, approved, intent.
- P.** Security means technical procedures that are implemented to ensure that records are not lost, stolen, vandalized, illegally accessed, or improperly disclosed.
- Q.** Student Identification (SID) Number is a unique number assigned by the Student Information System to track student and education records. It does not contain any series of numbers matching a Social Security number.
- R.** Student refers any person who is or has attended a public or accredited non-public school and for whom an educational agency or institution maintains education records. See 34 C.F.R. 99.3.
- S.** Suppression denotes withholding information from publication. Some information is withheld from publication to protect small counts that could lead to a disclosure. Other information is withheld from publication in a table to prevent the calculation of the data based on small counts from the published information; this is known as complementary suppression.

T. Vendor-Partner includes any CPE contract holders with access to education records.

V. INFORMATION COLLECTED AND MAINTAINED

CPE collects, through enterprise data systems and other collection methods, records from postsecondary institutions and other education entities, including but not limited to:

- A. Personally Identifiable Information that identify each student. These data may include name, identification number, address, race/ethnicity, gender, date of birth, place of birth, social security number, and eligibility status for federal and state student aid programs (i.e., Pell Grant, KEES, etc.);
- B. Participatory data including attendance, student progress, degree completion, school attended, academic work completed, grade point average, entrance assessments, and date of graduation.
- C. Employment data from postsecondary institutions.
- D. Financial data from postsecondary institutions in the way of budgets and expenditures (annual submission).

Records may be maintained in one or more data systems. All systems and collections shall be subject to this policy. A detailed description of the data collected can be found in [CPE's Data Reporting Guidelines](#) and the [KAERS Data Manual for Kentucky](#).

VI. MEASURES TO MAINTAIN SECURITY OF CONFIDENTIAL DATA

CPE shall utilize various procedures and measures to ensure the security of confidential records. These procedures include assignment of a unique identifier to each student or employee, a system of restricted access to data, and statistical cut-off procedures.

- A. A unique Student Identification number (SID) is assigned to each Kentucky student. The student ID is computer-generated and contains no embedded meaning. The student locator tool in both the KPEDS and KAERS systems assigns a unique SID.
- B. Security protocols limit who has access to the data and for what purposes.
- C. Statistical cut-off procedures (suppression rules) are utilized to prevent student identification in aggregate-level reports.
- D. All CPE employees, contractors, and vendor-partners must abide by FERPA requirements and this Data Access and Security Policy.

- E. CPE shall maintain a current listing of agency personnel who have access to personally identifiable student information through authentication and internal links.
- F. Confidential or identifiable student-level data shall be communicated or transferred electronically to external entities through a secure site. Student-level data should be password protected prior to any exchange through e-mail or alternative transfer method. The password should not be included in the e-mail with the student-level data; it must be provided through a separate communication.
- G. De-identification rules as established within this policy must be followed to ensure confidentiality of data shared for research purposes.
- H. All CPE employees and contractors must receive and acknowledge CPE's adopted Internet and Electronic Mail Acceptable Use Policy (CIO-060).
- I. Other safeguards -- All agency employees, agents of CPE, researchers, and other entities with direct access to confidential student information are responsible for protecting the data via the following procedures:
 - Prevent disclosure of data by protecting visibility of reports and computer monitors when displaying and working with confidential information.
 - Workstations must be locked or shut down when left unattended for any amount of time.
 - Data must be stored in a secure location. Electronic files should be password protected and/or stored in a location only accessible by the authorized entity. Confidential information will not be faxed.
 - When no longer needed, paper reports must be shredded and electronic files must be destroyed.
 - Reports, CDs, and/or any other media containing confidential information must be stamped or otherwise marked as confidential prior to being released outside the agency. The envelope containing the information also must indicate that the contents are confidential.

VII. SECURITY INCIDENT NOTIFICATION

Users suspecting an unauthorized disclosure of personally identifiable or confidential information shall immediately notify CPE Technical Support at cpetech.support@ky.gov and cooperate with CPE Technical Support staff as part of any necessary investigation. CPE shall comply with the security breach and investigation procedures outlined in KRS 61.931 to 61.934 and [CIO-090](#).

VIII. DE-IDENTIFICATION OF DATA

De-identification involves the removal of personally identifying information in order to protect personal privacy. With the exception of disclosure of education records for audits and evaluations and studies as defined by FERPA, data is provided in a de-identified or

aggregate form. Social Security numbers, names, date of birth, or other identifiable data are excluded. The State Student Identification (SSID) Number can be provided to allow for matching of data records or re-identification but must be excluded from any publically produced reports.

XI. SUPPRESSION RULES

According to FERPA, confidential personally identifiable information includes “information that, alone or in combination, is linked to a specific student that would allow a reasonable person in the school community who does not have personal knowledge of the relevant circumstances to identify the student with reasonable certainty.” Consequently, it is CPE’s policy that public reports containing aggregate student data must suppress results for small groups of students when associated with characteristics that would make it possible to identify a student. This policy applies to public reports whenever an identified group contains fewer than 10 students. Suppression of data in the form of percentages shall occur when the percentages are 0 or 100 for any student demographic categories. Exceptions may be made on a case-by-case basis when reporting of groups fewer than 10 will not result in the disclosure of personally identifiable information.

When an identified group is smaller than these thresholds, the report must display a placeholder (for example, -, *, NA) with a disclaimer explaining what the placeholder means. Internal and external report authors also should be aware of small group suppression rules. Report authors are responsible for ensuring that CPE’s suppression policy is applied appropriately to any reports created.

X. DATA ACCESS

This section describes the conditions under which CPE will release confidential information. Confidentiality refers to a person's obligation not to disclose or transmit information to unauthorized parties. The requesting entity or individual must sign and have an approved CPE Memorandum of Understanding (MOU) as appropriate before any data will be released. Authorization must be evaluated annually to ensure access to the data is still required. Use of data is only for purposes as defined in the signed MOU.

The entities to which information may be released and the conditions of the release are listed for each entity below:

- 1) **CPE Staff** –All CPE staff must sign Non-Disclosure agreements at the time of employment. CPE staff members who have a need to access confidential information are permitted access through system access protocols established and maintained by CPE system administrators. Supervisors must indicate that the staff person needs access to this information in the performance of his or her assigned duties and responsibilities. Supervisors will ensure that the appropriate safeguards are instituted to protect the confidentiality of student information and that the staff person has received appropriate training. CPE staff may not access agency information for personal purposes (for example, research for a dissertation).

Employees must maintain the confidentiality of all education records. Data will be destroyed in accordance with the state's record retention policy.

- 2) **KYAE Provider Staff** – Staff members of approved adult education providers may request access to data in KAERS by signing and agreeing to the [KAERS Employee Confidentiality/Security Contract](#). Staff members who have a need to access confidential information are permitted access through system access protocols established and maintained by CPE system administrators. Supervisors must indicate that the staff person needs access to this information in the performance of his or her assigned duties and responsibilities. Supervisors will ensure that the appropriate safeguards are instituted to protect the confidentiality of student information and that the staff person has received appropriate training. Staff may not access agency information for personal purposes (for example, research for a dissertation). Staff must maintain the confidentiality of all education records. Data will be destroyed in accordance with the state's record retention policy.
- 3) **Public** - CPE may disclose, without student consent, student information in aggregate form that is not easily traceable to a student. Public access is limited to aggregate level reports. Suppression rules set forth in this policy are adhered to for all public reporting. Certain non-confidential Tier 1 and Tier 2 data are available to anyone through the CPE Data Portal website at <http://cpe.ky.gov/info/>.
- 4) **Parents and Students** shall be directed to the respective institution in order to obtain related records.
- 5) **Research** - CPE may disclose confidential, personally identifiable information of students to individuals and/or organizations for research and analysis purposes to improve instruction; develop, validate, or administer predictive tests; or improve instruction. Such disclosures also may be made to authorized representatives conducting audits or evaluations of education programs. Disclosures are authorized under the FERPA Studies or Audit/Evaluation Exceptions. Any such disclosure shall be made only if (1) the conditions in FERPA regulation 34 CFR 99.31(a)(6) or 99.35 are met; (2) the request for data sharing is approved by CPE with a signed Memorandum of Understanding (MOU) to ensure compliance with FERPA regulations and CPE policies; (3) requester agrees to return or destroy education records upon completion of research use; (4) researcher understands associated penalties for violation of data privacy, use, or re-disclosure.
- 6) **Kentucky Longitudinal Data System** - personally identifiable data is provided to the Kentucky Longitudinal Data System per agreement between agencies and in accordance with KRS 151B.132.

XI. TRAINING NEEDS

All CPE staff shall be made aware of the Data Access and Security Policy and will receive subsequent information through newsletter articles, e-mail messages, and/or training classes.

XII. RESPONSIBILITY FOR DATA REQUESTS

The CPE Director of Data and Information is primarily responsible for processing all data requests. Requests for Tier 1 and Tier 2 data will be filled if the information requested has already been published or collected and can easily be put into a distribution format that protects confidential information.

Request for Tier 3 data will be considered if the request is consistent with the statutory duties, responsibilities and mission of CPE.

XIII. RECORD OF ACCESS

In compliance with FERPA guidelines, CPE shall maintain a record indicating the name of any individual or organization external to CPE that requests and is allowed access to educational records. The record of access shall indicate the interest such person or organization had in obtaining the information, as well as the date the requested data were disclosed. See 20 U.S.C. 1232g (b) (4); 20 U.S.C. 1232g (j) (4).

XIV. DESTRUCTION OF DATA

Any entity receiving personally identifiable information must destroy such information when it is no longer needed for the purpose specified in the request for disclosure. The manner of destruction shall protect the confidentiality of the information and must be done at the conclusion of the intended purpose.

XV. PENALTIES FOR VIOLATION OF DATA USE

Enforcement penalties for violation of data privacy security, unauthorized disclosure, or re-disclosure may include loss or denial of access to confidential information, revocation of network access privileges, and any other penalties as prescribed by federal or state law, including a fine not less than \$25, nor more than \$100, and/or imprisonment for up to 30 days for convictions of deliberate disclosures of confidential student academic records per KRS 164.991.

Data Tiers Defined

Non-Confidential Data:

Data publically available. Counts are reportable down to one according to CPE policy.

Suppressed Data:

Data publically available. Counts less than 10 are suppressed according to CPE Data Access Policy

Unsuppressed Data:

Data only available with an approved data request proposal or MOU/nondisclosure agreement. Counts less than 10 are included. Must be use for the purpose of Audit, Evaluation and Studies.

DATA TIERS FOR EXTERNAL RELEASE OF DATA CPE Student Records Confidentiality Examples of Data Request ** These are examples and not meant to be all-inclusive.		Suppressed	Unsuppressed	Aggregate	Approved Research Proposal Required
Tier I	Aggregate-level counts by institution or region without identifiable attributes such as gender, race or other characteristics, such as:		X	X	
	• Enrollment by institution and sector		X	X	
	• Transfer Rates by Institution		X	X	
	• Accountability Report Metrics (Statewide and Institutional)		X		
Tier II	Tier I Data with additional break-out by gender, ethnicity, or other attribute that could lead to identification:	X		X	
	• College Readiness Metrics	X		X	
	• Student Success Metrics including retention and progression metrics	X		X	
	• Internal and External Data Requests	X		X	
Tier III	• CPE Research Reports and Policy Briefs	X		X	
	Tier I or II Student-Level detail with personally identifiable characteristics for purposes of research or program accountability that is not de-identified or suppressed				X
	• Academic Data Sharing Agreements and MOUs				X
	• Research Reports and Briefs with P-20 Partners				X

Enrollment

Summer 2018

Fall 2018

Spring 2019

<p style="text-align: center;">DUE DATES: Summer: August 15 Fall: November 1 Spring: March 30</p>
--

**ENROLLMENT
SUMMER/FALL/SPRING**

KENTUCKY INDEPENDENT INSTITUTIONS

General Instructions

The fall/spring enrollment files and the summer (the academic period between the close of the spring semester and the beginning of the fall semester) files should include enrollment in all courses (day, evening, off-campus, and distance education) for which semester hour credit is granted, or regular academic courses carrying zero hours credit except for zero credit hour laboratories associated with lectures if laboratory and lecture are assigned identical course IDs. For each summer term, fall term, and spring term, type one (student) records should be included for each of these courses. For all full-term courses, the data are to be the net enrollment as of the last date of the reporting period which students may add a course for credit (census date). This date must agree with the official institutional calendar. All enrollment transactions initiated on or before the census date should be processed and reflected on the submission. Exclude students who have withdrawn on or before the census date, have not paid, or have not made arrangements with the business office for payment of tuition and fees.

Include short-term courses beginning after the effective cut-off date. For each short-term course, an individual cut-off date should be established. These dates, based on length of course, should be prorated consistent with the institution's policy for full-term courses. Report winter term enrollments with the spring enrollment.

Do not include enrollment in zero credit hour laboratories associated with lectures if laboratory and lecture are assigned identical course IDs, noncredit courses, noncredit workshops, continuing education unit courses, or other courses for which regular semester hour credit is not granted. Do not include enrollment in classes which did not materialize, were canceled, or otherwise not in fact offered. Do not report enrollments from previous semesters, with the exception of special winter terms reported with the spring collection as mentioned above.

Report a unique section number for each course within a term. This could be a totally different section number or could be a character or number added to the section number (for example, ACC 601 01 and ACC 601 01A).

The type one enrollment record will be considered the master enrollment record for students. If a student does not appear on at least one type one record during the relevant academic year, records for that student will not be accepted on the Entrance Exam, Transfer, or Financial Aid files.

The enrollment files must be finalized (all errors resolved) by each close date or the institutions enrollment files will not be used for reporting purposes.

Type One (Student) Record:

1. **Birth Date** – Report the student’s full date of birth (MMDDYYYY).
2. **County of Origin** - If the student’s state of origin is Kentucky, report the county of origin using the FIPS codes from Table 5-A. If the student’s state of origin is something other than Kentucky, report the county of origin (if available) using the FIPS codes found at http://www.schooldata.com/pdfs/us_FIPS_codes.xls. If reporting the county for states other than Kentucky is not possible, report 000. CPE staff will approximate the county based on the zip code (see item #20). Also report 000 for the county for students from another country. The definition of origin is legal residence at time of first admission to the institution.
3. **Declared Major or Program Prefix** – For all students, report the appropriate declared major or program prefix code from Table 15.
4. **Declared Major** - The declared major must be consistent with the institution's degree program inventory. Use only those codes listed in that inventory (See Tables 16-B and 17). Report the student declared major for all students except those who are not permitted by institutional policy to declare a major. Students who are not permitted, by official institutional policy, to declare a major shall be coded as baccalaureate degree students with an undeclared major prefix (Code U). Students who have declared intent to major in a program with selective admissions or limited enrollment are to be reported with their declared major.
 - a. Undergraduate nondegree, graduate nondegree, and high school students enrolled in postsecondary level courses should be assigned the 90.0000 nondegree code.
 - b. An undergraduate major prefix code should be reported for the not designated, undecided, undeclared student. If a specific degree level is not known, report 'U' for major prefix code.
 - c. For students declaring a double major, report the first major in columns 110-118 and the second major in columns 119-127.
5. **Dual Credit** – In column 203, indicate (Y/N) whether the student is enrolled in a course for which she will receive both high school and college credit.
6. **Dual Credit Hours** – In column 204-207, report the number of dual credit course hours in which the student is enrolled.
7. **First-Time Student** - A student is to be identified as a first-time student if she has graduated from high school and ~~has not previously earned credits in the degree level for which she is enrolled unless the credits were earned before graduation from high school. A student should be reported as a first-time student only for the term in which she first enrolls. For example: A student attending a postsecondary institution for the~~

~~first time in the summer should be reported as a first time student on the summer enrollment file:~~ who has no prior postsecondary experience attending any institution for the first-time at the undergraduate level. This includes students enrolled in academic or occupational programs. It also includes students enrolled in the fall term who attended college for the first time in the prior summer term, and students who entered with advanced standing (college credits or postsecondary formal award earned before graduation from high school)."

- a) DO NOT report current high school students who are, for the first time enrolled for postsecondary credit.
- b) Report first-time students for each degree level: undergraduate (first-time freshman, sophomore, junior, and undergraduate nondegree) and graduate (master's, specialist's, doctoral, and graduate nondegree). Students in Ed.D. leadership programs who have done previous graduate-level work toward master's degrees, rank 1 and 2 certification, etc., including nondegree coursework, should not be reported as first-time graduate students.
- c) Report 'S' in the first-time student field in the fall semester for students who were first-time in the summer

8. **First-Time Transfer Student** - For KCTCS students, a student is to be counted as a transfer from the 'home' institution attended prior to acceptance by the receiving four-year institution. For students who transfer from institutions other than KCTCS, a student is to be counted as a transfer from the last institution attended prior to acceptance by the receiving institution. A first-time graduate student is not to be reported as a transfer from his undergraduate institution. Include the first-time transfer student whose transfer credits are being held pending validation of coursework. The student should be listed as she will be classified upon the validation of her coursework. Report first-time transfers for each degree level (undergraduate, graduate). The student may transfer with or without credit. A student should be reported as first-time transfer only once. If the student was a first-time transfer in the summer, do not report them as a first-time transfer again in the fall.

- a) Report 'S' in the first-time transfer field in the fall semester for students who were first-time in the summer

9. **GRS Cohort** – In column 81, for the fall enrollment report only, indicate Y if the student is full-time and eligible to be included in the Integrated Postsecondary Education Data System (IPEDS) Graduation Rate Survey (GRS) Cohort, P if the student meets the criteria and is enrolled part-time, or N if the student is not eligible. The following criteria determine whether an undergraduate student is included in the cohort:

Full-time First-time: Include students who attended college for the first time (either part-time or full-time) in the prior summer term whether at the same college, another college in Kentucky, in another state, or another country. Summer semester will be counted whether the student enrolled as degree-seeking or not. Also include students who have entered with advanced standing (college credits

earned before graduation from high school). Degree/certificate seeking: Students must be enrolled in courses creditable toward a degree, diploma, certificate, or other formal award. Include students in occupational and vocational programs. Students at four-year institutions whose intent is not known are to be reported in the bachelor's cohort.

10. **High School GPA** – Report the weighted high school grade point average converted to a four-point scale for all first-time undergraduate degree-seeking students. It should be right justified and show two decimal places (decimal is implied).
11. **ID Type** – Report ‘1’ if the student ID is a valid Social Security Number or ‘2’ if it is some other ID number (institutional ID, SEVIS, other).
12. **Institutional ID** – Report in columns 138-147 the student's institutional ID number. This field is mandatory.
13. **KDE ID** – Report the ten-digit ID number supplied by the Kentucky Department of Education and found on the student's high school transcript in columns 148-157 for all first-time students who graduated from a public high school in 2008 and later and for high school students (students enrolled in dual credit courses or dually enrolled).

14. **Military Relationship**

- a. **Military active student** – Code A - student currently serves in the U.S. National Guard, is in the Reserve unit of any branch of the U.S. military, or is on Active Duty in any branch of the U.S. military.
- b. **Military veteran student** – Code V - student formerly served in the U.S. National Guard, in the Reserve unit of any branch of the U.S. military, or on Active Duty in any branch of the U.S. military and was released under conditions other than dishonorable.
- c. **Military connected student** – Code R - student's spouse, parent or guardian serves in the U.S. National Guard, is in the Reserve unit of any branch of the U.S. military, is on Active Duty in any branch of the U.S. military or student is otherwise eligible for any military education benefits via the spouse, parent or guardian.

Report a Code A for a military active student, Code V for military veteran student, or report a Code R for a military connected student. Otherwise the field should be left blank.

15. **Multi-Institution Program** – If the student is enrolled in a joint, collaborative, or other multi-institution program, report ‘X’ in column 128 for the first major or in column 129 for the second major.

16. Off-Campus Site Code – report the appropriate off-campus site from Table 29. For each new site not contained in Table 29, assign the next available numeric code and submit all required descriptive fields to CPE. If students are taking courses at more than one site report the quarter program if applicable. Otherwise report the main site.

17. Program ID - The program id number for the declared major or program must be consistent with the institution's degree program inventory. Use only those program id's listed in the program inventory. Report the program ID for the declared major or program for all students except those who are not permitted, by official institutional policy, to declare a major. Students who are not permitted, by official institutional policy, to declare a major shall be coded as baccalaureate degree students with an undeclared major prefix (code U) and program ID fields will be left blank. Students who have declared intent to major in a program with selective admissions or limited enrollment are to be reported with the program ID of their declared major or program. **Program ID fields will be optional for 2017-18 reporting year.**

18. Race – In column 69, report the race code from Table 2 using the descriptions in Table 2.

In columns 158-165, report Y or N using the descriptions below. Records may contain a Y in more than one category, EXCEPT for nonresident aliens. If a student is a nonresident alien, no other race or ethnic information is to be reported on this file.

- a. **Hispanic or Latino** - A person of Cuban, Mexican, Puerto Rican, South or Central American, or other Spanish culture or origin, regardless of race.
- b. **American Indian or Alaska Native** - A person having origins in any of the original peoples of North and South America (including Central America) who maintains cultural identification through tribal affiliation or community attachment.
- c. **Asian** - A person having origins in any of the original peoples of the Far East, Southeast Asia, or the Indian Subcontinent, including, for example, Cambodia, China, India, Japan, Korea, Malaysia, Pakistan, the Philippine Islands, Thailand, and Vietnam.
- d. **Black or African American** - A person having origins in any of the black racial groups of Africa.
- e. **Native Hawaiian or Other Pacific Islander** - A person having origins in any of the original peoples of Hawaii, Guam, Samoa, or other Pacific Islands.
- f. **White** - A person having origins in any of the original peoples of Europe, the Middle East, or North Africa.
- g. **Nonresident alien** - A person who is not a citizen or national of the United States and who is in this country on a visa or temporary basis and does not have the right to remain indefinitely. NOTE - Nonresident aliens are to be reported separately, in the field provided, rather than included in any of the six racial/ethnic categories. Resident aliens and other eligible (for financial aid purposes) non-citizens who are not citizens or nationals of the United States and who have been admitted as legal immigrants for the purpose of obtaining permanent resident alien status (and who hold either an alien registration card (Form I-551 or I-151), a Temporary Resident Card (Form I-688), or an Arrival-Departure Record (Form I-94) with a notation that conveys legal immigrant status such as Section 207 Refugee, Section 208 Asylee, Conditional Entrant Parolee or Cuban-Haitian) are to be reported in the appropriate racial/ethnic categories along with United States citizens.

h. **Race and ethnicity unknown** - This category is used only if the person did not select EITHER a racial or ethnic designation.

19. **Semester** – Report the semester and year for the file being submitted. 1=summer, 2=fall, 3=spring. Example – 20182 = Fall 2018.

20. **Student Classification**

- a. An undergraduate student is to be classified based on total semester credit hours earned, except in the following cases:
 1. A transient student should be classified as "undergraduate nondegree."
 2. Special students are listed in the definitions: "audit student," "post-baccalaureate undergraduate degree seeking," "undergraduate nondegree," or "high school."
- b. A graduate transient student should be classified as "graduate nondegree."
- c. A post-master's student, not officially admitted to a certificate, master's, specialist's, or doctoral program, should be classified as "graduate nondegree."
- d. A regular degree-seeking student who, for a semester, enrolls as an audit student only may be reported with his regular classification and declared major. This applies only to degree-seeking students.

21. **Total Credit Hours** - Total hours taken for credit, excluding audit hours.

22. **Transfer Credit** - For each undergraduate first-time transfer student, report in columns 82-84 the total number of semester credit hours recorded on the student's academic permanent record as accepted by your institution as transfer credit from all previously attended Kentucky and out-of-state institutions. If hours cannot be determined at the time of reporting, please report XXX in columns 82-84. At a later date, institutions will report actual transfer hours for all reported XXX's. For students who have previously earned a degree and are pursuing a second degree at the same level (undergraduate), report **TBD** (transfer baccalaureate degree) or **TAD** (transfer associate degree) in columns 82-84. If decimals, round to the nearest whole number (less than .50 round down). If no credit hours are accepted for a first-time transfer student, report **000** in columns 82-84. Columns 82-84 should be blank for first-time and continuing students.

23. **Transfer FICE/IPEDS Code of Sending Institution** - For KCTCS students, the FICE code should reflect the 'home' institution attended. For students who transfer from

institutions other than KCTCS, report the FICE code of the sending institution for each first-time transfer student from a Kentucky institution. The FICE code should reflect the most recent institution attended. Credit transferred in from multiple institutions is to be reported by FICE on the annual transfer file. For each first-time transfer student from an out-of-state institution, report the code of the state (FIPS code), territory, or foreign country of the sending institution. Institution and state codes are listed in Table 9.

- 24. Year of High School Graduation, First-Time Degree-Seeking** - Report the year the student graduated from high school or received the GED certificate in columns 102-105.
- 25. Location of High School Graduation, First-Time Degree Seeking** - Report students graduated from a Kentucky high school by specific high school code. If the high school does not appear in the ACT list (<http://www.actstudent.org/regist/lookuphs/>), report by county as shown in Table 13. For a student with a GED certification, use the code B121. For a student graduating from an out-of-state high school, use the code B200. For a student with no high school diploma or GED certificate, use the code B122. For a student who is home schooled, use the code B123. For a student who has been home schooled, but who also received the GED, report the home schooled code B123. **Also report the high school code for high school students who are dually enrolled or are enrolled in dual credit courses and for students in the Gatton/Craft Academy (student classifications 19 and 20).**
- 26. Zip Code – Permanent** - Report the zip code of the student's permanent, parental, or other address which best captures the zip code of origin when the student entered your institution. If this zip code changes after the student enters, continue to report the permanent zip code at entry, not the new code. Report for all students in columns 130-134, except international students which should be reported with blanks.
- 27. Zip Code – Current** - Report the zip code of the local, mailing, or other address which best identifies the student's place of residence during the current semester, such as an on-campus zip code if living in campus housing. Report for all students in columns 171-175.

Definitions

- 1. Audit Student** - Student who is not enrolled in a certificate, diploma, or degree program but is enrolled only in one or more "audit course." (See instruction 14.d for reporting degree-seeking students auditing courses.)
- 2. Campus** – All property owned, leased, managed, or controlled by an institution of postsecondary education or one of its affiliated corporations, including but not limited to academic buildings; student housing and recreational facilities; residential facilities operated by any officially recognized student organization; and all sections of public property such as streets, sidewalks, and parking facilities immediately contiguous to campus buildings.

3. **County, State, Territory, or Foreign Country of Origin** - County, state, territory, or country of legal residence at time of first admission to the institution.
4. **Declared Major** - The major program and certificate, diploma, or degree level objective, according to the student's stated intent.
 - a. *First Major* - The student declared major field of greater specialization and/or primary interest.
 - b. *Second Major* - For a student declaring two majors, the field of secondary interest.
 - c. *Undecided, Undeclared Major (00.0000)* - The major field for a certificate, diploma, or degree-seeking student who has not declared a major, or who, because of official institutional policy, is not permitted to declare a major.
5. **Declared Major or Program Prefix Code** – The alpha code indicating the level of a student’s declared degree or program as listed in Table 15.
6. **Doctor’s Degree–Other** - A doctor's degree that does not meet the definition of a doctor’s degree-research/scholarship or a doctor’s degree-professional practice.
7. **Doctor’s Degree – Professional Practice** – A doctor’s degree that is conferred upon completion of a program providing the knowledge and skills for the recognition, credential, or license required for professional practice. The degree is awarded after a period of study such that the total time to the degree, including both pre-professional and professional preparation, equals at least six full-time equivalent academic years. Some of these degrees were formerly classified as “first-professional” and may include: Chiropractic (D.C. or D.C.M.); Dentistry (D.D.S. or D.M.D.); Law (L.L.B. or J.D.); Medicine (M.D.); Optometry (O.D.); Osteopathic Medicine (D.O.); Pharmacy (Pharm. D.); Podiatry (D.P.M., Pod.D., D.P.); or Veterinary Medicine (D.V.M.), and others as designated by the awarding institution.
8. **Doctor’s Degree – Research/Scholarship** – A Ph.D. or other doctor’s degree that requires advanced work beyond the master’s level including the preparation and defense of a dissertation based on original research, or the planning and execution of an original project demonstrating substantial artistic or scholarly achievement. Some examples of this type of degree may include Ed.D., D.M.A., D.B.A., D.Sc., D.A., or D.M., and others, as designated by the awarding institution.
9. **Doctor’s Degree – Research/Scholarship Dissertation Student** - Doctoral student who has completed all required coursework and is working on his research project or dissertation.
10. **Dual Credit Course** – Dual credit is defined as a college-level course of study offered to high school students. This definition is consistent with KRS 164.002(4). Dual credit is enrollment in high school and college coursework with credit awarded by the college or university and the high school. A high school student may earn both high school and college credit (dual credit) for the same course upon completion of course requirements.

A secondary student must apply to the public postsecondary institution and be accepted to participate in dual credit programs. The public postsecondary institution is responsible for the academic integrity of the courses for which postsecondary credit will be awarded.

11. **Ethnicity** – As noted in the Integrated Postsecondary Education Data System (IPEDS) Enrollment Survey instructions, a nonresident alien is a person who is not a citizen or national of the United States and who is in this country on a visa or temporary basis and does not have the right to remain indefinitely. As noted in the Council on Postsecondary Education Administrative Regulation 13 KAR 2:045 for determination of residency status for admission and tuition assessment purposes the following nonimmigrant visa designations are not eligible to establish domicile or residency: B, C, D, F, H-2, H-3, H-4 if accompanying a person with an H-2 or H-3 visa, J, M, O, P, Q, S, TD, or TN. Students holding these visas should be reported as nonresident aliens.

Alternatively, resident aliens and other eligible (for financial aid purposes) non-citizens who are not citizens or nationals of the United States and who have been admitted as legal immigrants for the purpose of obtaining permanent resident alien status are to be reported in the appropriate racial/ethnic categories along with United States citizens. These students hold an alien registration card (Form I-551 or I-151), a Temporary Resident Card (Form I-688), or an Arrival-Departure Record (Form I-94) with a notation that conveys legal immigrant status (such as Section 207 Refugee, Section 208 Asylee, Conditional Entrant Parolee or Cuban-Haitian). Also, students with visa designations A, E, G, H-1, H-4 if accompanying a person with an H-1 visa, I, K, L, N, and R are permitted to establish domicile in the United States and should be reported in the appropriate racial/ethnic categories along with United States citizens.

A foreign student who lives outside the United States and who is taking only online courses should be reported as a nonresident alien.

12. **First-Time Student** (Other than first-time transfer) -

- a) *First-Time Undergraduate Student* - An undergraduate student who has not previously attended any postsecondary institution or who attended college level courses as a high school student and is currently enrolled for the first time since high school graduation. Include students who were first-time in the summer semester DO NOT include students who are currently in high school taking collegiate level courses. Includes first-time freshman (01), first-time sophomore (02), first-time junior (03), and undergraduate nondegree (05).
- b) *First-Time Graduate Student* - A graduate student who has, for the first time, been classified as a graduate student. Includes master's (06), specialist's (07), doctor's degree – research/scholarship (08), doctor's degree – professional practice (12), doctor's degree – other (35), and graduate nondegree (16) students.

13. **First-Time Transfer Student** - A certificate, diploma, or degree-seeking student entering the reporting institution for the first time but known to have previously attended a postsecondary institution at the same level (e.g., undergraduate, graduate). The student may transfer with or without credit.
14. **Freshman** - Student who has graduated from high school and earned fewer credits than officially required by the institution for sophomore classification.
15. **Full-Time Equivalent (FTE)** – A single value providing a meaningful combination of full-time and part-time students. Full-time equivalent enrollments are calculated using the following formula.

$$(Undergraduate\ student\ credit\ hours/15)+(graduate\ SCH/12)+(law\ SCH/12)+(headcount\ of\ medical,\ dental,\ and\ pharmacy\ students)+(headcount\ of\ doctoral\ dissertation\ students)+(headcount\ of\ post-doctoral\ students)+(headcount\ of\ house\ staff)$$
16. **Full-Time Student** - A student enrolled for the number of hours required by the institution for full-time status. Hours in courses taken for audit are to be included in the calculation of full-time status.
17. **General Education Courses** – The lower and upper division course that can be used to meet the institution’s general education requirements as defined for the General Education Transfer Policy,
18. **Graduate Nondegree Student** - Student with at least a baccalaureate degree enrolled in the graduate school but not in a degree program.
19. **High School Student** - Student currently in high school and enrolled in postsecondary level courses; should be reported as 90.0000 -- nondegree student major program code.
20. **International Exchange Student** - A student enrolled in a formal international exchange program between a Kentucky institution and a participating institution in another country.
21. **Junior** - Student who has earned the credits officially required by the institution for classification as a junior.
22. **Main Campus** – The campus which includes the primary business address of the institution and which houses the offices of its senior administrators.
23. **Master's Degree Student** - Student with at least a baccalaureate degree enrolled in a graduate program which results in a master's degree.

24. **Military Relationship**

- a. **Military active student** – Code A - student currently serves in the U.S. National Guard, is in the Reserve unit of any branch of the U.S. military, or is on Active Duty in any branch of the U.S. military.
 - b. **Military veteran student** – Code V - student formerly served in the U.S. National Guard, in the Reserve unit of any branch of the U.S. military, or on Active Duty in any branch of the U.S. military and was released under conditions other than dishonorable.
 - c. **Military connected student** – Code R - student’s spouse, parent or guardian serves in the U.S. National Guard, is in the Reserve unit of any branch of the U.S. military, is on Active Duty in any branch of the U.S. military or student is otherwise eligible for any military education benefits via the spouse, parent or guardian.
25. **Multi-Institution Program** – A program that involves resource sharing among multiple institutions or organizations. All participating institutions share responsibility for some aspects of the program’s delivery and quality. The appropriate faculty and staff of each participating institution will agree on the home school of enrollment for participating students, degree conferral, financial aid, program delivery, the allocation of equipment and facilities, provision of student services, assessment criteria, and the general management of the program. A copy of the program agreement will be submitted to the Council on Postsecondary Education prior to recognition of the arrangement on the CPE’s *Registry of Degree Programs*. This definition applies to joint, and collaborative programs and other multi-institution agreements.
26. **National Exchange Student** - A student attending a Kentucky institution or a Kentucky student attending an out-of-state institution as part of the National Student Exchange Program.
27. **Net Credit Hour Enrollment** - Total credit hours for which a student is enrolled as of the census date.
28. **Net Headcount Enrollment** - Total number of students who are enrolled as of the census date.
29. **Off-Campus Site Code** – If students are taking courses at more than one site report the quarter program if applicable. Otherwise report the main site.
30. **Post-Baccalaureate Certificate Student** - A student enrolled in a CPE-approved post-baccalaureate certificate program. Report with classification code 31 - Post-Baccalaureate Certificate, degree program prefix code T, and the appropriate post-baccalaureate certificate program CIP code.

31. **Post-Baccalaureate Undergraduate Degree-Seeking Student** - A student with a baccalaureate degree who is working toward another baccalaureate degree or an associate degree. Report with classification code 30 - Post Baccalaureate Degree-Seeking, and with the appropriate degree prefix and program CIP code.
32. **Post-Master's Certificate Student** – A student enrolled in a CPE-approved post-master's certificate program. Report with classification code 32 – Post-Master's Certificate, degree program prefix code V, and the appropriate post-master's certificate program CIP code.
33. **Post-Doctor's Degree Professional Practice Certificate** – A student enrolled in a certificate program that provides advanced training and enhances knowledge in important areas of clinical or research specialization and specialty practice for individuals who hold a professional degree (e.g., J.D., D.M.D., or M.D.).
34. **Senior** - Student who has earned the credits officially required by the institution for senior classification.
35. **Sophomore** - Student who has earned the credits officially required by the institution for sophomore classification.
36. **Specialist's Degree Student** - Student with at least a master's degree enrolled in a graduate program which results in a specialist's degree.
37. **Transfer Credit** – The total semester credit hours recorded on the student's academic permanent record as accepted by the institution as transfer credit from all previously attended Kentucky or out-of-state institutions.
38. **Transient Student** - A student in good standing in any recognized institution who enrolls at another institution for credit to be transferred back to the student's home institution where he is pursuing a credential. This includes distance learning students enrolled at another institution, summer students, etc.
39. **Undergraduate Nondegree Student** - Student who is enrolled for credit in undergraduate courses but does not intend to receive a degree from the institution. Should be reported with 90.0000 – nondegree program. (DO NOT include students who are currently in high school taking collegiate level courses.)
40. **Undergraduate Student** – Student enrolled in a four- or five-year bachelor's degree program, an associate degree program, or in a vocational or technical program below the baccalaureate that is normally terminal and results in formal recognition.

**LIST OF TABLES
FOR
ENROLLMENT**

List of Tables

1	Institution FICE Codes (Independent).....	54
2	Ethnic Codes.....	55
4-A	State Codes	56
4-B1	Foreign Countries and U.S. Territories Codes (Alphabetical by Country).....	57
4-B2	Foreign Countries and U.S. Territories Codes (Alphabetical by Code).....	66
7	Classification Codes.....	77
9	Institution and State FICE Codes.....	78
13-A	High School Codes (Alphabetical)	88
13-C	High School Codes (Closed)	91
15	Level of Degree and Declared Major and Program Prefix Codes.....	96
16-A	Classification of Instructional Programs (CIP) Codes.....	97
16-B	Undeclared and Nondegree Codes.....	98
17	Degree Programs	99
29	Off-Campus Course Sites.....	102
40	Off-Campus Site Type Codes.....	115

FORMAT OF TYPE 1 (STUDENT) RECORD
(One Record Per Student)

1	Form - 1 - char(1)
2	Institution Number(FICE Code) - char(8)
3	
4	
5	
6	
7	
8	
9	
10	Social Security Number - must be nonblank - char(9)
11	
12	
13	
14	
15	
16	
17	
18	
19	ID Type - 1=Valid SSN Number, 2=Institutional Number - char(1)
20	Last Name - expanded from 15 to 25 positions - char(25)
21	
22	
23	
24	
25	
26	
27	
28	
29	
30	
31	
32	
33	
34	
35	
36	
37	
38	
39	
40	
41	
42	
43	
44	
45	First Name - expanded from 10 to 15 positions - char (15)
46	
47	
48	
49	
50	
51	
52	
53	
54	
55	
56	
57	
58	
59	
60	Birth Date - mmdyyy - char(8)
61	
62	
63	
64	
65	
66	
67	
68	Gender - (M/F) - char(1)
69	Race - See Table 2 - char(1)
70	Blank - char(1)

71	State/Country of Origin - FIPS for states - char(2)
72	
73	County of Origin - FIPS - char(3)
74	
75	
76	Blank - char(5)
77	
78	
79	
80	
81	GRS (Y,N,P) - char(1)
82	Number of hours accepted in transfer (right justify, zero fill, no decimal) - char(3)
83	
84	
85	Full/Part-Time (F/P) - char(1)
86	Student Classification - see Table 7 - char(2)
87	
88	Blank - char(1)
89	First-Time Student (Y/N/S) - char (1)
90	First-Time Transfer(Y/N/S) - char (1)
91	Transfer FICE - see Table 9 - char(8)
92	
93	
94	
95	
96	
97	
98	
99	Total Credit Hours - Numeric, Two decimal point, right justified, zero filled) - char (4)
100	
101	
102	
103	Year of High School Graduation - yyyy - char(4)
104	
105	
106	
107	High School Code - see Table 13 - char(4)
108	
109	
110	
111	Declared First Major - Table 17 - char(8)
112	
113	
114	
115	
116	
117	
118	
119	BLANK - char(1)
120	Declared Second Major - Table 17 - char(8)
121	
122	
123	
124	
125	
126	
127	
128	Multi-Institutional Program - First Major- blank or X - char (1)
129	Multi-Institutional Program - Second Major- blank or X - char (1)
130	Permanent Zip Code - char(5)
131	
132	
133	
134	
135	High School GPA - numeric (two decimal places, right justified, zero fill)
136	
137	

138	Institutional ID - Student's Internal ID - char(10) - MANDATORY
139	
140	
141	
142	
143	
144	
145	
146	
147	
148	KDE ID - char(10)
149	
150	
151	
152	
153	
154	
155	
156	
157	
158	Hispanic or Latino (Y or N) - char(1)
159	American Indian or Alaskan Native (Y or N) - char(1)
160	Asian (Y or N) - char(1)
161	Black or African American (Y or N) - char(1)
161	Native Hawaiian or Other Pacific Islander (Y or N) - char(1)
163	White (Y or N) - char(1)
164	Non-Resident Alien (Y or N) - char(1)
165	Race and Ethnicity Unknown (Y or N) - char(1)
166	Blank - char(1)
167	Declared First Major Prefix - see Table 15 - left justify, blank fill - char(2)
168	
169	Declared Second Major Prefix - see Table 15 - left justify, blank fill - char(2)
170	
171	Current ZIP Code - char(5)
172	
173	
174	
175	
176	Blank - char(1)
177	Semester - char(5) - 1=summer, 2=fall, 3=spring. Example - 20182 = Fall 2018.
178	
179	
180	
181	
182	Middle Name - left justify - char(15)
183	
184	
185	
186	
187	
188	
189	
190	
191	
192	
193	
194	
195	
196	
197	Name Suffix - left justify - char(5) (Ex. Jr., Sr., II, III)
198	
199	
200	
201	
202	Military Relationship - char(1) (A, V, R.) Blank if Null (REQUIRED)
203	Dual Credit Student (Y/N) (REQUIRED)
204	Dual Credit Hours - char(4) (REQUIRED)
205	
206	
207	
208	Off-Campus Site Code - char (3)
209	
210	
211	Blank - char(1)
212	First Major Program ID - see Program Inventory - right justified - char (6) (REQUIRED)
213	
214	
215	
216	
217	
218	Second Major Program ID - see Program Inventory - right justified - char (6) (REQUIRED)
219	
220	
221	
222	
223	

DUE DATES:
Summer: August 15 Fall: November 1
Spring: March 30

RECONCILIATION FILE
2018-19

General Instructions

Report any record changes using this template. **Please highlight changes.** These changes should be **uploaded**, as an excel file, into KPEDSNG Generic File Submission. Once a file is uploaded, please email Bethanie.Butler@ky.gov for notification of submission. **DO NOT EMAIL THIS FORM.**

Institution Name: _____

FICE Code: _____

Reconciliation File

Academic Year Changed	Term Changed	Institution ID	SSN	DOB	First Name	Last Name	Middle Name	Corrected Institution ID	Corrected SSN	Corrected DOB	Corrected First Name	Corrected Last Name	Corrected Middle Name

Transfer File

DUE DATE: August 1

**TRANSFER FILE
TYPE T**

General Instructions

The purpose of this file is to capture all transfer credits accepted for enrolled students, not just the credits of first-time transfer students that were accepted in their first semester of enrollment as reported on the Type 1 file. Report all transfer credits accepted for undergraduate students who were enrolled during the academic year and for whom a Type 1 enrollment record was submitted during the summer – spring academic year. Report this information once a year and include data from all three reporting semesters (summer, fall, and spring). Do not include graduate students.

If transfer credits are accepted in a semester in which a student is not enrolled, report these credits in the student's next semester of enrollment. For instance, if an applicant is awarded transfer credit but does not enroll in the expected semester, do not report this credit until the semester in which the student enrolls, regardless of academic year. Or, if a student takes an online course at another university and the transfer credits are awarded during the summer or when the student is stopped-out, do not report these credits until the student's next semester of enrollment, regardless of academic year. This is to prevent transfer credits from being included in the file that are not actually used toward some academic objective by the student. No transfer credits should be reported for students who never enroll in your institution.

Relationship between semester of credit acceptance and semester of enrollment

	Enrolled during semester	Not enrolled during semester
Credit accepted during semester	Report in semester.	Report once in next semester of enrollment, regardless of academic year.
Credit accepted during any previous semester	Report in semester if record was not previously submitted to CPE. Do not report again in future semesters.	Do not report in semester. If student never enrolls, do not report transfer credits accepted.

Only report transfer credits once. If a transfer record has been reported to CPE in a previous year's transfer file, do not include it again, regardless of semester of enrollment. Report previously-accepted credits in the next semester of enrollment regardless of when the credits were accepted, as long as the credits are still valid.

Submit one record for each institution from which credit is accepted for each student. Report the semester the credit is accepted in columns 31-35. Report all transfer credits accepted regardless of whether the student is considered a first-time transfer or not. For example, a first-time transfer student may enter with coursework accepted from three institutions. That student will have three records for that term. A continuing student could take a summer or online class from another institution. When the student brings that transcript to your institution and you accept the credit, she would have one record of those credits reported on this file. If a student transfers in credit from one institution at two or more points in time, include one record for each instance. If a student transfers in credit from two or more institutions in the same state, include one record for each instance. Do not include records for students who were reported as first-time transfer, but without any transfer hours.

Definitions

1. **Academic Year** – Report the academic year for the file that is being submitted. Example – Academic Year 2018-19 should be reported as 201819.
2. **Transfer FICE** – The FICE code of the sending institution for each student from a Kentucky institution. For each transfer from an out-of-state institution, report the code of the state (FIPS code), territory, or foreign country of the sending institution. Institution and state codes are listed in Table 9. If the sending institution is not listed and the coursework was taken online, report the transfer FICE according to the geographic location of the sending institution as listed in Table 9, regardless of the student’s residency at the time.
3. **Term** - Term refers to the academic reporting term when your institution accepts the credit and **not** the term the student took the course. Term is the year plus the semester coded as follows: summer = 20181; fall = 20182; spring = 20193.

<u>Table Number</u>	<u>Title</u>	<u>Pages</u>
9	Institution and State FICE Codes	54

**FORMAT OF TRANSFER RECORD
TYPE T**

1	Form - T - char(1)
2	Institution Number(FICE Code) - see Table 1 - char(8)
3	
4	
5	
6	
7	
8	
9	
10	Social Security Number - must be nonblank - char(9)
11	
12	
13	
14	
15	
16	
17	
18	
19	Blank
20	Number of hours accepted in transfer - right justify,
21	zero fill, no decimal - numeric(3)
22	
23	Transfer FICE Code - FICE code of institution from
24	which student transferred - see Table 9 - char(8)
25	
26	
27	
28	
29	
30	
31	Term e.g. 20181 (summer 2018), 20182 (fall 2018),
32	20193 (spring 2019) - char(5)
33	
34	
35	
36	Blank
37	
38	Blank
39	Blank
40	Blank
41	Blank
42	Blank
43	Blank
44	
45	
46	Blank
47	
48	
49	
50	
51	
52	
53	
54	Institutional Student ID# - MANDATORY - char(10)
55	
56	
57	
58	
59	
60	
61	
62	
63	
64	Academic Year - char(6) Ex., 201819.
65	
66	
67	
68	
69	

Estimated Degrees
And Other
Formal Awards Conferred

DUE DATE:

May 7

**PRELIMINARY DEGREES AND FORMAL AWARDS CONFERRED
2018-19**

General Instructions

Report the number of degrees and formal awards that were conferred in 2018-19. This number should be an estimate of those that will be reported on the official degrees conferred file that will be submitted in August.

Institution _____

Preliminary Degrees/Formal Awards Conferred

Summer 2018

Undergraduate Diploma	Undergraduate Certificate	Associate	Bachelor's	Master's/Spec.	Doctor – Research/Scholarship	Doctor – Professional Practice	Doctor - Other	Graduate Certificate	Total

Fall 2018

Undergraduate Diploma	Undergraduate Certificate	Associate	Bachelor's	Master's/Spec.	Doctor – Research/Scholarship	Doctor – Professional Practice	Doctor - Other	Graduate Certificate	Total

Spring 2019

Undergraduate Diploma	Undergraduate Certificate	Associate	Bachelor's	Master's/Spec.	Doctor – Research/Scholarship	Doctor – Professional Practice	Doctor - Other	Graduate Certificate	Total

Name of Respondent _____

Telephone Number _____

[Please email this completed form to Bethanie.Butler@ky.gov](mailto:Bethanie.Butler@ky.gov) or
fax to Bethanie Butler at (502) 892-3016

Degrees
And Other
Formal Awards Conferred

July 1, 2018 – June 30, 2019

<p style="text-align: center;">DUE DATE: August 1</p>

DEGREES AND FORMAL AWARDS CONFERRED
JULY 1 - JUNE 30

General Instructions

The degrees and formal awards file should reflect the academic period between July 1, 2018, and June 30, 2019. One record for each degree or award conferred should be included in this submission. If a student is conferred two separate degrees (not a double major) in the same reporting period at the same level (for instance, a BA in chemistry and a BS in computer science) or at two different levels (for instance, an associate degree and a baccalaureate degree), this student would have two separate records in the file. The date for each degree or award conferred should be reported by term – fall, spring, or summer. Do not report any degrees or awards conferred in previous academic years or not yet completed based on institutional academic policy. Reporting of multi-institution (joint, collaborative) degrees should reflect the degree-granting status of the participating institutions.

Degrees and Formal Awards Conferred Record:

1. **Birth Year** - Report the student's full date of birth (MMDDYYYY).
2. **Date Conferred** - Report the date of receipt of degree, certificate, or diploma for graduates whose date of completion of degree, certificate, or diploma requirements and date of receipt of degree, certificate, or diploma differ. If a degree is awarded and backdated to a previous reporting period, report the degree in the next reporting period. Report the year and semester conferred. For example, 20192 would be fall 2019.
3. **Majors** - Majors must be consistent with each institution's program inventory. Use only those codes listed for your institution in the program inventory.
4. **Earned Credit Hours** - For each first-time associate and baccalaureate degree recipient, report in columns 120-122 the total number of credit hours earned at the time of degree or program completion. This total should include the number of hours accepted in transfer. Do not report credit hours for persons earning a second degree at the same level. For these persons, report **TBD** (transfer baccalaureate degree) or **TAD** (transfer associate degree). For each certificate or diploma recipient, report in columns 120-122 the total number of semester credit hours earned for that credential. For subsequent certificate or diploma completions within the same program area, report only the additional hours earned for the additional certificate or diploma.
5. **Honorary Degree** - Do not include honorary degrees in this report.
6. **Majors of Students Prepared to Teach** - Students receiving baccalaureate degrees that have prepared them to teach an academic subject such as English, biology, or French should be reported respectively in English (23.0101), biology (26.0101), and French (16.0901) and not in education.
7. **Military Relationship**
 - a. **Military active student** – Code A - student currently serves in the U.S. National Guard, is in the Reserve unit of any branch of the U.S. military, or is on Active Duty in any branch of the U.S. military.

- b. **Military veteran student** – Code V - student formerly served in the U.S. National Guard, in the Reserve unit of any branch of the U.S. military, or on Active Duty in any branch of the U.S. military and was released under conditions other than dishonorable.
- c. **Military connected student** – Code R - student’s spouse, parent or guardian serves in the U.S. National Guard, is in the Reserve unit of any branch of the U.S. military, is on Active Duty in any branch of the U.S. military or student is otherwise eligible for any military education benefits via the spouse, parent or guardian.

Report a Code A for a military active student, Code B for military veteran student, or report a Code R for a military connected student. Otherwise the field should be left blank.

- 8. **Multi-Institution Program** – If the student received a degree offered jointly by more than one institution, report ‘X’ in column 119.
- 9. **Multiple Majors** - When a student graduates with a major in two or more discipline specialties, report each discipline specialty in which the student completed a major. The first reported major (columns 103-110) should agree with the major reported to NCES in the IPEDS Completions Survey.
- 10. **State/County of Origin** - Use the FIPS codes found in Tables 4A and 5A for reporting state and county of origin. If the student’s state of origin is Kentucky, report the county of origin using the FIPS codes from Table 5-A. If the student’s state of origin is something other than Kentucky, report the county of origin using the FIPS codes found at http://www.schooldata.com/pdfs/us_FIPS_codes.xls
- 11. **Reciprocity State/County** - For reciprocity students, report their state and county of origin in columns 76-80 as well as the reciprocity state and county in columns 81-85, even though they may be the same. Do not leave the state and county of origin fields blank.
- 12. **ID Type** – Report ‘1’ if the student ID is a valid Social Security Number or ‘2’ if it is some other ID number (institutional ID, SEVIS, other).
- 13. **Degree Conferred** – Report in columns 88-102 the specific degree being conferred; for example, BA, BS, AA, AAS. Degree codes must be consistent with degree designations in each institution's program inventory. Use only those codes listed in <http://dataportal.cpe.ky.gov/cpedegreedesignations.aspx> .
- 14. **Race** – In column 74, report the race code from Table 2 using the descriptions in Table 2. In columns 133-140, report Y or N using the following descriptions:
 - **Hispanic or Latino** - A person of Cuban, Mexican, Puerto Rican, South or Central American, or other Spanish culture or origin, regardless of race.
 - **American Indian or Alaska Native** - A person having origins in any of the original peoples of North and South America (including Central America) who maintains cultural identification through tribal affiliation or community attachment.
 - **Asian** - A person having origins in any of the original peoples of the Far East, Southeast Asia, or the Indian Subcontinent, including, for example, Cambodia, China, India, Japan, Korea, Malaysia, Pakistan, the Philippine Islands, Thailand, and Vietnam.
 - **Black or African American** - A person having origins in any of the black racial groups of Africa.

- **Native Hawaiian or Other Pacific Islander** - A person having origins in any of the original peoples of Hawaii, Guam, Samoa, or other Pacific Islands.
- **White** - A person having origins in any of the original peoples of Europe, the Middle East, or North Africa.
- **Nonresident alien** - A person who is not a citizen or national of the United States and who is in this country on a visa or temporary basis and does not have the right to remain indefinitely. NOTE - Nonresident aliens are to be reported separately, in the field provided, rather than included in any of the six racial/ethnic categories. Resident aliens and other eligible (for financial aid purposes) non-citizens who are not citizens or nationals of the United States and who have been admitted as legal immigrants for the purpose of obtaining permanent resident alien status (and who hold either an alien registration card (Form I-551 or I-151), a Temporary Resident Card (Form I-688), or an Arrival-Departure Record (Form I-94) with a notation that conveys legal immigrant status such as Section 207 Refugee, Section 208 Asylee, Conditional Entrant Parolee or Cuban-Haitian) are to be reported in the appropriate racial/ethnic categories along with United States citizens.
- **Race and ethnicity unknown** - This category is used only if the person did not select EITHER a racial or ethnic designation.

15. **Academic Year** – Report the academic year for the file that is being submitted. Example – Academic Year 2017-18 should be reported as 201718.

16. **Tuition Waiver for Foster and Adopted Children** - Institutions must identify enrolled students who received tuition waivers because they were adopted or foster children. The information from this survey will be used to determine the number of recipients enrolled and the number who received a degree. This information will be reported annually on November 30 to the Legislative Research Commission as mandated in KRS 164.2847.

17. **Program ID** - The program id number for the first or second major must be consistent with the institution's degree program inventory. Use only those program id's listed in the program inventory. Report the program ID for first or second declared major for all students. major or program. **Program ID fields will be optional for 2017-18 reporting year.**

Definitions

1. **Associate's Degree** - An award that normally requires at least 60 semester credit hours or the equivalent.
2. **Bachelor's Degree** - An award that normally requires at least 120 semester credit hours or the equivalent. This includes all bachelor's degrees conferred in a five-year cooperative (work-study) program and degrees in which the normal four years of work are completed in three years.
3. **Date of Conferral** - The date of graduate's receipt of degree, certificate, or diploma:
 - a. *Summer* – Degrees, certificates, or diplomas awarded at close of summer semester;
 - b. *Fall* – Degrees, certificates, or diplomas awarded at close of fall semester; or
 - c. *Spring* – Degrees, certificates, or diplomas awarded at close of spring semester.
4. **Degree** - An award conferred by a postsecondary education institution as official recognition for the successful completion of an academic program.

5. **Diploma (less than one academic year)** – A program of study that requires completion of an academic program below the baccalaureate degree in less than one academic year or designed for completion in less than 30 semester or trimester credit hours, or in less than 45 quarter credit hours, or in less than 900 contact or clock hours, by a student enrolled full time.
6. **Diploma (at least one but fewer than two academic years)** – A program of study that requires completion of an academic program below the baccalaureate degree in at least one but fewer than two full-time equivalent academic years, or is designed for completion in at least 30 but fewer than 60 semester or trimester credit hours, or in at least 45 but less than 90 quarter credit hours, or in at least 900 but less than 1,800 contact or clock hours, by a student enrolled full time.
7. **Diploma (at least two but fewer than four academic years)** – A program of study that requires completion of an academic program below the baccalaureate degree in at least two but fewer than four full-time equivalent academic years, or designed for completion in at least 60 but less than 120 semester or trimester credit hours, or in at least 90 but less than 180 quarter credit hours, or in at least 1,800 but less than 3,600 contact or clock hours, by a student enrolled full time.
8. **Doctor’s Degree – Research/Scholarship** – A Ph.D. or other doctor’s degree that requires advanced work beyond the master’s level including the preparation and defense of a dissertation based on original research, or the planning and execution of an original project demonstrating substantial artistic or scholarly achievement.
9. **Doctor’s Degree – Professional Practice** – A doctor’s degree that is conferred upon completion of a program providing the knowledge and skills for the recognition, credential, or license required for professional practice. The degree is awarded after a period of study such that the total time to the degree, including both pre-professional and professional preparation, equals at least six full-time equivalent academic years. Some of these degrees were formerly classified as “first-professional.”
10. **Doctor’s Degree–Other** - A doctor's degree that does not meet the definition of a doctor’s degree-research/scholarship or a doctor’s degree-professional practice.
11. **Kentucky County, State, Territory, or Foreign Country of Origin** - County, state, territory, or country of legal residence at time of first admission to the institution.
12. **Master’s Degree** - An award that requires the successful completion of an academic program of at least 30 semester credit hours or the equivalent at the post-baccalaureate, graduate, or professional level.
13. **Military Relationship**
 - a. **Military active student** – Code A - student currently serves in the U.S. National Guard, is in the Reserve unit of any branch of the U.S. military, or is on Active Duty in any branch of the U.S. military.
 - b. **Military veteran student** – Code V - student formerly served in the U.S. National Guard, in the Reserve unit of any branch of the U.S. military, or on Active Duty in

any branch of the U.S. military and was released under conditions other than dishonorable.

- c. **Military connected student** – Code R - student's spouse, parent or guardian serves in the U.S. National Guard, is in the Reserve unit of any branch of the U.S. military, is on Active Duty in any branch of the U.S. military or student is otherwise eligible for any military education benefits via the spouse, parent or guardian.
14. **Post-Baccalaureate Certificate** – A credential that requires completion of an academic program beyond the bachelor's degree but does not meet the requirements of a master's degree.
15. **Post-Master's Certificate** – A credential that requires completion of an academic program equivalent to 24 semester credit hours beyond the master's degree but does not meet the requirements of academic degrees at the doctor's level.
16. **Post-Doctor's Degree-Professional Practice Certificate** – A credential that provides advanced training and enhances knowledge in important areas of clinical or research specialization and specialty practice for individuals who hold a professional degree (e.g., J.D., D.M.D., or M.D.).
17. **Project Graduate Student** – A Project Graduate student is one who:
 - a. Does not already hold a bachelor's degree.
 - b. Has accumulated 80 or more undergraduate credit hours at any institution(s).
 - c. Is entering or returning as a bachelor's-degree-seeking student after not being enrolled at the institution where they are seeking admission or readmission for at least two years.
 - d. **And** was contacted by and/or received services or benefits from Project Graduate, including recruitment, advising, tuition or fee waivers, scholarships, or other institutional services or benefits, as long as said benefits or services are unique to Project Graduate participants.
18. **Residency Status** - Current status used for tuition and fee payment purposes.
19. **Specialist Degree** - An award that normally requires 60 semester hours of concentrated and approved graduate coursework beyond the bachelor's degree. It is generally offered in the field of education to acknowledge completion of advanced graduate study designed to help individuals meet licensure requirements or develop additional knowledge and skill beyond the master's degree but not at the doctoral level.
20. **Undergraduate (pre-baccalaureate) Certificate** - A subbaccalaureate credential granted upon satisfactory completion of a series of courses related to a specific topic or skill. It has the primary purpose of providing marketable, entry-level skills. These certificates qualify students to take external licensure, vendor-based, or skill standards examinations in the field. If standardized external exams are not available in the field of study, certificates prepare students at skill levels expected of employees in an occupation found in the local economy.
21. **Undergraduate Certificate (less than one academic year)** – A credential that requires completion of an academic program below the baccalaureate degree in less than one academic year, or designed for completion in less than 30 semester or trimester credit

hours, or in less than 45 quarter credit hours, or in less than 900 contact or clock hours, by a student enrolled full-time.

22. **Undergraduate Certificate (at least one but fewer than two academic years)** – A credential that requires completion of an academic program below the baccalaureate degree in at least one but fewer than two full-time equivalent academic years, or is designed for completion in at least 30 but fewer than 60 semester or trimester credit hours, or in at least 45 but less than 90 quarter credit hours, or in at least 900 but less than 1,800 contact or clock hours, by a student enrolled full-time.
23. **Undergraduate Certificate (at least two but fewer than four academic years)** – A credential that requires completion of an academic program below the baccalaureate degree in at least two but fewer than four full-time equivalent academic years, or designed for completion in at least 60 but less than 120 semester or trimester credit hours, or in at least 90 but less than 180 quarter credit hours, or in at least 1,800 but less than 3,600 contact or clock hours, by a student enrolled full time.
24. **Tuition Waiver for Foster and Adopted Children** - Institutions must identify enrolled students who received tuition waivers because they were adopted or foster children. The information from this survey will be used to determine the number of recipients enrolled and the number who received a degree. This information will be reported annually on November 30 to the Legislative Research Commission as mandated in KRS 164.2847.

**LIST OF TABLES
FOR
DEGREES AND OTHER FORMAL AWARDS CONFERRED**

<u>Table Number</u>	<u>Title</u>	PAGES
1	Institution Codes (State Supported).....	54
2	Ethnic Codes.....	55
4-A	State Codes.....	56
4-B	Foreign Country and U.S. Territory Codes.....	57
5-A	Kentucky County Codes.....	75
15	Level of Degree and Declared Major and Program Prefix Codes.....	96
17	Approved Degree Program Codes.....	99

FORMAT OF DEGREES AND FORMAL AWARDS CONFERRED RECORD
(One Record Per Degree or Award Conferred)

1	Form - 5 - char(1)
2	Date Conferred: Year Plus Term, e.g.
3	20162 = Fall 2016
4	1=Summer, 2=Fall, 3=Spring
5	
6	
7	Institution Number (FICE Code) -
8	char(8) see Table 1
9	
10	
11	
12	
13	
14	
15	Social Security Number - must be
16	nonblank - char(9)
17	
18	
19	
20	
21	
22	
23	
24	ID Type - 1=Valid SSN Number,
25	2=Institutional Number - char(1)
26	Last Name - expanded from 15 to 25
27	positions - left justify - char(25)
28	
29	
30	
31	
32	
33	
34	
35	
36	
37	
38	
39	
40	
41	
42	
43	
44	
45	
46	
47	
48	
49	
50	First Name - expanded from 10 to 15
51	positions - left justify - char(15)
52	
53	
54	
55	
56	
57	
58	
59	
60	
61	
62	
63	
64	

65	Birth Date - mmddyyyy - zero fill -
66	char(8)
67	
68	
69	
70	
71	
72	
73	Gender - (M/F) - char(1)
74	Race - See Table 2 - char(1)
75	Blank
76	State/Country of Origin - FIPS - Tables
77	4A, 4B - rt justify, zero fill - char(2)
78	County of Origin - FIPS - see Table 5A -
79	right justify, zero fill - char(3)
80	
81	Blank
82	
83	
84	
85	
86	Level of Degree - left justify, blank fill -
87	char(2) see Table 15
88	Degree Conferred - e.g. BA, BS, AA,
89	AAS - left justified char(15)
90	
91	
92	
93	
94	
95	
96	
97	
98	
99	
100	
101	
102	
103	First Major Program - see Table 17 - left
104	justify, blank fill, do not include decimal
105	points - char(8)
106	
107	
108	
109	
110	
111	Second Major Program - see Table 17 -
112	left justify, blank fill, do not include
113	decimal points - char(8)
114	
115	
116	
117	
118	

119	Multi-Institutional Program - blank or X char(1)
120	Earned Credit Hours at Time of Degree -
121	right justify, zero fill, no decimal -
122	numeric(3)
123	Institutional Student ID# MANDATORY -
124	char(10)
125	
126	
127	
128	
129	
130	
131	
132	
133	Hispanic or Latino (Y or N) - char(1)
134	Amer Ind or Alask Native (Y or N) - char(1)
135	Asian (Y or N) - char(1)
136	Black or African American (Y or N) - char(1)
137	Native HA or Other Pac Isl (Y or N) - char(1)
138	White (Y or N) - char(1)
139	Non-Resident Alien (Y or N) - char(1)
140	Race and Ethnicity Unkn (Y or N) - char(1)
141	Project Graduate (Y/N) - char(1)
142	Academic Year - char(6) Ex., 201819.
143	
144	
145	
146	
147	
148	Middle Name - left justify - char(15)
149	
150	
151	
152	
153	
154	
155	
156	
157	
158	
159	
160	
161	
162	
163	Name Suffix - left justify - char(5)
164	
165	
166	
167	
168	Blank
169	Tuition Waiver - char(1) Y/N
170	First Major Program ID - see Program
171	Inventory - right justified - char (6)
172	(REQUIRED)
173	
174	
175	
176	Second Major Program ID - see Program
177	Inventory - right justified - char (6)
178	(REQUIRED)
179	
180	
181	

The Michael Minger Act Report

The Minger Reporting System

About the Law

The Michael Minger Act is a Kentucky state law that requires public colleges and universities as well as private institutions licensed by the Kentucky Council on Postsecondary Education (CPE) to report campus crimes to their employees, students, and the public on a timely basis.

About the Reporting System

The Minger Reporting System is a Web-based data input system provided by the Kentucky Council on Postsecondary Education. As part of the Michael Minger Act, the Council is responsible for providing crime statistics and policy information for all postsecondary education institutions in Kentucky. The Minger Reporting System can be found at <http://minger.ky.gov/>. The site is open for reporting beginning January 1 of each year and **the report must be completed by September 30 of each year.**

Due to the passage of Senate Bill 130 this past session and its alignment of the Minger Act with the federal Clery Act, beginning academic year (2019-2020) CPE plans to discontinue the Minger Reporting System and require submission of annual Clery/Minger crime statistics via PDF. CPE staff will be in contact with your campus representatives in the upcoming year to discuss changes to both the substantive reporting requirements and the data submission process in conformance with the new legislation.

Contact:
Melissa Young, Council on Postsecondary Education
Email: Melissa.Young@ky.gov

TABLES

INDEPENDENT INSTITUTION ENROLLMENT REPORTING

LIST OF TABLES

<u>Table</u>	<u>Title</u>	<u>Pages</u>
List of Tables		
1	Institution FICE Codes (Independent).....	54
2	Ethnic Codes.....	55
4-A	State Codes	56
4-B1	Foreign Countries and U.S. Territories Codes (Alphabetical by Country).....	57
4-B2	Foreign Countries and U.S. Territories Codes (Alphabetical by Code).....	66
5-A	Kentucky County Codes.....	75
6	Primary Distance Learning Mode of Delivery.....	76
7	Classification Codes.....	77
9	Undeclared and Nondegree Codes.....	78
10	Degree Programs.....	87
13-A	High School Codes (Alphabetical)	88
13-C	High School Codes (Closed)	91
15	Level of Degree and Declared Major and Program Prefix Codes.....	96
16-A	Classification of Instructional Programs (CIP) Codes.....	97
16-B	Undeclared and Nondegree Codes.....	98
17	Degree Programs.....	99
26	Subject Codes for Developmental and Supplemental Courses.....	100
28	Regional Postsecondary Education Centers.....	101
29	Off-Campus Course Sites.....	102
40	Off Campus Site Type Codes.....	115

TABLE 1
INSTITUTION CODES (INDEPENDENT)

<u>Number</u>	<u>Institution</u>
00195100	Alice Lloyd College
00195200	Asbury University
00195400	Bellarmino University
00195500	Berea College
00195800	Brescia University
00195900	Campbellsville University
00196100	Centre College
00196200	University of the Cumberlands
00196400	Georgetown College
00196500	Kentucky Christian University
00196900	Kentucky Wesleyan College
00197200	Lindsey Wilson College
00197500	Midway College
00198000	University of Pikeville
00196000	Spalding University
00200100	Thomas More College
00198700	Transylvania University
00198800	Union College

TABLE 2

ETHNIC CODES

<u>Code</u>	<u>Ethnic Category</u>
1	Nonresident Alien
2	Black, Non-Hispanic Only
3	American Indian or Alaskan Native, Non-Hispanic Only
4	Asian, Non-Hispanic Only
5	Hispanic or Latino, regardless of race
6	White, Non-Hispanic Only
7	Race and Ethnicity Unknown
8	Two or More Races
9	Native Hawaiian or Other Pacific Islander, Non-Hispanic Only

Descriptions:

Nonresident Alien - A person who is not a citizen or national of the United States and who is in this country on a visa or temporary basis and does not have the right to remain indefinitely. NOTE - Nonresident aliens are to be reported separately, in the field provided, rather than included in any of the six racial/ethnic categories. Resident aliens and other eligible (for financial aid purposes) non-citizens who are not citizens or nationals of the United States and who have been admitted as legal immigrants for the purpose of obtaining permanent resident alien status (and who hold either an alien registration card (Form I-551 or I-151), a Temporary Resident Card (Form I-688), or an Arrival-Departure Record (Form I-94) with a notation that conveys legal immigrant status such as Section 207 Refugee, Section 208 Asylee, Conditional Entrant Parolee or Cuban-Haitian) are to be reported in the appropriate racial/ethnic categories along with United States citizens. (See page 31 for more information.)

Black, Non-Hispanic Only - A person having origins in any of the black racial groups of Africa, not reporting any other race or ethnicity.

American Indian or Alaskan Native, Non-Hispanic Only - A person having origins in any of the original peoples of North and South America (including Central America) who maintains cultural identification through tribal affiliation or community attachment, not reporting any other race or ethnicity.

Asian, Non-Hispanic Only - A person having origins in any of the original peoples of the Far East, Southeast Asia, or the Indian Subcontinent, including, for example, Cambodia, China, India, Japan, Korea, Malaysia, Pakistan, the Philippine Islands, Thailand, and Vietnam, not reporting any other race or ethnicity.

Hispanic - A person of Cuban, Mexican, Puerto Rican, Central or South American, or other Spanish culture or origin, regardless of race.

White, Non-Hispanic Only - A person having origins in any of the original peoples of Europe, the Middle East, or North Africa, not reporting any other race or ethnicity.

Race/Ethnicity Unknown - This category is used ONLY if the student did not select a racial/ethnic designation, AND the postsecondary institution finds it impossible to place the student in one of the aforementioned racial/ethnic categories during established enrollment procedures or in any post-enrollment identification or verification process.

Two or More Races – Includes all non-Hispanic/non-Latino students who report more than one race.

Native Hawaiian or Other Pacific Islander, Non-Hispanic Only – A person having origins in any of the original peoples of Hawaii, Guam, Samoa, or other Pacific Islands, not reporting any other race or ethnicity.

TABLE 4-A

FIPS STATE CODES

<u>Code</u>	<u>State</u>	<u>Code</u>	<u>State</u>
01	Alabama	30	Montana
02	Alaska	31	Nebraska
04	Arizona	32	Nevada
05	Arkansas	33	New Hampshire
06	California	34	New Jersey
08	Colorado	35	New Mexico
09	Connecticut	36	New York
10	Delaware	37	North Carolina
11	District of Columbia	38	North Dakota
12	Florida	39	Ohio
13	Georgia	40	Oklahoma
15	Hawaii	41	Oregon
16	Idaho	42	Pennsylvania
17	Illinois	44	Rhode Island
18	Indiana	45	South Carolina
19	Iowa	46	South Dakota
20	Kansas	47	Tennessee
21	Kentucky	48	Texas
22	Louisiana	49	Utah
23	Maine	50	Vermont
24	Maryland	51	Virginia
25	Massachusetts	53	Washington
26	Michigan	54	West Virginia
27	Minnesota	55	Wisconsin
28	Mississippi	56	Wyoming
29	Missouri	89	Armed Forces Overseas
		99	Multiple States

***U.S. Territories are included in Table 4-B1**

TABLE 4-B1
FOREIGN COUNTRIES AND U. S. TERRITORIES CODES
ALPHABETICALLY BY COUNTRY

<u>Foreign Country</u>	<u>Code</u>
A	
Afghanistan	AF
Akrotiri	AX
Albania	AL
Algeria	AG
American Samoa (U. S. Territory)	AQ
Andorra	AN
Angola	AO
Anguilla	AV
Antarctica	AY
Antigua and Barbuda	AC
Argentina	AR
Armenia	AM
Aruba	AA
Ashmore and Cartier Islands	AT
Australia	AS
Austria	AU
Azerbaijan	AJ
B	
Bahamas	BF
Bahrain	BA
Baker Island (U. S. Territory)	FQ
Bangladesh	BG
Barbados	BB
Bassas Da India	BS
Belarus*	BO
Belgium	BE
Belize (Changed from British Honduras)	BH
Benin	BN
Bermuda	BD
Bhutan	BT
Bolivia	BL
Bosnia and Herzegovina*	BK
Botswana	BC
Bouvet Island	BV
Brazil	BR

*Official change in spelling

**Source: Federal Information Processing Standards (FIPS), U.S. Department of Commerce.

TABLE 4-B1 (Continued)

<u>Foreign Country</u>	<u>Code</u>
B	
British Indian Ocean Territory	IO
British Virgin Islands	VI
Brunei	BX
Bulgaria	BU
Burkina Faso	UV
Burma	BM
Burundi	BY
C	
Cambodia	CB
Cameroon	CM
Canada	CA
Cape Verde	CV
Cayman Islands	CJ
Central African Republic	CT
Chad	CD
Chile	CI
China	CH
Christmas Island (Indian Ocean)	KT
Clipperton Island	IP
Cocos (Keeling) Islands	CK
Colombia	CO
Comoros	CN
Congo (Brazzaville)	CF
Congo, Democratic Republic of the (Kinshasa) (formerly Zaire)	CG
Cook Islands	CW
Coral Sea Islands	CR
Costa Rica	CS
Croatia	HR
Cuba	CU
Curacao	UC
Cyprus	CY
Czech Republic	EZ

***Official change in spelling**

****Source: Federal Information Processing Standards (FIPS), U.S. Department of Commerce.**

TABLE 4-B1 (Continued)

<u>Foreign Country</u>	<u>Code</u>
D	
Denmark	DA
Dhekela	DX
Djibouti	DJ
Dominica	DO
Dominican Republic	DR
E	
East Timor	TT
Ecuador	EC
Egypt	EG
El Salvador	ES
Equatorial Guinea	EK
Eritrea	ER
Estonia	EN
Ethiopia	ET
Europa Island	EU
F	
Falkland Islands	FK
Faroe Islands	FO
Federated States of Micronesia	FM
Fiji	FJ
Finland	FI
France	FR
French Guiana	FG
French Polynesia	FP
French Southern and Antarctic Lands	FS
G	
Gabon	GB
Gambia, The	GA
Gaza Strip	GZ
Georgia	GG
Germany	GM
Ghana	GH
Gibraltar	GI

***Official change in spelling**

****Source: Federal Information Processing Standards (FIPS), U.S. Department of Commerce.**

TABLE 4-B1 (Continued)

<u>Foreign Country</u>	<u>Code</u>
G	
Glorioso Islands	GO
Greece	GR
Greenland	GL
Grenada	GJ
Guadeloupe	GP
Guam (U. S. Territory)	GQ
Guatemala	GT
Guernsey	GK
Guinea	GV
Guinea-Bissau	PU
Guyana	GY
H	
Haiti	HA
Heard and McDonald Islands	HM
Honduras	HO
Hong Kong	HK
Howland Island (U. S. Territory)	HQ
Hungary	HU
I	
Iceland	IC
India	IN
Indonesia	ID
Iran	IR
Iraq	IZ
Ireland	EI
Isle of Man	IM
Israel	IS
Israel-Syria Demilitarized Zones	IU
Italy	IT
Ivory Coast (Cote D'Ivoire)	IV
J	
Jamaica	JM
Jan Mayen	JN

***Official change in spelling**

****Source: Federal Information Processing Standards (FIPS), U.S. Department of Commerce.**

TABLE 4-B1 (Continued)

<u>Foreign Country</u>	<u>Code</u>
J	
Japan	JA
Jarvis Island (U. S. Territory)	DQ
Jersey	JE
Johnston Atoll (U. S. Territory)	JQ
Jordan	JO
Juan De Nova Island	JU
K	
Kazakhstan	KZ
Kenya	KE
Kingman's Reef	KQ
Kiribati (now includes Gilbert Islands)	KR
Korea, Democratic People's Republic	KN
Korea, Republic of	KS
Kosovo	KV
Kuwait	KU
Kyrgyzstan	KG
L	
Laos	LA
Latvia	LG
Lebanon	LE
Lesotho	LT
Liberia	LI
Libya	LY
Liechtenstein	LS
Lithuania	LH
Luxembourg	LU
M	
Macau	MC
Macedonia	MK
Madagascar	MA
Malawi	MI
Malaysia	MY
Maldives	MV
Mali	ML

***Official change in spelling**

****Source: Federal Information Processing Standards (FIPS), U.S. Department of Commerce.**

TABLE 4-B1 (Continued)

<u>Foreign Country</u>	<u>Code</u>
M	
Malta	MT
Marshall Islands	RM
Martinique	MB
Mauritania	MR
Mauritius	MP
Mayotte	MF
Mexico	MX
Midway Islands (U. S. Territory)	MQ
Moldova	MD
Monaco	MN
Mongolia	MG
Montenegro	MJ
Montserrat	MH
Morocco	MO
Mozambique	MZ
N	
Namibia	WA
Nauru	NR
Navassa Island (U. S. Territory)	BQ
Nepal	NP
Netherlands	NL
Netherlands Antilles	NT
New Caledonia	NC
New Zealand	NZ
Nicaragua	NU
Niger	NG
Nigeria	NI
Niue	NE
Norfolk Island	NF
Northern Mariana Islands (U. S. Territory)	CQ
Norway	NO
O	
Oman	MU

***Official change in spelling**

****Source: Federal Information Processing Standards (FIPS), U.S. Department of Commerce.**

TABLE 4-B1 (Continued)

<u>Foreign Country</u>	<u>Code</u>
P	
Pakistan	PK
Palau (formerly Trust Territory of the Pacific Islands)	PS
Palmyra Atoll (U. S. Territory)	LQ
Panama	PM
Papua New Guinea	PP
Paracel Islands	PF
Paraguay	PA
Peru	PE
Philippines	RP
Pitcairn Island	PC
Poland	PL
Portugal	PO
Puerto Rico (U. S. Territory)	RQ
Q	
Qatar	QA
R	
Reunion	RE
Romania	RO
Russia	RS
Rwanda	RW
S	
Samoa (formerly Western Samoa)	WS
San Marino	SM
Sao Tome and Principe	TP
Saudi Arabia	SA
Senegal	SG
Serbia	RI
Seychelles	SE
Sierra Leone	SL
Singapore	SN
Sint Maarten	NN
Slovakia	LO
Slovenia	SI
Solomon Islands	BP
Somalia	SO
South Africa	SF
South Georgia Islands and South Sandwich Islands	SX

***Official change in spelling**

****Source: Federal Information Processing Standards (FIPS), U.S. Department of Commerce.**

TABLE 4-B1 (Continued)

<u>Foreign Country</u>	<u>Code</u>
S	
South Sudan	OD
Spain	SP
Spratly Island	PG
Sri Lanka	CE
St. Barthelemy	TB
St. Christopher (KITTS) and Nevis	SC
St. Helena	SH
St. Lucia	ST
St. Martin	RN
St. Pierre and Miquelon	SB
St. Vincent and the Grenadines	VC
Sudan	SU
Suriname	NS
Svalbard	SV
Swaziland	WZ
Sweden	SW
Switzerland	SZ
Syria	SY
T	
Taiwan	TW
Tajikistan	TI
Tanzania	TZ
Thailand	TH
Togo	TO
Tokelau Islands	TL
Tonga	TN
Trinidad and Tobago	TD
Tromelin Island	TE
Tunisia	TS
Turkey	TU
Turkmenistan	TX
Turks and Caicos Islands	TK
Tuvalu	TV

***Official change in spelling**

****Source: Federal Information Processing Standards (FIPS), U.S. Department of Commerce.**

TABLE 4-B1 (Continued)

<u>Foreign Country</u>	<u>Code</u>
U	
Uganda	UG
Ukraine	UP
United Arab Emirates	AE
United Kingdom	UK
Uruguay	UY
Uzbekistan	UZ
V	
Vanuatu	NH
Vatican City	VT
Venezuela	VE
Vietnam	VM
Virgin Islands (U. S. Territory)	VQ
W	
Wake Island (U. S. Territory)	WQ
Wallis and Futuna	WF
West Bank	WE
Western Sahara	WI
Y	
Yemen	YM
Yugoslavia	YO
Z	
Zambia	ZA
Zimbabwe	ZI
Multiple Foreign Countries	ZZ
OTHER	XX

*Official change in spelling

**Source: Federal Information Processing Standards (FIPS), U.S. Department of Commerce.

TABLE 4-B2
FOREIGN COUNTRIES AND U. S. TERRITORIES CODES
ALPHABETICALLY BY CODE

<u>Code</u>	<u>Foreign Country</u>
A	
AA	Aruba
AC	Antigua and Barbuda
AE (formerly TC)	United Arab Emirates
AF	Afghanistan
AG	Algeria
AJ	Azerbaijan
AL	Albania
AM	Armenia
AN	Andorra
AO	Angola
AQ	American Samoa (U. S. Territory)
AR	Argentina
AS	Australia
AT	Ashmore and Cartier Islands
AU	Austria
AV	Anguilla
AX	Akrotiri
AY	Antarctica
B	
BA	Bahrain
BB	Barbados
BC	Botswana
BD	Bermuda
BE	Belgium
BF	Bahamas
BG	Bangladesh
BH	Belize (Changed from British Honduras)
BK	Bosnia and Herzegovina*
BL	Bolivia
BM	Burma
BN	Benin
BO	Belarus*
BP	Solomon Islands
BQ	Navassa Island (U. S. Territory)
BR	Brazil
BS	Bassas Da India
BT	Bhutan

*Official change in spelling

**Source: Federal Information Processing Standards (FIPS), U.S. Department of Commerce.

TABLE 4-B2 (Continued)

<u>Code</u>	<u>Foreign Country</u>
B	
BU	Bulgaria
BV	Bouvet Island
BX	Brunei
BY	Burundi
C	
CA	Canada
CB	Cambodia
CD	Chad
CE	Sri Lanka
CF	Congo (Brazzaville)
CG	Congo, Democratic Republic of the (Kinshasa) (formerly Zaire)
CH	China
CI	Chile
CJ	Cayman Islands
CK	Cocos (Keeling) Islands*
CM	Cameroon
CN	Comoros
CO	Colombia
CQ	Northern Mariana Islands (U.S. Territory)
CR	Coral Sea Islands
CS	Costa Rica
CT	Central African Republic
CU	Cuba
CV	Cape Verde
CW	Cook Islands
CY	Cyprus
D	
DA	Denmark
DJ	Djibouti
DO	Dominica
DQ	Jarvis Island (U. S. Territory)
DR	Dominican Republic
DX	Dhekelia

*Official change in spelling

**Source: Federal Information Processing Standards (FIPS), U.S. Department of Commerce.

TABLE 4-B2 (Continued)

<u>Code</u>	<u>Foreign Country</u>
E	
EC	Ecuador
EG	Egypt
EI	Ireland
EK	Equatorial Guinea
EN	Estonia
ER	Eritrea
ES	El Salvador
ET	Ethiopia
EU	Europa Island
EZ	Czech Republic
F	
FG	French Guiana
FI	Finland
FJ	Fiji
FK	Falkland Islands
FM	Federated States of Micronesia
FO	Faroe Islands*
FP	French Polynesia
FQ	Baker Island (U. S. Territory)
FR	France
FS	French Southern and Antarctic Lands
G	
GA	Gambia, The
GB	Gabon
GG	Georgia
GH	Ghana
GI	Gibraltar
GJ	Grenada
GK	Guernsey
GL	Greenland
GM	Germany
GO	Glorioso Islands
GP	Guadeloupe
GQ	Guam (U. S. Territory)
GR	Greece

***Official change in spelling**

****Source: Federal Information Processing Standards (FIPS), U.S. Department of Commerce.**

TABLE 4-B2 (Continued)

<u>Code</u>	<u>Foreign Country</u>
G	
GT	Guatemala
GV	Guinea
GY	Guyana
GZ	Gaza Strip
H	
HA	Haiti
HK	Hong Kong
HM	Heard and McDonald Islands
HO	Honduras
HQ	Howland Island (U.S. Territory)
HR	Croatia
HU	Hungary
I	
IC	Iceland
ID	Indonesia
IM	Isle of Man
IN	India
IO	British Indian Ocean Territory
IP	Clipperton Island
IR	Iran
IS	Israel
IT	Italy
IU	Israel-Syria Demilitarized Zones
IV	Ivory Coast (Cote D'Ivoire)
IZ	Iraq
J	
JA	Japan
JE	Jersey
JM	Jamaica
JN	Jan Mayen
JO	Jordan
JQ	Johnston Atoll (U.S. Territory)
JU	Juan De Nova Island

***Official change in spelling**

****Source: Federal Information Processing Standards (FIPS), U.S. Department of Commerce.**

TABLE 4-B2 (Continued)

<u>Code</u>	<u>Foreign Country</u>
K	
KE	Kenya
KG	Kyrgyzstan
KN	Korea, Democratic People's Republic
KQ	Kingman's Reef
KR	Kiribati (includes Gilbert Islands)
KS	Korea, Republic of
KT	Christmas Island (Indian Ocean)
KU	Kuwait
KV	Kosovo
KZ	Kazakhstan
L	
LA	Laos
LE	Lebanon
LG	Latvia
LH	Lithuania
LI	Liberia
LO	Slovakia
LQ	Palmyra Atoll (U. S. Territory)
LS	Liechtenstein
LT	Lesotho
LU	Luxembourg
LY	Libya
M	
MA	Madagascar
MB	Martinique
MC	Macau
MD	Moldova
MF	Mayotte
MG	Mongolia
MH	Montserrat
MI	Malawi
MJ	Montenegro
MK	Macedonia
ML	Mali
MN	Monaco
MO	Morocco
MP	Mauritius
MQ	Midway Islands (U.S. Territory)
MR	Mauritania

***Official change in spelling**

****Source: Federal Information Processing Standards (FIPS), U.S. Department of Commerce.**

TABLE 4-B2 (Continued)

<u>Code</u>	<u>Foreign Country</u>
M	
MT	Malta
MU	Oman
MV	Maldives
MX	Mexico
MY	Malaysia
MZ	Mozambique
N	
NC	New Caledonia
NE	Niue
NF	Norfolk Island
NG	Niger
NH	Vanuatu
NI	Nigeria
NL	Netherlands
NN	Sint Maarten
NO	Norway
NP	Nepal
NR	Nauru
NS	Suriname
NT	Netherlands Antilles
NU	Nicaragua
NZ	New Zealand
O	
OD	South Sudan
P	
PA	Paraguay
PC	Pitcairn Island
PE	Peru
PF	Paracel Islands
PG	Spratly Island
PK	Pakistan
PL	Poland
PM	Panama
PO	Portugal
PP	Papua New Guinea
PS	Palau
PU	Guinea-Bissau

***Official change in spelling**

****Source: Federal Information Processing Standards (FIPS), U.S. Department of Commerce.**

TABLE 4-B2 (Continued)

<u>Code</u>	<u>Foreign Country</u>
Q	
QA	Qatar
R	
RI	Serbia
RE	Reunion
RM	Marshall Islands
RN	St. Martin
RO	Romania
RP	Philippines
RQ	Puerto Rico (U. S. Territory)
RS	Russia
RW	Rwanda
S	
SA	Saudi Arabia
SB	St. Pierre and Miquelon
SC	St. Christopher (KITTS) and Nevis
SE	Seychelles
SF	South Africa
SG	Senegal
SH	St. Helena
SI	Slovenia
SL	Sierra Leone
SM	San Marino
SN	Singapore
SO	Somalia
SP	Spain
ST	St. Lucia
SU	Sudan
SV	Svalbard
SW	Sweden
SX	South Georgia Islands and South Sandwich Islands
SY	Syria
SZ	Switzerland

***Official change in spelling**

****Source: Federal Information Processing Standards (FIPS), U.S. Department of Commerce.**

TABLE 4-B2 (Continued)

<u>Code</u>	<u>Foreign Country</u>
T	
TB	St. Barthelemy
TD	Trinidad and Tobago
TE	Tromelin Island
TH	Thailand
TI	Tajikistan
TK	Turks and Caicos Islands
TL	Tokelau Islands
TN	Tonga
TO	Togo
TP	Sao Tome and Principe
TS	Tunisia
TT	East Timor
TU	Turkey
TV	Tuvalu
TW	Taiwan
TX	Turkmenistan
TZ	Tanzania
U	
UC	Curacao
UG	Uganda
UK	United Kingdom
UP	Ukraine
UV	Burkina Faso
UY	Uruguay
UZ	Uzbekistan
V	
VC	St. Vincent and the Grenadines
VE	Venezuela
VI	British Virgin Islands
VM	Vietnam
VQ	Virgin Islands (U. S. Territory)
VT	Vatican City

***Official change in spelling**

****Source: Federal Information Processing Standards (FIPS), U.S. Department of Commerce.**

TABLE 4-B2 (Continued)

<u>Code</u>	<u>Foreign Country</u>
W	
WA	Namibia
WE	West Bank
WF	Wallis and Futuna
WI	Western Sahara
WQ	Wake Island (U. S. Territory)
WS	Samoa
WZ	Swaziland
X	
XX	Other
Y	
YM	Yemen
YO	Yugoslavia
Z	
ZA	Zambia
ZI	Zimbabwe
ZZ	Multiple Foreign Countries

***Official change in spelling**

****Source: Federal Information Processing Standards (FIPS), U.S. Department of Commerce.**

TABLE 5-A
FIPS KENTUCKY COUNTY CODES

<u>Code</u>	<u>County</u>	<u>Code</u>	<u>County</u>	<u>Code</u>	<u>County</u>
001	Adair	081	Grant	161	Mason
003	Allen	083	Graves	163	Meade
005	Anderson	085	Grayson	165	Menifee
007	Ballard	087	Green	167	Mercer
009	Barren	089	Greenup	169	Metcalfe
011	Bath	091	Hancock	171	Monroe
013	Bell	093	Hardin	173	Montgomery
015	Boone	095	Harlan	175	Morgan
017	Bourbon	097	Harrison	177	Muhlenberg
019	Boyd	099	Hart	179	Nelson
021	Boyle	101	Henderson	181	Nicholas
023	Bracken	103	Henry	183	Ohio
025	Breathitt	105	Hickman	185	Oldham
027	Breckinridge	107	Hopkins	187	Owen
029	Bullitt	109	Jackson	189	Owsley
031	Butler	111	Jefferson	191	Pendleton
033	Caldwell	113	Jessamine	193	Perry
035	Calloway	115	Johnson	195	Pike
037	Campbell	117	Kenton	197	Powell
039	Carlisle	119	Knott	199	Pulaski
041	Carroll	121	Knox	201	Robertson
043	Carter	123	Larue	203	Rockcastle
045	Casey	125	Laurel	205	Rowan
047	Christian	127	Lawrence	207	Russell
049	Clark	129	Lee	209	Scott
051	Clay	131	Leslie	211	Shelby
053	Clinton	133	Letcher	213	Simpson
055	Crittenden	135	Lewis	215	Spencer
057	Cumberland	137	Lincoln	217	Taylor
059	Daviess	139	Livingston	219	Todd
061	Edmonson	141	Logan	221	Trigg
063	Elliott	143	Lyon	223	Trimble
065	Estill	145	McCracken	225	Union
067	Fayette	147	McCreary	227	Warren
069	Fleming	149	McLean	229	Washington
071	Floyd	151	Madison	231	Wayne
073	Franklin	153	Magoffin	233	Webster
075	Fulton	155	Marion	235	Whitley
077	Gallatin	157	Marshall	237	Wolfe
079	Garrard	159	Martin	239	Woodford
				B21	Multiple Kentucky Counties

TABLE 6
PRIMARY DISTANCE LEARNING MODE OF DELIVERY

<u>Code</u>	<u>Description</u>
B	Internet/World Wide Web
C	Site-to-Site, 2 Way, Audio/Video
D	Open Broadcast/Community Cable Television
E	Print-Based, Audiotaped, Videotaped, Telephone, or CD ROM Study (includes traditional correspondence study)
G	Satellite and Microwave Telecourse
H	Multiple modes

TABLE 7
CLASSIFICATION CODES

<u>Code</u>	<u>Classification</u>
01	Freshman
02	Sophomore
03	Junior
04	Senior
05	Undergraduate - Nondegree
06	Master's
07	Specialist's
08	Doctor's Degree – Research/Scholarship Coursework
09	Doctor's Degree – Research/Scholarship Dissertation
12	Doctor's Degree – Professional Practice
13	Auditor
16	Graduate Nondegree
20	High School
25	Doctor's Degree – Professional Practice Nondegree
30	Post-Baccalaureate Undergraduate Degree-Seeking
31	Post-Baccalaureate Certificate
32	Post-Master's Certificate
34	Post-Doctor's Degree Professional Practice Certificate
35	Doctor's Degree – Other (Coursework)
36	Doctor's Degree - Other (Dissertation)

Note: Degree levels to which above classifications are assigned:

Undergraduate: 1, 2, 3, 4, 5, 13, 20, 30

Graduate: 6, 7, 8, 9, 12, 16, 25, 31, 32, 34, 35, 36

Table 9

Institution and State FICE Codes

Public Universities

00196300	Eastern Kentucky University
00196800	Kentucky State University
00197600	Morehead State University
00197700	Murray State University
00927500	Northern Kentucky University
00198900	University of Kentucky
00199900	University of Louisville
00200200	Western Kentucky University

Kentucky Community and Technical College System (KCTCS)

00199000	Ashland Community & Technical College
00199600	Big Sandy Community & Technical College
00524400	Bluegrass Community & Technical College
00199100	Elizabethtown Community & Technical College
00527300	Gateway Community & Technical College
00696200	Hazard Community & Technical College
00199300	Henderson Community College
00199400	Hopkinsville Community College
00696100	Jefferson Community & Technical College
00901000	Madisonville Community College
00696000	Maysville Community & Technical College
03034500	Owensboro Community & Technical College
00199700	Somerset Community College
00527100	Southcentral Ky Community and Technical College
00199800	Southeast Ky Community & Technical College
00197900	West Ky Community & Technical College

Table 9 (continued)
Institution and State FICE Codes

Association of Independent Kentucky Colleges and Universities (AIKCU)

00195100	Alice Lloyd College
00195200	Asbury University
00195400	Bellarmine University
00195500	Berea College
00195800	Brescia University
00195900	Campbellsville University
00196100	Centre College
00196400	Georgetown College
00196500	Kentucky Christian University
00196900	Kentucky Wesleyan College
00197200	Lindsey Wilson College
00197500	Midway University
00196000	Spalding University
00200100	Thomas More College
00198700	Transylvania University
00198800	Union College
00196200	University of Cumberlands
00198000	University of Pikeville

Table 9 (continued)
Institution and State FICE Codes

Other Independent Institutions

77770950	Abundance of Rain Ministries
00195300	Asbury Theological Seminary
77770100	Baptist Seminary of Kentucky
03611300	Brighton Center's Center for Employment Training
15641700	Clear Creek Baptist Bible College
15643500	College of the Scriptures
77770700	Commonwealth Baptist College
77770200	Commonwealth Christian College
00842500	Daymar Learning of Paducah, Inc. d/b/a Daymar College
03885300	Employment Solutions Inc., d/b/a College for Technical Education
77770800	Frontier Christian University
15672700	Frontier Nursing University
77770300	Hopkinsville College of the Bible
15754400	Kentuckianna Bible College
15703000	Kentucky Mountain Bible College
00197100	Lexington Theological Seminary
15723400	Louisville Bible College
00197400	Louisville Presbyterian Theological Seminary
77770900	Metropolitan Christian University
01048905	National College of Kentucky, Inc.
15768700	Simmons College of Kentucky
00198200	Southern Baptist Theological Seminary
00461800	Spencerian College
00461901	Sullivan College of Technology & Design
00461900	Sullivan University
77770600	The Pastors College

Table 9 (continued)
Institution and State FICE Codes

Out-of-State Institutions Operating in Kentucky

00372600	American National University - Online
00188100	Ashford University - Online
02491100	Beckfield College - Florence
02491101	Beckfield College - Online
00239700	Belhaven University - Online
00370300	Bluefield College - Online
00161600	Boise State University - Online
02108202	Brown Mackie College - Ft. Mitchell
02108201	Brown Mackie College – Louisville – Fern Valley
03267300	Capella University - Online
00638500	Chamberlain College of Nursing - Online
01034500	Cincinnati State Technical and Community College – Erlanger
00303301	College of Mount St. Joseph - Covington
00303300	College of Mount St. Joseph - Hebron
04121500	Columbia Southern University - Online
00473100	Daniel Webster College - Online
00167201	DeVry University - Louisville
00167202	DeVry University - Online
00931304	Draughons Junior College d/b/a Daymar College- Clinton
00931303	Draughons Junior College d/b/a Daymar College - Bowling Green
00147902	Embry-Riddle Aeronautical University - Hebron
00147901	Embry-Riddle Aeronautical University - Louisville
00147900	Embry-Riddle Aeronautical University - Online
02295000	Everest College Phoenix - Online
00153400	Everest University Tampa - Online
00149901	Everest University South Orlando - Online
00304600	Franklin University - Online
03083700	Galen College of Nursing - Louisville
00144400	George Washington University - Online
00144500	Georgetown University - Online
00157900	Georgia Regents University – Online
00107400	Grand Canyon University - Online
04122300	Grantham University - Online
20158400	Harrison College-Online
04074300	Hondros College - Online
00367409	Independence University - Online
00180502	Indiana Institute of Technology - Ft. Wright
00180501	Indiana Institute of Technology - Louisville
00180500	Indiana Institute of Technology - Online
00180700	Indiana State University - Online
00182226	Indiana Wesleyan - Christian Academy of Louisville (CAL)
00182202	Indiana Wesleyan - Elizabethtown - Holiday Inn Express

Table 9 (continued)
Institution and State FICE Codes

00182201	Indiana Wesleyan - Elizabethtown- Hampton Inn
00182203	Indiana Wesleyan - Florence - Florence Education Center
00182205	Indiana Wesleyan - Lexington - Lexington Education Center
00182206	Indiana Wesleyan - Louisville - Louisville Education Center
00182208	Indiana Wesleyan - Online
00182227	Indiana Wesleyan University - Radcliff
00991701	Ivy Tech Community College of Indiana
00991700	Ivy Tech Community College of Indiana - Online
03534300	Jones International University - Online
00458600	Kaplan University - Online
02053000	Liberty University - Online
00350201	Lincoln Memorial University - Corbin
00350202	Lincoln Memorial University - Middlesboro
00201600	Loyola University - Louisville
00248200	Maryville University - Online
00172208	McKendree University - Elizabethtown
00172231	McKendree University - Frankfort
00172247	McKendree University - Glasgow
00172212	McKendree University - Louisville
00172204	McKendree University - Paducah
00172202	McKendree University - Radcliff
00172269	McKendree University - Shepherdsville
00172244	McKendree University - University Hospital Louisville
00172206	McKendree University- Online
00229000	Michigan State University - Online
00405700	National American University - Online
00372600	National College - Online
01146000	National University - Online
00407204	Northwood University - Chamberlain
00407203	Northwood University - Fern Valley
00407201	Northwood University - Georgetown
00407202	Northwood University - Lou Ctr
00407205	Northwood University - Online
00182401	Oakland City University - Dixon
00332900	Pennsylvania State University - Online
00136300	Regis University - Online
00205100	Saint Joseph's College of Maine - Online
00220800	Simmons College - Online
00311901	Sinclair Community College
00311900	Sinclair Community College - Online
01303900	South University - Online
00175800	Southern Illinois University - Carbondale
00145902	Strayer University - Lexington

Table 9 (continued)
Institution and State FICE Codes

00145903	Strayer University - Louisville
00145901	Strayer University - Florence
00145904	Strayer University - Online
03752400	SUM Bible College and Theological Seminary - Online
00104700	Troy University - Online
01092300	Union Institute & University - Online
00312500	University of Cincinnati - Online
01164400	University of Maryland University College - Online
00251600	University of Missouri - Online
00297400	University of North Carolina at Chapel Hill - Online
02098802	University of Phoenix - Florence
02098801	University of Phoenix - Louisville
02098803	University of Phoenix - Online
00105700	University of South Alabama - Online
00132800	University of Southern California - Online
00353500	Vanderbilt University
00353501	Vanderbilt University - Online
02504200	Walden University - Online
00252101	Webster University - Louisville
00252103	Webster University - Online
00252102	Webster University - Radcliff
01124500	West Virginia School of Osteopathic Medicine
00314401	Xavier University - Ft. Mitchell
00314400	Xavier University - Park Hills
77770400	Midwest Center for Theological Studies

Table 9 (continued)
Institution and State FICE Codes

Closed or Inactive Institutions

00260318	Brannon - closed 1992
00197000	Lees College
00198600	Sue Bennett College
00000003	American Justice School of Law
00000004	Bethel College
44624200	College for Technical Education
00000005	Cornell University - Louisville
00157155	Lexington Baptist College
01048903	National College - Danville
01048904	National College - Florence
01048906	National College - Louisville
01048901	National College - Pikeville
01048902	National College - Richmond
77770500	Saint Joseph Hospital
00000006	Southern Christian Bible
00182212	Indiana Wesleyan - Bardstown- Hampton Inn
00182213	Indiana Wesleyan - Elizabethtown - Fairfield Inn & Suites
00182214	Indiana Wesleyan - Florence - Courtyard
00182215	Indiana Wesleyan - Florence - Hotel Ivy
00182216	Indiana Wesleyan - Florence - La Quinta Inn & Suites
00182217	Indiana Wesleyan - Florence - Microtel Inn & Suites
00182218	Indiana Wesleyan - Lexington - Courtyard
00182219	Indiana Wesleyan - Louisville - Bell South
00182210	Indiana Wesleyan - Louisville - Country Inn & Suites
00182220	Indiana Wesleyan - Louisville - Hill Street Baptist Church
00182204	Indiana Wesleyan - Louisville - Hilton Garden Inn - CLOSED
00182211	Indiana Wesleyan - Louisville - Hilton Garden Inn Airport
00182221	Indiana Wesleyan - Louisville - Jamieson Inn South - Airport
00182222	Indiana Wesleyan - Louisville - Marriott East
00182223	Indiana Wesleyan - Louisville - NorthEast Family YMCA
00182224	Indiana Wesleyan - Louisville - Springhill Suites
00182207	Indiana Wesleyan - Shepherdsville - Paroquet Springs Conference Center CLOSED
00182225	Indiana Wesleyan - TARC
00350203	Lincoln Memorial - Cumberland
00242300	Mississippi State - Cumberland
00182403	Oakland City University - Beaver Dam
00182402	Oakland City University - Sebree
00321600	Portland State University
02576200	MidContinent University
00198300	St. Catharine College
00350000	Lee University - Louisville Extension
00931305	Draughons Junior College d/b/a Daymar College - Russellville
00931300	Daymar Learning, Inc. d/b/a Daymar College
00732701	ITT - Lexington
00732702	ITT - Louisville
00732703	ITT - Online

Table 9 (continued)
Institution and State FICE Codes

State	
99999901	Alabama
99999902	Alaska
99999904	Arizona
99999905	Arkansas
99999906	California
99999908	Colorado
99999909	Connecticut
99999910	Delaware
99999911	District of Columbia
99999912	Florida
99999913	Georgia
99999915	Hawaii
99999916	Idaho
99999917	Illinois
99999918	Indiana
99999919	Iowa
99999920	Kansas
99999921	Kentucky
99999922	Louisiana
99999923	Maine
99999924	Maryland
99999925	Massachusetts
99999926	Michigan
99999927	Minnesota
99999928	Mississippi
99999929	Missouri
99999930	Montana
99999931	Nebraska
99999932	Nevada
99999933	New Hampshire
99999934	New Jersey
99999935	New Mexico
99999936	New York
99999937	North Carolina
99999938	North Dakota
99999939	Ohio
99999940	Oklahoma
99999941	Oregon
99999942	Pennsylvania

Table 9 (continued)
Institution and State FICE Codes

99999944	Rhode Island
99999945	South Carolina
99999946	South Dakota
99999947	Tennessee
99999948	Texas
99999949	Utah
99999950	Vermont
99999951	Virginia
99999953	Washington
99999954	West Virginia
99999955	Wisconsin
99999956	Wyoming
99999988	U. S. Territory
99999989	Transfers from all foreign institutions
99999990	Transfers from the military
99999991	Online - not licensed in Kentucky
99999992	Multiple states
99999999	Unknown KCTCS Institution

TABLE 10
COURSE LEVEL CODES

<u>Code</u>	<u>Level</u>
01	Lower Division
02	Upper Division
07	Graduate
08	Technical

**TABLE 13-A
HIGH SCHOOL CODES**

Report using the last four digits of the six-digit high school code published by ACT., Inc.:
<http://www.act.org/content/act/en/products-and-services/the-act/taking-the-test/high-school-codes-lookup.html> If a high school is not found on the list, report using the codes below.

<u>Other High Schools</u>	<u>Code</u>
OTHER ADAIR COUNTY HIGH SCHOOL	A001
OTHER ALLEN COUNTY HIGH SCHOOL	A003
OTHER ANDERSON COUNTY HIGH SCHOOL	A005
OTHER BALLARD COUNTY HIGH SCHOOL	A007
OTHER BARREN COUNTY HIGH SCHOOL	A009
OTHER BATH COUNTY HIGH SCHOOL	A011
OTHER BELL COUNTY HIGH SCHOOL	A013
OTHER BOONE COUNTY HIGH SCHOOL	A015
OTHER BOURBON COUNTY HIGH SCHOOL	A017
OTHER BOYD COUNTY HIGH SCHOOL	A019
OTHER BOYLE COUNTY HIGH SCHOOL	A021
OTHER BRACKEN COUNTY HIGH SCHOOL	A023
OTHER BREATHITT COUNTY HIGH SCHOOL	A025
OTHER BRECKINRIDGE COUNTY HIGH SCHOOL	A027
OTHER BULLITT COUNTY HIGH SCHOOL	A029
OTHER BUTLER COUNTY HIGH SCHOOL	A031
OTHER CALDWELL COUNTY HIGH SCHOOL	A033
OTHER CALLOWAY COUNTY HIGH SCHOOL	A035
OTHER CAMPBELL COUNTY HIGH SCHOOL	A037
OTHER CARLISLE COUNTY HIGH SCHOOL	A039
OTHER CARROLL COUNTY HIGH SCHOOL	A041
OTHER CARTER COUNTY HIGH SCHOOL	A043
OTHER CASEY COUNTY HIGH SCHOOL	A045
OTHER CHRISTIAN COUNTY HIGH SCHOOL	A047
OTHER CLARK COUNTY HIGH SCHOOL	A049
OTHER CLAY COUNTY HIGH SCHOOL	A051
OTHER CLINTON COUNTY HIGH SCHOOL	A053
OTHER CRITTENDEN COUNTY HIGH SCHOOL	A055
OTHER CUMBERLAND COUNTY HIGH SCHOOL	A057
OTHER DAVIESS COUNTY HIGH SCHOOL	A059
OTHER EDMONSON COUNTY HIGH SCHOOL	A061
OTHER ELLIOTT COUNTY HIGH SCHOOL	A063
OTHER ESTILL COUNTY HIGH SCHOOL	A065
OTHER FAYETTE COUNTY HIGH SCHOOL	A067
OTHER FLEMING COUNTY HIGH SCHOOL	A069
OTHER FLOYD COUNTY HIGH SCHOOL	A071
OTHER FRANKLIN COUNTY HIGH SCHOOL	A073
OTHER FULTON COUNTY HIGH SCHOOL	A075
OTHER GALLATIN COUNTY HIGH SCHOOL	A077
OTHER GARRARD COUNTY HIGH SCHOOL	A079
OTHER GRANT COUNTY HIGH SCHOOL	A081

**TABLE 13-A
HIGH SCHOOL CODES (continued)**

<u>Other High Schools</u>	<u>Code</u>
OTHER GRAVES COUNTY HIGH SCHOOL	A083
OTHER GRAYSON COUNTY HIGH SCHOOL	A085
OTHER GREEN COUNTY HIGH SCHOOL	A087
OTHER GREENUP COUNTY HIGH SCHOOL	A089
OTHER HANCOCK COUNTY HIGH SCHOOL	A091
OTHER HARDIN COUNTY HIGH SCHOOL	A093
OTHER HARLAN COUNTY HIGH SCHOOL	A095
OTHER HARRISON COUNTY HIGH SCHOOL	A097
OTHER HART COUNTY HIGH SCHOOL	A099
OTHER HENDERSON COUNTY HIGH SCHOOL	A101
OTHER HENRY COUNTY HIGH SCHOOL	A103
OTHER HICKMAN COUNTY HIGH SCHOOL	A105
OTHER HOPKINS COUNTY HIGH SCHOOL	A107
OTHER JACKSON COUNTY HIGH SCHOOL	A109
OTHER JEFFERSON COUNTY HIGH SCHOOL	A111
OTHER JESSAMINE COUNTY HIGH SCHOOL	A113
OTHER JOHNSON COUNTY HIGH SCHOOL	A115
OTHER KENTON COUNTY HIGH SCHOOL	A117
OTHER KNOTT COUNTY HIGH SCHOOL	A119
OTHER KNOX COUNTY HIGH SCHOOL	A121
OTHER LARUE COUNTY HIGH SCHOOL	A123
OTHER LAUREL COUNTY HIGH SCHOOL	A125
OTHER LAWRENCE COUNTY HIGH SCHOOL	A127
OTHER LEE COUNTY HIGH SCHOOL	A129
OTHER LESLIE COUNTY HIGH SCHOOL	A131
OTHER LETCHER COUNTY HIGH SCHOOL	A133
OTHER LEWIS COUNTY HIGH SCHOOL	A135
OTHER LINCOLN COUNTY HIGH SCHOOL	A137
OTHER LIVINGSTON COUNTY HIGH SCHOOL	A139
OTHER LOGAN COUNTY HIGH SCHOOL	A141
OTHER LYON COUNTY HIGH SCHOOL	A143
OTHER MCCracken COUNTY HIGH SCHOOL	A145
OTHER MCCREARY COUNTY HIGH SCHOOL	A147
OTHER MCLEAN COUNTY HIGH SCHOOL	A149
OTHER MADISON COUNTY HIGH SCHOOL	A151
OTHER MAGOFFIN COUNTY HIGH SCHOOL	A153
OTHER MARION COUNTY HIGH SCHOOL	A155
OTHER MARSHALL COUNTY HIGH SCHOOL	A157
OTHER MARTIN COUNTY HIGH SCHOOL	A159
OTHER MASON COUNTY HIGH SCHOOL	A161
OTHER MEADE COUNTY HIGH SCHOOL	A163
OTHER MENIFEE COUNTY HIGH SCHOOL	A165
OTHER MERCER COUNTY HIGH SCHOOL	A167
OTHER METCALFE COUNTY HIGH SCHOOL	A169
OTHER MONROE COUNTY HIGH SCHOOL	A171
OTHER MONTGOMERY COUNTY HIGH SCHOOL	A173
OTHER MORGAN COUNTY HIGH SCHOOL	A175
OTHER MUHLENBERG COUNTY HIGH SCHOOL	A177

**TABLE 13-A
HIGH SCHOOL CODES (continued)**

<u>Other High Schools</u>	<u>Code</u>
OTHER NELSON COUNTY HIGH SCHOOL	A179
OTHER NICHOLAS COUNTY HIGH SCHOOL	A181
OTHER OHIO COUNTY HIGH SCHOOL	A183
OTHER OLDHAM COUNTY HIGH SCHOOL	A185
OTHER OWEN COUNTY HIGH SCHOOL	A187
OTHER OWSLEY COUNTY HIGH SCHOOL	A189
OTHER PENDLETON COUNTY HIGH SCHOOL	A191
OTHER PERRY COUNTY HIGH SCHOOL	A193
OTHER PIKE COUNTY HIGH SCHOOL	A195
OTHER POWELL COUNTY HIGH SCHOOL	A197
OTHER PULASKI COUNTY HIGH SCHOOL	A199
OTHER ROBERTSON COUNTY HIGH SCHOOL	A201
OTHER ROCKCASTLE COUNTY HIGH SCHOOL	A203
OTHER ROWAN COUNTY HIGH SCHOOL	A205
OTHER RUSSELL COUNTY HIGH SCHOOL	A207
OTHER SCOTT COUNTY HIGH SCHOOL	A209
OTHER SHELBY COUNTY HIGH SCHOOL	A211
OTHER SIMPSON COUNTY HIGH SCHOOL	A213
OTHER SPENCER COUNTY HIGH SCHOOL	A215
OTHER TAYLOR COUNTY HIGH SCHOOL	A217
OTHER TODD COUNTY HIGH SCHOOL	A219
OTHER TRIGG COUNTY HIGH SCHOOL	A221
OTHER TRIMBLE COUNTY HIGH SCHOOL	A223
OTHER UNION COUNTY HIGH SCHOOL	A225
OTHER WARREN COUNTY HIGH SCHOOL	A227
OTHER WASHINGTON COUNTY HIGH SCHOOL	A229
OTHER WAYNE COUNTY HIGH SCHOOL	A231
OTHER WEBSTER COUNTY HIGH SCHOOL	A233
OTHER WHITLEY COUNTY HIGH SCHOOL	A235
OTHER WOLFE COUNTY HIGH SCHOOL	A237
OTHER WOODFORD COUNTY HIGH SCHOOL	A239
GED CERTIFICATE	B121
NON-HIGH SCHOOL GRADUATE OR NON-GED	B122
HOME SCHOOLED	B123
OUT-OF-STATE HIGH SCHOOL	B200

**TABLE 13-C
CLOSED HIGH SCHOOL CODES – ALPHABETICAL ORDER**

<u>High School Name</u>	<u>Code</u>
AHRENS NIGHT SCHOOL	1625
AHRENS TRADE SCHOOL	1630
ALL SAINTS HIGH SCHOOL (London)	0502
ALL SAINTS PREP ACADEMY	1506
ALLIANCE CHRISTIAN ACADEMY	1507
ALVATON HIGH SCHOOL	0030
ANGELA MERICI HIGH SCHOOL	1508
ANNVILLE INSTITUTE	0040
AUBURN HIGH SCHOOL	0073
BEREAN CHRISTIAN ACADEMY	2034
BETTER WAY CHRISTIAN ACADEMY	2307
BLUEGRASS CHRISTIAN SCHOOL	1518
BREMEN HIGH SCHOOL	0280
BURNSIDE HIGH SCHOOL	0335
CALVARY CHRISTIAN ACADEMY (Letcher)	1402
CALVARY HOLINESS CHRISTIAN ACADEMY (Brooks)	0299
CALVARY TEMPLE CHRISTIAN SCHOOL (Lovely)	1639
CAMARGO HIGH SCHOOL	1890
CANEYVILLE HIGH SCHOOL	0395
CARR CREEK HIGH SCHOOL	0415
CARTER HIGH SCHOOL	0425
CENTRAL CHRISTIAN SCHOOL	0146
CENTRAL CITY HIGH SCHOOL (NOW MUHLENBERG NORTH H.S.)	0455
CENTRAL KENTUCKY TREATMENT CENTER	1522
CHANDLERS HIGH SCHOOL	0075
CHAPEL PRAISE CHRISTIAN ACADEMY (Falmouth)	0792
CHILDREN'S TREATMENT SERV SCHOOL	1524
CHRISTIAN LIFE ACADEMY	1206
CLARKSON HIGH SCHOOL	0465
COMMUNITY CHRISTIAN SCHOOL	2296
CORNERSTONE CHRISTIAN ACADEMY	0274
CREATIVE EDUCATION CENTER	0121
CUBA HIGH SCHOOL	1725
CUMBERLAND HIGH SCHOOL	0610
DORTON HIGH SCHOOL (now SHELBY VALLEY HIGH SCHOOL)	0675
DOVE CHRISTIAN ACADEMY (Radcliff)	2268
DRAKESBORO CONSOLIDATED HIGH SCHOOL	0685
DURRETT HIGH SCHOOL	1527
EARLINGTON HIGH SCHOOL	0705
EASTWOOD TRADE SCHOOL	
NOW: ACADEMY FOR INDIVIDUAL EXCELLENCE	0724
ELKHORN CITY HIGH SCHOOL	0745
EMERSON HIGH SCHOOL	1521
EMMANUEL HARVESTER SCHOOL	1531
EUBANK HIGH SCHOOL	0775
EVARTS HIGH SCHOOL	0780
EZEL HIGH SCHOOL	0785

TABLE 13-C
CLOSED HIGH SCHOOL CODES – ALPHABETICAL ORDER
(continued)

<u>High School Name</u>	<u>Code</u>
FAIRVIEW CHRISTIAN ACADEMY	2711
FAITH ACADEMY CHRISTIAN SCHOOL (Maysville)	1753
FAITH CHRISTIAN ACADEMY (Cox's Creek)	0127
FAITH TEMPLE CHRISTIAN HIGH SCHOOL	1536
FAMILIES FOR CHRIST CHRISTIAN ACADEMY (Louisville)	1634
FANCY FARM HIGH SCHOOL	0795
FARMDALE CHRISTIAN SCHOOL	1526
FARMINGTON HIGH SCHOOL	0800
FAYETTE COUNTY HIGH SCHOOL	1422
FEDERAL CORRECTIONAL INSTITUTE	0064
FEDS CREEK HIGH SCHOOL	0805
FERGUSON HIGH SCHOOL	0810
FIRST AMERICAN CHRISTIAN ACADEMY	1529
FIRST CHURCH OF GOD ACADEMY	1208
FLEMING-NEON HIGH SCHOOL	0825
FORDSVILLE HIGH SCHOOL	0840
FOUNDATION CHRISTIAN LIVING SCHOOL (Louisville)	0787
FREDONIA HIGH SCHOOL	0925
FREEDOM BAPTIST ACADEMY (Pikeville)	2165
FREEDOM CHRISTIAN ACADEMY (Mt. Sterling)	2071
GAMALIEL CONSOLIDATED HIGH SCHOOL	0950
GEORGETOWN HIGH SCHOOL	0970
GETHSEMANE CHRISTIAN HIGH SCHOOL	1532
GLEN LILY CHRISTIAN ACADEMY (Munfordville)	0400
GRACE CHRISTIAN ACADEMY (Irvine)	1267
GRACE FELLOWSHIP CHRISTIAN ACADEMY (Lexington)	1423
GRAHAM HIGH SCHOOL	1000
GREENVILLE HIGH SCHOOL(MIDDLE SCHOOL-1990)	1030
GREENWOOD HIGH SCHOOL	0292
HARRODSBURG HIGH SCHOOL	1075
HARVEST CHRISTIAN ACADEMY (Lexington)	1424
HAZEL GREEN ACADEMY	1125
HENDERSON CITY HIGH SCHOOL	1145
HENDERSON SETTLEMENT HIGH SCHOOL	0875
HERITAGE ADVANCED TRAINING INSTITUTE	1538
HERITAGE CHRISTIAN ACADEMY	2549
HIGH STREET HIGH SCHOOL	0260
HIGHLANDS PREPARATORY SCHOOL	2264
HOLY FAMILY HIGH SCHOOL	0065
HOPKINS COUNTY CENTRAL HIGH SCHOOL	1673
HUGHES KIRK HIGH SCHOOL	0170
IMMACULATE CONCEPTION HIGH SCHOOL	1100
IMMANUEL LUTHERAN HIGH SCHOOL	1542
IRVINE HIGH SCHOOL	1270
JAMES A. CAWOOD HIGH SCHOOL	1067
JEWISH COMMUNITY CENTER	1544
JOHNS CREEK HIGH SCHOOL NOW: PIKE COUNTY CENTRAL HIGH SCHOOL	2170

TABLE 13-C
CLOSED HIGH SCHOOL CODES – ALPHABETICAL ORDER
(continued)

<u>High School Name</u>	<u>Code</u>
JOHNSON BRECKINRIDGE HIGH SCHOOL	1539
KENTON CENTRAL ALTERNATIVE	2140
KENTUCKY CHILDREN'S HOME RESIDENCE	1552
KENTUCKY YOUTH ACADEMY HIGH SCHOOL (Ashcamp)	0068
KINGDOM COME SETTLEMENT HIGH SCHOOL	1470
KNOTT COUNTY HIGH SCHOOL	2210
LA SALLETTE ACADEMY	0560
LAKELAND CHRISTIAN ACADEMY	0353
LAUREL HILL CHRISTIAN ACADEMY	0722
LEATHERWOOD HIGH SCHOOL	1360
LETCHER HIGH SCHOOL	1403
LEWISBURG HIGH SCHOOL	1405
LIBERTY HIGH SCHOOL	1450
LIFE CHRISTIAN ACADEMY (Madisonville)	1671
LIGHTHOUSE CHRISTIAN ACADEMY (Dayton)	0668
LINCOLN GRANT HIGH SCHOOL	0565
LONE JACK HIGH SCHOOL	0870
LONGVIEW CHRISTIAN ACADEMY	0158
LOUISVILLE COVENANT SCHOOL	1571
LOUISVILLE URBAN VOCATIONAL CENTER (now RICE AUDUBON)	1551
LOWES HIGH SCHOOL	1638
LYNCH CHRISTIAN ACADEMY	1654
LYNCH HIGH SCHOOL	1655
LYNN GROVE HIGH SCHOOL	1665
LYNWOOD HIGH SCHOOL	1582
MADISON HIGH SCHOOL	2279
MADISONVILLE CHRISTIAN SCHOOL	1672
MAGOFFIN BAPTIST INSTITUTE	1880
MAJESTY CHRISTIAN SCHOOL (Owensboro) (was GOOD SHEPHERD)	2042
MARGARET HALL SCHOOL	2595
MARION CHURCH OF GOD CHRISTIAN SCHOOL	1702
MARTIN HIGH SCHOOL	1715
MAYKING CHRISTIAN SCHOOL	1742
MAYSVILLE AREA VOCATIONAL EDUCATION	1747
MAYSVILLE HIGH SCHOOL	1750
MAYTOWN HIGH SCHOOL	1345
MCDOWELL CONSOLIDATED HIGH SCHOOL	
NOW: SOUTH FLOYD HIGH SCHOOL	1770
MCVEIGH CHRISTIAN SCHOOL	1790
MILLARD HIGH SCHOOL	1130
MILLCREEK TECHNICAL CENTER	1583
MILLERSBURG MILITARY ACADEMY	1830
MINERVA HIGH SCHOOL	1835
MOUNTAIN CHRISTIAN ACADEMY	1717
MT ST JOSEPH ACADEMY	1695
MT STERLING HIGH SCHOOL	1905

TABLE 13-C
CLOSED HIGH SCHOOL CODES – ALPHABETICAL ORDER
(continued)

<u>High School Name</u>	<u>Code</u>
MULLINS HIGH SCHOOL	2173
NANCY HIGH SCHOOL	1940
NEW BEGINNINGS CHRISTIAN ACADEMY (Morehead)	1852
NEW COVENANT ACADEMY	1436
NEW LIFE CHRISTIAN SCHOOL (Carrollton)	0422
NEWPORT CHRISTIAN ACADEMY	1974
NINTH & O CHRISTIAN SCHOOL	1588
NORTON ACADEMY	1458
NORWOOD CHRISTIAN ACADEMY (Somerset)	2454
OLMSTEAD HIGH SCHOOL	2025
ORCHARD STREET CHRISTIAN SCHOOL	0756
ORMSBY VILLAGE SCHOOL	0035
OUR LADY HIGHLANDS HIGH SCHOOL	0860
OUR LADY PROVIDENCE ACADEMY	1970
OWENSBORO CHRISTIAN ACADEMY	2046
PADUCAH CHRISTIAN ACADEMY	0236
PHELPS CHRISTIAN ACADEMY	2159
PINE KNOTT HIGH SCHOOL	2190
PIONEER CHRISTIAN ACADEMY (Sidney)	2418
POTTER ORPHAN HOME/SCHOOL	0261
RALPH BUNCHE HIGH SCHOOL	0985
REVELATION BAPTIST ACADEMY	1442
RICE AUDUBON SCHOOL	1551
RIVERVIEW HIGH SCHOOL	1165
ROSENWALD HIGH SCHOOL	1680
SAINT CAMILLUS ACADEMY	0515
SAINT JOHN EVANGELIST HIGH SCHOOL	2100
SAINT MARY’S COLLEGE HIGH SCHOOL	2345
SAINT ROMUALD HIGH SCHOOL	1055
SAINT THOMAS HIGH SCHOOL	0865
SCIENCE HILL CHRISTIAN ACADEMY	2371
SCOTTSVILLE HIGH SCHOOL	2385
SEDALIA HIGH SCHOOL	2395
SHELBYVILLE HIGH SCHOOL	2405
SHIVELY CHRISTIAN SCHOOL	1616
SHOPVILLE HIGH SCHOOL	2415
SOUTH HOPKINS HIGH SCHOOL	2000
SOUTH LOUISVILLE CHRISTIAN	1619
SOUTHLAND CHRISTIAN SCHOOL	2097
SOUTHWESTERN CHRISTIAN SCHOOL	1621
STUART HIGH SCHOOL	2578
SYMSONIA HIGH SCHOOL	2530
TABERNACLE CHRISTIAN HIGH SCHOOL	
NOW: NEW HOPE CHRISTIAN ACADEMY (Midway)	1826
THOMAS JEFFERSON HIGH SCHOOL	1633
TOLLESBORO HIGH SCHOOL	2540

TABLE 13-C
CLOSED HIGH SCHOOL CODES – ALPHABETICAL ORDER
(continued)

<u>High School Name</u>	<u>Code</u>
TRAINING SCHOOL – WKU	0250
TRINITY CHRISTIAN ACADEMY (Auburn)	0078
TURKEY CREEK CHRISTIAN ACADEMY	2550
UNITED CHRISTIAN ACADEMY (LaGrange)	0320
UNITED PENTECOSTAL CHURCH ACADEMY	1445
UNIVERSITY BRECKINRIDGE SCHOOL	1850
VICTORY BAPTIST SCHOOL (Florence)	0839
VIRGIE HIGH SCHOOL (MIDDLE SCHOOL 1990)	2615
WAYLAND HIGH SCHOOL	2655
WEST HARDIN HIGH SCHOOL (MIDDLE SCHOOL-1990)	2508
WESTERN ANDERSON HIGH SCHOOL	2430
WESTPORT ROAD HIGH SCHOOL	1637
WHEELWRIGHT HIGH SCHOOL	2680
WHITESBURG HIGH SCHOOL	2695
WILLISBURG HIGH SCHOOL	2730
WINCHESTER CHRISTIAN ACADEMY	2754
WINGO HIGH SCHOOL	2760
WOERMER METROPOLITAN SCHOOL	1557
WOODBRIAGE ACADEMY	1413
WOODLAND HILLS CHRISTIAN SCHOOL	1072

TABLE 15
LEVEL OF DEGREE
AND
DECLARED MAJOR AND PROGRAM PREFIX CODES

<u>Code</u>	<u>Declared Major or Program Prefix</u>
A	Associate
B	Baccalaureate
I	Diploma < 1 year
J	Diploma 1-2 years
K	Diploma 2-4 years
O	Doctor's Degree – Other
P	Doctor's Degree – Professional Practice
D	Doctor's Degree – Research/Scholarship
H	House Staff
M	Master's
N	Nondegree
U	Not Designated, Undecided, Undeclared
T	Post-Baccalaureate Certificate
V	Post-Master's Certificate
W	Post-Doctor's Degree Professional Practice Certificate
S	Specialist
F	Training (enrollment only)
C	Undergraduate Certificate < 1 year
E	Undergraduate Certificate 1-2 years
G	Undergraduate Certificate 2-4 years

TABLE 16-A
CLASSIFICATION OF INSTRUCTIONAL PROGRAMS (CIP) CODES

(To be used in reporting Course Inventory)

01. Agriculture, Agriculture Operations, and Related Sciences
03. Natural Resources and Conservation
04. Architecture and Related Services
05. Area, Ethnic, Cultural and Gender Studies
09. Communications, Journalism, and Related Programs
10. Communications Technologies/Technicians and Support Services
11. Computer and Information Sciences and Support Services
12. Personal and Culinary Services
13. Education
14. Engineering
15. Engineering- Technologies/Technicians
16. Foreign Languages, Literatures, and Linguistics
19. Family and Consumer Sciences/Human Sciences
22. Legal Professions and Studies
23. English Language and Literature/Letters
24. Liberal Arts and Sciences, General Studies, and Humanities
25. Library Science
26. Biological and Biomedical Sciences
27. Mathematics and Statistics
29. Military Technologies
30. Multi/Interdisciplinary Studies
31. Parks, Recreation, Leisure, and Fitness Studies
32. Basic Skills
33. Citizenship Activities
34. Health-Related Knowledge and Skills
35. Interpersonal and Social Skills
36. Leisure and Recreational Activities
37. Personal Awareness and Self-Improvement
38. Philosophy and Religious Studies
39. Theology and Religious Vocations
40. Physical Sciences
41. Science Technologies/Technicians
42. Psychology
43. Security and Protective Services
44. Public Administration and Social Service Professions
45. Social Sciences
46. Construction Trades
47. Mechanics and Repair Technologies/Technicians
48. Precision Production
49. Transportation and Materials Moving
50. Visual and Performing Arts
51. Health Professions and Related Clinical Sciences
52. Business, Management, Marketing, and Related Support Services
54. History
60. Dental, Medical, and Veterinary Residency Programs

**TABLE 16-B
UNDECLARED AND NONDEGREE CODES**

<u>Code</u>	<u>Program Description</u>
00.0000	Not Designated/Undecided/Undeclared
90.0000	Nondegree

TABLE 17
PROGRAMS AND DEGREE DESIGNATIONS

The Registry of Degree Programs is housed at the Kentucky Council on Postsecondary Education (CPE) and is updated when a new program is approved by the Council or the status of a current program changes. This allows for a comprehensive public view of all programs offered by postsecondary institutions in the state. With the Program Modification System, institutions may request certain changes be made to the inventory, which are then reviewed by Council staff. The Program Modification System can be found in KPEDS. When logged into KPEDS, select “Program Management”; then select “Program Inventory” then select your institution from the CIP drop down box for a complete list of your institution’s programs which can be exported to an Excel spreadsheet or a word document.

<https://kpeds.ky.gov/login.aspx>

TABLE 26

SUBJECT CODES FOR DEVELOPMENTAL AND SUPPLEMENTAL COURSES

<u>Code</u>	<u>Course</u>
0	Developmental/Supplemental/Remedial, Learning Skills/Other – Remedial courses not included in remedial categories 1, 2, 3, or 4.
1	Developmental/Supplemental/Remedial – English: Course to prepare students for college-level study in English.
2	Developmental/Supplemental/Remedial – Mathematics: Course to prepare students for college-level study in mathematics.
3	Developmental/Supplemental/Remedial – Science: Course to prepare students for college-level study in science.
4	Developmental/Supplemental/Remedial – Reading: Course to prepare students for college-level study.

TABLE 28

REGIONAL POSTSECONDARY EDUCATION CENTERS

<u>Code</u>	<u>Center</u>
21	South East Regional Postsecondary Education Center London, Corbin, and Somerset
22	Southern Regional Postsecondary Education Center Glasgow
23	Central Regional Postsecondary Education Center Elizabethtown
24	North East Regional Postsecondary Education Center Prestonsburg
25	West Regional Postsecondary Education Center Hopkinsville
26	South Central Regional Postsecondary Education Center Albany
27	University Center of the Mountains

Table 29
Off-Campus Site Codes

Code	Name	City	State	ZIP
<u>Alice Lloyd College</u>				
None				
<u>Asbury University</u>				
001	Jessamine Co. Career Technology Center	Nicholasville	KY	40356
<u>Bellarmino University</u>				
001	Ashland	Ashland	KY	
002	Lexington	Lexington	KY	
003	Bullitt Central High School	Shepherdsville	KY	40165
004	Jeffersonville High School			
005	Floyd Central High School			
006	Oldham County High School	Buckner	KY	40010
007	Our Lady of Providence High School			
008	South Oldham High School	Crestwood	KY	40014
009	Spencer County High School	Taylorsville	KY	
010	Curtin University			
011	University San Francisco			
012	Yokohama National University			
013	University of Salamanca			
014	Chinese University of Hong Kong			
015				
016				
017	St. Xavier High School	Louisville	KY	40217
018	Trinity High School	Louisville	KY	40207
019	Holy Cross High School	Shively	KY	40216
020	Louisville Male High School	Louisville	KY	40213
021	Fairdale High School	Louisville	KY	40118
022	DuPont Manual High School	Louisville	KY	40208
023	Brown School	Louisville	KY	40202
024	Christian Academy of Louisville	Louisville	KY	40245
025	Assumption High School	Louisville	KY	40205
026	Pleasure Ridge Park High School	Louisville	KY	40258
027	Sacred Heart Academy	Louisville	KY	40206
028	Mercy High School	Louisville	KY	40228
029	Moore High School	Louisville	KY	40228
030	Fern Creek High School	Louisville	KY	40291
031	Ireland			
032	Argentina			
033	Australia			
034	Flynn Building	Louisville	KY	40218
035	Metroversity, University of Louisville			
036	Metroversity, JCTC			
037	United Kingdom			
038	Czech Republic			
039	Costa Rica			
040	Austria			
041	China			
042	Ecuador			
043	France			
044	Japan			
045	Spain			
046	Sweden			
047	Switzerland			
048	Hong Kong			
049	India			
050	Metroversity, Indiana University Southeast			
051	Buckner Elementary School			

Table 29
Off-Campus Site Codes

Code	Name	City	State	ZIP
052	Bullitt County Board of Education			
053	Byck Elementary School			
054	Camden Station Elementary School			
055	Carroll County Board of Education			
056	Carroll County Middle School			
057	Cartmell Elementary School			
058	Cochrane Elementary School			
059	Coleridge Taylor Elementary School			
060	Coral Ridge Elementary School			
061	Crums Lane Elementary School			
062	Eisenhower Elementary School			
063	Engelhard Elementary School			
064	Fern Creek Elementary School			
065	Hawthorne Elementary School			
066	Indian Trail Elementary School			
067	Jeffersontown Elementary School			
068	Johnsontown Road Elementary School			
069	Kenwood Station Elementary School			
070	Kerrick Elementary School			
071	Maupin Elementary School			
072	McFerran Elementary School			
073	Middletown Elementary School			
074	Minors Lane Elementary School			
075	North Oldham Middle School			
076	Norton Elementary School			
077	Okolona Elementary School			
078	Portland Elementary School			
079	Price Elementary School			
080	Rangeland Elementary School			
081	Roby Elementary School			
082	Rutherford Elementary School			
083	Sanders Elementary School			
084	Shacklette Elementary School			
085	Shepherdsville Elementary School			
086	Smyrna Elementary School			
087	Stonestreet Elementary School			
088	Tully Elementary School			
089	Wellington Elementary School			
090	Cuba			
091	Guatemala			
092	Italy			
093	Mexico			
094	Morocco			
095	New Zealand			
096	Peru			
097	Slavic Europe (Ukraine/Poland)			
098	South Africa			
099	Germany			
100	Netherlands			
101	Atkinson Elementary School			
102	Bates Elementary School			
103	Bloom Elementary School			
104	Blue Lick Elementary School			

Table 29
Off-Campus Site Codes

Code	Name	City	State	ZIP
105	Breckenridge-Franklin Elementary School			
106	Camp Taylor Elementary School			
107	Cartmell Intermediate School			
108	Chenoweth Elementary School			
109	Dixie Elementary School			
110	Gutermuth Elementary School			
111	Lowe Elementary School			
112	Roosevelt-Perry Elementary School			
113	Schaffner Elementary School			
114	Zachary Taylor Elementary School			

Berea College

None

Table 29
Off-Campus Site Codes

Code	Name	City	State	ZIP
<u>Brescia University</u>				
001	Bowling Green	Bowling Green	KY	
002	Greenville	Greenville	KY	
003	Hardinsburg	Hardinsburg	KY	
004	Henderson	Henderson	KY	
005	Hopkinsville	Hopkinsville	KY	
006	Huntingburg	Huntingburg		
007	Knoxville	Knoxville	TN	
008	Mayfield	Mayfield	KY	
009	Nashville	Nashville	TN	
010	Paducah	Paducah	KY	
011	Franklin	Franklin	KY	
012	Whitesville	Whitesville		
013	Aurora	Aurora		
014	Washington	Washington		
015	Jasper	Jasper	IN	
016	Newbergh	Newbergh		
017	Evansville	Evansville	IN	
018	Morganfield	Morganfield	KY	
019	Madisonville	Madisonville	KY	
020	Central City	Central City	KY	
021	Murray	Murray	KY	
022	Princeton	Princeton	KY	
023	Ferdinand	Ferdinand		
024	Owensboro Catholic High School	Owensboro	KY	
<u>Campbellsville University</u>				
001	Bell County Forestry Camp			
002	Fruit of the Loom			
003	Marion Adjustment Center			
004	Marion County High School			
005	Russell County High School			
006	Taylor County High School			
007	Green County High School			
008	St. Matthews Baptist Church – Louisville Center			
009	Larue County High School			
010	Florence	Florence	KY	
011	Casey County High School			
012	Oldham County Vocational School			
013	Taylor County High School Distance Learning			
014	Bowling Green Campus			
015	Boyle County High School			
016	Breckinridge County High School			
017	Campbellsville High School	Campbellsville	KY	
018	Caverna High School			
019	Danville High School			
020	Ft. Mitchell	Ft. Mitchell	KY	
021	Lake Cumberland Head Start, Jamestown	Jamestown	KY	
022	Lebanon Baptist Church			
023	Lexington	Lexington	KY	
024	Lincoln County High School			
025	Meade County High School			
026	Metcalfe County High School			
027	Monroe County High School			
028	Brazil			
029	Albany			
030	Cumberland County High School			
031	Franklin County High School			

Table 29
Off-Campus Site Codes

Code	Name	City	State	ZIP
032	Hart County High School			
033	BUK			
034	Central Hardin High School			
035	Mercer County High School			
036	Allen County High School			
037	Washington County High School			
038	Japan			
039	Lincoln County High School			
040	Somerset Community College			
041	Elizabethtown Community and Technical College	Elizabethtown	KY	
042	Frankfort Christian Academy	Frankfort	KY	
043	Jacob's Grove Baptist Church			
044	Burgin Independent	Burgin	KY	
045	Clear Creek Baptist Bible College			
046	Elizabethtown CTC	Elizabethtown	KY	
047	Elizabethtown	Elizabethtown	KY	
048	Frankfort Christian Academy	Frankfort	KY	
049	Hodgenville Center	Hodgenville	KY	
050	Spencer County High School			
051	International Studies			
052	Whitfield Christian Academy			
053	North Hardin High School			
054	Elizabethtown-Severns Valley	Elizabethtown	KY	
055	Louisville Center	Louisville	KY	
056	Whitefield Academy			
057	Edmonson County High School			
058				
059	North Hardin High School			
061	Adair County High School	Columbia	KY	
062	Harrodsburg Education Center			
063	Ephraim McDowell Medical Center (Gilcher Building)			
064	Christian Academy of Louisville			
065	Elizabethtown High School			
066	Pleasure Ridge Park HS			
067	Somerset Christian School			
068	Pleasant Grove Baptist Church			
069	Noe Education Center			
070	Louisville Site			
071	Ballard High School	Louisville	KY	
072	Bethlehem High School	Bardstown	KY	
073	Bowling Green Christian High School	Bowling Green	KY	
074	Fern Creek Traditional High School	Louisville	KY	
075	Garrard County High School	Lancaster	KY	
076	DuPont Manual High School	Louisville	KY	
077	Pleasure Ridge Park High School	Louisville	KY	
078	Larry A Ryle High School	Union	KY	
079	Southwestern High School			
080	Casey County Education Center			
081	Wayne County High School			
082	Boyle County High School			

Table 29
Off-Campus Site Codes

Code	Name	City	State	ZIP
<u>Centre College</u>				
001	London	London		
002	Strasbourg	Strasbourg		
003	Budapest	Budapest		
004	Ecuador	Ecuador		
005	Merida	Merida		
006	Yamaguchi	Yamaguchi		
007	Consortium Universities - China			
008	Reading University			
009	Consortium Universities - Northern Ireland			
010	Consortium Universities - Spain			
011	Consortium Universities - Washington, DC	Washington	DC	
012	Consortium Universities			
013	Consortium Universities			

Table 29
Off-Campus Site Codes

Code	Name	City	State	ZIP
<u>Georgetown College</u>				
001	Harrison County High School			
002	Henry Clay High School			
003	Scott County Middle School			
004	Western Hills High School			
005	Woodford County Community Educ. Center			
006	Grant County High School			
007	University of Kentucky			
008	Fayette County Central Office			
009	Fayette County Professional Center			
010	Tates Creek High School			
011	Bondurant Middle School			
012	Jessie Clark Middle School			
013	Crawford Middle School			
014	Midway College			
015	Owen County Middle School			
016	Martin Luther King Academy			
017	Millcreek Elementary School			
018	Winburn Middle School			
019	Second Street Elementary School			
020	Harrison County Middle School			
021	Toyota Motor Manufacturing Plant			
022	Lexington Christian High			
023	Wright Elementary School			
024	Lexington Catholic High School			
031	Scott County High School			
032	KTLN			
033	Robert Williams Cultural Center			
034	Sandersville Elementary School			
035	Julius Marks Elementary School			
036	Brazil			
037	Costa Rica			
038	Italy			
039	Kenya			
040	Spain			
041	United Kingdom			
042	France			
<u>Kentucky Christian University</u>				
001	East Carter High School	Grayson	KY	41143
<u>Kentucky Wesleyan College</u>				
None				
<u>Lindsey Wilson College</u>				
001	Blackburn Correctional Complex			
002	Northpoint Training Center			
003	Scottsville	Scottsville		
004	Burgin	Burgin	KY	
005	LaGrange	LaGrange	KY	
006	Lexington	Lexington	KY	
007	Somerset	Somerset	KY	
008	Jackson	Jackson	KY	
009	Prestonsburg	Prestonsburg	KY	

Table 29
Off-Campus Site Codes

Code	Name	City	State	ZIP
<u>Lindsey Wilson College (continued)</u>				
010	Harlan	Harlan	KY	
011	Albany	Albany	KY	
012	Ashland	Ashland	KY	
013	Maysville	Maysville	KY	
014	Logan, West Virginia	Logan	WV	
015	Mt. Empire, Virginia	Mt. Empire	VA	
016	Southwest Virginia		VA	
017	Hazard Community and Technical College	Hazard	KY	41701
018	Cumberland County		KY	
019	Jefferson Community and Technical College	Louisville	KY	40202
020				
021				
022	London	London	KY	
023	Russell Springs	Russell Springs	KY	
024	Southern State – Hillsboro, Ohio	Hillsboro	OH	
025	Cincinnati State Tech.			
026	Danville	Danville	KY	
027	Henderson	Henderson	KY	
028	Hopkinsville	Hopkinsville	KY	
029	Madisonville	Madisonville	KY	
030	Wytheville, Virginia	Wytheville	WV	
031	Wytheville Community College	Wytheville	VA	24382
032	Volunteer State Community College	Gallatin	TN	37066
033	Hopkinsville Community College	Hopkinsville	KY	42241
034	Madisonville Community College	Madisonville	KY	42431
035	Henderson Community College	Henderson	KY	42420
036	Bluegrass Community & Technical College	Danville	KY	40422
037	Cincinnati State Technical and Community College	Cincinnati	PA	45223
038	Southern State Community College	Hillsboro	PA	45133
039	Somerset Community College - London Campus	London	KY	40741
040	The Challenger Learning Center - Radcliff Campus	Radcliff	KY	40160
041	Mountain Empire Community College	Big Stone Gap	VA	24219
042	Southwest Virginia Community College - Richlands Campus	Richlands	VA	24641
043	Maysville Community & Technical College	Maysville	KY	41056
044	Southern West Virginia Community & Technical - Logan	Mount Gay	WV	25697
045	Elizabethtown Community and Technical College	Elizabethtown	KY	42701
046	Ashland Community & Technical College	Ashland	KY	41101
047	Southeast Community & Technical College	Cumberland	KY	40823
048	West Kentucky Community & Technical College - Paducah	Paducah	KY	42001
049	Somerset Community College	Somerset	KY	42501
050	Big Sandy Community & Technical College	Prestonburg	KY	41652
051	Charlene Harris Adult Education Center - Russell County	Russell Springs	KY	42642
052	Lindsey Wilson Scottsville Campus	Scottsville	KY	42164
053	Bluegrass Community & Technical College	Lexington	KY	40503
054	Gateway Community & Technical College	Florence	KY	41042
055	Jefferson Community and Technical College	Shelbyville	KY	40065
056	St. Mark's Campus			

Table 29
Off-Campus Site Codes

Code	Name	City	State	ZIP
<u>Midway College</u>				
001	Ephraim McDowell Hospital Annex (Danville)	Danville	KY	
002	UPS, Lexington	Lexington	KY	
003	Cabinet for Human Resources			
004	Legislative Research Commission			
005	Maysville Community College	Maysville	KY	41056
006	Three M Corporation			
007	Lexington Community College	Lexington	KY	
008	Somerset Community College	Somerset	KY	42501
009	New Horizons			
010	Veterans Hospital	Lexington	KY	40502
011	Jefferson Community College	Louisville	KY	40202
012	Prestonsburg Community College	Prestonsburg	KY	
013	Hazard-Appalachian Regional Hospital	Hazard	KY	
014	Cynthiana Licking Valley Center	Cynthiana	KY	41031
015	Southeast Community College			
016	Carrolton	Carrolton	KY	
017	McKee	McKee	KY	
018	Woodford County High School	Versailles	KY	40383
019	Toyota	Georgetown	KY	40324
020	Williamson, WestVirginia	Williamson	WV	
021	Hopkinsville	Hopkinsville	KY	
022	Scott County High School	Georgetown	KY	40324
023	St. Joseph Hospital, Lexington	Lexington	KY	40504
024	Sullivan University, Louisville	Louisville	KY	
025	Frankfort Regional Medical Center	Frankfort	KY	40601
026	London	London	KY	40741
027	Southeast Ky. CTC, Whitesburg	Cumberland	KY	40823
028	Midway Campus - Lexington	Lexington	KY	40509
029	Lexington Theological Seminary	Lexington	KY	
030	Boone National Guard Armory, Frankfort	Frankfort	KY	
031	Harlan Appalachian Regional Hospital	Harlan	KY	
032	Midway College - Radcliff	Radcliff	KY	
033	Midway School of Pharmacy, Paintsville	Paintsville	KY	
034	Jackson County Area Technology Center	McKee	KY	40447
035	Lexington Police Department	Lexington	KY	40504
036	Hazard Community College	Hazard	KY	41701
037	Osram Sylvania Plant	Versailles	KY	40383
038	University of Kentucky	Lexington	KY	
<u>University of Pikeville</u>				
001	Southeast Ky Community & Technical College	Cumberland	KY	
002	Southeast Ky Community & Technical College	Middlesboro	KY	
003	Southeast Ky Community & Technical College	Whitesburg	KY	
004	Big Sandy Community & Technical College	Prestonsburg	KY	
005	Big Sandy Community & Tech College - Mayo	Paintsville	KY	
006	Big Sandy Community & Technical College	Pikeville	KY	
007	Hazard Community & Technical College	Hazard	KY	
008	Hazard Community & Technical College	Hindman	KY	
009	Carter County at Carter County Board of Education			
010	Floyd County at Allen Central High School			
011	Johnson County at Johnson Central High School			
012	Perry County at Perry Central High School			

Table 29
Off-Campus Site Codes

Code	Name	City	State	ZIP
<u>Spalding University</u>				
001	Allentown			
002	Executive Inn			
003	Northern Kentucky University			
004	Bardstown	Bardstown	KY	
005	United Catalyst			
006	UPS			
007	Shelby Campus			
008	Holy Rosary			
009	OptionCare Building, Radcliff	Radcliff	KY	
010	Ballard High School			
011	Eastern High School			
012	Ballard High School			
013	DeSales High School			

Table 29
Off-Campus Site Codes

Code	Name	City	State	ZIP
<u>Thomas More College</u>				
001	AT&T			
002	Providence Hospital, Cincinnati	Cincinnati	OH	
003	Urban Learning Center, Covington	Covington	KY	
004	Blue Ash Learning Center, Cincinnati	Cincinnati	OH	
005	Biology Field Station			
006	Bishop Brossart High School	Alexandria	KY	41001
007	Campbell County High School	Alexandria	KY	41001
008	Covington Latin High School	Covington	KY	41011
009	Dixie Heights High School	Crestview Hills	KY	41017
010	Elder High School	Cincinnati	PA	45205
011	Highlands High School	Ft. Thomas	KY	41075
012	Holy Cross High School	Covington	KY	41015
013	McAuley High School	Cincinnati	PA	45224
014	Mother of Mercy High School	Cincinnati	PA	45211
015	Newport Central Catholic High School	Newport	KY	41071
016	Notre Dame High School	Park Hills	KY	41011
017	Scott High School	Taylor Mill	KY	41015
018	Simon Kenton High School	Independence	KY	41051
019	South Dearborn High School	Aurora	IN	47001
020	Villa Madonna High School	Villa Hills	KY	41017
021	Walton-Verona High School	Walton	KY	41094
022	Covington Catholic High School	Covington	KY	41011
023	Beechwood High School	Ft. Mitchell	KY	41017
024	Consortium	Multiple Sites		
025	Boone County High School	Hebron	KY	41048
026	Connor High School	Hebron	KY	41048
027	Citigroup			
028	Randall K. Cooper High School			
029	St. Henry High School			
030	Yealey Elementary			

Transylvania University

None

Table 29
Off-Campus Site Codes

Code	Name	City	State	ZIP
<u>Union College</u>				
001	Corbin Middle School	Corbin	KY	40701
002	Cumberland Valley Occupational Health Center			
003	Faith Assembly of God Church			
004	Jackson County Middle School	McKee	KY	40447
005	James A. Cawood High School	Harlan	KY	40831
006	Leslie County High School	Hyden	KY	41749
007	Lynn Camp High School	Corbin	KY	40701
008	Manchester Elementary School	Manchester	KY	40962
009	McCreary Central High School	Stearns	KY	42647
010	Middlesboro Senior High School	Middlesboro	KY	40965
011	Monticello	Monticello	KY	42633
012	Hazard High School	Hazard	KY	41701
013	Bennett Center, London	London	KY	40741
014	Oak Grove Elementary	Corbin	KY	40701
015	Harlan High School	Harlan	KY	40831
016	Perry County High School			
017	Campbell County, Tennessee			
018	Salyersville High School	Salyersville	KY	41465
019	Pulaski County Middle School			
020	Sullivan South H. S., Kingsport, Tennessee	Kingsport	TN	
021	MLSC – EKV, Richmond	Richmond	KY	40475
022	Pike County High School	Pikeville	KY	41501
023	KCTCS – Middlesboro	Middlesboro	KY	40965
024	West Pines Elementary – Greenville, Tennessee	Greenville	TN	
025	Magoffin Middle School	Salyersville	KY	41465
026	Magoffin County High School	Salyersville	KY	41465
027	St. Clair Elementary School, Rogersville, Tennessee	Rogersville	TN	
028	Southern Elementary, Somerset	Somerset	KY	
029	Hunter Hills Elementary, Corbin	Corbin	KY	
030	Southwest High School	Somerset	KY	
031	Wynn Habersham Elem. (only used fall 2012)	Duff	TN	
032	Somerset Community College, Laurel Campus			
033	Camp Creek Elementary School- Greenville, Tennessee	Greenville,	TN	
<u>University of the Cumberlands</u>				
001	Somerset Community College – London	London	KY	
002	Southeast Kentucky Community and Tech College			
003	Florence	Florence	KY	41042

TABLE 39
Codes for Statewide Benchmarked Placement Exams
Reported in the Entrance Exam File

Exam

COMPASS Writing Skills (English/Writing)
COMPASS Reading (Reading)
COMPASS Algebra (Math)
COMPASS College Algebra (Math)
KYOTE College Readiness Math (Math)
KYOTE College Algebra Domain (Math)
KYOTE Reading, Scaled Score (Reading)
COMPASS e-Write (8-point) (English/Writing)
COMPASS e-Write (12-point) (English/Writing)
COMPASS ESL (Reading)
KYOTE Writing
GED Reasoning through the Language Arts
GED Mathematical Reasoning
PARCC English Language Arts/Literacy
PARCC Mathematics
Smarter Balanced English/Language Arts
Smarter Balanced Mathematics

TABLE 40
SITE TYPE CODES

<u>Code</u>	<u>Description</u>
00	Other
02	Dual credit/dual enrollment site for high school students
03	International program site
04	Practicum/internship site
05	Workplace (delivered on-site, for employees only)
10	Administrative/Advising

The logo features a stylized black silhouette of a person with arms raised, reaching towards a small five-pointed star.

Kentucky Council on Postsecondary Education

The Kentucky Council on Postsecondary Education does not discriminate on the basis of race, color, national origin, sex, religion, age or disability in employment or the provision of services and provides, upon request, reasonable accommodation including auxiliary aids and services necessary to afford individuals with disabilities an equal opportunity to participate in all programs and activities.

Printed with State Funds

