78
3

Enhanced Missouri Student Achievement Study (EMSAS) Manual

January 2005
TABLE OF CONTENTS

Section

Description

Page

I. Introduction ……………………………………………….
 1

II. Reporting Guidelines .…………………………………….
 2

II. File Record Layouts

A. Degree Completions
…………………………….
 3

B. Term Registration ……………………………….
 4-5

C. Fall Enrollment ………………………………….
 6-9

III. Data Element Dictionary – Alphabetical Listing

A. Data Elements Required by the CBHE …………… 10-80
B. Data Elements No Longer Required by CBHE …… 81
IV. Tables

Table 1
College Codes ……………………………...
 82-83
Table 2
Domicile Codes….………………….
……… 84-88
Table 3
Missouri High School Codes……………….
 89-105

Table 4
ACT/SAT Concordance and Percentiles…… 106
Enhance Missouri Student Achievement Study (EMSAS) Manual

Introduction

In fall 1986, for the purpose of studying the relationship between students’ high school preparation and their academic success in college, Missouri’s public colleges and universities joined the Coordinating Board for Higher Education in a collaborative effort to establish a statewide student-level database. Known as the Missouri Student Achievement Study (MSAS) in its early years, the study was administered by the American College Testing (ACT) Corporation until 1994.

In 1993, Governor Carnahan signed the Missouri Outstanding Schools Act, which directs the CBHE to prepare an annual report for the State Board of Education that describes the performance of Missouri public high school graduates in the state’s system of public higher education. From then on, the increased use of student-level data as a more accurate tool for assessing institutional effectiveness has turned the MSAS from a short-term project into a comprehensive student tracking system. In 1994, for the convenience of data management, the CBHE discontinued the ACT service and started administering the system from the Board’s office in Jefferson City, Missouri. Meanwhile, in consultation with institutional representatives, the CBHE staff reorganized the data structures and layouts and a new data element dictionary was issued under the current title of the Enhanced Missouri Student Achievement Study (EMSAS).

In 2000, in an effort to further improve the data structure, the CBHE staff and Missouri Data Advisory Committee formed a special task force group to review all the EMSAS elements. As a result of the review, a number of EMSAS data elements were identified as items no longer needed by the Coordinating Board. In view of this, starting from the 2000-2001 academic year, the CBHE removed these data elements from the list of required items and made them optional to institutions.

Contained in this manual are the EMSAS data descriptions based on the latest revisions in 2000. While the file record layout for submitting EMSAS data remains essentially unchanged, the descriptions for some data elements have been fine-tuned for the sake of instructional clarity. In addition, for the convenience of reading, the contents of the data dictionary have been reorganized in a more concise format to facilitate easy checking.

Over the past decade, the Missouri Student Achievement Study has undergone many improvements in regard to data quality as well as administrative efficiency. To a large extent, these improvements embody the collective efforts of institutional data coordinators and the CBHE staff. Because of these improvements, the EMSAS is playing an increasingly important role in assisting strategic planning and policy implementation at both state and institutional levels. It is in this role that we expect the EMSAS will keep providing reliable, timely, and responsive information to help advance Missouri higher education and identify challenges that require continued attention.

Wei Zhou

Senior Associate
Coordinating Board for Higher Education

COORDINATING BOARD FOR HIGHER EDUCATION

EMSAS Data Reporting Guidelines

I. Data Collection Schedules

EMSAS Files

Reporting Period

Due at CBHE
Completions File

July 1 to June 30 Fiscal Year

September 13

Term Registration File

Summer, Fall, Spring

September 13

 (End of Term)

Fall Enrollment File

Fall Term (Census date)

October 15
Summer Completions File

The latest summer term*

November 15

*Institutions are not required to submit a separate summer completions file. However,
institutions may choose to submit this data file if there are summer graduates to be

included in DHE’s most current graduation rates report.

II. Electronic Data Submission

All EMSAS data are to be transferred as flat files through the FTP to the CBHE site. Please use the following standard file labels:

Institutional abbreviation

FTP Files

 followed by:

Example

Completions File

.com

umc.com

Term Registration File

.trm

umc.trm

Fall Enrollment File

.enr

umc.enr

Summer Completions File

.sum

umc.sum

III
EMSAS Contact

Wei Zhou

Senior Associate

Coordinating Board for Higher Education

3515 Amazonas, Jefferson City, MO 65109

Phone: (573) 751-2361
Fax:
(573) 761-6635

	
	DEGREE COMPLETION RECORD LAYOUT
	

	Element
	Standard Name
	Length (alpha/ numeric unless noted)
	Range
	Located in File *
	Instruction Page

	File Type
	FILETYPE
	2
	1-2
	ERC
	38

	FICE College Code
	FICECODE
	6
	3-8
	ERC
	37

	Term
	ACTERM
	2
	9-10
	ERC
	68

	Year
	CALYEAR
	4
	11-14
	ERC
	76

	Most Recent Social Security Number
	SOCSEC1
	9
	15-23
	ERC
	50

	Most Recent Social Security Number Status
	SSTAT1
	1
	24
	ERC
	51

	Second Most Recent Social Security Number
	SOCSEC2
	9
	25-33
	ERC
	66

	Second Most Recent Social Security Number Status
	SSTAT2
	1
	34
	ERC
	67

	Campus ID or Last Name ID
	CAMPUSID
	10
	35-44
	ERC
	15

	Gender
	GENDER
	1
	45
	ERC
	40

	Race
	RACE
	2
	46-47
	ERC
	36

	Highest Degree Held
	HIDEGREE
	2
	48-49
	ERC
	41

	Degree Level Conferred
	DEGREEC
	2
	50-51
	ERC
	27-31

	First Major Field of Study CIP Code
	PROGONE
	6
	52-57
	ERC
	39

	First Major Field of Study CIP Code Option (NO LONGER REQUIRED)
	PGONEOP
	4
	58-61
	ERC
	N/A

	Second Major Field of Study CIP Code
	PROGTWO
	6
	62-67
	ERC
	65

	Second Major Field of Study CIP Code Option (NO LONGER REQUIRED)
	PGTWOOP
	4
	68-71
	ERC
	N/A

	
	
	
	
	
	

	*E=Term Enrollment File
	
	
	
	
	

	 R= Term Registration File
	
	
	
	

	 C= Degree Completion File

	
	
	
	

	 TERM REGISTRATION RECORD LAYOUT
	

	Element
	Standard Name
	Length (alpha/ numeric unless noted)
	Range
	Located in File *
	Instruction Page

	File Type
	FILETYPE
	2
	1-2
	ERC
	38

	FICE College Code
	FICECODE
	6
	3-8
	ERC
	37

	Term
	ACTERM
	2
	9-10
	ERC
	68

	Year
	CALYEAR
	4
	11-14
	ERC
	76

	Most Recent Social Security Number
	SOCSEC1
	9
	15-23
	ERC
	50

	Most Recent Social Security Number Status
	SSTAT1
	1
	24
	ERC
	51

	Second Most Recent Social Security Number
	SOCSEC2
	9
	25-33
	ERC
	66

	Second Most Recent Social Security Number Status
	SSTAT2
	1
	34
	ERC
	67

	Campus ID or Last Name ID
	CAMPUSID
	10
	35-44
	ERC
	15

	Gender
	GENDER
	1
	45
	ERC
	40

	Race
	RACE
	2
	46-47
	ERC
	36

	Date of Birth
	DOBIRTH
	8 (yyyymmdd)
	48-55
	ER
	26

	Domicile
	LOCDOMI
	3
	56-58
	ER
	34

	Class Level
	CLEVEL
	2
	59-60
	ER
	16

	Enrollment Status
	STUSTAT
	1
	61
	ER
	35

	Highest Degree Held
	HIDEGREE
	2
	62-63
	ER
	41

	Degree Level Sought
	DEGREEST
	2
	64-65
	ERC
	32

	First Major Field of Study CIP
	PROGONE
	6
	66-71
	ERC
	39

	First Major Field of Study CIP Option (NO LONGER REQUIRED)
	PGONEOP
	4
	72-75
	ERC
	N/A

	Second Major Field of Study CIP Code
	PROGTWO
	6
	76-81
	ERC
	65

	Second Major Field of Study CIP Option (NO LONGER REQUIRED)
	PGTWOOP
	4
	82-85
	ERC
	N/A

	Degree-Seeking Status
	DSSTATUS
	1
	86
	ER
	33

	Total Term Enrolled/Earned Credit Hours
	TOTRMHRR
	3 (99v9)
	87-89
	ER
	72

	Full-time / Part-time Override (Optional Use by UM System)
	FTPTOVR
	1
	90
	ER
	79

*E=Fall Enrollment File

R=Term Registration File

C=Degree Completion File

	TERM REGISTRATION RECORD LAYOUT (CONTINUED)

	Element
	Standard Name
	Length (alpha /numeric unless noted)
	Range
	Located in File *
	Instruction Page

	Earned Full-time Equivalency
(Optional Use by UM System)
	FTER
	3 (9v99)
	92-94
	ER
	78

	Total Audited Credit Hours
	AUDTRMR
	3 (99v9)
	95-97
	ER
	70

	Total Graded Credit Hours
	GRDTRMR
	3 (99v9)
	98-100
	R
	71

	Cumulative Credit Hours Earned
	CUMCREDR
	4 (999v9)
	101-104
	ER
	24

	Last Institution Attended by A Transfer Student
	TRANSSCH
	6
	105-110
	ER
	47

	Credit Hours Receiving Institution Accepts in Transfer from a First-time Transfer Student
	CRTRAN1R
	4 (999v9)
	111-114
	ER
	23

	Total Transfer Credit Hours Accumulated - Earned
	CRTRAN2R
	4 (999v9)
	115-118
	ER
	74

	Midwest Higher Ed. Comm. Student Exchange Stud. Prog. Participant
	MHECPRO
	1
	119
	ER
	49

	Remedial Math Credit Hours
	REMATHR
	3 (99v9)
	120-122
	ER
	61

	Remedial English Credit Hours
	REENGLR
	3 (99v9)
	123-125
	ER
	60

	Remedial Reading Credit Hours
	REREADR
	3 (99v9)
	126-128
	ER
	62

	Other Noncollege-Level Credit Hours
	NONCOLR
	3 (99v9)
	129-131
	ER
	59

	High School Student
	HSSTUDNT
	1
	132
	ER
	46

	Total Term Quality Points
	TOTRMQPT
	4 (99v99)
	133-136
	R
	73

	Term Grade Point Average
	TRMGPA
	3 (9v99)
	137-139
	R
	69

	Cumulative Grade Point Average
	CUMGPA
	3 (9v99)
	140-142
	R
	25

	Withdrawal Code
	WITHDRAW
	2
	143-144
	R
	75

	Athletic Code (NO LONGER REQUIRED)
	ATHLETE
	1
	145
	ER
	N/A

	Sport (NO LONGER REQUIRED)
	SPORT
	2
	146-147
	ER
	N/A

*E=Fall Enrollment File

R=Term Registration File

 C=Degree Completion File

	FALL ENROLLMENT RECORD LAYOUT

	Element
	Standard Name
	Length (alpha /numeric unless noted)
	Range
	Located in File*
	Instruction Page

	File Type
	FILETYPE
	2
	1-2
	ERC
	38

	FICE College Code
	FICECODE
	6
	3-8
	ERC
	37

	Term
	ACTERM
	2
	9-10
	ERC
	68

	Year
	CALYEAR
	4
	11-14
	ERC
	76

	Most Recent Social Security Number
	SOCSEC1
	9
	15-23
	ERC
	50

	Most Recent Social Security Number Status
	SSTAT1
	1
	24
	ERC
	51

	Second Most Recent Social Security Number
	SOCSEC2
	9
	25-33
	ERC
	66

	Second Most Recent Social Security Number Status
	SSTAT2
	1
	34
	ERC
	67

	Campus ID or Last Name ID
	CAMPUSID
	10
	35-44
	ERC
	15

	Gender
	GENDER
	1
	45
	ERC
	40

	Race
	RACE
	2
	46-47
	ERC
	36

	Date of Birth
	DOBIRTH
	8 (yyyymmdd)
	48-55
	ER
	26

	Domicile
	LOCDOMI
	3
	56-58
	ER
	34

	Class Level
	CLEVEL
	2
	59-60
	ER
	16

	Enrollment Status
	STUSTAT
	1
	61
	ER
	35

	Highest Degree Held
	HIDEGREE
	2
	62-63
	ERC
	41

	Degree Level Sought
	DEGREEST
	2
	64-65
	ERC
	32

	First Major Field of Study CIP
	PROGONE
	6
	66-71
	ERC
	39

	First Major Field of Study CIP Option (NO LONGER REQUIRED)
	PGONEOP
	4
	72-75
	ERC
	N/A

	Second Major Field of Study CIP Code
	PROGTWO
	6
	76-81
	ERC
	65

	Second Major Field of Study CIP Option (NO LONGER REQUIRED)
	PGTWOOP
	4
	82-85
	ERC
	N/A

	Degree-Seeking Status
	DSSTATUS
	1
	86
	ER
	33

	Total Term Enrolled/Earned Credit Hours
	TOTRMHRE
	3 (99v9)
	87-89
	ER
	72

	Full-time / Part-time Override (Optional Use by UM System)
	FTPTOVR
	1
	90
	ER
	79

*E=Fall Enrollment File

R=Term Registration File

 C=Degree Completion File

	FALL ENROLLMENT RECORD LAYOUT (CONTINUED)

	Element
	Standard Name
	Length (alpha /numeric unless noted)
	Range
	Located in File *
	Instruction Page

	Reason for Full-time / Part-time Override (NO LONGER REQUIRED)
	REASOVR
	1
	91
	ER
	N/A

	Enrollment Full-time Equivalency (Optional Use by UM System)
	FTEE
	3 (9v99)
	92-94
	ER
	78

	Total Audited Credit Hours
	AUDTRME
	3 (99V9)
	95-97
	ER
	70

	Cumulative Credit Hours Earned
	CUMCREDE
	4 (999v9)
	98-101
	ER
	24

	Last Institution Attended by A Transfer Student
	TRANSSCH
	6
	102-107
	ER
	47

	Credit Hours Receiving Institution Accepts in Transfer from a First-time Transfer Student
	CRTRAN1E
	4 (999v9)
	108-111
	ER
	23

	Total Transfer Credit Hours Accumulated - Earned
	CRTRAN2E
	4 (999v9)
	112-115
	ER
	74

	Midwest Higher Ed. Student Exchange Program Participant
	MHECPRO
	1
	116
	ER
	49

	Remedial Math Credit Hours
	REMATHE
	3 (99v9)
	117-119
	ER
	61

	Remedial English Credit Hours
	REENGLE
	3 (99v9)
	120-122
	ER
	60

	Remedial Reading Credit Hours
	REREADE
	3 (99v9)
	123-125
	ER
	62

	Other Noncollege-Level Credit Hours
	NONCOLE
	3 (99v9)
	126-128
	ER
	59

	High School Student
	HSSTUDNT
	1
	129
	ER
	46

	High School Code
	HSCODE
	6
	130-135
	E
	44

	Year of High School Graduation
	HSGRDYR
	6 (yyyymm)
	136-141
	E
	77

	High School Class Size
	HSCSIZE
	4 (9999)
	142-145
	E
	43

	High School Class Rank
	HSCRANK
	4 (9999)
	146-149
	E
	42

	High School Percentile Rank
	HSPRNK
	4 (999v9)
	150-153
	E
	45

	Core Curriculum Indicator
	CORE
	1
	154
	E
	17-21

*E=Fall Enrollment File

R=Term Registration File

C=Degree Completion File

FALL ENROLLMENT RECORD LAYOUT (CONTINUED)
	Element
	Standard Name
	Length (alpha /numeric unless noted)
	Range
	Located in File *
	Instruction Page

	Number of High School English Courses
	HSENGCRS
	2 (9v9)
	155-156
	E
	52

	Number of High School Mathematics Courses
	HSMATCRS
	2 (9v9)
	157-158
	E
	54

	Number of High School Social Studies Courses
	HSSSTCRS
	2 (9v9)
	159-160
	E
	56

	Number of HS Science Courses
	HSSCICRS
	2 (9v9)
	161-162
	E
	55

	Number of HS Visual / Performing Arts Courses
	HSVPACRS
	2 (9v9)
	163-164
	E
	57

	Number of HS Core Electives in Other Disciplines
	CORELEC
	2 (9v9)
	165-166
	E
	53

	American College Testing English Subscale Score
	ACTENG
	2 (99)
	167-168
	E
	11

	ACT Mathematics Subscale Score
	ACTMAT
	2 (99)
	169-170
	E
	12

	ACT Reading Subscale Score
	ACTRED
	2 (99)
	171-172
	E
	13

	ACT Science Reasoning Subscale Score
	ACTSCR
	2 (99)
	173-174
	E
	14

	ACT Composite Score
	ACTCOM
	2 (99)
	175-176
	E
	10

	Equated ACT Composite Score (NO LONGER REQUIRED)
	EACTCOM
	1 (9)
	177
	E
	N/A

	Scholastic Aptitude Test - Verbal Score
	SATVER
	3 (999)
	178-180
	E
	64

	Scholastic Aptitude Test –Mathematics Score
	SATMAT
	3 (999)
	181-183
	E
	63

	ASSET Writing Skills Score (NO LONGER REQUIRED)
	ASSETWS
	2 (99)
	184-185
	E
	N/A

	ASSET Reading Skills Score (NO LONGER REQUIRED)
	ASSETRS
	2 (99)
	186-187
	E
	N/A

*E=Fall Enrollment File

R=Term Registration File

 C=Degree Completion File

	FALL ENROLLMENT RECORD LAYOUT (CONTINUED)

	Element
	Standard Name
	Length (alpha /numeric unless noted)
	Range
	Located in File *
	Instruction Page

	ASSET Numerical Skills Score (NO LONGER REQUIRED)
	ASSETNS
	2 (99)
	188-189
	E
	N/A

	ASSET Study Skills Score (NO LONGER REQUIRED)
	ASSETSS
	2 (99)
	190-191
	E
	N/A

	ASSET Elementary Algebra Score (NO LONGER REQUIRED)
	ASSETEA
	2 (99)
	192-193
	E
	N/A

	ASSET Intermediate Algebra Score (NO LONGER REQUIRED)
	ASSETIA
	2 (99)
	194-195
	E
	N/A

	ASSET College Algebra Score (NO LONGER REQUIRED)
	ASSETCA
	2 (99)
	196-197
	E
	N/A

	ASSET Geometry Score (NO LONGER REQUIRED)
	ASSETGM
	2 (99)
	198-199
	E
	N/A

	Ability to Benefit Test (NO LONGER REQUIRED)
	ABTEST
	2
	200-201
	E
	N/A

	Ability to Benefit Test Score (NO LONGER REQUIRED)
	ABTSCORE
	3 (999)
	202-204
	E
	N/A

	Athletic Code (NO LONGER REQUIRED)
	ATHLETE
	1
	205
	ER
	N/A

	Sport (NO LONGER REQUIRED)
	SPORT
	2
	206-207
	ER
	N/A

	Legal Residence
	LEGRES
	1
	208
	E
	48

	Course Location
	LOCCDF
	1
	209
	E
	22

	Number of Foreign Language Courses
	FLELECT
	2 (99)
	213
	E
	58

	Hispanic/Latino or Non-Hispanic/Latino
	HISPANIC
	1
	215
	E
	80

	
	
	
	
	
	

	*E = Term Enrollment File
	
	
	
	
	

	 R = Term Registration File

	 C = Degree Completion File
	
	
	

EMSAS Data Element Dictionary

Data Required by the CBHE

	American College Testing (ACT) Composite Score

Definition:

A 2-digit number indicating the composite score an entering student received on the American College Testing (ACT) college entrance examination submitted for admissions consideration or attained by the student as a result of an on-campus administration of the ACT after the student has already enrolled. This may be an equated ACT-Composite score derived from another college entrance examination, e.g., SAT, SCAT, or another admissions test.
Standard Name:
ACTCOM

Length/Format:
2 columns - numeric

Codes:

Acceptable values are 01 to 36

99
=
Unknown

Comments:
This is the score received from the student or from the American College Testing (ACT)
service that specifies the composite score value the student received on the ACT college admissions test.
Purpose:

This element will be used on the DHE 06.

	Location:

	Fall Enrollment File

EMSAS Data Element Dictionary

Data Required by the CBHE

	American College Testing (ACT) English Subscale Score

Definition:

A 2-digit number indicating the score an entering student received on the English subscale portion of the American College Testing (ACT) college entrance examination submitted for admissions consideration or attained by the student as a result of an on-campus administration of the ACT after the student has already enrolled.

Standard Name:
ACTENG

Length/Format:
2 columns - numeric

Codes:

Acceptable values are 01 to 36

99
=
Unknown

Comments:
This is the score received from the student or from the American College Testing (ACT) service that specifies the actual value of the English subscale score the student received on the ACT college admissions test.

	Location:

	Fall Enrollment File

EMSAS Data Element Dictionary

Data Required by the CBHE

	American College Testing (ACT) Mathematics Subscale Score

Definition:

A 2-digit number indicating the score an entering student received on the mathematics subscale portion of the American College Testing (ACT) college entrance examination submitted for admissions consideration or attained by the student as a result of an on-campus administration of the ACT after the student has already enrolled.

Standard Name:
ACTMAT

Length/Format:
2 columns - numeric

Codes:

Acceptable values are 01 to 36

99
=
Unknown

Comments:
This is the score received from the student or from the American College Testing (ACT) service that specifies the actual value of the mathematics subscale score the student received on the ACT college admissions test.

	Location:

	Fall Enrollment File

EMSAS Data Element Dictionary

Data Required by the CBHE

	American College Testing (ACT) Reading Subscale

Definition:

A 2-digit number indicating the score an entering student received on the reading subscale portion of the American College Testing (ACT) college entrance examination submitted for admissions consideration or attained by the student as a result of an on-campus administration of the ACT after the student has already enrolled.
Standard Name:
ACTRED

Length/Format:
2 columns - numeric

Codes:

Acceptable values are 01 to 36

99
=
Unknown

Comments:
This is the score received from the student or from the American College Testing (ACT) service that specifies the actual value of the reading subscale score the student received on the ACT college admissions test.

	Location:

	Fall Enrollment File

EMSAS Data Element Dictionary

Data Required by the CBHE

	American College Testing (ACT) Science Subscale Score

Definition:

A 2-digit number indicating the score an entering student received on the science reasoning subscale portion of the American College Testing (ACT) college entrance examination submitted for admissions consideration or attained by the student as a result of an on-campus administration of the ACT after the student has already enrolled.

Standard Name:
ACTSCR

Length/Format:
2 columns - numeric

Codes:

Acceptable values are 01 to 36

99
=
Unknown

Comments:
This is the score received from the student or from the American College Testing (ACT) service that specifies the actual value of the science reasoning subscale score the student received on the ACT college admissions test.

	Location:

	Fall Enrollment File

EMSAS Data Element Dictionary

Data Required by the CBHE
	Campus I.D. / Last Name

Definition:

A 10-digit campus student identification number or ten characters of a student's last name.

Standard Name:
CAMPUSID

Length/Format:
10 columns - alphanumeric

Comments:
This data element should be left justified.

If a campus assigns student identification numbers other than the social security number for student identification, record 10 characters of that number in this field. If, however, a campus uses the social security number as the student identifier, record up to 10 capital letters of the student's last name in this field. Leave unused columns blank.

Purpose:
The purpose of this data element is to provide the ability to link students' records, using this field in conjunction with date of birth (DOBIRTH), should an attempt to match records on the most recent social security number (SOCSEC1) or second most recent social security number (SOCSEC2) fail.

	Location:

	Fall Enrollment File; Term Registration File; Degree Completion File

EMSAS Data Element Dictionary

Data Required by the CBHE
	Class Level

Definition:

A 2-digit code specifying the level of a student's progress toward a degree or certificate in terms of a traditional class designation.

Standard Name:
CLEVEL

Length/Format:
2 columns - alphanumeric

Codes:

11
=
Freshman

13
=
Sophomore

14
=
Junior

15
=
Senior

16
=
Post baccalaureate student not pursuing professional or graduate degrees

17
=
First professional student (law, medicine, veterinary medicine, dentistry, optometry, etc.)

18
=
Unclassified undergraduate whose class level is unknown

19
=
Unclassified graduate for whom it is not known if the student is at the specialist, master's, or doctoral level

20
=
Unclassified First professional student

26
=
Specialist degree-level graduate student

36
=
Master's degree-level graduate student

46
=
Doctoral (Ph.D., Ed.D.) degree-level graduate student

Comments:
If the class level for a newly enrolled or transfer student is not known, then the appropriate unclassified code is to be used. If the level of a newly enrolled, continuing or transfer student is known, then the exact class level code is to be reported in this field.

Purpose:
This will be used for the DHE 02, DHE-06, DHE 07-1, DHE 07-2, and IPEDS EF.

	Location:

	Fall Enrollment File; Term Registration File

EMSAS Data Element Dictionary

Data Required by the CBHE
	Core Curriculum Indicator

Definition:

A one-digit code to indicate if a student has the Coordinating Board for Higher Education-recommended high school core curriculum.

Standard Name:
CORE

Length/Format:
1 column - alpha

Codes:

Y
=
Yes, the student has the CBHE-recommended high school core curriculum as described below.

N
=
No, the student did not take the CBHE-recommended high school core curriculum as described below and does not have an equivalent level of high school preparation as determined by the institution.

E
=
The student has less than the CBHE-recommended high school core curriculum but does have an equivalent level of high school preparation as determined by the institution.

U
=
Unknown or not applicable.

S
=
14 of 16 met (in spirit)

Comments:
This is required on the Fall Enrollment file for each first-time entering freshman.

(Continued)

EMSAS Data Element Dictionary

Data Required by the CBHE
	Core Curriculum Indicator - continued

Coordinating Board for Higher Education

High School Core Curriculum Requirement Course Descriptions

(Approved 10-13-94)

ENGLISH - At least 4 units, one of which may be speech or debate, and two units which must be in courses emphasizing composition or writing skills.

Examples of courses generally acceptable toward the four units: English or language arts I, II, III, and IV, literature courses, journalism (if writing intensive), speech and debate. Other courses such as Applied Communications, developed by the Agency for Instructional Technology (AIT), may be counted only if it can be demonstrated that the course content is equivalent to the content in standard courses considered to be generally acceptable.

Examples of unacceptable courses: yearbook, school publications, acting, theater, dramatics, business English, mass media and photography.

MATHEMATICS - At least 3 units, high school level algebra and beyond, including algebra II.

Examples of courses generally acceptable toward the three units: algebra I, plane geometry, algebra II, pre-calculus, trigonometry, analytic geometry, calculus and math analysis. Other courses such as Applied Mathematics courses, developed by the Center for Occupational Research and Development (CORD), may be counted only if (1) it can be demonstrated that the course content is equivalent to the content in standard courses considered to be generally acceptable or (2) the student successfully completes a standard algebra II course. Standard algebra courses that have been subdivided, e.g., algebra I is divided into algebra IA and IB, may be counted only as one course unit.

Examples of unacceptable courses: computer math, computer programming, consumer math, computer science, pre-algebra, basic math, general math, terminal math, business math and accounting.

EMSAS Data Element Dictionary

Data Required by the CBHE
	Core Curriculum Indicator - continued

SOCIAL STUDIES - At least 3 units, including American history and at least one semester of government.

Examples of courses generally acceptable toward the three units: world history, American history, American government, civics, principles of democracy, economics, psychology, sociology, political science and geography.

Examples of unacceptable courses: regional history, family living, family relations, marriage and family, consumer education, and courses generally listed under "practical arts" or "human environmental science."

SCIENCE - At least 2 units (not including general science), selected from biology, chemistry, or physics, one of which is a laboratory course.

Examples of courses generally acceptable toward the two units: botany, zoology, anatomy and physiology, biology, chemistry and physics. Other courses such as Applied Biology/Chemistry, developed by the Center for Occupational Research and Development (CORD), and Principles of Technology, developed by the Agency for Instructional Technology (AIT), may be counted only if it can be demonstrated that the course content is equivalent to the content in standard courses considered to be generally acceptable. Life science, physical science, and earth science may be counted only if it can be demonstrated that they are taught at the high school level with a rigor comparable to biology, chemistry, or physics.

Examples of unacceptable courses: life science, physical science, and earth science if not taught at the high school level in a rigor comparable to biology, chemistry, or physics; also, consumer science, outdoor education and environmental studies.

EMSAS Data Element Dictionary

Data Required by the CBHE
	Core Curriculum Indicator - continued

VISUAL AND PERFORMING ARTS - At least 1 unit of fine arts courses in the visual arts, music, dance, and theater.

Examples of courses generally acceptable toward the one unit: art I, II, III, and IV, sculpture, design, drawing, painting, theater, oral interpretation, dance, dramatics, band and any other instrumental music, chorus and any other vocal music courses, and art, music, or theater appreciation courses.

Examples of unacceptable courses: speech, debate, radio and television, mass media, stage craft, arts and crafts.

SPECIFIED CORE ELECTIVES - 3 units selected from foreign language (two units of one foreign language are strongly recommended) and/or combinations from two or more of the following course areas: English, mathematics, social studies, science, visual and performing arts. A computer science course with a prerequisite of at least algebra I is permissible as a mathematics elective. State and/or international history courses are permissible as social studies electives.

GENERAL ELECTIVES (Applies only to the SBE College Preparatory Studies Certificate) - Sufficient to meet state and local graduation requirements. The courses should be selected and planned by the school, the student, and the student's parents to develop the student's aptitude and skills. Advanced vocational-technical courses which have been selected to support and strengthen the student's college preparatory program or career choice may be used to fulfill this general elective requirement.

Dual-Credit Courses:

Courses taken in high school for both high school and college credit may be counted toward satisfying the core curriculum requirements.

EMSAS Data Element Dictionary

Data Required by the CBHE
	Core Curriculum Indicator - continued

Middle/Junior High School Courses:

Courses taken by middle/junior high school students in mathematics and foreign language may be counted as satisfying the high school core curriculum requirement if the content is equivalent to high school courses (e.g., foreign language I and algebra I) and if subsequent courses in the subject are shown on the high school transcript (e.g., foreign language II and algebra II).

Purpose:
This may be used for Performance Indicators.

	Location:

	Fall Enrollment File

EMSAS Data Element Dictionary

Data Required by the CBHE
	Course Location

Definition:

For the Fall Enrollment file, it is used to classify a student as on- or off-campus, or in- or out-of-district, based on the location where the majority of his/her credit hours are taken.

Standard Name:
LOCCDF

Length/Format:
1 column - numeric

Codes:

1
=
On-campus (four-year institutions) or in-district (two-year institutions)

3
=
Off-campus (four-year institutions) or out-of-district (two-year institutions)

5
=
Distance Learning (for students who take the majority of their credit hours through on-line courses)

Comments:

A student is to be classified as on- or off-campus for four-year institutions, and as in- or out-of-district for community colleges. The optional code for distance learning is reserved for those who take the majority of their credit hours through on-line courses.

Purpose:

This will be used for the DHE-02.

	Location:

	Fall Enrollment File

EMSAS Data Element Dictionary

Data Required by the CBHE
	Credit Hours Receiving Institution Accepts in Transfer From a First-time Transfer Student

Definition:

A 4-digit value specifying the number of credit hours a first-time transfer student receives in transfer from institutions previously attended.

Standard Name:
CRTRAN1E (For Fall Enrollment file)

CRTRAN1R (For Term Registration file)

Length/Format:
4 columns - numeric (999v9)

Codes:

9999
= Unknown

Comments:
An implied decimal exists between the third and fourth digits. All values should be reported with leading zeros. For example, a student with 30 credit hours accepted in transfer would have the value '0300' reported in this field, indicating that 30.0 hours were accepted as transfer credits. A student with 12.5 transfer credit hours would have '0125' recorded in this field. If 100 credits would be accepted in transfer, then the value of this field would be reported as '1000'. If a student has no transfer credit hours, this field should be coded '0000'. Note: this field is limited to the number of transfer credits the student was awarded the first time the student transfers to an institution. Once this field is completed, the value reported should not change.

	Location:

	Fall Enrollment File; Term Registration File

EMSAS Data Element Dictionary

Data Required by the CBHE
	Cumulative Credit Hours

Definition:

A 4-digit value indicating the cumulative credit hours a student has earned for all the courses taken during the student's collegiate career.

Standard Name:
CUMCREDE (For Fall Enrollment file)

CUMCREDR (For Term Registration file)

Length/Format:
4 columns - numeric (999v9)

Comments:
This field contains the cumulative number of credit hours completed by a student for the student's entire academic career as recorded by the institution where the student is currently enrolled. An implied decimal exists between the third and fourth digits. Thus, a cumulative credit hour report for 75 credits would be reported as '0750' in this field. A student having completed 118.5 credits would have a value of '1185' recorded in this field.

	Location:

	Fall Enrollment File; Term Registration File

EMSAS Data Element Dictionary

Data Required by the CBHE
	Cumulative Grade Point Average

Definition:

A 3-digit value indicating the cumulative college grade point average a student has earned for all the courses taken during the student's collegiate career.

Standard Name:
CUMGPA

Length/Format:
3 columns - numeric (9v99)

Codes:

999

=
The Term Cumulative Grade Point Average is not available at the time of reporting

000

=
The Cumulative Grade Point Average is actually zero (000)

Comments:
This field contains the cumulative college grade point average attained by a student for the student's entire academic career as recorded by the institution where the student is currently enrolled. An implied decimal exists between the first and second digit. Thus, a cumulative grade point average of 3.0 would be reported as '300'. A cumulative grade point average of 2.25 would be reported in this field as '225'.

	Location:

	Term Registration File

EMSAS Data Element Dictionary

Data Required by the CBHE
	Date of Birth

Definition:

An eight-digit indicator of the student's date of birth.

Standard Name:
DOBIRTH

Length/Format:
8 columns - alphanumeric

Codes:

00000000 = Unknown

Comments:
If the student's date of birth is not known, then zero fill this field. If the date of birth is known, the field should be filled with the first four digits indicating the year of birth, followed by two digits for the numeric abbreviation of the month of birth, followed by the final two digits indicating the day of birth (YYYYMMDD). For example, a date of birth of October 11, 1943 should be coded '19431011'.

Purpose:
This may be used on the IPEDS EF form.

	Location:

	Term Registration File; Fall Enrollment File

EMSAS Data Element Dictionary

Data Required by the CBHE

	Degree Level Conferred

Definition:

A 2-digit code specifying the level of the degree conferred to a student upon the completion of a degree or other formal award program of study (Degree Completion file). Note: the codes and definitions used for the Degree Level are the same as those for Highest Degree Held and Degree Level Sought.
Standard Name:
DEGREEC (Degree Level Conferred)

Length/Format:
2 columns - alphanumeric

Codes:

FA
=
OTHER FORMAL AWARD: Recognition in writing by an institution to the student for the completion of a program of courses that has been approved by the institution's governing board which cannot be classified by one of the following certificates, diplomas, or degrees.

11
=
CERTIFICATE/AWARD/DIPLOMA LESS THAN ONE SEMESTER: An award for the successful completion of a course of study or program offered by a postsecondary education institution that covers a time span of one semester or less. Single semester certificate programs do not require CBHE new program approval.

20
=
CERTIFICATE/AWARD/DIPLOMA LESS THAN ONE YEAR: An award for the successful completion of a course of study or program offered by a postsecondary education institution that covers any time span less than one academic year. Requires completion of an organized program of study at the postsecondary level in less than 1 academic year (2 semesters or 3 quarters) or in less than 900 contact hours by a student enrolled full-time.

EMSAS Data Element Dictionary

Data Required by the CBHE
	Degree Level Conferred - continued

21
=
CERTIFICATE/AWARD/DIPLOMA OF AT LEAST 1 BUT LESS THAN 2 YEARS: An award for the successful completion of a course of study or program at the postsecondary level, requiring at least 1 but less than 2 full-time equivalent academic years, or designed for completion in at least 30 but less than 60 credit hours, or in at least 900 but less than 1,800 contact hours.

22
=
TWO-YEAR CERTIFICATE: An award for the successful completion of a course of study or program offered by a postsecondary education institution that covers 2 full-time equivalent academic years, or completion of 60 credit hours or 1,800 contact hours.

23
=
ASSOCIATE DEGREE: The degree granted upon completion of an educational program less than baccalaureate level, requiring at least two but less than four academic years of college work. This degree consists of all associate degrees with the exception of the AA, AS, and AAS degrees.

24
=
CERTIFICATE/AWARD/DIPLOMA OF MORE THAN 2 BUT LESS THAN 4 YEARS: An award for the successful completion of a course of study or program offered by a postsecondary education institution that covers any time span greater than two but less than four academic years. Requires completion of an organized program of study at the postsecondary level in at least 2 but less than 4 full-time equivalent academic years, or designed for completion in at least 60 but less than 120 credit hours, or in at least 1,800 but less than 3,600 contact hours.

25
=
BACHELOR'S DEGREE: Any earned academic degree carrying the title of bachelor. An award that normally requires at least 4 but not more than 5 years of full-time equivalent college-level work. This includes ALL bachelor's degrees conferred in a cooperative or work-study plan or program. A
EMSAS Data Element Dictionary

Data Required by the CBHE

	Degree Level Conferred - continued

cooperative plan provides for alternate class attendance and employment in business, industry, or government; thus, it allows the student to combine actual work experience with college studies. Also includes bachelor's degrees in which the normal 4 years of work is completed in 3 years.

31 = ASSOCIATE of ARTS: The degree granted upon completion of an educational program less than baccalaureate level, requiring at least 2 but less than 4 academic years of college work.

32 = ASSOCIATE of SCIENCE: The degree granted upon completion of an educational program less than baccalaureate level, requiring at least 2 but less than 4 years of college work.

33 = ASSOCIATE OF APPLIED SCIENCE: The degree granted upon completion of a program less than baccalaureate level, requiring at least 2 but less than 4 years of college work.
42
=
MASTER'S DEGREE: An award that requires the successful completion of a program of study of at least the full-time equivalent of 1 but no more than 2 academic years of work beyond the bachelor's degree. Any earned academic degree carrying the title of master. In liberal arts and sciences, the degree is customarily granted upon successful completion of one or two academic years of work beyond the bachelor's level. In professional fields, it is an advanced professional degree carrying the master's designation earned after the first professional degree (e.g., L.L.M., Master in Surgery, M.S., Master of Science, M.S.W., Master of Social Work).

EMSAS Data Element Dictionary

Data Required by the CBHE

	Degree Level Conferred – continued

43
=
EDUCATION SPECIALIST: A certificate requiring completion of an organized program of not less than 30 semester hours beyond the master's degree and enables persons to become certified as school counselors, school principals, school superintendents, and other specialty areas related to

employment in elementary and secondary schools.

45
=
DOCTORAL DEGREE: An earned academic degree carrying the title of doctor, e.g., Ph.D. and Ed.D. Not to be included are first professional degrees such as M.D. or D.D.S.
60
=
FIRST PROFESSIONAL DEGREE: A student enrolled in a first professional degree program. A student enrolled in an undergraduate preprofessional curriculum or a student in one of the first two years corresponding to the undergraduate freshman or sophomore year of an integrated graduate professional degree program should be classified as a lower division student and not as a first professional student. A student enrolled in any of the following degree programs:

Chiropractic (D.C. or D.C.M.)

Dentistry (D.D.S. or D.M.D.)

Medicine (M.D.)

Optometry (O.D.)

Osteopathic Medicine (D.O.)

Pharmacy (D. Phar.)

Podiatry (Pod.D. or D.P.)
Veterinary Medicine (D.V.M.)

Law (L.L.B., J.D.)

Theology (M. Div. or M.H.L. or B.D.)

Comments:

Degree Level is used on the Degree Completion file to indicate the level and type of degree the institution confers upon the student upon the student's successful completion of the degree requirements. For the Degree Completion file, a record is prepared for each degree or other formal award conferred upon a student completing a program or courses of study during the term being reported for the period generally between July 1 and June 30 of the prior fiscal year.

EMSAS Data Element Dictionary

Data Required by the CBHE

	Degree Level Conferred – continued

Purpose:
This may be used for the IPEDS C.

	Location:

	Degree Completion File

EMSAS Data Element Dictionary

Data Required by the CBHE

	Degree Level Sought

Definition:

A 2-digit code indicating the degree level a student is working toward, and is intending to complete.

Standard Name:
DEGREEST (Degree Level Sought)

Length/Format:
2 columns - alphanumeric

Codes:

UN
=
Undeclared intended degree level for students who can either be degree-seeking or nondegree-seeking.

Otherwise follow the same instruction as Degree Level Conferred (See Pages 27-30)

Comments:
Degree Level Sought is used on the Term Registration and Fall Enrollment files to indicate the degree level a student is pursuing. It will be used in combination with a students' class level (CLEVEL) to track students enrolled in programs of study of various length, e.g., less-than one-year, associate, baccalaureate, master's degree level, etc.) Note: the codes and definitions used for the Degree Level Sought are the same as those used for Highest Degree Held and Degree Level Conferred.

	Location:

	 Fall Enrollment File; Term Registration File

EMSAS Data Element Dictionary

Data Required by the CBHE

	Degree-Seeking Status

Definition:

This 1-digit code identifies the status of a student enrolled in courses for credit who is recognized by the institution as seeking, or not seeking, a formal award at the reporting institution. At the undergraduate level, this is intended to include those enrolled in vocational/occupational programs.

Standard Name:
DSSTATUS

Format/Length:
1 column - alphanumeric

Codes:

1
=
Degree-seeking

2
=
Nondegree-seeking

0
=
Unknown

Comments:

This field identifies whether a student is seeking a certificate, diploma, degree, or other formal award at the reporting institution. Students seeking a degree or other formal award are those enrolled in courses for credit and who are recognized by the reporting institution as seeking a degree or other formal award. At the undergraduate level, students enrolled on a full-time basis in vocational or occupational programs leading to a one- or two-year certificate, diploma, or associate degree conferred by the institution.

DEGREE-SEEKING: An individual who has been admitted to a general or specific course of study at the completion of which a degree/diploma/certificate or other formal award is awarded by the reporting institution.

NONDEGREE-SEEKING: An individual who has been admitted to a general or specific program of study in the institution at the completion of which a degree/diploma/certificate or other formal award is neither awarded nor sought by the student at the reporting institution.

Purpose: This may be used for the DHE 02, DHE 07-1, DHE 07-2, DHE-06, and IPEDS EF forms.

	Location:

	Fall Enrollment File; Term Registration File

EMSAS Data Element Dictionary

Data Required by the CBHE

	Domicile

Definition:

A 3-digit code specifying the geographic origin of a student at the time of original admission to the institution. This code will not change.

Standard Name:
LOCDOMI

Length/Format:
3 columns - alphanumeric

Codes:

000
=
Unknown

See Table 2

Comments:
If the student is a Missouri resident, use a county code to indicate the domicile. If the student's domicile is somewhere other than Missouri, use the code for the state or territory to identify the student's domicile.

Purpose:
This will be used for the DHE-02 form.

	Location:

	 Fall Enrollment File; Term Registration File

EMSAS Data Element Dictionary

Data Required by the CBHE

	Enrollment Status

Definition:

A 1-digit code specifying the enrollment status of a student with respect to the student level for the period covered by the report.

Standard Name:
STUSTAT

Length/Format:
1 column - alphanumeric

Codes:

1
=
First-time student

2
=
Transfer student (First semester at the institution only)

3
=
Continuing student

4
=
Readmitted student

0
=
Unknown (Includes students currently in high school)

Comments:
First-time students include those undergraduates who have never attended any college or those who enrolled for the first time in a graduate program. Students who entered college or enrolled in a graduate program for the first time in the prior summer term are included as first-time students in the fall term. Also included as first-time students are those who entered with advanced standing (college credits earned before graduation from high school.)

Continuing students are continuing their studies at the reporting institution. Those who were classified as first-time students in the fall, for example, are to be classified as continuing students in the following spring semester. Students coded as transfers or readmitted in the previous semester would also be coded as continuing students for the subsequent registration period.

Transfer students are those undergraduates or graduates who were enrolled in a different college or university during a prior semester or academic term and the term being reported is the first registration of the student at the reporting institution. The first time a student enrolls as a transfer student, the student's enrollment status should be coded '2' for transfer student. In subsequent semesters, the student's enrollment status should be coded '3' for continuing student.

A readmitted student is a student who either dropped out or stopped out of the reporting institution for any reason who completed a full application to the institution for readmission.

Purpose: This will be used for the DHE-02, DHE-06, DHE 07-1, DHE 07-2, and IPEDS EF forms.
	Location:

	Fall Enrollment File; Term Registration File

EMSAS Data Element Dictionary

Data Required by the CBHE

	Race

Definition:

A 2-digit code specifying the race/ethnicity of the student.

Standard Name:
RACE

Length/Format:
2 columns - alphanumeric

Codes:

10
=
African American

20
=
American Indian/Alaskan Native

30
=
Caucasian

40
=
Hispanic

50
=
Asian/Pacific Islander

60
=
Nonresident Alien

70
=
Other

90
=
Unknown

Purpose:
This may be used for the IPEDS Completion (C), IPEDS Fall Enrollment (EF) and the Graduation Rate surveys.

	Location:

	Fall Enrollment File; Term Registration; Degree Completion

EMSAS Data Element Dictionary

Data Required by the CBHE

	FICE College Code

Definition:

The 6-digit code assigned by the federal government and used by the U.S. Department of Education, as well as other federal agency's to identify each campus of America's colleges and universities.

Standard Name:
FICECODE

Length/Format:
6 columns - alphanumeric

Codes:

See Table 1 for Missouri colleges and universities

Comments:
This code is used to identify the institution reporting data to the CBHE and is part of each input record submitted by the institution.

Purpose:
Identifies each institution.

	Location:

	Fall Enrollment File; Term Registration File; Degree Completion File

EMSAS Data Element Dictionary

Data Required by the CBHE

	File Type

Definition:

A 2-digit code that indicates which record is being reported.

Standard Name:
FILETYPE

Length/Format:
2 columns - alphanumeric

Codes:

01
=
Fall Enrollment (TE)

03
=
Term Registration (TR)

05
=
Degree Completion (DC)

Comments:
This data element indicates the record being submitted and is associated with the respective record layout for the fall enrollment, term registration, and degree completion files.

Purpose:
Used to clarify file type received by the CBHE.
	Location:

	Fall Enrollment File; Term Registration File; Degree Completion File

EMSAS Data Element Dictionary

 Data Required by the CBHE

	First Major Field of Study CIP Code

Definition:

A 6-digit code to indicate the program of study or major in which the student is pursuing, or has completed, a degree. This code is also used to identify the area from which a student received a degree as well as the academic discipline of courses delivered during the most recent fiscal year.

Standard Name:
PROGONE

Length/Format:
6 columns - alphanumeric

Codes:

See the latest version of Classification of Instructional Programs (CIP).

900000
=
Not declared

Comments:
This field is the Classification of Instructional Programs (CIP) code for the declared major(s) the student is pursuing or the major field(s) of study in which the student received a degree. If the student is pursuing, or has completed, one degree with two majors, code the second major in the second program field (PROGTWO).

Purpose:
This element may be used on the IPEDS C, Completions form.

	Location:

	Fall Enrollment File; Term Registration File; Degree Completion File

EMSAS Data Element Dictionary

 Data Required by the CBHE

	Gender

Definition:

A 1-digit code specifying the gender of the student.

Standard Name:
GENDER

Length/Format:
1 column - alpha

Codes:

F
=
Female

M
=
Male

U
=
Unknown

Purpose:
This element may be used for the IPEDS Completion (C), IPEDS Fall Enrollment (EF) and the Graduation Rate surveys.

	Location:

	Fall Enrollment File; Term Registration File; Degree Completion File

EMSAS Data Element Dictionary

Data Required by the CBHE

	Highest Degree Held

Definition:

A 2-digit code specifying the highest degree a student has been awarded by either the reporting institution or another institution.

Standard Name:
HIDEGREE (Highest Degree Held)

Length/Format:
2 columns - alphanumeric

Codes:

NA
=
No highest college-level degree is held. Used only for HIDEGREE on the Fall Enrollment and Term Registration records.

Otherwise follow the same instruction as Degree Level Conferred (See Pages 27-31)

Comments:
Highest Degree Held is a descriptive piece of information to allow institutions and the CBHE to monitor the extent students are working toward another degree which may be at the same or different level from the degree already held by the student. The code chosen will be either the degree received at the end of the term being reported (or degree being conferred for the completions file) or a degree earned earlier; whichever one is numerically higher. In the case where there is no earlier known degree, the degree being conferred will be the Highest Degree.

Note: the codes and definitions used for the Highest Degree Held are the same as those used for Degree Level Conferred and Degree Level Sought.

	Location:

	Fall Enrollment File; Completions File ; Term Registration File

EMSAS Data Element Dictionary

Data Required by the CBHE

	High School Class Rank

Definition:

A 4-digit value indicating the ranked position of the reported student in his or her graduating class.

Standard Name:
HSCRANK

Length/Format:
4 columns - numeric (9999)

Codes:

0000 =
 Unknown

Comments:
This field is the ranked position of the student among his or her high school graduating class. If the student is ranked first in his or her high school graduating class, this field should be coded "0001". If the student is ranked 350 from the top of his or her high school graduating class, this field should be coded '0350'. If a student's high school class rank is not known, this field should contain zeros ('0000').

	Location:

	Fall Enrollment File

EMSAS Data Element Dictionary

Data Required by the CBHE

	High School Class Size

Definition:

A 4-digit value indicating the number of students in the reported student's high school graduating class.

Standard Name:
HSCSIZE

Length/Format:
4 columns - numeric (9999)

Codes:

0000 =
 Unknown

Comments:
This field is the number of students in the high school graduating class for the reported student. If there were 375 students in the high school graduating class, this field should contain the value '0375'. If the high school class size is not known, this field should contain zeros ('0000').

	Location:

	Fall Enrollment File

EMSAS Data Element Dictionary

Data Required by the CBHE

	High School Code

Definition:

A 6-digit number that identifies the high school awarding the student the high school diploma.

Standard Name:
HSCODE

Length/Format:
6 columns - alphanumeric

Codes:

999999
=
Not a high school graduate, does not have a passing GED examination score, an ABT score, or not home-schooled.

999998
=
A student admitted on the basis of a passing General Equivalency Diploma examination score.

999997
=
A student admitted on the basis of a passing Ability to Benefit Test.

999996
=
A student who completed secondary education through home schooling.

999995
=
A student graduating from an unaccredited high school.

U

=
 Unknown

See Table 3 for codes for Missouri high schools. If a student graduated from a non-Missouri high school, use the state code (See Table 2) preceded by three 0s. For example, a Kansas high school would be coded 000926.

Comments:
Required for all first-time freshmen. The American College Testing (ACT) codes are used for Missouri public and private high schools.

	Location:

	Fall Enrollment File

EMSAS Data Element Dictionary

Data Required by the CBHE

	High School Percentile Rank

Definition:

The percentile rank associated with a student's rank within the student's high school graduating class.

Standard Name:
HSPRNK

Length/Format:
4 columns - numeric (999v9)

Codes:

9999
=
Unknown

Comments:
The formula for calculating a student's high school percentile rank is as follows:

HSPRNK = 100 X ((N - R + 0.5) / N)

N
=
High school graduating class size

R
=
The student's class rank among the high school graduating class

Required for all first-time freshmen. An implied decimal exists between the third and fourth digits. If a high school does not provide a high school percentile rank for a graduating senior, then this field should be coded as zeros ('0000'). A high school percentile rank of 88 should be coded in this field as '0880'. A high school percentile rank of 86.5 should be coded '0865'. A student graduating first among their classmates should have a high school percentile rank of one (1000).

Purpose:
This element may be used on the DHE 06 form.

	Location:

	Fall Enrollment File

EMSAS Data Element Dictionary

Data Required by the CBHE

	High School Student

Definition:

A 1-digit code to identify students who are still enrolled in high school and have not received, at the time of reporting, a high school diploma and are enrolled in college-level classes at the reporting institution.

Standard Name:
HSSTUDNT

Length/Format:
1 column - alphanumeric

Codes:

Y
=
Yes, the student being reported is enrolled in high school and has not received a high school diploma. Includes students enrolled in dual enrollment and dual credit courses either offered on-campus in the high school as well as high school students enrolled in on-campus courses for other reasons.

N
=
No, the student being reported is not enrolled in high school at the time of reporting.

U
=
Unknown

Purpose:

This element may be used on the DHE-02 clarifying questions.
	Location:

	Fall Enrollment File; Term Registration File

EMSAS Data Element Dictionary

Data Required by the CBHE

	Last Institution Attended by a Transfer Student

Definition:

The 6-digit federal FICE code for the most recent institution from which the student transferred.

Standard Name:
TRANSSCH

Length/Format:
6 columns - alphanumeric

Codes:

000000
=
Unknown

See Table 1

Comments:
This data element applies to all transfer students, including both new and continuing students. The FICE code for the last institution from which the student transferred should be reported in both fall enrollment and term registration files.

Purpose:
This element will be used on the DHE 07-2 form.

	Location:

	Fall Enrollment File; Term Registration File

EMSAS Data Element Dictionary

Data Required by the CBHE

	Legal Residence

Definition:

A 1-digit code in the Enrollment file specifying a student's present legal residence as determined in accordance with the Residency Policy of the Coordinating Board and used as the basis for institutional fee assessment policies.

Standard Name:
LEGRES

Length/Format:
1 column - numeric

Codes:

1=In-state (four-year institutions) or In-district (two-year institutions)

2=In-state but out-of-district (two-year Institutions only)

3=Out-of-state

Comments:

Please note that the coding scheme contains two categories for four-year institutions and three categories for two-year institutions. For four-year institutions, this data element should be coded as either in-state or out-of-state; for two-year institutions, three categories apply: (1) in-district, (2) in-state but out-of-district, and (3) out-of-state.
	Location:

	Fall Enrollment File

EMSAS Data Element Dictionary

Data Required by the CBHE

	Midwest Higher Education Commission Student Exchange Program Participant

Definition:

A 1-digit code used to identify students from other states who are attending a Missouri college or university through the Midwest Higher Education Commission Student Exchange Program.

Standard Name:
MHECPRO

Length/Format:
1 column - alphanumeric

Codes:

1
=
Student is NOT a participant in the Midwest Higher Education Exchange Program.

2
=
Student IS a participant in the Midwest Higher Education Exchange Program.

0
=
Unknown

	Location:

	Fall Enrollment File; Term Registration File

EMSAS Data Element Dictionary

Data Required by the CBHE

	Most Recent Social Security Number

Definition:

A student's social security number most recently provided to the institution.

Standard Name:
SOCSEC1

Length/Format:
9 columns - alphanumeric

Comments:
If the student has not provided the institution with a social security number, or does not have a social security number (e.g., a nonresident alien), record an institutionally assigned student identification number in this field as well as in the CAMPUSID field. The Most Recent Social Security Number Status (SSTAT1) field should be set to '2'.

If an incorrect social security number is originally reported and later the institution receives the student's true social security number, the incorrect social security number, originally reported as SOCSEC1 should be moved to the Second Most Recent Social Security Number (SOCSEC2) field and the true or correct social security number should be reported in the Most Recent Social Security Number (SOCSEC1) field on all subsequent records.

	Location:

	Fall Enrollment File; Term Registration File; Degree Completion File

EMSAS Data Element Dictionary

Data Required by the CBHE

	Most Recent Social Security Number Status

Definition:

The 1-digit value that indicates whether the Most Recent Social Security Number (SOCSEC1) is assigned by the institution or is an actual social security number.

Standard Name:
SSTAT1

Length/Format:
1 column - alphanumeric

Codes:

1
=
The Most Recent Social Security Number (SOCSEC1) is NOT assigned by the institution and is believed by the institution to be the student's actual social security number.

2
=
The Most Recent Social Security Number (SOCSEC1) IS assigned by the institution.

	Location:

	Fall Enrollment File; Term Registration File; Degree Completion File

EMSAS Data Element Dictionary

Data Required by the CBHE

	Number of High School English Courses

Definition:

A 2-digit indicator of the total number of high school English courses or units the student took which apply to the CBHE-recommended high school curriculum for admission to a Missouri public four-year college or university. One unit equals a year-long course.

Standard Name:
HSENGCRS

Length/Format
2 columns - numeric (9v9)

Codes:

99
=
Unknown

Comments:
The high school English courses applicable to the Coordinating Board's recommended high school curriculum include: (1) English or Language Arts I, II, III, IV, (2) Literature courses, (3) Journalism (if writing intensive), (4) Speech, and (5) Debate.

Not included as meeting the CBHE-recommended English courses for the core curriculum are the following: (1) Yearbook, (2) School Publications, (3) Acting, (4) Theater, (5) Dramatics, (6) Business English, (7) Mass Media, and (8) Photography.

Record in this field the total number of year-long courses or units of high school English that are applicable to the CBHE-recommended high school core curriculum. An implied decimal exists between the digits. A student taking four (4) years, 8 semester units, of high school English would have a '40' recorded in this field. A student with three and one-half units of high school English would have '35' recorded in this field.

Purpose:
This element may be used to collect high school core data.

	Location:
	Fall Enrollment File

EMSAS Data Element Dictionary

Data Required by the CBHE

	Number of High School Core Electives in Other Disciplines

Definition:

A 2-digit indicator of the total number of courses, or units, of foreign language study, computer science with a prerequisite of algebra I, state or international history, or signing for the hearing impaired, that the student took which apply to the CBHE-recommended high school curriculum for admission to a Missouri public four-year college or university.

Standard Name:
CORELEC
Length/Format
2 columns - numeric (9v9)

Codes:

99
=
Unknown

Comments:
Record in this field the total number of units of foreign language, computer science with a prerequisite of algebra I, state or international history, or signing for the hearing impaired, defined as one full year of study, that are applicable to the CBHE-recommended high school core curriculum electives. An implied decimal exists between the digits. For example, a student taking two (2) years of high school German would have a '20' recorded in this field. A student taking three and one-half years of Russian and one year of Spanish would have '45' (4.5 years) recorded in this field.
The high school foreign language courses applicable to the Coordinating Board's recommended high school electives typically include such courses as: (1) Chinese, (2) French, (3) German, (4) Greek, (5) Hebrew, (6) Italian, (7) Japanese, (8) Latin, (9) Russian, and (10) Spanish.
Any language spoken by citizens of a non-English-speaking country applies to the foreign language elective.

Purpose:
This element may be used to collect high school core data.

	Location:
	Fall Enrollment File

EMSAS Data Element Dictionary

Data Required by the CBHE

	Number of High School Mathematics Courses

Definition:

A 2-digit indicator of the total number of courses, or units, of high school mathematics that the student took which apply to the CBHE-recommended high school curriculum for admission to a Missouri public four-year college or university.

Standard Name:
HSMATCRS

Length/Format:
2 columns - numeric (9v9)

Codes:

99
=
Unknown

Comments:
Record in this field the total number of units of mathematics, defined as one full year of study, that are applicable to the CBHE-recommended high school core curriculum. An implied decimal exists between the two digits. A student taking three (3) years of high school mathematics would have a '30' recorded in this field. A student with 2 and one-half years of mathematics applicable to the CBHE-recommended high school core curriculum would have '25' recorded in this field.

The high school mathematics courses applicable to the Coordinating Board's recommended high school curriculum include: (1) Algebra I, (2) Plane Geometry, (3) Algebra II, (4) Pre-calculus, (5) Trigonometry, (6) Analytic Geometry, (7) Calculus, and (8) Mathematics Analysis.

Not included as meeting the CBHE-recommended mathematics courses for the core curriculum are such courses as: (1) Computer Mathematics, (2) Computer Programming, (3) Consumer Mathematics, (4) Computer Science, (5) Basic Mathematics, (6) General Mathematics, (7) Terminal Mathematics, (8) Business Mathematics, and (9) Accounting.

Courses listed under the general rubric of "technical mathematics" to be applied to the mathematics core curriculum courses must be shown to include the typical content found in algebra I, II, or geometry.

Purpose: This element may be used to collect high school core data.

	Location:
	Fall Enrollment File

EMSAS Data Element Dictionary

Data Required by the CBHE

	Number of High School Science Courses

Definition:

A 2-digit indicator of the total number of courses, or units, of high school science that the student took which apply to the CBHE-recommended high school curriculum for admission to a Missouri public four-year college or university.

Standard Name:
HSSCICRS

Length/Format:
2 columns - numeric (9v9)

Codes:

99
=
Unknown

Comments:

The high school science courses, one of which must be a laboratory course, applicable to the Coordinating Board's recommended high school curriculum include the following: (1) Botany, (2) Zoology, (3) Anatomy and Physiology, (4) Biology, (5) Chemistry, and (6) Physics.

Not included as meeting the CBHE-recommended science course requirement for the core curriculum are: (1) Life Science, (2) Physical Science, and (3) Earth Science.

General science and courses listed under the general rubric of "principles of technology" or "applied science" are not typically applied to the science core curriculum courses unless such courses can be shown to include the typical content found in the science courses applicable to the CBHE-recommended core curriculum.

Record in this field the total number of units of science, defined as one full year of study, that are applicable to the CBHE-recommended high school core curriculum. An implied decimal exists between the digits. A student taking two (2) years of high school science would have a '20' recorded in this field. A half year of science would be coded '05'.
Purpose: This element may be used to collect high school core data.

	Location:
	Fall Enrollment File

EMSAS Data Element Dictionary

Data Required by the CBHE

	Number of High School Social Studies Courses

Definition:

A 2-digit indicator of the total number of courses, or units, of high school social studies that the student took which apply to the CBHE-recommended high school curriculum for admission to a Missouri public four-year college or university.

Standard Name:
HSSSTCRS

Length/Format
2 columns - numeric (9v9)

Codes:

99
=
Unknown

Comments:

Record in this field the total number of units of social studies, defined as one full year of study, that are applicable to the CBHE-recommended high school core curriculum. A student taking three (3) years of high school social studies would have a '30' recorded in this field. A student with one and one-half years of course work would have the value '15' coded in this field.

The high school social studies courses applicable to the Coordinating Board's recommended high school curriculum include: (1) World History, (2) American History, (3) American Government, (4) Civics, (5) Principles of Democracy, (6) Economics, (7) Psychology, (8) Political Science, (9) Sociology, and (10) Geography.

Not included as meeting the CBHE-recommended social studies course requirement for the core curriculum are the following: (1) Regional History, (2) Family Living, (3) Family Relations, (4) Marriage and Family, and (5) Consumer Education.

Courses listed under the general rubric of "practical arts" are not typically applied to social studies core curriculum courses unless such courses can be shown to include the typical content found in social studies courses applicable to the CBHE-recommended core curriculum.

Purpose: This element may be used to collect high school core data.

	Location:
	Fall Enrollment File

EMSAS Data Element Dictionary

Data Required by the CBHE

	Number of High School Visual/Performing Arts Courses

Definition:

A 2-digit indicator of the total number of courses, or units, of high school visual and performing arts that the student took which apply to the CBHE-recommended high school curriculum for admission to a Missouri public four-year college or university.

Standard Name:
HSVPACRS

Length/Format
2 columns - numeric (9v9)

Codes:

99
=
Unknown

Comments:

Record in this field the total number of units of visual and performing arts, defined as one full year of study, that are applicable to the CBHE-recommended high school core curriculum. An implied decimal exists between the digits. A student taking one (1) year of high school visual/performing arts would have a '10' recorded in this field. A student with one-half year of visual and performing arts would have '05' recorded in this field.

The high school visual and performing arts courses applicable to the Coordinating Board's recommended high school curriculum include: (1) Art I, II, III, and IV, (2) Sculpture, (3) Design, (4) Drawing, (5) Painting, (6) Theater, (7) Dance, (8) Dramatics, (9) Oral Interpretation, (10) Band and any other instrumental music, (11) Chorus and any other vocal music courses, (12) Art Appreciation, (13) Music Appreciation, and (14) Theater Appreciation.

Not included as meeting the CBHE-recommended visual and performing arts courses required for the core curriculum are: (1) Speech, (2) Debate, (3) Radio and Television, (4) Mass Media, (5) Stage Craft, and (6) Arts and Crafts.

Purpose:
This element may be used to collect high school core data.

	Location:
	Fall Enrollment File

EMSAS Data Element Dictionary

Data Required by the CBHE

	Number of High School Foreign Language Courses

Definition:

A 2-digit indicator of the number of courses, or units, of foreign language study that the student took which apply to the CBHE-recommended high school curriculum for admission to a Missouri public four-year college or university.

Standard Name:
FLELECT
Length/Format
2 columns - numeric (9v9)

Codes:

99
=
Unknown

Comments:
Record in this field the number of units of foreign language, defined as one full year of study, that are applicable to the CBHE-recommended high school core curriculum electives. An implied decimal exists between the digits. For example, a student taking two (2) years of high school German would have a '20' recorded in this field. A student taking three and one-half years of Russian and one year of Spanish would have '45' (4.5 years) recorded in this field.
The high school foreign language courses applicable to the Coordinating Board's recommended high school electives typically include such courses as: (1) Chinese, (2) French, (3) German, (4) Greek, (5) Hebrew, (6) Italian, (7) Japanese, (8) Latin, (9) Russian, and (10) Spanish.

Any language spoken by citizens of a non-English-speaking country applies to the foreign language elective.

Purpose:
This element may be used to collect high school core data.

	Location:
	Fall Enrollment File

EMSAS Data Element Dictionary

Data Required by the CBHE

	Other Noncollege-Level Credit Hours

Definition:

A 3-digit numerical value of the number of credit hours a student was enrolled for or has attempted in noncollege-level courses during the term being reported.

Standard Name:
NONCOLE (For Fall Enrollment file)

NONCOLR (For Term Registration file)

Length/Format:
3 columns - numeric (99v9)

Codes:

999
=
Unknown

Comments:
Noncollege-level courses are those hours enrolled for (Fall Enrollment File), or attempted (Term Registration File), in courses designed for students deficient in general competencies necessary for a regular college level or postsecondary education level courses offered in a collegiate or postsecondary education setting in disciplines other than mathematics, English, or reading.

The number of credit hours in noncollege-level courses, other than remedial math, English, or reading, taken by or attempted by a student during the term being reported. An implied decimal exists between the second and third digits. A student enrolled for 6 credit hours in noncollege-level courses would have the value '060' recorded. A student taking 3.5 credit hours in noncollege-level courses would have a value of '035' recorded in this field. If the student is not enrolled in noncollege-level courses then this field should be zero filled ('000').

	Location:

	Fall Enrollment File; Term Registration File

EMSAS Data Element Dictionary

Data Required by the CBHE

	Remedial English Credit Hours

Definition:

A 3-digit numerical value of the number of remedial English credit hours a student was enrolled for or attempted during the term being reported.

Standard Name:
REENGLE (For Fall Enrollment file)

REENGLR (For Term Registration file)

Length/Format:
3 columns - numeric (99v9)

Codes:

999
=
Unknown

Comments:
Remedial credit hours in English are those hours enrolled for (Fall Enrollment file), or attempted (Term Registration file), in English courses designed for students deficient in general competencies in English necessary for a regular college level or postsecondary education level courses in English offered in a collegiate or postsecondary education setting.

An implied decimal exists between the second and third digits. A student enrolled for 6 remedial English credit hours would have the value '060' enrolled for 6 remedial English credit hours would have the value '060' recorded. A student taking 3.5 remedial English credit hours would have a value of '035' recorded in this field. If the student is not enrolled in remedial English courses then this field should be zero filled ('000').

	Location:

	Fall Enrollment File; Term Registration File

EMSAS Data Element Dictionary

Data Required by the CBHE

	Remedial Mathematics Credit Hours

Definition:

A 3-digit numerical value of the number of remedial mathematics credit hours a student was enrolled for or attempted during the term being reported.

Standard Name:
REMATHE (Fall Enrollment file)

REMATHR (Term Registration file)

Length/Format:
3 columns - numeric (99v9)

Codes:

999
=
Unknown

Comments:
Remedial credit hours in mathematics are those hours enrolled for (Fall Enrollment file), or attempted (Term Registration file), in mathematics courses designed for students deficient in general competencies in mathematics necessary for a regular college level or postsecondary education level courses in mathematics offered in a collegiate or postsecondary education setting.

An implied decimal exists between the second and third digits. A student enrolled for 6 remedial mathematics credit hours would have the value '060' recorded. A student taking 3.5 remedial mathematics credit hours would have a value of '035' recorded in this field. If the student is not enrolled in remedial mathematics courses then this field should be zero filled ('000').

	Location:

	Fall Enrollment File; Term Registration File

EMSAS Data Element Dictionary

Data Required by the CBHE

	Remedial Reading Credit Hours

Definition:

A 3-digit numerical value of the number of remedial reading credit hours a student was enrolled for or attempted during the term being reported.

Standard Name:
REREADE (Fall Enrollment file)

REREADR (Term Registration file)

Length/Format:
3 columns - numeric (99v9)

Codes:

999
=
Unknown

Comments:
Remedial credit hours in reading are those hours enrolled for (Fall Enrollment file), or attempted (Term Registration file), in reading courses designed for students deficient in general competencies in reading necessary for a regular college level or postsecondary education level courses offered in a collegiate or postsecondary education setting.

An implied decimal exists between the second and third digits. A student enrolled for 6 remedial reading credit hours would have the value '060' recorded. A student taking 3.5 remedial reading credit hours would have a value of '035' recorded in this field. If the student is not enrolled in remedial reading courses then this field should be zero filled ('000').

	Location:

	Fall Enrollment File; Term Registration File

EMSAS Data Element Dictionary

Data Required by the CBHE

	Scholastic Aptitude Test (SAT) Mathematics Score

Definition:

A 3-digit number indicating the score an entering student received on the mathematics portion of the Scholastic Aptitude Test (SAT) submitted for admissions consideration.

Standard Name:
SATMAT

Length/Format:
3 columns - numeric

Codes:

Acceptable values are 000 to 800

999
=
Unknown or not applicable

Comments:
This is the score received from the student or from the Educational Testing Service that specifies the actual value of the mathematics score the student received on the Scholastic Aptitude Test.

NOTE: An institution may choose to combine the SAT mathematics score with the SAT verbal score to create an equated ACT composite score. If that is done, the equated ACT composite score should be reported as the ACT composite score (ACTCOM) (See Table 4).
	Location:

	Fall Enrollment File

EMSAS Data Element Dictionary

Data Required by the CBHE

	Scholastic Aptitude Test (SAT) Verbal Score

Definition:

A 3-digit number indicating the score an entering student received on the verbal portion of the Scholastic Aptitude Test (SAT) submitted for admissions consideration.

Standard Name:
SATVER

Length/Format:
3 columns - numeric

Codes:

Acceptable values are 000 to 800

999
=
Unknown or not applicable

Comments:
This is the score received from the student or from the Educational Testing Service that specifies the actual value of the verbal score the student received on the Scholastic Aptitude Test.

NOTE: An institution may choose to combine the SAT verbal score with the SAT mathematics score to create an equated ACT composite score. If that is done, the equated ACT composite score should be reported as the ACT composite score (ACTCOM) (See Table 4).
	Location:

	Fall Enrollment File

EMSAS Data Element Dictionary

Data Required by the CBHE

	Second Major Field of Study CIP Code

Definition:

A 6-digit code to indicate the second program of study or major in which the student is pursuing, or has received, a degree.

Standard Name:
PROGTWO

Length/Format:
6 columns - alphanumeric

Codes:

See the latest version of Classification of Instructional Programs (CIP)

900000
=
Not Declared

Comments:
This field should contain the appropriate CIP code related to a student's second major. The student's second major should be coded in this field (PROGTWO).

Students who have not declared a second major field of study should have the code ‘900000’ recorded in this field.

	Location:

	Degree Completion File; Fall Enrollment File; Term Registration File

EMSAS Data Element Dictionary

Data Required by the CBHE

	Second Most Recent Social Security Number

Definition:

A student's second most recent social security number provided to the institution and reported on previous EMSAS records submitted on the student.

Standard Name:
SOCSEC2

Length/Format:
9 columns - alphanumeric

Comments:
Complete this field if the student's social security number has been changed during the student's enrollment at the institution submitting the report (e.g., the original social security number reported in the SOCSEC1 field was assigned by the institution or was incorrect).

If the institution has only used one unique student identifier for the student in the files submitted to the CBHE, then this field should be zero filled.
	Location:

	Fall Enrollment File; Term Registration File; Degree Completions File

EMSAS Data Element Dictionary

Data Required by the CBHE

	Second Most Recent Social Security Number Status

Definition:

The 1-digit value that indicates whether the Second Most Recent Social Security Number (SOCSEC2) was a number originally assigned by the institution or was a social security number originally reported in error or incorrectly.

Standard Name:
SSTAT2

Length/Format:
1 column - alphanumeric

Codes:

1
=
The Second Most Recent Social Security Number (SOCSEC2) is zero filled.

2
=
The Second Most Recent Social Security Number (SOCSEC2) is a number previously used as the Most Recent Social Security Number (SOCSEC1).

	Location:

	Fall Enrollment File; Term Registration File; Degree Completion File

EMSAS Data Element Dictionary

Data Required by the CBHE

	Term

Definition:

A 2-digit code to denote the period (academic term) being reported for the accompanying record.

Standard Name:
ACTERM

Length/Format:
2 columns - alphanumeric

Codes:

10
=
Summer (Census Date)

11
=
Summer (End-of-term)

20
=
Fall (Census Date)

21
=
Fall (End-of-term)

30
=
Winter (Census Date)

31
=
Winter (End-of-term)

40
=
Spring (Census Date)

41
=
Spring (End-of-term)

Comments:
Term records 10, 20, 30, and 40 (Census Date) are limited to the Fall Enrollment file and contain a snapshot on the enrollment status of those students enrolled at an institution as of the 20th day of classes. End-of-term records 11, 21, 31, and 41 are limited to the Term Registration file (formerly called the Performance Record for the MSAS system conducted between 1986 and 1995), and contain data on the enrollment status of those students enrolled as of the date grades are run at the institution, as well as the Degree Completion file generally indicating the summer, fall, or spring commencement at which time a student is conferred a degree and run on August 15 for July 1 to June 30 of the prior year.

Purpose:

This may be used for the IPEDS EF, IPEDS C, DHE-02, DHE-06, DHE07-1 and DHE07-2.
	Location:

	Fall Enrollment File; Term Registration File; Degree Completion File

EMSAS Data Element Dictionary

Data Required by the CBHE

	Term Grade Point Average

Definition:

A 3-digit value indicating the college grade point average a student receives for the courses taken or completed and graded during the term being reported.

Standard Name:
TRMGPA

Length/Format:
3 columns - numeric (9v99)

Codes:

999
=
The Term Grade Point Average is not available at the time of reporting

000
=
The Term Grade Point Average is actually zero (‘000’)

Comments:
This field contains the college grade point average attained by a student for the term being reported. An implied decimal exists between the first and second digits. Thus, a term grade point average of 3.0 would be reported as '300'. A term grade point average of 2.25 would be reported in this field as '225'.

The term grade point average may be derived by dividing the total term quality points (TRMQPT) by the total term earned graded credit hours (GRDTRMR). Thus, if a student achieves a total of 36 term quality points for 12 total graded term credit hours, the term grade point average (TRMGPA) would be 3.0 and reported as '300'.

If the Term GPA (TRMGPA) is zero (‘000’) and the Total Term Attempted Credit Hours (TOTRMHRR) and the Total Earned Graded Credit Hours (GRDTRMR) are both zero (‘000’), then it will be assumed that no term grade point average is available for the student (code ‘999’). If the term grade point average is zero (‘000’), but the Total Term Attempted Credit Hours (TOTRMHRR) or the Total Graded Earned Credit Hours (GRDTRMR) is greater than zero, then it will be assumed that the actual term grade point average is zero (‘000’).

	Location:

	Term Registration File

EMSAS Data Element Dictionary

Data Required by the CBHE

	Total Audited Credit Hours

Definition:

A 3-digit numerical value of the total number of enrolled or attempted hours audited by a student for the term being reported.

Standard Name:
AUDTRME (Fall Enrollment File)
AUDTRMR (Term Registration File)
Length/Format:
3 columns - numeric (99v9)

Comments:
The total number of audited credit hours reported in this field are those credit hours associated with courses a student is registered in but for which the student will not be receiving semester credits. If the total term enrolled and attempted credit hours reported for TOTRMHRE (Fall Enrollment File) or TOTRMHRR (Term Registration File) are zero but the credit hours reported in the fields AUDTRME (Fall Enrollment File) and AUDTRMR (Term Registration File) are not, then the student will be considered as being an exclusive auditor.

An implied decimal exists between the second and third digits. Report the actual number of credit hours being audited, e.g., 5 hours being audited would be recorded '050', or 5.0 hours. If the student is taking no credit hours for audit, record '000' in this field.

	Location:

	Fall Enrollment File; Term Registration File

EMSAS Data Element Dictionary

Data Required by the CBHE

	Total Graded Credit Hours

Definition:

A 3-digit numerical value of the total number of graded credit hours a student is enrolled for or has earned during the term being reported.

Standard Name:
GRDTRMR (Graded)

Length/Format:
3 columns - numeric (99v9)

Comments:
The total number of graded credit hours reported in this field are those credit hours for which a student is expected to receive a letter grade, e.g., A, B, C, D, F. Excluded from the graded term credit hours are those credit hours associated with courses for which a student is expected to receive a grade of Pass/Fail or Satisfactory/Unsatisfactory or those credit hours associated with the courses the student is auditing. Thus, in most cases, the total term credit hours (TOTRMHRE or TOTRMHRR) and graded credit hours (GRDTRME or GRDTRMR) will be the same. However, in some instances, the total graded credit hours may be less given the fact that many students take courses Pass/Fail or for some recognition of course completion other than a letter grade.

Depending on how an institution treats remedial mathematics, remedial English, remedial reading, noncollege-level and dual enrollment credits, these too might be included in this total graded credit hour field. Thus, this field should include the numerical value of the total graded credits the institution has recorded on its files for the student during the term being reported. An implied decimal exists between the second and third digits. A student enrolled for or having earned a total of 16 graded credit hours would have the value '160' recorded. A student taking a total of 9.5 graded credit hours would have a value of '095' recorded in this field.

	Location:

	Term Registration File

EMSAS Data Element Dictionary

Data Required by the CBHE

	Total Term Enrolled/Earned Credit Hours

Definition:

The total number of hours enrolled for credit by the student as of the institution's reporting census date for the reported academic term or semester (Fall Enrollment file) or earned by the student by the end of the term being reported (Term Registration file).

Standard Name:
TOTRMHRE (For Fall Enrollment file)

TOTRMHRR (For Term Registration file)

Length/Format:
3 columns - numeric (99v9)

Codes:

This field cannot be left blank.

Comments:
Depending on how an institution treats remedial mathematics, remedial English, remedial reading, noncollege-level and dual enrollment credits, these too might be included in this total credit hour field. Thus, this field should include the numerical value of the total credits the institution has recorded on its files for the student during the term being reported. An implied decimal exists between the second and third digits. A student enrolled for a total of 16 credit hours would have the value '160' recorded. A student taking a total of 9.5 credit hours would have a value of '095' recorded in this field.

Note that audited hours should not be included in this element. Enter the number of credit hours that are being audited in the Total Audited Credit Hours element.

	Location:

	Fall Enrollment File; Term Registration File

EMSAS Data Element Dictionary

Data Required by the CBHE

	Total Term Quality Points

Definition:

A 4-digit value indicating the total number of quality, or honor, points (based on a letter grade equal to 4) a student is awarded for the grades received from the courses completed and graded during the term reported.

Standard Name:
TOTRMQPT

Length/Format:
4 columns - numeric (99v99)

Codes:

9999 =
Unknown

Comments:
Based on an institution's grading scale, this field contains the total quality points (generally based on a letter grade of A being equal to 4, a grade of B being equal to 3, a grade of C being equal to 2, a grade of D being equal to 1, and a grade of F being equal to 0 attained by a student for the academic term being reported. An implied decimal exists between the second and third digits. Thus, if the total quality points were 36, this field would contain a value of '3600'. A total of 28.5 quality points would be reported as '2850'.

Total quality points are the sum of the products of the number of course credits and respective letter grade quality points for all courses completed and graded during the term being reported. For example, if a student takes three courses during the term and each course is four credit hours and the student receives grades of A, B, and C, the total quality points (TRMQPT) recorded in this field would be 36 (i.e., (4 x 4) + (4 x 3) + (4 x 2) = 36.

	Location:

	Term Registration

EMSAS Data Element Dictionary

Data Required by the CBHE

	Total Transfer Credit Hours Accumulated

Definition:

A 4-digit value specifying the total number of credit hours a student has received, at any time, from an institution other than the institution in which the student is currently enrolled.
Standard Name:
CRTRAN2E (For Fall Enrollment file)

CRTRAN2R (For Term Registration file)

Length/Format:
4 columns - numeric (999v9)

Codes:

9999 =
Unknown

Comments:
An implied decimal exists between the third and fourth digits. All values should be reported with leading zeros. For example, a student with a total of 30 credit hours accepted in transfer would have the value '0300' reported in this field, indicating that 30.0 hours were accepted as transfer credits. A student with 12.5 transfer credit hours would have '0125' recorded in this field. If 100 credits would be accepted in transfer, then the value of this field would be reported as '1000'. Note: This field includes the total of all credit hours accepted for the student in transfer to the institution, not just those credit hours first transferred when the student was a first-time transfer.
If a student is a new transfer in the fall and the institution accepts 36 credits in transfer, both the CRTRANS1 and CRTRANS2 fields would contain the value '360'. Should the student attend another institution the following summer and receive 12 hours of credit that is transferred to the institution, the student record for CRTRANS1 would remain unchanged with a value of '360'; however, the additional 12 hours would be added to CRTRANS2 reflecting that the student now has a total of 48 hours, '480', transfer credit hours.

	Location:

	Fall Enrollment File; Term Registration File

EMSAS Data Element Dictionary

Data Required by the CBHE

	Withdrawal Code

Definition:

A 2-digit code to indicate that a student has formally withdrawn from school by the end of the term being reported and is no longer attending classes at the end of the term.

Standard Name:
WITHDRAW

Length/Format:
2 columns - alphanumeric

Codes:

WD
=
Withdrew for all classes

NA
=
Not Applicable

Comments:
This field indicates that a student has gone through the institution's formal withdrawal procedures and has discontinued attending classes during the term being reported.

	Location:

	Term Registration File

EMSAS Data Element Dictionary

Data Required by the CBHE

	Year

Definition:

A 4-digit code to denote the beginning of the calendar year for the term being reported for the accompanying record.

Standard Name:
CALYEAR

Length/Format:
4 columns - alphanumeric

Comments:
The year reported is the four digits of the calendar year for which the reported data apply. For example, a fall 1993 enrollment record is coded '1993', a degree conferred record for a degree conferred upon a student during the August 1993 graduation ceremony would also be coded '1993', a degree conferred during the spring 1994 graduation ceremony would be coded '1994'.

Purpose:
This may be used for the IPEDS EF, IPEDS C, DHE-02, DHE-06, DHE07-1 and DHE07-2.
	Location:

	Fall Enrollment File; Term Registration File; Degree Completion File

EMSAS Data Element Dictionary

Data Required by the CBHE

	Year of High School Graduation

Definition:

A 6-digit indicator for the calendar year and month in which the student completed their secondary education.

Standard Name:
HSGRDYR

Length/Format:
6 columns - alphanumeric

Codes:

000000
=
 Unknown

Comments:
These six digits indicate both the calendar year and the month in which the student completed their secondary education. The first four digits are for the calendar year which are followed by two digits for the month of high school graduation (YYYYMM). For example, a student graduating from high school, passing a General Equivalency Diploma or Ability to Benefit Test in June 1993 would have coded in this field 199306; a student completing their secondary education in December 1992 would have coded in this field a '199212'.

	Location:

	Fall Enrollment File

	Enrollment/Term Full-time Equivalency

Definition:

A 3-digit value indicating the full-time equivalency of a student based on the number of enrolled/attempted credit and audited hours.

Standard Name:
FTEE (Enrolled)

FTER (Attempted)

Length/Format:
3 columns - numeric (9v99)

Comments:
Full-time Equivalent (FTE) undergraduate students will be based on 15 enrolled or attempted credit and audited hours. For example, an undergraduate student enrolled for 15 credit hours during either the fall or spring terms would have a value of 150 reported in the TOTRMHRE/R + AUDTRME/R fields (total term enrolled or attempted credit hours plus hours audited) and would have an FTE value of 1.0 (100) coded in this field. An undergraduate with 12 enrolled or attempted credit hours would have the value 0.80 (080) reported in the FTE field. An undergraduate student enrolled for 19 credit hours would have an FTE value of 1.266 (127) reported in this field. Full-time Equivalent (FTE) graduate students will be based on 12 credit hours. The FTE of first-professional students is institutionally determined and the applicable full-time equivalency of a first-professional student is reported in this field. FTE undergraduates during summer terms will be based on 7.5 enrolled or earned credit hours; summer graduate FTE's will be based on 6 credit hours.

Note that exclusive auditors (total attempted or enrolled credit hours are zero but audited hours are greater than zero) will not be included on certain state or federal forms.

Purpose:

For optional use by the UM system in determining the applicable full-time equivalency of a first-professional student.
	Location:

	Fall Enrollment File; Term Registration File

	Full-time / Part-time Override

Definition:

This 1-digit code specifies whether the full-time/part-time status as calculated by a comparison of the number of enrolled/attempted credit hours (TOTRMHRE or TOTRMHRR) added to the audited hours (AUDTRME or AUDTRMR) and the minimum credit hours for full-time study should be overridden (e.g., an undergraduate student may have only 9 enrolled credit hours but is to be considered full-time or a graduate student with only 6 enrolled credit hours should be considered full-time).

Standard Name:
FTPTOVR

Length/Format:
1 column - alphanumeric

Codes:

0
=
If zero, the enrolled/attempted hours reported in the fields TOTRMHRE/R + AUDTRME/R will be used to determine the full-time or part-time status of the student.

1
=
Part-time student

2
=
Full-time student

Comments:
This field is required for first-professional students. If this field is zero (0), then the credit hours reported for enrolled credit hours (TOTRMHRE/R) + audited hours (AUDTRME/R) will be used to determine whether a student is enrolled full-time or part-time.

Purpose:
For optional use by the UM system in determining the applicable full-time equivalency of a first-professional student.

	Location:

	Fall Enrollment File; Term Registration File

EMSAS Data Element Dictionary

Data Required by the CBHE

	Hispanic/Latino Student

Definition:

A 1-digit code to identify Hispanic or Latino students of Cuban, Mexican, Puerto Rican, South or Central American, or other Spanish culture or origin, regardless of race.
Standard Name:
HISPANIC
Length/Format:
1 column - alphanumeric

Codes:

Y
=
Hispanic/Latino
N
=
Non-Hispanic/Latino
U
=
Unknown

Purpose:

This is a new data element to accommodate the federal change to the new ethnicity/race codes in IPEDS reporting.
	Location:

	Fall Enrollment File

EMSAS Data Elements No Longer Required by the CBHE
The following data elements are no longer required by the CBHE. However, the previous data columns assigned to these elements must be kept as blank fillers. Institutions may choose to leave these data columns blank but should not delete them.

Data Element
Standard Name
Leave Blank Columns in

Ability to Benefit Test

ABTEST
Fall Enrollment File

Ability to Benefit Score

ABTSCORE
Fall Enrollment File

ASSET College Algebra Score

ASSETCA
Fall Enrollment File

ASSET Elementary Algebra Score
ASSETEA
Fall Enrollment File

ASSET Geometry Score

ASSETGM
Fall Enrollment File

ASSET Intermediate Algebra Score
ASSETIA
Fall Enrollment File

ASSET Numerical Skills Score

ASSETNS
Fall Enrollment File

ASSET Reading Skills Score

ASSETRS
Fall Enrollment File

ASSET Study Skills Score

ASSETSS
Fall Enrollment File

ASSET Writing Skills Score

ASSETWS
Fall Enrollment File

Athletic Code

ATHLETE
Fall Enr./Term Reg.

Equated ACT Composite Score

EACTCOM
Fall Enrollment File

First Major Field of Study Option Code

PGONEOP
All Files

Reason for Full-time/Part-time Override

REASOVR
Fall Enr./Term Reg

Second Major Field of Study Option Code
PGTWOOP
All Files

Sport

SPORT
Fall Enr./Term Reg

Table 1

FICE, TRANSFER, DHE, ACT, and UNITID College Codes

 Standard Name .

 FICECODE

 TRANSSCH DHECODE ACTCODE
 UNITID
Avila University

002449
5010

2278

176628

Central Methodist University

002453
5030

2270

176947

Central Missouri State University

002454
2010

2272

176965

College of the Ozarks

002500
5160

2364

178697

Columbia College

002456
5040

2276

177065

Cottey College

002458
6010

2286

177117

Crowder College

002459
3010

2289

177135

Culver-Stockton College

002460
5050

2290

177144

Drury University

002461
5060

2292

177214

East Central College

008862
3020

2294

177250

Evangel University

002463
5070

2296

177339

Fontbonne University

002464
5080

2298

177418

Hannibal-LaGrange College

009089
5090

2320

177542

Harris-Stowe State College

002466
2020

2302

177551

Jefferson College

002468
3030

2313

177676

Kemper Military College

002475
6020

177791

Lincoln University

002479
2030

2322

177940

Lindenwood University

002480
5100

2324

177968

Linn State Technical College

004711
7040

177977

Maryville University

002482
5110

2326

178059

Metropolitan Community Colleges

- System Office

009137
3040

178129

- Blue River

109137
3045

2288

177995

- Business and Technology
209137
3046

2273

442000
- Longview

009140
3050

2307

177995

- Maple Woods

009139
3060

2331

178022

- Penn Valley

002484
3070

2341

178785

Mineral Area College

002486
3090

2306

178217

Missouri Baptist University

007540
5120

2323

178244

Missouri Southern State University-Joplin
002488
2040

2304

178341

Missouri Valley College

002489
5130

2330

178369

Missouri Western State College

002490
2050

2344

178387

Moberly Area Community College

002491
3100

2332

178448

North Central Missouri College

002514
3170

2378

179715

Northwest Missouri State University

002496
2070

2338

178624

FICE, TRANSFER, DHE, ACT, and UNITID College Codes (continued)

 Standard Name .

 FICECODE

 TRANSSCH DHECODE ACTCODE UNITID
Ozarks Technical Community College
030830
3025

2335

177472

Park University

002498
5140

2340

178721

Rockhurst University

002499
5150

2342

179043

Southeast Missouri State University

002501
2080

2366

179557

Southwest Baptist University

002502
5170

2363

179326

Southwest Missouri State University

- Springfield

002503
2090

2370

179566

- West Plains

902503
2100

2401

179344

St. Charles Community College

025306
3105

2281

262031

St. Louis Community Colleges

- Central Office

002469
3110

179283

- Florissant Valley

002470
3120

2297

179292

- Forest Park

002471
3130

2299

179308

– Meramec

002472
3140

2328

179113

Saint Louis University

002506
4020

2352

179159

State Fair Community College

008080
3150

2356

179539

Stephens College

002512
5180

2374

179548

Three Rivers Community College

004713
3160

2372

179645

Truman State University

002495
2060

2336

178615

University of Missouri

- Central System

002515
1000

178439

- Columbia

002516
1010

2382

178396

- Rolla

002517
1030

2398

178411
- Kansas City

002518
1020

2380

178402
- St. Louis

002519
1040

2383

178420

Washington University

002520
4030

2386

179867

Webster University

002521
5200

2388

179894

Wentworth Military Academy

002522
6050

2390

179919

Westminster College

002523
5210

2392

179946

William Jewell College

002524
5220

2394

179955

William Woods University

002525
5230

2396

179964

Table 2

Domicile Codes (Standard Name: LOCDOMI)

I. Missouri County Codes

001 ADAIR

002 ANDREW

003 ATCHISON

004 AUDRAIN

005 BARRY

006 BARTON

007 BATES

008 BENTON

009 BOLLINGER

010 BOONE

011 BUCHANAN

012 BUTLER

013 CALDWELL

014 CALLAWAY

015 CAMDEN

016 CAPE GIRARDEAU

017 CARROLL

018 CARTER

019 CASS

020 CEDAR

021 CHARTON

022 CHRISTIAN

023 CLARK

024 CLAY

025 CLINTON

026 COLE

027 COOPER

028 CRAWFORD

029 DADE

030 DALLAS

031 DAVIESS

032 DEKALB

033 DENT

034 DOUGLAS

035 DUNKLIN

036 FRANKLIN

037 GASCONADE

038 GENTRY

039 GREENE

I. Missouri County Codes (continued)

040 GRANDY

041 HARRISON

042 HENRY

043 HICKORY

044 HOLT

045 HOWARD

046 HOWELL

047 IRON

048 JACKSON

049
JASPER

050 JEFFERSON

051 JOHNSON

052 KNOX

053 LACIEDE

054 LAFAYETTE

055 LAWRENCE

056 LEWIS

057 LINCOLN

058 LINN

059 LIVINGSTON

060 MCDONALD

061 MACON

062 MADISON

063 MARIES

064 MARION

065 MERCER

066 MILLER

067 MISSISSIPPI

068 MONITEAU

069 MONROE

070 MONTGOMERY

071 MORGAN

072 NEW MADRID

073 NEWTON

074 NODAWAY

075 OREGON

076 OSAGE

077 OZARK

078 PEMISCOT

079 PERRY

080 PETTIS

081 PHELPS

082 PIKE

I. Missouri County Codes (continued)

083 PLATTE

084 POLK

085 PULASKI

086 PUTNAM

087 RALLS

088 RANDOLPH

089 RAY

090 REYNOLDS

091 RIPLEY

092 ST. CHARLES

093 ST. CLAIR

094 ST. FRANCOIS

095 ST. LOUIS

096 STE. GENEVIEVE

097 SALINE

098 SHUYLER

099 SCOTLAND

100 SCOT

101 SHANNON

102 SHELBY

103 STODDARD

104 STONE

105 SULLIVAN

106 TANEY

107 TEXAS

108 VERNON

109 WARREN

110 WASHINGTON

111 WAYNE

112 WEBSTER

113 WORTH

114 WRIGHT

115 ST. LOUIS CITY

Table 2

Domicile Codes (Standard Name: LOCDOMI)

II. State Codes

910 ALABAMA

911 ALASKA

912 ARIZONA

913 ARKANSAS

914 CALIFORNIA

915 COLORADO

916 CONNECTICUT

917 DELAWARE

918 DISTRICT OF COLUMBIA
919 FLORIDA

920 GEORGIA

921 HAWAII

922 IDAHO

923 ILLINOIS

924 INDIANA

925 IOWA

926 KANSAS

927 KENTUCKY

928 LOUISIANA

929 MAINE

930 MARYLAND

931 MASSACHUSETTS

932 MICHIGAN

933 MINNESOTA

934 MISSISSIPPI

936 MONTANA

937 NEBRASKA

938 NEVADA

939 NEW HAMPSHIRE

940 NEW JERSEY

941 NEW MEXICO

942 NEW YORK

943 NORTH CAROLINA

944 NORTH DAKOTA

945 OHIO

946 OKLAHOMA

II. State Codes (continued)

947 OREGON

948 PENNSYLVANIA

949 RHODE ISLAND

950 SOUTH CAROLINA

951 SOUTH DAKOTA

952 TENNESSEE
953 TEXAS

954 UTAH

955 VERMONT

956 VIRGINIA

957 WASHINGTON

958 WEST VIRGINIA

959 WISCONSIN

960 WYOMING

970 U. S. TERRITORIES

980 FOREIGN COUNTRIES

990 UNKNOWN

Table 3

Missouri High School Codes (Standard Name: HSCODE)
	260000
	
	ADRIAN R-III HIGH SCHOOL
	ADRIAN
	MO
	64720

	260005
	
	ADVANCE R-IV HIGH SCHOOL
	ADVANCE
	MO
	63730

	260010
	
	AFFTON HIGH SCHOOL
	ST LOUIS
	MO
	63123

	260025
	
	ALBANY R-III HIGH SCHOOL
	ALBANY
	MO
	64402

	260030
	
	SANTA FE HIGH SCHOOL
	ALMA
	MO
	64001

	260040
	
	ALTON HIGH SCHOOL
	ALTON
	MO
	65606

	260045
	
	MIAMI R-I SCHOOLS
	AMORET
	MO
	64722

	260050
	
	MCDONALD COUNTY R-I SR HIGH SC
	ANDERSON
	MO
	64831

	260053
	
	VICTORY ROAD CHRISTIAN ACADEMY
	ANDERSON
	MO
	64831

	260055
	
	SOUTH IRON R-1 HIGH SCHOOL
	ANNAPOLIS
	MO
	63620

	260065
	
	APPLETON CITY R-II HIGH SCHOOL
	APPLETON CITY
	MO
	64724

	260070
	
	SOUTHLAND C-9 HIGH SCHOOL
	CARDWELL
	MO
	63829

	260080
	
	ARCHIE HIGH SCHOOL
	ARCHIE
	MO
	64725

	260084
	
	RIVER OF LIFE CHRISTIAN ACAD
	ARNOLD
	MO
	63010

	260087
	
	FOX SENIOR HIGH SCHOOL
	ARNOLD
	MO
	63010

	260088
	
	PEOPLE'S CHRISTIAN ACADEMY
	ARNOLD
	MO
	63010

	260089
	
	SALVATION ARMY PATHWAY CHRN SC
	ARNOLD
	MO
	63010

	260090
	
	ASH GROVE HIGH SCHOOL
	ASH GROVE
	MO
	65604

	260095
	
	SOUTHERN BOONE COUNTY R-I H S
	ASHLAND
	MO
	65010

	260100
	
	ATLANTA C-3 HIGH SCHOOL
	ATLANTA
	MO
	63530

	260109
	
	AURORA CHRISTIAN ACADEMY
	AURORA
	MO
	65605

	260110
	
	AURORA R-8 HIGH SCHOOL
	AURORA
	MO
	65605

	260114
	
	LIGHTHOUSE CHRISTIAN ACADEMY
	AURORA
	MO
	65605

	260115
	
	NORTH CALLAWAY HIGH SCHOOL
	KINGDOM CITY
	MO
	65262

	260120
	
	AVA HIGH SCHOOL
	AVA
	MO
	65608

	260121
	
	MT ZION BIBLE SCHOOL
	AVA
	MO
	65608

	260122
	
	EAGLE HEIGHTS CHRISTIAN SCH
	KANSAS CITY
	MO
	64119

	260125
	
	BAKERSFIELD HIGH SCHOOL
	BAKERSFIELD
	MO
	65609

	260128
	
	PARKWAY WEST HIGH SCHOOL
	BALLWIN
	MO
	63011

	260129
	
	PARKWAY SOUTH HIGH SCHOOL
	MANCHESTER
	MO
	63021

	260135
	
	SOUTH NODAWAY R-IV HIGH SCHOOL
	BARNARD
	MO
	64423

	260145
	
	BELL CITY HIGH SCHOOL
	BELL CITY
	MO
	63735

	260150
	
	BELLE HIGH SCHOOL
	BELLE
	MO
	65013

	260160
	
	BELTON HIGH SCHOOL
	BELTON
	MO
	64012

	260162
	
	HEARTLAND HIGH SCHOOL
	BELTON
	MO
	64012

	260165
	
	SCOTT COUNTY R-4 SCHOOL
	BENTON
	MO
	63736

	260170
	
	MCCLUER SOUTH BERKLEY HIGH SCH
	SAINT LOUIS
	MO
	63135

	260180
	
	BERNIE R-XIII SR HIGH SCHOOL
	BERNIE
	MO
	63822

	260185
	
	SOUTH HARRISON HIGH SCHOOL
	BETHANY
	MO
	64424

	260189
	
	HEARTLAND CHRISTIAN ACADEMY
	BETHEL
	MO
	63434

	260195
	
	BEVIER C-IV HIGH SCHOOL
	BEVIER
	MO
	63532

	260200
	
	BILLINGS HIGH SCHOOL
	BILLINGS
	MO
	65610

	260210
	
	BISMARCK R-V HIGH SCHOOL
	BISMARCK
	MO
	63624

	260230
	
	BLOOMFIELD R-14 HIGH SCHOOL
	BLOOMFIELD
	MO
	63825

	260235
	
	BLUE EYE R-5 HIGH SCHOOL
	BLUE EYE
	MO
	65611

	260240
	
	BLUE SPRINGS HIGH SCHOOL
	BLUE SPRINGS
	MO
	64015

	260241
	
	BLUE SPRINGS SOUTH HIGH SCHOOL
	BLUE SPRINGS
	MO
	64014

	260244
	
	PURSUIT OF EXCELLENCE INST
	BLUE SPRINGS
	MO
	64015

	260247
	
	PLAZA HEIGHTS CHRISTIAN ACAD
	BLUE SPRINGS
	MO
	64015

	260260
	
	BOLIVAR R-I HIGH SCHOOL
	BOLIVAR
	MO
	65613

	260270
	
	UNITEC CAREER CENTER
	BONNE TERRE
	MO
	63628

	260275
	
	BOONVILLE R-I HIGH SCHOOL
	BOONVILLE
	MO
	65233

	260295
	
	BOSWORTH R-5 HIGH SCHOOL
	BOSWORTH
	MO
	64623

	260300
	
	BOURBON HIGH SCHOOL
	BOURBON
	MO
	65441

	260303
	
	MERAMEC VALLEY CHRISTIAN SCH
	SULLIVAN
	MO
	63080

	260305
	
	BOWLING GREEN HIGH SCHOOL
	BOWLING GREEN
	MO
	63334

	260310
	
	BRADLEYVILLE R-I HIGH SCHOOL
	BRADLEYVILLE
	MO
	65614

	260325
	
	BRANSON HIGH SCHOOL
	BRANSON
	MO
	65616

	260328
	
	HORIZONQUEST ACADEMY
	BRANSON
	MO
	65616

	260330
	
	ADAIR COUNTY R-II HIGH SCHOOL
	BRASHEAR
	MO
	63533

	260335
	
	BRAYMER C-4 HIGH SCHOOL
	BRAYMER
	MO
	64624

	260340
	
	BRECKENRIDGE R-I HIGH SCHOOL
	BRECKENRIDGE
	MO
	64625

	260345
	
	BRENTWOOD HIGH SCHOOL
	BRENTWOOD
	MO
	63144

	260347
	
	NEW LIFE CHRISTIAN SCHOOL
	BRIDGETON
	MO
	63044

	260355
	
	BRONAUGH R-VII HIGH SCHOOL
	BRONAUGH
	MO
	64728

	260360
	
	BROOKFIELD R-3 HIGH SCHOOL
	BROOKFIELD
	MO
	64628

	260365
	
	TWIN RIVERS HIGH SCHOOL
	BROSELEY
	MO
	63932

	260370
	
	LINN COUNTY R-I HIGH SCHOOL
	PURDIN
	MO
	64674

	260375
	
	BRUNSWICK R-II HIGH SCHOOL
	BRUNSWICK
	MO
	65236

	260380
	
	BUCKLIN R-II HIGH SCHOOL
	BUCKLIN
	MO
	64631

	260390
	
	BUFFALO HIGH SCHOOL
	BUFFALO
	MO
	65622

	260395
	
	COOPER COUNTY R-IV HIGH SCHOOL
	BUNCETON
	MO
	65237

	260400
	
	BUNKER R-III HIGH SCHOOL
	BUNKER
	MO
	63629

	260402
	
	FAITH RESTORATION SCHOOL
	BUCKNER
	MO
	64016

	260405
	
	WEST NODAWAY R-1 HIGH SCHOOL
	BURLINGTON JCT
	MO
	64428

	260410
	
	BALLARD R-II HIGH SCHOOL
	BUTLER
	MO
	64730

	260415
	
	BUTLER R-V HIGH SCHOOL
	BUTLER
	MO
	64730

	260420
	
	CABOOL HIGH SCHOOL
	CABOOL
	MO
	65689

	260421
	
	KINGSTON HIGH SCHOOL
	CADET
	MO
	63630

	260425
	
	CAINSVILLE R-I HIGH SCHOOL
	CAINSVILLE
	MO
	64632

	260430
	
	NORTHEAST R-IV HIGH SCHOOL
	CAIRO
	MO
	65239

	260435
	
	VALLEY R-VI HIGH SCHOOL
	CALEDONIA
	MO
	63631

	260440
	
	CALHOUN R-VIII HIGH SCHOOL
	CALHOUN
	MO
	65323

	260445
	
	CALIFORNIA HIGH SCHOOL
	CALIFORNIA
	MO
	65018

	260459
	
	CAMDEN CHRISTIAN SCHOOL
	CAMDENTON
	MO
	65020

	260460
	
	CAMDENTON R-III HIGH SCHOOL
	CAMDENTON
	MO
	65020

	260465
	
	CAMERON R-I HIGH SCHOOL
	CAMERON
	MO
	64429

	260467
	
	TURNING POINT ALTERNATIVE SCH
	CAMERON
	MO
	64429

	260468
	
	CALVARY BAPTIST ACADEMY
	CAMPBELL
	MO
	63933

	260470
	
	CAMPBELL R-II SENIOR HS
	CAMPBELL
	MO
	63933

	260480
	
	CANTON R-V HIGH SCHOOL
	CANTON
	MO
	63435

	260485
	
	NOTRE DAME REGIONAL HIGH SCH
	CAPE GIRARDEAU
	MO
	63701

	260489
	
	SAXONY LUTHERAN HIGH SCHOOL
	JACKSON
	MO
	63755

	260490
	
	CAPE CENTRAL HIGH SCHOOL
	CAPE GIRARDEAU
	MO
	63703

	260505
	
	CARL JUNCTION R-I HIGH SCHOOL
	CARL JUNCTION
	MO
	64834

	260510
	
	CARROLLTON HIGH SCHOOL
	CARROLLTON
	MO
	64633

	260520
	
	CARTHAGE SENIOR HIGH SCHOOL
	CARTHAGE
	MO
	64836

	260525
	
	CARUTHERSVILLE HIGH SCHOOL
	CARUTHERSVILLE
	MO
	63830

	260535
	
	CASSVILLE R-IV HIGH SCHOOL
	CASSVILLE
	MO
	65625

	260540
	
	MARK TWAIN HIGH SCHOOL
	CENTER
	MO
	63436

	260543
	
	CREST RIDGE HIGH SCHOOL
	CENTERVIEW
	MO
	64019

	260550
	
	CENTRALIA R-6 HIGH SCHOOL
	CENTRALIA
	MO
	65240

	260555
	
	SUNNYDALE ACADEMY
	CENTRALIA
	MO
	65240

	260560
	
	CHADWICK R-I HIGH SCHOOL
	CHADWICK
	MO
	65629

	260565
	
	CHAFFEE JR-SR HIGH SCHOOL
	CHAFFEE
	MO
	63740

	260570
	
	OSAGE COUNTY R-I HIGH SCHOOL
	CHAMOIS
	MO
	65024

	260575
	
	CHARLESTON HIGH SCHOOL
	CHARLESTON
	MO
	63834

	260590
	
	IRON COUNTY C-4 HIGH SCHOOL
	VIBURNUM
	MO
	65566

	260591
	
	MARQUETTE HIGH SCHOOL
	CHESTERFIELD
	MO
	63017

	260593
	
	PARKWAY CENTRAL HIGH SCHOOL
	CHESTERFIELD
	MO
	63017

	260594
	
	PARKWAY NORTH HIGH SCHOOL
	ST LOUIS
	MO
	63146

	260595
	
	CHILLICOTHE HIGH SCHOOL
	CHILLICOTHE
	MO
	64601

	260610
	
	CHILHOWEE R-IV HIGH SCHOOL
	CHILHOWEE
	MO
	64733

	260630
	
	MALVERN B CLOPTON HIGH SCHOOL
	CLARKSVILLE
	MO
	63336

	260635
	
	CLARKTON HIGH SCHOOL
	CLARKTON
	MO
	63837

	260640
	
	CHAMINADE COLLEGE PREP SCHOOL
	SAINT LOUIS
	MO
	63131

	260645
	
	CLAYTON HIGH SCHOOL
	CLAYTON
	MO
	63105

	260650
	
	JOHN BURROUGHS SCHOOL
	ST LOUIS
	MO
	63124

	260655
	
	MARY INST & ST LOUIS CNTRY DAY
	SAINT LOUIS
	MO
	63124

	260670
	
	VILLA DUCHESNE/OAK HILL SCHOOL
	ST LOUIS
	MO
	63131

	260685
	
	CLEVER R-V HIGH SCHOOL
	CLEVER
	MO
	65631

	260695
	
	CLIMAX SPRINGS R-IV HIGH SCH
	CLIMAX SPRINGS
	MO
	65324

	260700
	
	CLINTON HIGH SCHOOL
	CLINTON
	MO
	64735

	260710
	
	BENTON COUNTY R-1 HIGH SCHOOL
	COLE CAMP
	MO
	65325

	260719
	
	CHRISTIAN FELLOWSHIP SCHOOL
	COLUMBIA
	MO
	65203

	260720
	
	HICKMAN HIGH SCHOOL
	COLUMBIA
	MO
	65203

	260722
	
	COLUMBIA INDEPENDENT SCHOOL
	COLUMBIA
	MO
	65215

	260728
	
	COLUMBIA-ROCK BRIDGE SR HIGH S
	COLUMBIA
	MO
	65203

	260729
	
	FAITH BAPTIST ACADEMY
	COLUMBIA
	MO
	65202

	260730
	
	FREDERICK DOUGLASS HIGH SCHOOL
	COLUMBIA
	MO
	65203

	260731
	
	HERITAGE ACADEMY
	COLUMBIA
	MO
	65201

	260734
	
	U OF MO-COLUMBIA HIGH SCHOOL
	COLUMBIA
	MO
	65211

	260740
	
	JEFFERSON C-123 HIGH SCHOOL
	CONCEPTION JCT
	MO
	64434

	260745
	
	CONCORDIA R-II HIGH SCHOOL
	CONCORDIA
	MO
	64020

	260750
	
	SAINT PAULS LUTHERAN HIGH SCH
	CONCORDIA
	MO
	64020

	260755
	
	CONWAY HIGH SCHOOL
	CONWAY
	MO
	65632

	260760
	
	COOTER R-IV HIGH SCHOOL
	COOTER
	MO
	63839

	260763
	
	TYLER BAPTIST CHURCH SCHOOL
	COOTER
	MO
	63839

	260770
	
	CRAIG R-III HIGH SCHOOL
	CRAIG
	MO
	64437

	260775
	
	CRANE R-III HIGH SCHOOL
	CRANE
	MO
	65633

	260779
	
	FERN RIDGE HIGH SCHOOL
	CREVE COEUR
	MO
	63141

	260780
	
	SHERWOOD CASS R-VIII HS
	CREIGHTON
	MO
	64739

	260781
	
	DESMET JESUIT HIGH SCHOOL
	ST LOUIS
	MO
	63141

	260782
	
	SAINT LOUIS PRIORY SCHOOL
	SAINT LOUIS
	MO
	63141

	260783
	
	WHITFIELD SCHOOL
	ST. LOUIS
	MO
	63141

	260784
	
	PROVIDENCE CHRISTIAN ACADEMY
	ST LOUIS
	MO
	63126

	260785
	
	CROCKER HIGH SCHOOL
	CROCKER
	MO
	65452

	260795
	
	CRYSTAL CITY HIGH SCHOOL
	CRYSTAL CITY
	MO
	63019

	260800
	
	CUBA HIGH SCHOOL
	CUBA
	MO
	65453

	260805
	
	DADEVILLE HIGH SCHOOL
	DADEVILLE
	MO
	65635

	260815
	
	NORTH PLATTE HIGH SCHOOL
	DEARBORN
	MO
	64439

	260825
	
	DELTA C-7 HIGH SCHOOL
	DEERING
	MO
	63840

	260830
	
	DE KALB HIGH SCHOOL
	DE KALB
	MO
	64440

	260835
	
	DELTA R-V SCHOOL
	DELTA
	MO
	63744

	260845
	
	NORTH COUNTY HIGH SCHOOL
	BONNE TERRE
	MO
	63628

	260850
	
	DE SOTO HIGH SCHOOL
	DE SOTO
	MO
	63020

	260854
	
	THANKS CALVARY BAPT BRDING ACA
	DEVILS ELBOW
	MO
	65457

	260855
	
	DEXTER SENIOR HIGH SCHOOL
	DEXTER
	MO
	63841

	260856
	
	EMMANUEL BAPTIST CHRISTIAN SCH
	DEXTER
	MO
	63841

	260860
	
	DIAMOND R-IV HIGH SCHOOL
	DIAMOND
	MO
	64840

	260870
	
	DIXON R-I HIGH SCHOOL
	DIXON
	MO
	65459

	260872
	
	HEPHZIBAH HOLINESS ACADEMY
	DIXON
	MO
	65459

	260874
	
	EMMANUEL CHRISTIAN ACADEMY
	DOE RUN
	MO
	63637

	260880
	
	DONIPHAN SENIOR HIGH SCHOOL
	DONIPHAN
	MO
	63935

	260881
	
	CURRENT RIVER AREA VOC SCHOOL
	DONIPHAN
	MO
	63935

	260884
	
	WEST POINT CHRISTIAN ACADEMY
	DONIPHAN
	MO
	63935

	260885
	
	DORA R-III HIGH SCHOOL
	DORA
	MO
	65637

	260895
	
	DREXEL R-IV SCHOOL
	DREXEL
	MO
	64742

	260905
	
	NORTH HARRISON R-III HIGH SCH
	EAGLEVILLE
	MO
	64442

	260915
	
	EAST PRAIRIE HIGH SCHOOL
	EAST PRAIRIE
	MO
	63845

	260920
	
	KNOX COUNTY R-I HIGH SCHOOL
	EDINA
	MO
	63537

	260930
	
	ELDON HIGH SCHOOL
	ELDON
	MO
	65026

	260934
	
	EL DORADO CHRISTIAN SCHOOL
	EL DORADO SPGS
	MO
	64744

	260935
	
	EL DORADO SPRINGS R2 HIGH SCH
	EL DORADO SPGS
	MO
	64744

	260945
	
	SOUTHERN REYNOLDS CO R-II H S
	ELLINGTON
	MO
	63638

	260948
	
	LAFAYETTE HIGH SCHOOL
	BALLWIN
	MO
	63011

	260950
	
	EAST CARTER HIGH SCHOOL
	ELLSINORE
	MO
	63937

	260965
	
	ELSBERRY HIGH SCHOOL
	ELSBERRY
	MO
	63343

	260975
	
	EMINENCE R-I HIGH SCHOOL
	EMINENCE
	MO
	65466

	260995
	
	COLE COUNTY R-V
	EUGENE
	MO
	65032

	261000
	
	EUREKA HIGH SCHOOL
	EUREKA
	MO
	63025

	261005
	
	EVERTON HIGH SCHOOL
	EVERTON
	MO
	65646

	261010
	
	HIGHLAND HIGH SCHOOL
	EWING
	MO
	63440

	261013
	
	CRESCENT LAKE CHRISTIAN ACAD
	EXCELSIOR SPGS
	MO
	64024

	261014
	
	GLORIOUS PRAISE ACADEMY
	EXCELSIOR SPGS
	MO
	64024

	261015
	
	EXCELSIOR SPRINGS HIGH SCHOOL
	EXCELSIOR SPGS
	MO
	64024

	261020
	
	EXETER HIGH SCHOOL
	EXETER
	MO
	65647

	261025
	
	FAIRFAX R III HIGH SCHOOL
	FAIRFAX
	MO
	64446

	261030
	
	FAIR GROVE R-X HIGH SCHOOL
	FAIR GROVE
	MO
	65648

	261035
	
	FAIR PLAY HIGH SCHOOL
	FAIR PLAY
	MO
	65649

	261050
	
	FARMINGTON SENIOR HIGH SCHOOL
	FARMINGTON
	MO
	63640

	261053
	
	SOLID ROCK CHRISTIAN SCHOOL
	FARMINGTON
	MO
	63640

	261060
	
	MID-BUCHANAN R-V SCHOOL DIST
	FAUCETT
	MO
	64448

	261065
	
	FAYETTE HIGH SCHOOL
	FAYETTE
	MO
	65248

	261075
	
	MC CLUER HIGH SCHOOL
	FLORISSANT
	MO
	63031

	261076
	
	NORTH COUNTY CHRISTIAN SCHOOL
	FERGUSON
	MO
	63135

	261085
	
	FESTUS HIGH SCHOOL
	FESTUS
	MO
	63028

	261086
	
	NEW HOPE CHRISTIAN ACADEMY
	FESTUS
	MO
	63028

	261087
	
	SAINT PIUS X HIGH SCHOOL
	FESTUS
	MO
	63028

	261088
	
	TWIN CITY CHRISTIAN ACADEMY
	FESTUS
	MO
	63028

	261089
	
	LIBERTY CHRISTIAN ACADEMY
	FESTUS
	MO
	63028

	261099
	
	FAITH CHRISTIAN ACADEMY
	FLORISSANT
	MO
	63033

	261100
	
	CENTRAL R-3 HIGH SCHOOL
	PARK HILLS
	MO
	63601

	261102
	
	HAZELWOOD CENTRAL SR HIGH SCH
	FLORISSANT
	MO
	63031

	261105
	
	FORDLAND R-3 HIGH SCHOOL
	FORDLAND
	MO
	65652

	261106
	
	NORTH COUNTY TECHNICAL SCHOOL
	FLORISSANT
	MO
	63033

	261107
	
	MC CLUER NORTH HIGH SCHOOL
	FLORISSANT
	MO
	63033

	261108
	
	HAZELWOOD EAST HIGH SCHOOL
	ST LOUIS
	MO
	63138

	261109
	
	HAZELWOOD WEST SENIOR HIGH
	HAZELWOOD
	MO
	63042

	261115
	
	FORSYTH R-3 HIGH SCHOOL
	FORSYTH
	MO
	65653

	261116
	
	RIVERVIEW BIBLE BAPTIST CHR SC
	FORSYTH
	MO
	65653

	261130
	
	FREDERICKTOWN RI HIGH SCHOOL
	FREDERICKTOWN
	MO
	63645

	261135
	
	CASS-MIDWAY R-I HIGH SCH
	CLEVELAND
	MO
	64734

	261144
	
	KINGDOM CHRISTIAN ACADEMY
	FULTON
	MO
	65251

	261145
	
	FULTON HIGH SCHOOL
	FULTON
	MO
	65251

	261147
	
	MISSOURI SCHOOL FOR THE DEAF
	FULTON
	MO
	65251

	261150
	
	GAINESVILLE R-V HIGH SCHOOL
	GAINESVILLE
	MO
	65655

	261155
	
	GALENA R II HIGH SCHOOL
	GALENA
	MO
	65656

	261160
	
	GALLATIN R-V HIGH SCHOOL
	GALLATIN
	MO
	64640

	261165
	
	GRUNDY R-V SCHOOL
	GALT
	MO
	64641

	261172
	
	NEW COVENANT TRAINING CENTER
	GARDEN CITY
	MO
	64747

	261175
	
	GIDEON HIGH SCHOOL
	GIDEON
	MO
	63848

	261180
	
	HARRISON CO R IV HIGH SCHOOL
	GILMAN CITY
	MO
	64642

	261185
	
	GLASGOW R-II HIGH SCHOOL
	GLASGOW
	MO
	65254

	261192
	
	GLENWOOD CHRISTIAN SCHOOL
	GLENWOOD
	MO
	63541

	261195
	
	GOLDEN CTY RIII HIGH SCHOOL
	GOLDEN CITY
	MO
	64748

	261210
	
	EAST BUCHANAN C-1 HIGH SCHOOL
	GOWER
	MO
	64454

	261215
	
	NODAWAY-HOLT R-VII HIGH SCHOOL
	GRAHAM
	MO
	64455

	261220
	
	GRAIN VALLEY R-V HIGH SCHOOL
	GRAIN VALLEY
	MO
	64029

	261225
	
	EAST NEWTON R-6 HIGH SCHOOL
	GRANBY
	MO
	64844

	261239
	
	GRANDVIEW ALTERNATIVE SCHOOL
	GRANDVIEW
	MO
	64030

	261240
	
	GRANDVIEW HIGH SCHOOL
	GRANDVIEW
	MO
	64030

	261241
	
	GRANDVIEW CHRISTIAN SCHOOL
	GRANDVIEW
	MO
	64030

	261250
	
	WORTH COUNTY R-III SCHOOL
	GRANT CITY
	MO
	64456

	261255
	
	RICHLAND R-1 HIGH SCHOOL
	ESSEX
	MO
	63846

	261260
	
	GREEN CITY HIGH SCHOOL
	GREEN CITY
	MO
	63545

	261265
	
	GREENFIELD HIGH SCHOOL
	GREENFIELD
	MO
	65661

	261275
	
	GREEN RIDGE R-VIII HIGH SCHOOL
	GREEN RIDGE
	MO
	65332

	261290
	
	GREENVILLE HIGH SCHOOL
	GREENVILLE
	MO
	63944

	261295
	
	HALE R1 HIGH SCHOOL
	HALE
	MO
	64643

	261300
	
	HALFWAY HIGH SCHOOL
	HALFWAY
	MO
	65663

	261305
	
	HALLSVILLE HIGH SCHOOL
	HALLSVILLE
	MO
	65255

	261315
	
	PENNEY HIGH SCHOOL
	HAMILTON
	MO
	64644

	261316
	
	THAYER LEARNING CENTER
	HAMILTON
	MO
	64644

	261320
	
	HANNIBAL SENIOR HIGH SCHOOL
	HANNIBAL
	MO
	63401

	261322
	
	HANNIBAL AREA VOC-TECH SCHOOL
	HANNIBAL
	MO
	63401

	261326
	
	NEMO CHRISTIAN SCHOOL
	HANNIBAL
	MO
	63401

	261335
	
	HARDIN-CENTRAL C-2 HIGH SCHOOL
	HARDIN
	MO
	64035

	261340
	
	HARRISBURG R-VIII HIGH SCHOOL
	HARRISBURG
	MO
	65256

	261345
	
	HARRISONVILLE SR HIGH SCHOOL
	HARRISONVILLE
	MO
	64701

	261350
	
	HARTVILLE R-II HIGH SCHOOL
	HARTVILLE
	MO
	65667

	261360
	
	HAYTI-R II SENIOR HIGH SCHOOL
	HAYTI
	MO
	63851

	261364
	
	ACE LEARNING CENTERS
	HAZELWOOD
	MO
	63042

	261365
	
	GATEWAY ACADEMY
	CHESTERFIELD
	MO
	63005

	261370
	
	HERCULANEUM HIGH SCHOOL
	HERCULANEUM
	MO
	63048

	261375
	
	HERMANN HIGH SCHOOL
	HERMANN
	MO
	65041

	261385
	
	HERMITAGE R-IV HIGH SCHOOL
	HERMITAGE
	MO
	65668

	261390
	
	RUSKIN HIGH SCHOOL
	KANSAS CITY
	MO
	64134

	261395
	
	HIGBEE R-VIII HIGH SCHOOL
	HIGBEE
	MO
	65257

	261400
	
	LAFAYETTE COUNTY C-1 HIGH SCH
	HIGGINSVILLE
	MO
	64037

	261403
	
	CHRISTIAN OUTREACH SCHOOL
	HILLSBORO
	MO
	63050

	261404
	
	GRANDVIEW R-II HIGH SCHOOL
	HILLSBORO
	MO
	63050

	261405
	
	HILLSBORO SENIOR HIGH SCHOOL
	HILLSBORO
	MO
	63050

	261410
	
	HOLCOMB R-III HIGH SCHOOL
	HOLCOMB
	MO
	63857

	261415
	
	HOLDEN HIGH SCHOOL
	HOLDEN
	MO
	64040

	261425
	
	HOLLISTER HIGH SCHOOL
	HOLLISTER
	MO
	65672

	261427
	
	NEW LIFE ACADEMY
	HOLLISTER
	MO
	65672

	261430
	
	NORTH NODAWAY R-VI HIGH SCHOOL
	HOPKINS
	MO
	64461

	261440
	
	NORTHWEST HIGH SCHOOL
	CEDAR HILL
	MO
	63016

	261445
	
	HOUSTON HIGH SCHOOL
	HOUSTON
	MO
	65483

	261449
	
	WELLSPRING CHRISTIAN SCHOOL
	HOUSTON
	MO
	65483

	261455
	
	NORTHWEST HIGH SCHOOL
	HUGHESVILLE
	MO
	65334

	261460
	
	HUMANSVILLE HIGH SCHOOL
	HUMANSVILLE
	MO
	65674

	261465
	
	HUME HIGH SCHOOL
	HUME
	MO
	64752

	261480
	
	WESTRAN RI SENIOR HIGH SCHOOL
	HUNTSVILLE
	MO
	65259

	261490
	
	HURLEY R-I HIGH SCHOOL
	HURLEY
	MO
	65675

	261495
	
	IBERIA R-V HIGH SCHOOL
	IBERIA
	MO
	65486

	261504
	
	SECKMAN SENIOR HIGH SCHOOL
	IMPERIAL
	MO
	63052

	261505
	
	SCOTT CITY R-1 SENIOR HIGH SCH
	SCOTT CITY
	MO
	63780

	261506
	
	WINDSOR HIGH SCHOOL
	IMPERIAL
	MO
	63052

	261507
	
	FORT OSAGE HIGH SCHOOL
	INDEPENDENCE
	MO
	64058

	261509
	
	ENGLEWOOD CHRISTIAN ACADEMY
	INDEPENDENCE
	MO
	64052

	261510
	
	SAINT MARYS DIOCESAN HIGH SCH
	INDEPENDENCE
	MO
	64050

	261511
	
	HOPE DAY SCHOOL
	INDEPENDENCE
	MO
	64052

	261512
	
	TRUMAN HIGH SCHOOL
	INDEPENDENCE
	MO
	64055

	261513
	
	NEW HOPE BAPTIST CHRISTIAN
	INDEPENDENCE
	MO
	64058

	261515
	
	WILLIAM CHRISMAN HIGH SCHOOL
	INDEPENDENCE
	MO
	64050

	261517
	
	INDEPENDENCE ACADEMY
	INDEPENDENCE
	MO
	64050

	261518
	
	PROVIDENCE CHRISTIAN ACADEMY
	LEE'S SUMMIT
	MO
	64064

	261519
	
	CENTER PLACE RESTORATION SCH
	INDEPENDENCE
	MO
	64050

	261520
	
	VICTORY MOUNTAIN CHRISTIAN SCH
	BUCKNER
	MO
	64016

	261525
	
	ARCADIA VALLEY HIGH SCHOOL
	IRONTON
	MO
	63650

	261530
	
	JACKSON HIGH SCHOOL
	JACKSON
	MO
	63755

	261535
	
	NORTH DAVIESS HIGH SCHOOL
	JAMESON
	MO
	64647

	261540
	
	TRI-COUNTY R-VII HIGH SCHOOL
	JAMESPORT
	MO
	64648

	261545
	
	MONITEAU COUNTY C-1 SCHOOL
	JAMESTOWN
	MO
	65046

	261555
	
	JASPER R-5 HIGH SCHOOL
	JASPER
	MO
	64755

	261556
	
	BIBLE BAPTIST CHRISTIAN ACAD
	JEFFERSON CITY
	MO
	65109

	261557
	
	BLAIR OAKS HIGH SCHOOL
	JEFFERSON CITY
	MO
	65101

	261558
	
	BEACON CHRISTIAN ACADEMY
	JEFFERSON CITY
	MO
	65109

	261559
	
	HELIAS INTERPARISH HIGH SCHOOL
	JEFFERSON CITY
	MO
	65109

	261560
	
	JEFFERSON CITY HIGH SCHOOL
	JEFFERSON CITY
	MO
	65101

	261561
	
	MO DIVISION OF YOUTH SERVICES
	JEFFERSON
	MO
	65102

	261566
	
	JEFFERSON CITY CHRISTIAN ACAD
	JEFFERSON CITY
	MO
	65101

	261575
	
	JENNINGS SENIOR HIGH SCHOOL
	JENNINGS
	MO
	63136

	261576
	
	CHURCH ALIVE CHRISTIAN SCHOOL
	JOPLIN
	MO
	64801

	261577
	
	JUBILEE CHRISTIAN SCHOOL
	JOPLIN
	MO
	64802

	261578
	
	COLLEGE HEIGHTS CHRISTIAN SCH
	JOPLIN
	MO
	64801

	261580
	
	FRANKLIN TECHNOLOGY CENTER
	JOPLIN
	MO
	64801

	261585
	
	JOPLIN HIGH SCHOOL
	JOPLIN
	MO
	64804

	261587
	
	LAPPER CHRISTIAN ACADEMY
	JOPLIN
	MO
	64801

	261588
	
	MCAULEY REGIONAL HIGH SCHOOL
	JOPLIN
	MO
	64801

	261590
	
	THOMAS JEFFERSON IND DAY SCH
	JOPLIN
	MO
	64801

	261600
	
	CLARK COUNTY R-1 HIGH SCHOOL
	KAHOKA
	MO
	63445

	261603
	
	CHRIST CHURCH ACADEMY
	KAISER
	MO
	65047

	261604
	
	ALTA VISTA EDUCATION CENTER
	KANSAS CITY
	MO
	64108

	261605
	
	BARSTOW SCHOOL
	KANSAS CITY
	MO
	64114

	261612
	
	BLUE RIDGE CHRISTIAN SCHOOL
	KANSAS CITY
	MO
	64138

	261614
	
	CARVER CHRISTIAN DAY SCHOOL
	KANSAS CITY
	MO
	64127

	261615
	
	CENTER SENIOR HIGH SCHOOL
	KANSAS CITY
	MO
	64131

	261620
	
	CENTRAL HIGH SCHOOL
	KANSAS CITY
	MO
	64128

	261623
	
	THIS CHRISTIAN SCHOOL
	KANSAS CITY
	MO
	64132

	261624
	
	DON BOSCO EDUCATION CENTER
	KANSAS CITY
	MO
	64124

	261625
	
	DE LA SALLE EDUCATION CENTER
	KANSAS CITY
	MO
	64109

	261630
	
	EAST HIGH SCHOOL
	KANSAS CITY
	MO
	64127

	261634
	
	HOGAN PREPARATORY ACADEMY
	KANSAS CITY
	MO
	64131

	261635
	
	NOTRE DAME DE SION
	KANSAS CITY
	MO
	64114

	261642
	
	HEART AMERICA CHRISTIAN ACAD
	KANSAS CITY
	MO
	64138

	261643
	
	HICKMAN MILLS HIGH SCHOOL
	KANSAS CITY
	MO
	64138

	261644
	
	ISLAMIC SCHOOL OF KANSAS CITY
	KANSAS CITY
	MO
	64137

	261646
	
	KANSAS CITY ACADEMY
	KANSAS CITY
	MO
	64114

	261648
	
	KANSAS CITY CAREER ACD TECH HS
	KANSAS CITY
	MO
	64114

	261649
	
	ISLAMIC SCH GREATER KANSAS CTY
	KANSAS CITY
	MO
	64134

	261650
	
	LINCOLN COLLEGE PREP
	KANSAS CITY
	MO
	64108

	261657
	
	LUTHERAN HIGH SCHOOL
	KANSAS CITY
	MO
	64125

	261661
	
	MANUAL CAREER TECH CENTER
	KANSAS CITY
	MO
	64106

	261664
	
	NORTH WEST REG YOUTH CENTER
	KANSAS CITY
	MO
	64156

	261665
	
	NORTHEAST LAW PUBLIC SERVICE
	KANSAS CITY
	MO
	64124

	261667
	
	OAK PARK HIGH SCHOOL
	KANSAS CITY
	MO
	64118

	261668
	
	ARCHBISHOP O'HARA HIGH SCHOOL
	KANSAS CITY
	MO
	64138

	261669
	
	OUTREACH CHRISTIAN HIGH SCHOOL
	AVONDALE
	MO
	64117

	261670
	
	PASEO ACAD OF FINE & PERF ARTS
	KANSAS CITY
	MO
	64110

	261671
	
	OZANAM SCHOOL
	KANSAS CITY
	MO
	64145

	261685
	
	ROCKHURST HIGH SCHOOL
	KANSAS CITY
	MO
	64114

	261697
	
	SAINT PIUS X HIGH SCHOOL
	KANSAS CITY
	MO
	64116

	261700
	
	SAINT TERESA'S ACADEMY
	KANSAS CITY
	MO
	64113

	261702
	
	SATELLITE HIGH SCHOOL
	KANSAS CITY
	MO
	64119

	261705
	
	SOUTHEAST AFRICAN CENTERED HS
	KANSAS CITY
	MO
	64132

	261706
	
	SETON CENTER HIGH SCHOOL
	KANSAS CITY
	MO
	64127

	261709
	
	SOUTHWEST CHARTER SCHOOL
	KANSAS CITY
	MO
	64113

	261715
	
	PEMBROKE HILL SCHOOL
	KANSAS CITY
	MO
	64112

	261717
	
	PLAZA ACADEMY THE
	KANSAS CITY
	MO
	64111

	261718
	
	TRI-CITY CHRISTIAN SCHOOL
	INDEPENDENCE
	MO
	64057

	261719
	
	UNIVERSITY ACADEMY CHARTER SCH
	KANSAS CITY
	MO
	64110

	261720
	
	VAN HORN HIGH SCHOOL
	INDEPENDENCE
	MO
	64053

	261725
	
	WESTERN BAPTIST SEMINARY
	KANSAS CITY
	MO
	64108

	261729
	
	WHITEFIELD ACADEMY
	KANSAS CITY
	MO
	64131

	261730
	
	WESTPORT EDISON SR ACADEMY
	KANSAS CITY
	MO
	64111

	261733
	
	WINNETONKA HIGH SCHOOL
	KANSAS CITY
	MO
	64119

	261735
	
	KEARNEY R-1 SR HIGH SCHOOL
	KEARNEY
	MO
	64060

	261744
	
	KENNETT CHRISTIAN ACADEMY
	KENNETT
	MO
	63857

	261745
	
	KENNETT HIGH SCHOOL
	KENNETT
	MO
	63857

	261755
	
	KEYTESVILLE R-III HIGH SCHOOL
	KEYTESVILLE
	MO
	65261

	261765
	
	KING CITY R-I SCHOOL
	KING CITY
	MO
	64463

	261770
	
	KINGSVILLE HIGH SCHOOL
	KINGSVILLE
	MO
	64040

	261772
	
	COVENANT LIFE FELLOWSHIP SCH
	KIRKSVILLE
	MO
	63501

	261774
	
	KIRKSVILLE CHRSTN HIGH & ELEM
	KIRKSVILLE
	MO
	63501

	261775
	
	KIRKSVILLE SENIOR HIGH SCHOOL
	KIRKSVILLE
	MO
	63501

	261780
	
	SAINT JOHN VIANNEY HIGH SCHOOL
	KIRKWOOD
	MO
	63122

	261782
	
	KIRKWOOD HIGH SCHOOL
	KIRKWOOD
	MO
	63122

	261795
	
	URSULINE ACADEMY
	ST LOUIS
	MO
	63122

	261800
	
	KNOB NOSTER HIGH SCHOOL
	KNOB NOSTER
	MO
	65336

	261810
	
	OREGON-HOWELL R-III HIGH SCH
	KOSHKONONG
	MO
	65692

	261825
	
	COMMUNITY R-VI SCHOOL DISTRICT
	LADDONIA
	MO
	63352

	261835
	
	SCHOOL OF THE OSAGE
	KAISER
	MO
	65047

	261839
	
	BETHANY CHRISTIAN ACADEMY
	LAMAR
	MO
	64759

	261840
	
	LAMAR HIGH SCHOOL
	LAMAR
	MO
	64759

	261845
	
	LA MONTE R-IV HIGH SCHOOL
	LA MONTE
	MO
	65337

	261850
	
	SCHUYLER R-I HIGH SCHOOL
	QUEEN CITY
	MO
	63561

	261853
	
	LAQUEY R-5 HIGH SCHOOL
	LAQUEY
	MO
	65534

	261855
	
	LA PLATA R-II HIGH SCHOOL
	LA PLATA
	MO
	63549

	261865
	
	LATHROP R-II HIGH SCHOOL
	LATHROP
	MO
	64465

	261875
	
	LAWSON R-XIV HIGH SCHOOL
	LAWSON
	MO
	64062

	261880
	
	WEST COUNTY R-IV HIGH SCHOOL
	PARK HILLS
	MO
	63601

	261882
	
	NEW LIFE CHRISTIAN ACADEMY
	LEASBURG
	MO
	65535

	261890
	
	LEBANON HIGH SCHOOL
	LEBANON
	MO
	65536

	261891
	
	CHRISTIAN LIFE ACADEMY
	LEBANON
	MO
	65536

	261895
	
	TABERNACLE CHRISTIAN ACADEMY
	LEBANON
	MO
	65536

	261900
	
	LEE'S SUMMIT SENIOR HIGH SCH
	LEE'S SUMMIT
	MO
	64063

	261901
	
	LEE'S SUMMIT NORTH HIGH SCH
	LEE'S SUMMIT
	MO
	64086

	261902
	
	LEE'S SUMMIT CMTY CHRN SCH
	LEE'S SUMMIT
	MO
	64081

	261903
	
	LEE'S SUMMIT WEST HIGH SCHOOL
	LEE'S SUMMIT
	MO
	64082

	261905
	
	LEETON R-X HIGH SCHOOL
	LEETON
	MO
	64761

	261915
	
	HANCOCK SCHOOL
	LEMAY
	MO
	63125

	261920
	
	MEHLVILLE SENIOR HIGH SCHOOL
	ST LOUIS
	MO
	63125

	261921
	
	ANGELIC CHRISTIAN ACADEMY
	ST LOUIS
	MO
	63108

	261930
	
	LEOPOLD R-III SENIOR HS
	LEOPOLD
	MO
	63760

	261935
	
	LESTERVILLE HIGH SCHOOL
	LESTERVILLE
	MO
	63654

	261950
	
	LEXINGTON HIGH SCHOOL
	LEXINGTON
	MO
	64067

	261953
	
	STUDENT SUCCESS CENTER
	LEXINGTON
	MO
	 64067

	261955
	
	WENTWORTH MILITARY ACADEMY
	LEXINGTON
	MO
	64067

	261960
	
	LIBERAL R-2 HIGH SCHOOL
	LIBERAL
	MO
	64762

	261970
	
	LIBERTY HIGH SCHOOL
	LIBERTY
	MO
	64068

	261975
	
	LICKING HIGH SCHOOL
	LICKING
	MO
	65542

	261979
	
	LOWRY CITY CHRISTIAN SCH
	LOWRY CITY
	MO
	64763

	261990
	
	LINCOLN R-II SR HIGH SCHOOL
	LINCOLN
	MO
	65338

	261995
	
	LINN HIGH SCHOOL
	LINN
	MO
	65051

	262010
	
	LONE JACK C-6 HIGH SCHOOL
	LONE JACK
	MO
	64070

	262020
	
	LOCKWOOD R-1 HIGH SCHOOL
	LOCKWOOD
	MO
	65682

	262023
	
	EMMANUEL BAPTIST CHRISTIAN AC
	LOUISIANA
	MO
	63353

	262024
	
	FAITH BAPTIST SCHOOL
	LOUISIANA
	MO
	63353

	262025
	
	LOUISIANA HIGH SCHOOL
	LOUISIANA
	MO
	63353

	262030
	
	LAKELAND R-III SCHOOL
	DEEPWATER
	MO
	64740

	262034
	
	NEW BETHEL CHRISTIAN SCHOOL
	MARBLE HILL
	MO
	63764

	262035
	
	WOODLAND R-4 HIGH SCHOOL
	MARBLE HILL
	MO
	63764

	262040
	
	MACKS CREEK SCHOOL
	MACKS CREEK
	MO
	65786

	262045
	
	MACON R-I HIGH SCHOOL
	MACON
	MO
	63552

	262050
	
	MADISON C-3 SCHOOL
	MADISON
	MO
	65263

	262065
	
	MALDEN HIGH SCHOOL
	MALDEN
	MO
	63863

	262070
	
	MALTA BEND R-5 HIGH SCHOOL
	MALTA BEND
	MO
	65339

	262073
	
	JOHN F KENNEDY HIGH SCHOOL
	MANCHESTER
	MO
	63011

	262075
	
	MANSFIELD R-IV HIGH SCHOOL
	MANSFIELD
	MO
	65704

	262080
	
	MAPLEWOOD-RICHMOND HTS HS
	ST LOUIS
	MO
	63143

	262083
	
	NEW SALEM BAPTIST ACADEMY
	MARBLE HILL
	MO
	63764

	262085
	
	MARCELINE R-V HIGH SCHOOL
	MARCELINE
	MO
	64658

	262090
	
	MARIONVILLE R-9 HIGH SCHOOL
	MARIONVILLE
	MO
	65705

	262095
	
	MARQUAND-ZION HIGH SCHOOL
	MARQUAND
	MO
	63655

	262099
	
	CALVARY BAPTIST SCHOOL
	MARSHALL
	MO
	65340

	262100
	
	MARSHALL HIGH SCHOOL
	MARSHALL
	MO
	65340

	262105
	
	OLIVET CHRISTIAN ACADEMY
	MARSHALL
	MO
	65340

	262110
	
	MARSHFIELD HIGH SCHOOL
	MARSHFIELD
	MO
	65706

	262135
	
	MARYVILLE R-2 HIGH SCHOOL
	MARYVILLE
	MO
	64468

	262145
	
	MAYSVILLE R-I HIGH SCHOOL
	MAYSVILLE
	MO
	64469

	262147
	
	MISSOURI ACADEMY SCI MATH COMP
	MARYVILLE
	MO
	64468

	262160
	
	MEADVILLE R-IV HIGH SCHOOL
	MEADVILLE
	MO
	64659

	262165
	
	SCOTLAND COUNTY R-I HIGH SCH
	MEMPHIS
	MO
	63555

	262170
	
	NORTHWESTERN R-I HIGH SCHOOL
	MENDON
	MO
	64660

	262175
	
	NORTH MERCER R-111 HIGH SCHOOL
	MERCER
	MO
	64661

	262190
	
	MEXICO SENIOR HIGH SCHOOL
	MEXICO
	MO
	65265

	262195
	
	MISSOURI MILITARY ACADEMY
	MEXICO
	MO
	65265

	262205
	
	MILAN C-2 SCHOOL
	MILAN
	MO
	63556

	262209
	
	HIGHLAND CHRISTIAN SCHOOL
	MILLER
	MO
	65707

	262210
	
	MILLER HIGH SCHOOL
	MILLER
	MO
	65707

	262212
	
	CORNERSTONE CHRISTIAN ACADEMY
	MINERAL POINT
	MO
	63660

	262227
	
	HERITAGE BAPTIST ACADEMY
	MOBERLY
	MO
	65270

	262230
	
	MOBERLY SENIOR HIGH SCHOOL
	MOBERLY
	MO
	65270

	262235
	
	SOUTH CALLAWAY R-II HIGH SCH
	MOKANE
	MO
	65059

	262240
	
	MONETT HIGH SCHOOL
	MONETT
	MO
	65708

	262245
	
	MONROE CITY HIGH SCHOOL
	MONROE CITY
	MO
	63456

	262265
	
	MONTGOMERY COUNTY R-II HIGH SC
	MONTGOMERY CITY
	MO
	63361

	262266
	
	MONTGOMERY CITY YOUTH CENTER
	MONTGOMERY CITY
	MO
	63361

	262270
	
	MONTROSE R-14 HIGH SCHOOL
	MONTROSE
	MO
	64770

	262275
	
	SOUTHWEST LIVINGSTON CO R-I HS
	LUDLOW
	MO
	64656

	262285
	
	SCOTT COUNTY CENTRAL HS
	SIKESTON
	MO
	63801

	262295
	
	MARION C EARLY HIGH SCHOOL
	MORRISVILLE
	MO
	65710

	262305
	
	MOUNT CITY R-II HIGH SCHOOL
	MOUND CITY
	MO
	64470

	262309
	
	MOUNTAIN GROVE CHRISTIAN ACAD
	MOUNTAIN GROVE
	MO
	65711

	262310
	
	MOUNTAIN GROVE HIGH SCHOOL
	MOUNTAIN GROVE
	MO
	65711

	262315
	
	LIBERTY HIGH SCHOOL
	MOUNTAIN VIEW
	MO
	65548

	262325
	
	MOUNT VERNON R-V HIGH SCHOOL
	MOUNT VERNON
	MO
	65712

	262330
	
	COUCH R-I HIGH SCHOOL
	MYRTLE
	MO
	65778

	262335
	
	NAYLOR R-2 HIGH SCHOOL
	NAYLOR
	MO
	63953

	262340
	
	NEELYVILLE R-IV HIGH SCHOOL
	NEELYVILLE
	MO
	63954

	262347
	
	FAITH CHRISTIAN SCHOOL
	NEOSHO
	MO
	64850

	262349
	
	NEOSHO CHRISTIAN HIGH SCHOOL
	NEOSHO
	MO
	64850

	262350
	
	NEOSHO SENIOR HIGH SCHOOL
	NEOSHO
	MO
	64850

	262351
	
	OZARK CHRISTIAN ACADEMY
	NEOSHO
	MO
	64850

	262352
	
	HEARTLAND SCHOOL
	NEVADA
	MO
	64772

	262353
	
	NEVADA HIGH SCHOOL
	NEVADA
	MO
	64772

	262354
	
	CALVARY CHRISTIAN SCHOOL
	NEVADA
	MO
	64772

	262356
	
	MO NATL GUARD SHOW-ME CHALLNG
	NEVADA
	MO
	64772

	262365
	
	NEW BLOOMFIELD R-III HIGH SCH
	NEW BLOOMFIELD
	MO
	65063

	262370
	
	NEWBURG HIGH SCHOOL
	NEWBURG
	MO
	65550

	262375
	
	MACON COUNTY R-4 HIGH SCHOOL
	NEW CAMBRIA
	MO
	63558

	262383
	
	GRACE N GLORY CHRISTIAN ACAD
	NEW FRANKLIN
	MO
	65274

	262385
	
	NEW FRANKLIN R-I HIGH SCHOOL
	NEW FRANKLIN
	MO
	65274

	262390
	
	NEW HAVEN HIGH SCHOOL
	NEW HAVEN
	MO
	63068

	262400
	
	NEW MADRID CO CENTRAL HIGH SCH
	NEW MADRID
	MO
	63869

	262410
	
	NEWTOWN-HARRIS R-III HIGH SCH
	NEWTOWN
	MO
	64667

	262415
	
	NIANGUA R-5 HIGH SCHOOL
	NIANGUA
	MO
	65713

	262420
	
	NIXA R-11 HIGH SCHOOL
	NIXA
	MO
	65714

	262430
	
	NORBORNE R-VIII HIGH SCHOOL
	NORBORNE
	MO
	64668

	262435
	
	INCARNATE WORD ACADEMY
	ST LOUIS
	MO
	63121

	262440
	
	NORMANDY SENIOR HIGH SCHOOL
	ST LOUIS
	MO
	63133

	262445
	
	NORTH KANSAS CITY HIGH SCHOOL
	NORTH KANSAS CTY
	MO
	64116

	262449
	
	LIBERTY FAITH CHRISTIAN ACAD
	NORWOOD
	MO
	65717

	262450
	
	NORWOOD HIGH SCHOOL
	NORWOOD
	MO
	65717

	262460
	
	ADAIR COUNTY R-I HIGH SCHOOL
	NOVINGER
	MO
	63559

	262463
	
	FAITH CHRISTIAN ACADEMY
	OAK GROVE
	MO
	64075

	262465
	
	OAK GROVE R VI HIGH SCHOOL
	OAK GROVE
	MO
	64075

	262470
	
	OAK RIDGE HIGH SCHOOL
	OAK RIDGE
	MO
	63769

	262473
	
	OAK VALLEY COUNTRY DAY SCHOOL
	OAK GROVE
	MO
	64075

	262475
	
	ODESSA R-VII SR HIGH SCHOOL
	ODESSA
	MO
	64076

	262480
	
	SAINT DOMINIC HIGH SCHOOL
	O'FALLON
	MO
	63366

	262483
	
	FORT ZUMWALT NORTH HIGH SCHOOL
	O'FALLON
	MO
	63366

	262485
	
	ORAN HIGH SCHOOL
	ORAN
	MO
	63771

	262487
	
	LIGHT & LIFE CHRISTIAN SCHOOL
	OLDFIELD
	MO
	65720

	262488
	
	FORT ZUMWALT WEST HIGH SCHOOL
	O'FALLON
	MO
	63366

	262490
	
	SOUTH HOLT R-I HIGH SCHOOL
	OREGON
	MO
	64473

	262495
	
	ORRICK RXI HIGH SCHOOL
	ORRICK
	MO
	64077

	262500
	
	OSBORN R-0 SCHOOL
	OSBORN
	MO
	64474

	262505
	
	OSCEOLA HIGH SCHOOL
	OSCEOLA
	MO
	64776

	262510
	
	OTTERVILLE R-VI HIGH SCHOOL
	OTTERVILLE
	MO
	65348

	262515
	
	RITENOUR HIGH SCHOOL
	OVERLAND
	MO
	63114

	262520
	
	OWENSVILLE HIGH SCHOOL
	OWENSVILLE
	MO
	65066

	262525
	
	OZARK HIGH SCHOOL
	OZARK
	MO
	65721

	262530
	
	PACIFIC SENIOR HIGH SCHOOL
	PACIFIC
	MO
	63069

	262535
	
	PALMYRA R-I HIGH SCHOOL
	PALMYRA
	MO
	63461

	262540
	
	PARIS R-2 HIGH SCHOOL
	PARIS
	MO
	65275

	262545
	
	PARK HILL SENIOR HIGH SCHOOL
	KANSAS CITY
	MO
	64153

	262557
	
	MOUNTAIN PARK BAPTST BRDNG AC
	PATTERSON
	MO
	63956

	262565
	
	MEADOW HEIGHTS R-2 HIGH SCHOOL
	PATTON
	MO
	63662

	262566
	
	PATTON HOME SCHOOL MINISTRIES
	MARQUAND
	MO
	63655

	262570
	
	PATTONSBURG R-II HIGH SCHOOL
	PATTONSBURG
	MO
	64670

	262575
	
	PATTONVILLE HIGH SCHOOL
	MARYLAND HEIGHTS
	MO
	63043

	262580
	
	RAYMORE-PECULIAR R-2 HS
	PECULIAR
	MO
	64078

	262588
	
	PERRYVILLE HIGH SCHOOL
	PERRYVILLE
	MO
	63775

	262590
	
	SAINT VINCENT HIGH SCHOOL
	PERRYVILLE
	MO
	63775

	262600
	
	MARION CO R-II HIGH SCHOOL
	PHILADELPHIA
	MO
	63463

	262615
	
	CLEARWATER R-I HIGH SCHOOL
	PIEDMONT
	MO
	63957

	262617
	
	VICTORY BAPTIST ACADEMY
	PIEDMONT
	MO
	63957

	262620
	
	PIERCE CITY HIGH SCHOOL
	PIERCE CITY
	MO
	65723

	262625
	
	PILOT GROVE C-4 HIGH SCHOOL
	PILOT GROVE
	MO
	65276

	262635
	
	PLATO R-V SCHOOL
	PLATO
	MO
	65552

	262640
	
	PLATTE CITY R-III HIGH SCHOOL
	PLATTE CITY
	MO
	64079

	262645
	
	PLATTSBURG HIGH SCHOOL
	PLATTSBURG
	MO
	64477

	262650
	
	PLEASANT HILL HIGH SCHOOL
	PLEASANT HILL
	MO
	64080

	262655
	
	PLEASANT HOPE HIGH SCHOOL
	PLEASANT HOPE
	MO
	65725

	262665
	
	POLO R-VII HIGH SCHOOL
	POLO
	MO
	64671

	262667
	
	FAITH BIBLE ACADEMY
	POMONA
	MO
	65789

	262670
	
	POPLAR BLUFF SENIOR HIGH SCH
	POPLAR BLUFF
	MO
	63901

	262672
	
	HEARTLAND CHRISTIAN ACADEMY
	POPLAR BLUFF
	MO
	63901

	262673
	
	WESTWOOD BAPTIST ACADEMY
	POPLAR BLUFF
	MO
	63901

	262685
	
	PORTAGEVILLE HIGH SCHOOL
	PORTAGEVILLE
	MO
	63873

	262690
	
	POTOSI R-3 SENIOR HIGH SCHOOL
	POTOSI
	MO
	63664

	262695
	
	PRAIRIE HOME R-V HIGH SCHOOL
	PRAIRIE HOME
	MO
	65068

	262705
	
	PRINCETON HIGH SCHOOL
	PRINCETON
	MO
	64673

	262710
	
	PURDY R-2 HIGH SCHOOL
	PURDY
	MO
	65734

	262713
	
	MINGO CIVILIAN CONSERVATION CT
	PUXICO
	MO
	63960

	262714
	
	MINGO PUXICO TECH HIGH SCHOOL
	PUXICO
	MO
	63960

	262715
	
	PUXICO R-8 HIGH SCHOOL
	PUXICO
	MO
	63960

	262740
	
	NORTHEAST NODAWAY R-V HIGH SCH
	RAVENWOOD
	MO
	64479

	262750
	
	RAYTOWN HIGH SCHOOL
	RAYTOWN
	MO
	64133

	262752
	
	RAYTOWN SOUTH HIGH SCHOOL
	RAYTOWN
	MO
	64138

	262755
	
	REEDS SPRING HIGH SCHOOL
	REEDS SPRING
	MO
	65737

	262765
	
	REPUBLIC HIGH SCHOOL
	REPUBLIC
	MO
	65738

	262770
	
	REVERE C-3 HIGH SCHOOL
	REVERE
	MO
	63465

	262780
	
	RICH HILL HIGH SCHOOL
	RICH HILL
	MO
	64779

	262785
	
	RICHLAND R-4 HIGH SCHOOL
	RICHLAND
	MO
	65556

	262790
	
	RICHMOND R-XVI HIGH SCHOOL
	RICHMOND
	MO
	64085

	262795
	
	RIDGEWAY R-V HIGH SCHOOL
	RIDGEWAY
	MO
	64481

	262800
	
	RISCO R-2 HIGH SCHOOL
	RISCO
	MO
	63874

	262802
	
	PARK HILL SOUTH HIGH SCHOOL
	RIVERSIDE
	MO
	64150

	262805
	
	ROCK PORT R-II HIGH SCHOOL
	ROCK PORT
	MO
	64482

	262815
	
	LOGAN-ROGERSVILLE HIGH SCHOOL
	ROGERSVILLE
	MO
	65742

	262817
	
	FIRM FOUNDATION CHRN ACAD INC
	ROLLA
	MO
	65402

	262820
	
	ROLLA SENIOR HIGH SCHOOL
	ROLLA
	MO
	65401

	262825
	
	NORTHGATE CHRISTIAN ACADEMY
	ROLLA
	MO
	65402

	262830
	
	NORTH ANDREW R-6 HIGH SCHOOL
	ROSENDALE
	MO
	64483

	262835
	
	COLE COUNTY R-I HIGH SCHOOL
	RUSSELLVILLE
	MO
	65074

	262839
	
	CHESTERFIELD DAY SCH-ST ALBANS
	ST ALBANS
	MO
	63073

	262840
	
	ALTERNATIVE CENTER FOR EDUC
	SAINT CHARLES
	MO
	63304

	262841
	
	DUCHESNE HIGH SCHOOL
	ST CHARLES
	MO
	63301

	262844
	
	FRANCIS HOWELL NORTH HIGH SCH
	ST CHARLES
	MO
	63303

	262845
	
	FRANCIS HOWELL HIGH SCHOOL
	ST CHARLES
	MO
	63304

	262846
	
	LUTHERAN HIGH SCH ST CHAS CO
	SAINT PETERS
	MO
	63376

	262848
	
	ORCHARD FARM JR-SR HIGH SCHOOL
	ST CHARLES
	MO
	63301

	262850
	
	SAINT CHARLES SR HIGH SCHOOL
	SAINT CHARLES
	MO
	63301

	262851
	
	FRANCIS HOWELL CENTRAL
	ST CHARLES
	MO
	63304

	262852
	
	SAINT CHARLES WEST HIGH SCHOOL
	SAINT CHARLES
	MO
	63301

	262853
	
	FRANCIS HOWELL UNION HIGH SCH
	SAINT CHARLES
	MO
	63304

	262857
	
	CORNERSTONE CHRISTIAN ACADEMY
	ST CLAIR
	MO
	63077

	262860
	
	SAINT CLAIR HIGH SCHOOL
	ST CLAIR
	MO
	63077

	262865
	
	SAINT ELIZABETH HIGH SCHOOL
	SAINT ELIZABETH
	MO
	65075

	262870
	
	SAINTE GENEVIEVE HIGH SCHOOL
	SAINT GENEVIEVE
	MO
	63670

	262875
	
	VALLE HIGH SCHOOL
	SAINTE GENEVIEVE
	MO
	63670

	262880
	
	JOHN F HODGE HIGH SCHOOL
	SAINT JAMES
	MO
	65559

	262881
	
	CALVARY CHRISTIAN ACADEMY
	ST JAMES
	MO
	65559

	262885
	
	BAPTIST TEMPLE HIGH SCHOOL
	ST JOSEPH
	MO
	64503

	262890
	
	BENTON HIGH SCHOOL
	ST JOSEPH
	MO
	64504

	262895
	
	CENTRAL HIGH SCHOOL
	ST JOSEPH
	MO
	64501

	262905
	
	BISHOP LE BLOND HIGH SCHOOL
	ST JOSEPH
	MO
	64506

	262906
	
	EASTSIDE BAPTIST ACADEMY
	ST JOSEPH
	MO
	64506

	262912
	
	HOSANNA CHRISTIAN SCHOOL
	ST JOSEPH
	MO
	64504

	262915
	
	LAFAYETTE HIGH SCHOOL
	ST JOSEPH
	MO
	64505

	262919
	
	SAINT JOSEPH CHRISTIAN SCHOOL
	SAINT JOSEPH
	MO
	64501

	262921
	
	SOUTH PARK CHRISTIAN ACADEMY
	ST JOSEPH
	MO
	64502

	262922
	
	CONSTRUCTION CAREERS CHARTER
	ST LOUIS
	MO
	63104

	262925
	
	VISITATION ACADEMY
	ST LOUIS
	MO
	63131

	262927
	
	BAYLESS HIGH SCHOOL
	ST LOUIS
	MO
	63123

	262928
	
	BAIS YAAKOV HS OF ST LOUIS
	SAINT LOUIS
	MO
	63130

	262930
	
	BEAUMONT HIGH SCHOOL
	ST LOUIS
	MO
	63107

	262931
	
	BISHOP DUBOURG HIGH SCHOOL
	ST LOUIS
	MO
	63109

	262938
	
	CHRISTIAN ACAD GREATR ST LOUIS
	SAINT LOUIS
	MO
	63114

	262940
	
	CHRISTIAN BROTHERS COLLEGE HS
	ST LOUIS
	MO
	63141

	262941
	
	CROSSROADS SCHOOL
	ST LOUIS
	MO
	63112

	262942
	
	SAINT LOUIS CHRISTIAN ACADEMY
	SAINT LOUIS
	MO
	63104

	262946
	
	MEDA P WASHINGTON EDUC CENTER
	SAINT LOUIS
	MO
	63110

	262947
	
	COR JESU ACADEMY
	ST LOUIS
	MO
	63123

	262949
	
	GATEWAY INSTITUTE OF TECH
	ST LOUIS
	MO
	63110

	262953
	
	ELIAS MICHAEL SCHOOL
	ST LOUIS
	MO
	63106

	262954
	
	SOUTHSIDE CHRISTIAN ACADEMY
	ST LOUIS
	MO
	63111

	262956
	
	GATEWAY CHRISTIAN HIGH SCHOOL
	ST LOUIS
	MO
	63104

	262957
	
	FOURTH FREE WILL BAPT CHR ACAD
	ST LOUIS
	MO
	63143

	262970
	
	LADUE HORTON WATKINS HIGH SCH
	SAINT LOUIS
	MO
	63124

	262971
	
	CLEVELAND JR NAVAL ACADEMY
	SAINT LOUIS
	MO
	63111

	262975
	
	CARDINAL RITTER COLLEGE PREP
	ST LOUIS
	MO
	63120

	262980
	
	LINDBERGH HIGH SCHOOL
	ST LOUIS
	MO
	63126

	262982
	
	LOGOS HIGH SCHOOL
	OLIVETTE
	MO
	63132

	262983
	
	LIFE CHRISTIAN HIGH SCHOOL
	ST LOUIS
	MO
	63127

	262984
	
	INTERNATIONAL STUDIES HIGH SCH
	ST LOUIS
	MO
	63108

	262985
	
	LUTHERAN HIGH SCHOOL NORTH
	ST LOUIS
	MO
	63121

	262987
	
	LUTHERAN HIGH SCHOOL SOUTH
	ST LOUIS
	MO
	63123

	262990
	
	MISSOURI HILLS SCHOOL
	ST LOUIS
	MO
	63138

	262992
	
	MIRACLE SCHOOL OF THE ARTS
	ST LOUIS
	MO
	63136

	262994
	
	METRO ACADEMIC & CLASSICAL HS
	SAINT LOUIS
	MO
	63108

	262996
	
	METROPOLITAN SCHOOL
	ST LOUIS
	MO
	63143

	262997
	
	MISSOURI SCHOOL FOR THE BLIND
	ST LOUIS
	MO
	63110

	263000
	
	NOTRE DAME HIGH SCHOOL
	ST LOUIS
	MO
	63125

	263001
	
	OAKVILLE SENIOR HIGH SCHOOL
	ST LOUIS
	MO
	63129

	263010
	
	PRINCIPIA UPPER SCHOOL
	ST LOUIS
	MO
	63131

	263015
	
	RIVERVIEW GARDENS SR HIGH SCH
	SAINT LOUIS
	MO
	63137

	263017
	
	SAINT LOUIS ACAD-LINTON COLL
	SAINT LOUIS
	MO
	63107

	263020
	
	THEODORE ROOSEVELT HIGH SCHOOL
	ST LOUIS
	MO
	63118

	263025
	
	ROSATI-KAIN HIGH SCHOOL
	ST LOUIS
	MO
	63108

	263040
	
	SAINT ELIZABETH ACADEMY
	ST LOUIS
	MO
	63118

	263050
	
	SAINT JOHNS HIGH SCHOOL
	ST LOUIS
	MO
	63116

	263055
	
	SAINT JOSEPH ACADEMY
	ST LOUIS
	MO
	63131

	263060
	
	SOUTH TECHNICAL HIGH SCHOOL
	SUNSET HILLS
	MO
	63127

	263065
	
	SAINT LOUIS UNIV HIGH SCHOOL
	ST LOUIS
	MO
	63110

	263075
	
	SAINT MARY HIGH SCHOOL
	ST LOUIS
	MO
	63111

	263090
	
	SOLDAN INTL STUDIES HS
	ST LOUIS
	MO
	63108

	263099
	
	MILLER CAREER ACADEMY
	ST LOUIS
	MO
	63106

	263100
	
	SUMNER HIGH SCHOOL
	ST LOUIS
	MO
	63101

	263105
	
	THOMAS JEFFERSON SCHOOL
	ST LOUIS
	MO
	63127

	263106
	
	TOWER GROVE CHRISTIAN SCHOOL
	ST LOUIS
	MO
	63110

	263108
	
	TRINITY CATHOLIC HS NORTH CO
	ST LOUIS
	MO
	63138

	263110
	
	VASHON HIGH SCHOOL
	ST LOUIS
	MO
	63106

	263118
	
	CENTRAL VISUAL/PERF ARTS HS
	SAINT LOUIS
	MO
	63139

	263120
	
	ESKRIDGE HIGH SCHOOL
	WELLSTON
	MO
	63133

	263121
	
	WESTMINSTER CHRISTIAN ACADEMY
	ST LOUIS
	MO
	63141

	263125
	
	BLOCK YESHIVA HIGH SCHOOL
	SAINT LOUIS
	MO
	63130

	263133
	
	CHURCH ON THE ROCK CHRSTN SCH
	ST PETERS
	MO
	63376

	263135
	
	CHRISTIAN HIGH SCHOOL
	O'FALLON
	MO
	63366

	263137
	
	FORT ZUMWALT SOUTH HIGH SCHOOL
	ST PETERS
	MO
	63376

	263138
	
	SPENCER CREEK CHRISTIAN ACAD
	ST PETERS
	MO
	63376

	263140
	
	SALEM SENIOR HIGH SCHOOL
	SALEM
	MO
	65560

	263152
	
	SALISBURY R-IV HIGH SCHOOL
	SALISBURY
	MO
	65281

	263155
	
	SARCOXIE R-II HIGH SCHOOL
	SARCOXIE
	MO
	64862

	263160
	
	SAVANNAH R-III HIGH SCHOOL
	SAVANNAH
	MO
	64485

	263164
	
	CHRISTIAN HERITAGE ACADEMY
	SCHELL CITY
	MO
	64783

	263165
	
	NORTHEAST VERNON COUNTY HIGH S
	WALKER
	MO
	64790

	263167
	
	EAGLE RIDGE CHRISTIAN SCHOOL
	CAPE GIRARDEAU
	MO
	63701

	263170
	
	APPLEWOOD CHRISTIAN SCHOOL
	SEDALIA
	MO
	65301

	263173
	
	FAITH CHRISTIAN SCHOOL
	SEDALIA
	MO
	65301

	263174
	
	LIGHTHOUSE CHRISTIAN ACADEMY
	SEDALIA
	MO
	65301

	263175
	
	SACRED HEART HIGH SCHOOL
	SEDALIA
	MO
	65301

	263180
	
	SMITH-COTTON HIGH SCHOOL
	SEDALIA
	MO
	65301

	263190
	
	SENATH-HORNERSVILLE HIGH SCH
	SENATH
	MO
	63876

	263195
	
	SENECA HIGH SCHOOL
	SENECA
	MO
	64865

	263197
	
	ROCKWOOD SUMMIT HIGH SCHOOL
	FENTON
	MO
	63026

	263200
	
	SEYMOUR R-2 HIGH SCHOOL
	SEYMOUR
	MO
	65746

	263205
	
	SOUTH SHELBY HIGH SCHOOL
	SHELBINA
	MO
	63468

	263210
	
	NORTH SHELBY HIGH SCHOOL
	SHELBYVILLE
	MO
	63469

	263215
	
	SHELDON HIGH SCHOOL
	SHELDON
	MO
	64784

	263222
	
	SIKESTON HOPE CENTER
	SIKESTON
	MO
	63802

	263223
	
	CHRISTIAN LIFE COMMUNITY SCH
	SIKESTON
	MO
	63801

	263225
	
	SIKESTON HIGH SCHOOL
	SIKESTON
	MO
	63801

	263235
	
	SILEX SCHOOL
	SILEX
	MO
	63377

	263245
	
	SLATER HIGH SCHOOL
	SLATER
	MO
	65349

	263250
	
	SMITHTON R-VI HIGH SCHOOL
	SMITHTON
	MO
	65350

	263255
	
	SMITHVILLE R-II HIGH SCHOOL
	SMITHVILLE
	MO
	64089

	263270
	
	SPARTA HIGH SCHOOL
	SPARTA
	MO
	65753

	263279
	
	FAITH CHRISTIAN SCHOOL
	SPOKANE
	MO
	65754

	263280
	
	SPOKANE R-VII HIGH SCHOOL
	SPOKANE
	MO
	65754

	263282
	
	CHRISTIAN SCHOOL SPRINGFIELD
	SPRINGFIELD
	MO
	65803

	263283
	
	GLENDALE HIGH SCHOOL
	SPRINGFIELD
	MO
	65804

	263284
	
	EXCEL SCHOOL
	SPRINGFIELD
	MO
	65807

	263285
	
	GREENWOOD LABORATORY SCHOOL
	SPRINGFIELD
	MO
	65804

	263287
	
	JOB COUNCIL OF THE OZARKS
	SPRINGFIELD
	MO
	65804

	263288
	
	HILLCREST HIGH SCHOOL
	SPRINGFIELD
	MO
	65803

	263289
	
	KICKAPOO HIGH SCHOOL
	SPRINGFIELD
	MO
	65807

	263291
	
	NEW COVENANT ACADEMY
	SPRINGFIELD
	MO
	65807

	263292
	
	PARKVIEW HIGH SCHOOL
	SPRINGFIELD
	MO
	65807

	263293
	
	PARK AVENUE CHRISTIAN SCHOOL
	SPRINGFIELD
	MO
	65803

	263294
	
	BAILEY ALTERNATIVE HIGH SCHOOL
	SPRINGFIELD
	MO
	65802

	263295
	
	SPRINGFIELD CATHOLIC HIGH SCH
	SPRINGFIELD
	MO
	65809

	263297
	
	LAKELAND REGIONAL SCHOOL
	SPRINGFIELD
	MO
	65806

	263300
	
	CENTRAL HIGH SCHOOL
	SPRINGFIELD
	MO
	65802

	263301
	
	ASSEMBLIES OF GOD CHRISTIAN SC
	SPRINGFIELD
	MO
	65802

	263303
	
	NEW CREATION SCHOOL
	SOUTHWEST CITY
	MO
	64863

	263305
	
	STANBERRY R-II HIGH SCHOOL
	STANBERRY
	MO
	64489

	263315
	
	SOUTH PEMISCOT HIGH SCHOOL
	STEELE
	MO
	63877

	263320
	
	STEELVILLE R-III HIGH SCHOOL
	STEELVILLE
	MO
	65565

	263330
	
	STET R-XV HIGH SCHOOL
	STET
	MO
	64680

	263335
	
	STEWARTSVILE C-II HIGH SCHOOL
	STEWARTSVILLE
	MO
	64490

	263338
	
	AGAPE BOARDING SCHOOL
	STOCKTON
	MO
	65785

	263340
	
	STOCKTON R-I HIGH SCHOOL
	STOCKTON
	MO
	65785

	263345
	
	STOUTLAND R-2
	STOUTLAND
	MO
	65567

	263350
	
	MORGAN COUNTY R-I HIGH SCHOOL
	STOVER
	MO
	65078

	263355
	
	STRAFFORD R-VI HIGH SCHOOL
	STRAFFORD
	MO
	65757

	263360
	
	STURGEON R-V HIGH SCHOOL
	STURGEON
	MO
	65284

	263365
	
	SULLIVAN C-2 HIGH SCHOOL
	SULLIVAN
	MO
	63080

	263369
	
	LAKE WEST CHRISTIAN ACADEMY
	SUNRISE BEACH
	MO
	65079

	263370
	
	SUMMERVILLE R-11 SCHOOL
	SUMMERSVILLE
	MO
	65571

	263371
	
	OPENED DOOR CHRISTIAN ACADEMY
	SUNRISE BEACH
	MO
	65079

	263375
	
	SWEET SPRINGS HIGH SCHOOL
	SWEET SPRINGS
	MO
	65351

	263380
	
	TARKIO HIGH SCHOOL
	TARKIO
	MO
	64491

	263381
	
	TARKIO ACADEMY
	TARKIO
	MO
	64491

	263385
	
	THAYER R-2 JR-SR HIGH SCHOOL
	THAYER
	MO
	65791

	263388
	
	LUTIE R-VI SCHOOL DISTRICT
	THEODOSIA
	MO
	65761

	263395
	
	TINA AVALON HIGH SCHOOL
	TINA
	MO
	64682

	263400
	
	TIPTON HIGH SCHOOL
	TIPTON
	MO
	65081

	263405
	
	TRENTON SENIOR HIGH SCHOOL
	TRENTON
	MO
	64683

	263410
	
	TROY BUCHANAN HIGH SCHOOL
	TROY
	MO
	63379

	263412
	
	CHRISTIAN CENTER ACADEMY
	TROY
	MO
	63379

	263416
	
	TROY HOLINESS SCHOOL
	TROY
	MO
	63379

	263420
	
	MILLER CO R-III HIGH SCHOOL
	TUSCUMBIA
	MO
	65082

	263423
	
	CROSSPOINT CHRISTIAN SCHOOL
	VILLA RIDGE
	MO
	63089

	263424
	
	TEMPLE CHRISTIAN SCHOOL
	UNION
	MO
	63084

	263425
	
	UNION HIGH SCHOOL
	UNION
	MO
	63084

	263430
	
	UNION STAR R-II HIGH SCHOOL
	UNION STAR
	MO
	64494

	263435
	
	PUTNAM COUNTY R-I HIGH SCHOOL
	UNIONVILLE
	MO
	63565

	263445
	
	UNIVERSITY CITY HIGH SCHOOL
	ST LOUIS
	MO
	63130

	263450
	
	HICKORY COUNTY R1 SCHOOL
	URBANA
	MO
	65767

	263460
	
	VALLEY PARK HIGH SCHOOL
	VALLEY PARK
	MO
	63088

	263465
	
	VAN BUREN HIGH SCHOOL
	VAN BUREN
	MO
	63965

	263470
	
	VAN-FAR HIGH SCHOOL
	VANDALIA
	MO
	63382

	263480
	
	VERONA HIGH SCHOOL
	VERONA
	MO
	65769

	263485
	
	MORGAN COUNTY R-2 HIGH SCHOOL
	VERSAILLES
	MO
	65084

	263490
	
	MARIES R-1 SCHOOL
	VIENNA
	MO
	65582

	263500
	
	WALNUT GROVE R-V HIGH SCHOOL
	WALNUT GROVE
	MO
	65770

	263505
	
	NORTH PEMISCOT HIGH SCHOOL
	WARDELL
	MO
	63879

	263510
	
	WARRENSBURG HIGH SCHOOL
	WARRENSBURG
	MO
	64093

	263515
	
	WARREN COUNTY R-III HIGH SCH
	WARRENTON
	MO
	63383

	263516
	
	WARRENTON CHRISTIAN SCHOOL
	WARRENTON
	MO
	63383

	263520
	
	WARSAW HIGH SCHOOL
	WARSAW
	MO
	65355

	263525
	
	SOUTHWEST HIGH SCHOOL
	WASHBURN
	MO
	65772

	263535
	
	SAINT FRANCIS BORGIA REGL H S
	WASHINGTON
	MO
	63090

	263537
	
	WASHINGTON HIGH SCHOOL
	WASHINGTON
	MO
	63090

	263543
	
	MARANATHA BAPTIST ACADEMY
	ST ROBERT
	MO
	65584

	263545
	
	WAYNESVILLE HIGH SCHOOL
	WAYNESVILLE
	MO
	65583

	263550
	
	WEAUBLEAU HIGH SCHOOL
	WEAUBLEAU
	MO
	65774

	263555
	
	WEBB CITY HIGH SCHOOL
	WEBB CITY
	MO
	64870

	263570
	
	NERINX HALL HIGH SCHOOL
	ST LOUIS
	MO
	63119

	263573
	
	WEBSTER GROVES HIGH SCHOOL
	WEBSTER GROVES
	MO
	63119

	263579
	
	WELLINGTON NAPOLEON CHRSTN SCH
	WELLINGTON
	MO
	64097

	263580
	
	WELLINGTON-NAPOLEON R-IX HS
	WELLINGTON
	MO
	64097

	263585
	
	WELLSVILLE-MIDDLETOWN R-1 HS
	WELLSVILLE
	MO
	63384

	263590
	
	WENTZVILLE HOLT HIGH SCHOOL
	WENTZVILLE
	MO
	63385

	263591
	
	WENTZVILLE TIMBERLAND HIGH SCH
	WENTZVILLE
	MO
	63385

	263600
	
	WEST PLATTE JUNIOR-SENIOR HS
	WESTON
	MO
	64098

	263605
	
	FATIMA HIGH SCHOOL
	WESTPHALIA
	MO
	65085

	263607
	
	FAITH ASSEMBLY CHRISTIAN SCH
	WEST PLAINS
	MO
	65775

	263609
	
	CROSSROADS CHRISTIAN ACADEMY
	WEST PLAINS
	MO
	65775

	263610
	
	WEST PLAINS HIGH SCHOOL
	WEST PLAINS
	MO
	65775

	263615
	
	WHEATLAND HIGH SCHOOL
	WHEATLAND
	MO
	65779

	263620
	
	WHEATON R-III HIGH SCHOOL
	WHEATON
	MO
	64874

	263629
	
	WILDWOOD CHRISTIAN SCHOOL
	WILDWOOD
	MO
	63025

	263630
	
	WILLARD HIGH SCHOOL
	WILLARD
	MO
	65781

	263645
	
	WILLOW SPRINGS R-IV SCHOOL
	WILLOW SPRINGS
	MO
	65793

	263650
	
	WINDSOR R-I HIGH SCHOOL
	WINDSOR
	MO
	65360

	263657
	
	NEW SALEM BAPTIST CHURCH HS
	WINFIELD
	MO
	63389

	263660
	
	WINFIELD HIGH SCHOOL
	WINFIELD
	MO
	63389

	263665
	
	WINONA R-III HIGH SCHOOL
	WINONA
	MO
	65588

	263670
	
	WINSTON HIGH SCHOOL
	WINSTON
	MO
	64689

	263675
	
	WRIGHT CITY HIGH SCHOOL
	WRIGHT CITY
	MO
	63390

	263680
	
	WYACONDA C-I HIGH SCHOOL
	WYACONDA
	MO
	63474

	263685
	
	ZALMA R-V HIGH SCHOOL
	ZALMA
	MO
	63787

	
	
	Table 4
	
	

	
	
	

	
	 ACT-SAT Concordance Table
	

	
	
	
	
	

	SAT Score to ACT Composite
	
	ACT Composite Score to SAT

	
	
	
	
	

	Recentered SAT I Verbal + SAT I Math Score Range
	ACT Composite Score
	ACT Percentile
	ACT Composite Score
	Recentered SAT I Verbal + SAT I Math Score Range

	
	
	
	
	

	1590-1600
	36
	99+
	36
	1600

	1530-1580
	35
	99
	35
	1580

	1480-1520
	34
	99
	34
	1520

	1430-1470
	33
	99
	33
	1470

	1390-1420
	32
	99
	32
	1420

	1350-1380
	31
	99
	31
	1380

	1310-1340
	30
	98
	30
	1340

	1270-1300
	29
	96
	29
	1300

	1230-1260
	28
	94
	28
	1260

	1190-1220
	27
	91
	27
	1220

	1150-1180
	26
	87
	26
	1180

	1120-1140
	25
	83
	25
	1140

	1080-1110
	24
	78
	24
	1110

	1040-1070
	23
	72
	23
	1070

	1000-1030
	22
	66
	22
	1030

	960-990
	21
	58
	21
	990

	920-950
	20
	51
	20
	950

	880-910
	19
	42
	19
	910

	840-870
	18
	34
	18
	870

	790-830
	17
	26
	17
	830

	750-780
	16
	19
	16
	780

	700-740
	15
	13
	15
	740

	630-690
	14
	8
	14
	680

	570-620
	13
	4
	13
	620

	510-560
	12
	2
	12
	560

	450-500
	11
	1
	11
	500

January 2005

