April 30, 2009

Action Required
To the Superintendent Addressed:
Re: New Federal Ethnicity and Race Data Reporting Requirements
Beginning with the 2009-2010 school year Texas schools will begin reporting ethnicity and race data for students and staff using the new requirements issued by the United States Department of Education. In October 2007, the United States Department of Education (USDE) issued their final guidance to educational institutions on the adoption of new federal standards for collecting and reporting ethnicity and race data for students and staff. A copy of the final guidance published in the Federal Register can be found at http://www.ed.gov/legislation/FedRegister/other/2007-4/101907c.pdf. This new reporting standard was used during the 2000 Census.
TEA published the guidelines for collecting this data in the PEIMS 2009 - 2010 Data Standards In December of 2008 and again in March 2009.

In addition, for the 2009 – 2010 school year only, the PEIMS systems will collect this information using both the old (1977), and the new (1997) federal reporting standards. This will enable the agency to link the data collected under the two different systems across multiple years.
Summary of Changes

1. The USDE requires that ethnicity and race be collected separately using a specific two-part question, presented in a specific order. Respondents may select only one category for ethnicity, but may select multiple designations for race. Both parts of the question must be answered.
Part 1. Ethnicity: Is the person Hispanic/Latino? Choose only one.

_____Hispanic/Latino

_____Not Hispanic/Latino

Part 2. Race: What is the person’s race? Choose one or more regardless of ethnicity.
____a. American Indian or Alaska Native

____b. Asian

____c. Black or African American

____d. Native Hawaiian/Other Pacific Islander

____e. White

The categories for ethnicity are “Hispanic/Latino” and “Not Hispanic/Latino”. Regardless of the category selected for ethnicity, respondents must still select one or more categories for race.

2. One of the major changes is the recognition that members of Hispanic populations can be of different races. The federal government would like to afford Hispanic/Latino populations the opportunity to better describe themselves according to their culture and heritage.
3. An additional category for race was created by separating “Asian or Pacific Islander” into two separate categories. The categories for race include “American Indian or Alaskan Native”, “Asian”, “Black or African American”, “Native Hawaiian or Other Pacific Islander”, and “White”. Note that Hispanic/Latino is not a racial category.

4. The categories to be used when reporting aggregate data to the USDE differ from the categories to be used for data collection. Each student or staff member is associated with only one of the seven aggregate reporting categories listed below. Use of these seven categories for aggregate reporting eliminates the possibility of counting an individual twice.

· Hispanic/Latino

· American Indian or Alaskan Native

· Asian

· Black or African American

· Native Hawaiian or Other Pacific Islander

· White

· Two or More Races

Respondents who select “Hispanic/Latino” for ethnicity will be counted in this category for aggregate reporting to the USDE, regardless of the responses provided to the question on race.

Respondents who select “Not Hispanic/Latino” for ethnicity, and select more than one category for race, will be counted in the category “Two or More Races” for aggregate reporting to the USDE.

Respondents who select “Not Hispanic/Latino” for ethnicity, and select only one category for race, will be counted in the single racial category for aggregate reporting to the USDE.

5. Educational institutions must retain all original, individual responses for a minimum of 3 years, unless there is litigation, a claim, an audit, investigation or other action involving the records that has commenced before the three-year period ends, in which case the responses must be retained until the action is complete.
Collecting the Information

To ensure uniformity, TEA has developed a standard form for use by all charter schools and school districts in collecting ethnicity and race information. Please see Exhibit 1.

For Students
All families are to be given an opportunity to re-identify ethnicity and race information for their school aged children. The district should request that a student’s parent or guardian identify the student’s ethnicity and race. However, the parent or guardian is not required to provide this information; nor is it a requirement for enrolling the student. If the parent or guardian declines to provide the information, the USDE requires that the school district employ observer identification as a last resort to gather this information for federal reporting.

For Staff

All staff persons are to be given an opportunity to re-identify their ethnicity and race information.

The district should request that individuals self-identify their own ethnicity and race. If a person declines to provide the information, the district is required to employ observer identification as a last resort to gather this information.

Please refer to the PEIMS 043 - Staff Demographic record, the PEIMS 101 - Student Demographic record, and Appendix F (http://ritter.tea.state.tx.us/peims/standards/0910/appf.doc) of the 2009-2010 PEIMS Data Standards for additional information, including sample letters to parents and staff, regarding this new reporting requirement.

If you have any questions regarding this letter, please contact the Division of Enterprise Data Management at (512) 936-7346.

Sharon Lewellyn, Acting Director,
Enterprise Data Management
Texas Education Agency

Exhibit 1

	Texas Education Agency
Texas Public School Student/Staff Ethnicity and Race Data Questionnaire
The United States Department of Education (USDE) requires all state and local education institutions to collect data on ethnicity and race for students and staff. This information is used for state and federal accountability reporting as well as for reporting to the Office of Civil Rights (OCR) and the Equal Employment Opportunity Commission (EEOC).
School district staff and parents or guardians of students enrolling in school are requested to provide this information. If you decline to provide this information, please be aware that the USDE requires school districts to use observer identification as a last resort for collecting the data for federal reporting.

Please answer both parts of the following questions on the student’s or staff member’s ethnicity and race. United States Federal Register (71 FR 44866)

Part 1. Ethnicity: Is the person Hispanic/Latino? (Choose only one)
 FORMCHECKBOX
 Hispanic/Latino - A person of Cuban, Mexican, Puerto Rican, South or Central American, or other Spanish culture or origin, regardless of race.

 FORMCHECKBOX
 Not Hispanic/Latino
Part 2. Race: What is the person’s race? (Choose one or more)
 FORMCHECKBOX
 American Indian or Alaska Native - A person having origins in any of the original peoples of North and South America (including Central America).

 FORMCHECKBOX
 Asian - A person having origins in any of the original peoples of the Far East, Southeast Asia, or the Indian subcontinent including, for example, Cambodia, China, India, Japan, Korea, Malaysia, Pakistan, the Philippine Islands, Thailand, and Vietnam.

 FORMCHECKBOX
 Black or African American - A person having origins in any of the black racial groups of Africa.

 FORMCHECKBOX
 Native Hawaiian or Other Pacific Islander - A person having origins in any of the original peoples of Hawaii, Guam, Samoa, or other Pacific Islands.

 FORMCHECKBOX
 White - A person having origins in any of the original peoples of Europe, the Middle East, or North Africa.

Student/Staff Name (please print)

(Parent/Guardian)/(Staff) Signature

Student/Staff Identification Number

Date
Texas Education Agency – March 2009

