Codebook Describing Student Assignment Information for School Districts
(Applicable for grades K to 5)
This codebook describes data that were collected from school district web pages in May of 2012. The data describe assignment student policies and related factors. The unit of analysis is a school district. Data were collected data for the largest 350 school districts in the United States (where size is determined by the number of public school students enrolled in the district as determined by the 2009-2010 Common Core of Data).
Assignment policies may differ by school level. Therefore, data are coded separately for elementary, middle and high schools. This document and the corresponding data file contain data for elementary schools only. Data for higher grade levels have yet to be organized. Some school districts do not serve elementary school students. These are “secondary” level school districts that serve middle and/or high school students. Data for these districts are missing in this file.
Research staff copied text describing each school district’s student assignment policies into a word processor (i.e., Word). This text was copied from school districts’ web pages. SABINS staff read these documents (and conducted follow-up web searches) and developed variables and variable categories from them. Original documents are available on the SABINS web and are stored in a compressed file. Each folder in the file contains information for a specific school district.
It is important to note that the absence of evidence is not the same as evidence of absence. For example, staff conducted an exhaustive search of a given school district’s web page, looking for documents or text indicating that a school district strove to achieve racial balance within its attendance zones. Despite a thorough search, staff may not have found such information for a given school district (i.e., there was the absence of evidence). This does not mean that the school district did not want to achieve racial balance when it delineated its attendance zones—merely that no written documents were found that indicated that the district strove to achieve racial balance.
Moreover, if a give school district has a written statement indicating that it strives to achieve racial balance when it delineates its attendance zones, this does not mean that the district prioritizes racial balance over other consideration (e.g., transportation costs). Nor does a written statement indicate how thoroughly a given district actually achieved racial balance across its zones, its declarations notwithstanding.
All fields are numeric except LEAID (string 7) and Q1B_E (string 254)
Variables and categories are as follows:
LEAID 	Local education authority identification (i.e., a unique identification code for each school district derived from the U.S. Department of Education).

Fields Q1A_E_1 to Q1A_E_4:
	Describe mechanisms that a school district used to assign elementary school students to schools. If a school district does not have a value for any variable Q1A_E_1 through Q1A_E_4 then SABINS staff were unable to identify an assignment policy on the school district’s web page.
	Note that school districts can have multiple assignment policies. For example, a school district can have attendance zones but students may allow children to select a school outside of the attendance zone in which they live.
Q1A_E_1	A mechanism for school assignment was traditional attendance zones. In most cases, traditional attendance zones consist of a situation in one school serves one zone. This coding scheme allows for the possibility that one school could serve several boundaries or one boundary can be served by several schools. If a school district’s web page does not explicitly state that it assigns students to schools using attendance zones—but a map of attendance exists in the SABINS spatial database, then the district was coded as 1.
	1=yes
	0=otherwise
Q1A_E_2	An open enrollment policy allowing students to attend any school within a district (or any school within a sub-region within a district). A district typically has a policy that requires parents to select a school within the district. If the district requires parents to select a school but also has attendance zones, parents within the attendance zone are often given priority to enroll in the school.
Q1A_E_3	A lottery system in which parents select their preferred schools in order of importance but receive a final assignment through a lottery system.
Q1A_E_4	The school district has final authority to assign a student to a school.
Q1B_E	A sentence or two describing a district’s assignment policies.
Fields Q1C_E_1 to Q1C_E_17:
	Document the written policies describing the factors a school district considers when it 	develops its school attendance zones.
Examples:
A) St. Louis City, MO: “The school attendance areas are based on the projected size of the student population, their age, school building capacity, pupil-teacher ratios, and the number and location of available school buildings.”

B) Greenville, SC: “Minimizing a school’s high concentration of students of poverty (as measured by the number of Free and Reduced Meals) and avoiding a high concentration of low performing students at a school.”

C) Beaverton, OR: “In planning and developing an adjustment of attendance area boundaries, the superintendent first shall consider the following primary criteria: availability of space, proximity to school, safety, and neighborhood unity. Whenever possible, neighborhood areas, particularly at the elementary level, should be retained within a single attendance boundary. The superintendent also shall consider transportation costs, student body composition, staffing patterns, feeder school alignment, and the efficient and economical utilization of the buildings.”

D) Miami-Dade, FL: “reduction or elimination of racial isolation to the extent practicable.”

For variables Q1C_E_1 to Q1C_3_17:

	0=no mention

	1=yes

Q1C_E_1	School enrollment data (i.e., number of many students enrolled in the school serving a zone or zones).

Q1C_E_2	Facility capacity and design (e.g., seating capacity, lunch room capacity).

Q1C_E_3	School feeder patterns / compact student attendance

Q1C_E_4	Federal or state court mandate to desegregate

Q1C_E_5	Community input

Q1C_E_6	Student safety

Q1C_E_7	Transportation costs

Q1C_E_8	Community and neighborhood identity

Q1C_E_9	Geographic features of the district, including traffic patterns

Q1C_E_10	Magnet and charter schools

Q1C_E_11	Consistency between municipal boundaries and high school boundaries

Q1C_E_12	Pupil-teacher ratios

Q1C_E_13	Minimizing a school’s high concentration of impoverished students

Q1C_E_14	Avoiding a high concentration of low-performing students at a single school

Q1C_E_15	Proximity to school (i.e., how close the school is to areas of a zone).

Q1C_E_16	Reduction or elimination of racial isolation

Q1C_E_17	Other

Variable Q2_E describes whether the district states that it strives to create racially balanced schools.
0=No or no mention
	1=yes (voluntary)
	2=yes (legally required)
	3=(other, mention)
Fields Q2B_E_0 to Q2B_E_7:
	Describe the mechanisms or written policies a district uses to create racially balanced schools.
For variables Q2B_E_0 to Q2B_E_7:

	0=no mention

	1=yes

Q2B_E_0	not clear / not specified

Q2B_E_1	magnet (interdistrict)

Q2B_E_2	voluntary desegregation transfer (interdistrict)

Q2B_E_3	intradistrict magnet transfer

Q2B_E_4	intradistrict voluntary desegregation transfer

Q2B_E_5	school assignment (busing)

Q2B_E_6	create racially balanced attendance areas

Q2B_E_7	school choice
[bookmark: _GoBack]
Q3_E_1 	Does the district claim to make attempts to create economically balanced schools?

		0=no mention

		1=yes

Q4_E_1 	Does the district claim to make attempts to reduce school overcrowding?
		0=no mention

		1=yes

Fields Q5_E_1 to Q5_E_10:
	Describe the existence of transfer policies unrelated to racial and economic segregation.
		For variables Q5_E_1 to Q5_E_10:

		0=no mention

		1=yes

Q5_E_1 	overcrowding

Q5_E_2 	hardship (access to after school care)

Q5_E_3 	hardship (parents’ work locations)

Q5_E_4 	hardship (medical or psychological)

Q5_E_5 	hardship (other)

Q5_E_6 	priority to low-income children for school improvement

Q5_E_7 	children of employees

Q5_E_8 	case-by-case determination

Q5_E_9 	change of residence

Q5_E_10 	sibling related

Fields Q5A_E_1 to Q5A_E_7:
	Factors that a district claimed it considered when approving open enrollment applications.
		For variables Q5A_E_1 to Q5A_E_7:

		0=no mention

		1=yes

Q5A_E_1 		racial diversity

Q5A_E_2 		socio-economic diversity

Q5A_E_3 		diversity (no mention of race or class)

Q5A_E_4 		sufficient space in the receiving school

Q5A_E_5 		disability

Q5A_E_6 		sibling preference

Q5A_E_7 		children of employees

Q6_E_1 Does the school district have schools that students can leave due to NCLB rules?
	0=no
	1=yes
Fields Q7_E_1	Indicates that the school district has a diversity committee (where diversity could refer to race, class or other characteristics).
	0=no
	1=yes

