

LEAD elements from Infinite Campus

Staff data Course data

LEAD Data Elements

- Staff data
 - Demographics tab
 - Identities tab
 - District Employment tab
- District Assignment tab
- Course data
 - · Course Master (if used)
 - Course tab
 - Section tab
 - Student enrollment information

1. Name Demographics Tab 1. Name Each person must only have one entry in the Census data 2. SSN Is required Must be unique to each person Make sure the SSN on the demographics tab matches the SSN on the identities tab Teacher/Staff number Must be numbers only Required to make person "staff"

Every section must have a Primary Teacher 1. "Primary Teacher" = Certified teacher who has been assigned the lead responsibility for the student's learning in a subject/course 2. "TeacherS" = An individual who has been assigned the responsibility to provide additional services that support and increase a student's learning. 3. "Section Staff" = An individual who has been assigned the responsibility to provide additional services that support and increase a student's learning. Note: Individuals added as Teacher have access to the Primary Teacher's grade book and attendance roster. Individuals added as Section Staff do not have access.

Course Data - Student Information

- Grade range comes from the students in the class
- If no students are on the roster, the grade range defaults to that of the school and cannot be changed in the extract file
- Population elements in LEAD come from the student enrollments
 - Gifted
 - Limited English Proficient (LEP)
 - Special Education
- For a population to show in LEAD, there must be a start date and no end date