

Table of Contents

DA	SL ProgressBook Conversion Overview	3
1.	One-Time Procedures for Preparing ProgressBook to Receive DASL Data	4
	A. Install ProgressBook	4
	B. Update WebServices	4
	C. Set Up the Nightly Integration Job	6
2.	Create 'Play' ProgressBook Database	. 10
3.	Set Up DASL District for ProgressBook	. 18
4.	Activate 'Production' ProgressBook Database	. 38
5.	ProgressBook Integration Differences	. 43
6.	Known Issues	. 45
	A. Conversion Failure Recovery	. 46

The Progressbook Conversion document covers the following instructions:

- Web services integration steps.
- DASL to Progressbook data integration setup
- Progressbook Play database creation and cutover steps.

IMPORTANT:

These steps cannot take place until after Progressbook version 5.20 has been installed. If you have any questions regarding any part of this document please contact dasl_help@noacsc.org.

1. One-Time Procedures for Preparing ProgressBook to Receive DASL Data

1A. Install ProgressBook

Review and use the installation notes and instructions included with ProgressBook version 5.20.

1B. Update WebServices

DASL uses WebServices to integrate with ProgressBook. Information about the WebService must be set up in ProgressBook in order for attendance and grading to work. Once the WebServices have been set up (using software and procedures received from the DASL team), the following action is required to inform ProgressBook of the location and required security (credentials) needed to access the WebServices. More information on setting up the DASL GradeBook WebServices interface can be found at the following website:

http://dsldemo.mcoecn.org/dasladmin/

Set Up Default

ProgressBook needs to know the URL, user id, and password of the default WebService. If you do not know these settings, you should contact your DASL support person.

Go to SQL Query Analyzer, and run the following command using your settings:

Execute pb_master.dbo.UpdateDASLWebService `<YourURL>', `<YourUserID>', `<YourPassword>'

	L Query Analyzer								
iiii∳ E	le <u>E</u> dit Query <u>T</u>	ools <u>W</u> indow <u>H</u>	telp						
1	• 🚅 🖬 🗐 🗌	k 🖻 🖻 🗹	# •> 🖿	- 🗸 🕨 🗉 🚺 pb_master 🔄 🔁 👺 🚱 🔛 🔛					
	Updates Default DASL URL, DASL USEr, DASL PW fields execute pb_master.dbo.UpdateDASLWebService 'http:// <yoururl goes="" here="">/DASLRealtime.asmx','<youruserid goes="" here="">','<yourpassword goes="" here="">' view table update after execution of the above command select * from pb_master.dbo.MasterLookupCodes where group_dbid in ('101','102','103')</yourpassword></youruserid></yoururl>								
•									
	Lookup_DBID	Group_DBID	LookupCode	LookupDescr	StatusCode	ReadOnly	LastUser	LastDateTime	
1	1	101	DASL URL	http://webserver1.itcname.org/gbws-production/DASLRealtime.asmx	A	0	1	2005-08-22 23:35:24	
2	2	102	DASL User	GBWS-User	A	0	1	2005-08-22 23:35:24	
3	3	103	DASL PW	testpassword2006	A	0	1	2005-08-22 23:35:24	

Set Up Individual District (optional)

If you would like an individual district to use a different WebService from the default (as would be the case with a "DASL Play" database), go into SQL Query Analyzer and run the following command:

Execute pb_master.dbo.UpdateDistrictWebService `<YourURL>', `<YourUserID>', `<YourPassword>', `<YourDistrictID>'

Remove Individual District Setting (optional)

If you have previously set up a district to use a different WebService and you would now like it to use the default WebService, you can remove the special settings by running the following command in SQL Query Analyzer:

Execute pb_master.dbo.RemoveDistrictWebService `<YourDistrictID>'

1C. Set Up the Nightly Integration Job

This task uses software from the DASL ProgressBook team. A setup program is available to help install the nightly integration job. This only needs to be set up once, and will not need to be repeated when adding additional districts to DASL.

□ Copy Import Software

Copy the file PbBackOfficeImport.msi to your SQL server. You can download this file from:

https://www.progressbook.com/Downloads/Major Releases/ProgressBook/5.2.0 (1109) Product Release/Dasl Sites/

□ Run Import Software

Double-click on the file PbBackOfficeImport.msi, and answer the prompts.

If you receive the following message, be sure to uninstall the existing PbBackOfficeImport software using Add/Remove Programs in Control Panel. Then
simply re-install by double clicking on the new PbBackOfficeImport.msi file and
continue by answering the prompts.

When you get to the "Select Installation Folder" page, be sure to choose the "Everyone" option. It is recommended that you keep the default installation folder.

Select Installation Folder
The installer will install PbBackOfficeImport to the following folder. To install in this folder, click "Next". To install to a different folder, enter it below or click "Browse".
Eolder: C:\Program Files\Software Answers\PbBackOfficeImport\ Disk Cost
Install PbBackOfficeImport for yourself, or for anyone who uses this computer:
Cancel < Back Next >

Select your SQL server. In most cases, when installing this package on the SQL server, selecting the (local) SQL server is sufficient (the exception is when installing in a clustered environment). Also choose the top-level folder that DASL uses to store the nightly extract files. (If you are not sure of the location of this folder, contact your DASL support person.)

Select the Sql S	erver where the ProgressBook database	es are installed from the list below .
	(local)	.
	Select the top level folder for the impo	rt files
C:\ProgressBo	ok\	Browse
Cancel	ſ	ОК

If your installation was successful, you should see the following screen:

Start the PbBackOfficeImport service. On the SQLServer, go to Start >>
Administrative Tools >> Services. Right-click on the PbBackOfficeImport service,
and select Properties from the menu.

	Help					
· 🖬 😭	🔮 🖫 😫 🕨 🔳 💷 🖦					
Services (Local)	🍇 Services (Local)					
	PbBackOfficeImport	Name 🛆	Description	Status	Startup Type	Log On As
		Remot	Enables an		Disabled	Local System
	Stop the service	🆓 Network Connections	Manages o	Started	Manual	Local System
	Restart the service	🆓 Network DDE	Provides n		Disabled	Local System
		🆓 Network DDE DSDM	Manages D		Disabled	Local System
		🆏 Network Location A	Collects an	Started	Manual	Local System
		🆏 Network Provisionin	Manages X		Manual	Local System
		🆏 NT LM Security Sup	Provides s	Started	Manual	Local System
		PbBackOfficeImport		Started	Automatic	Loca Start
		Performance Logs	Collects pe		Manual	Netv Stop
		🖏 Plug and Play	Enables a c	Started	Automatic	Loca Pause
		🎇 Portable Media Seri	Retrieves t		Manual	Loca Resume
		Print Spooler	Manages al	Started	Automatic	Loca Restart
		Protected Storage	Protects st	Started	Automatic	Loca —
		Remote Access Aut	Detects un		Manual	Loca All Tas <u>k</u> s
		🎇 Remote Access Co	-		Manual	Loca Refresh
		Remote Desktop H			Manual	Loca

In the **Properties** dialog box, change the Startup Type to **Automatic** by selecting that option from the dropdown list and clicking the **OK** button. Click the **Start** button if the service is stopped.

PbBackOfficeImpo	rt Properties (Lo	cal Computer)	? ×
General Log On	Recovery Deper	ndencies	
Service name:	PbBackOfficeImp	ort	
Display <u>n</u> ame:	PbBackOfficeImp	ort	
Description:			<u> </u>
			<u></u>
Pat <u>h</u> to executabl	e:		
d:\program files\s	oftware answers\pt	backofficeimport\backof	ackofficeimportsvc
1			· ·
Startup typ <u>e</u> :	Automatic		
Service status:	Started		
<u>S</u> tart	Stop	Pause	<u>R</u> esume

Important Note: Additional documentation on the batch import can be found by viewing the file *pbbackofficeimport.chm*, which is located in the installation folder.

If any errors occur during the execution of the extract and import, first refer to the "Troubleshoot the DASL GBWS Virtual Directory" topic in found in the Installing DASL >> Web Server folder of the administration documentation, at:

http://dsldemo.mcoecn.org/dasladmin/

2. Create 'Play' ProgressBook Database

Software Answers strongly recommends setting up a test environment for any district that will be converted from SIS to DASL with these Conversion procedures. This is called setting up a ProgressBook 'Play' database. (See additional information about setting up a 'play' database at the end of this document).

Conversion of a ProgressBook database from SIS to DASL can be a complicated undertaking. In recognition of this fact, Software Answers strongly advises its customers to set up a test ('Play') database for each district to be converted. If this test database is a copy of the current production ProgressBook database, it can be converted to work with DASL, and the results of the conversion can be verified against the production version.

It is highly recommended that a ProgressBook PLAY and DASL PLAY database is set up and utilized for testing for every district before going live on DASL/PB. This is recommended due to: 1) the many differences in district's Marking Pattern configurations; 2) The number and scheduling of DASL/PB go-lives; and 3) the fact that if the DASL/PB conversion fails, then the district cannot go-live on DASL. Testing in a ProgressBook PLAY and DASL PLAY environment is imperative to a clean and successful go-live.

Execute MakePbPlay Script

Software Answers has provided a script that will automate the steps to set up a play ProgressBook database for use in testing the DASL ProgressBook Conversion process. You can download this script from the ProgressBook site:

http://www.progressbook.com/

Navigate to: Downloads / Major Releases / ProgressBook / 5.2.0 (1109) Product Release / Dasl Sites

This script performs the following steps:

- Makes a backup copy of the production database using a different name for the database. For example, a Production database named pb_SA would be backed up and restored onto the system with the name of pb_SA_DASL.
- Makes an entry into the DistrictLogin table in the Pb_Master database for the play database set up in step 1. Following the example from the previous step, an entry for a district named SA_DASL will be inserted into the DistrictLogin table.
- Updates the new entry in the DistrictLogin table with the DistrictIrn and Web Service URL information supplied to the script from command line parameters.
- Turns the IntegrationEnabled column in the DistrictLogin table on for the play district. This tells the system that this database should be loaded from DASL.

Here is an example of how to run this script:

Start a DOS Command prompt.

Navigate to the folder where the **MakePbPlay.vbs** script file was downloaded. Execute **MakePbPlay**, supplying three command line parameters:

- the **name** of the **production** database to be copied
- the **DistrictIrn** number for the district.
- the Web Service Url for the Grade Book Web Services associated with the DASL 'Play' area.

Step 5. Click OK.

Make a play Das	database 🛛 🔀
Setting up the Dist	rictLogin table for
pb_ftr_DASL	
Continue ?	
ОК	Cancel

Step 7. Successful completion. Click OK.

Make a play Dasl database 🛛
Script Completed
ОК

Step 4. Click OK.					
Make a play Dasl datab	ase 🛛 🔀				
Restoring backup to database pb_ftr_DASL Continue ?					
ок с	ancel				

Step 6. Choose to save or delete the backup file created in Step 3.

Make a play Dasl database 🛛 🔀					
Delete the database backup file					
C:\Documents and Settings\ahrensb\Desktop\vbs\pb_ftr.bak					
that was created?					
Yes No					

□ Load the 'Play' Database from DASL

The ProgressBook 'Play' database is now ready for the initial data load from DASL. *During this initial load, the actual Conversion takes place.* The initial load is triggered when the DASL XML load files are created by the DASL batch job.

*** Very Important: Make sure the initial load is processed as a full extract from DASL instead of a partial extract, and make sure the load completes

successfully before continuing on with the instructions for configuring the ProgressBook 'Play' database. ***

The progress of the load can be tracked by examining the log files for the **ProgressBook Nightly Integration Job.** These log files are located in the **Logs** folder underneath the folder where the software was installed.

The default location for installation of the software is:

C:\Program Files\Software Answers\PbBackOfficeImport\

Important Note: Make sure that when you set up the batch job to load this database, the XML files are created in a folder below the **top level folder** specified during the installation of the **ProgressBook Nightly Integration Job** (see step 1C in this document for details).

Create a folder for the 'Play' database beneath this top level folder. If you previously configured ProgressBook databases to be integrated with DASL, you will see folders for those databases already there. All the XML files for one district should go in the same folder. The name of the folder is not significant. A sample configuration is shown below. In this case, the top level folder that was specified during the installation of the **ProgressBook Nightly Integration Job** was:

C:\ProgressBook\Imports\

File Edit View Favorites T	pols Help		
🔇 Back 🔹 🕥 - 🏂 🍃	🔾 Search 🔀 Folders 🕼 🖇	▷ 🗙 🍤 🛄-	
Address 🛅 C:\Progressbook\Impo	ts		💌 🄁 Go
Name 🔺	Size Type	Date Modified	
Eaton	File Folder	1/18/2006 8:56 AM	
🚞 Kalida Local SD	File Folder	1/31/2006 5:24 PM	
🚞 Springboro	File Folder	1/13/2006 12:42 PM	

□ Change DistrictSchoolID in the School Table

The School table holds the SIS 'bunny' code in a column called DistrictSchoolID. This column was used to link the files from a school in the SIS system to a school in ProgressBook. *** Very Important: We need to break that link in the 'Play' database. Change these 'bunny code' values in the School table. *** These can be anything, as long as they are not already-valid bunny codes.

F F	ile Edit Query	Tools Window Help							- 8 >
睝	• 🛩 🖬 🗐		0 Ⅲ → ✔ ▶ ■ 🚺 pb_el	🔄 🗄 🐕 🕰					
	School_DB	DistrictSchoolID	SchoolName	SchoolShortName	Address	City S	State ZIP	PhoneNumber	Prin
1	1	ELEE	Elida Elementary School	ELEE	300 Pioneer Road	Elida (OH 45807	4193317901	Fait
2	2	ELGO	Goner Elementary School	ELGO	U S Rt 30 N	Gomer (OH 45809	4196423181	Mar}
3	3	ELHS	Eli <mark>d</mark> a Senior High Schoo	1 ELHS	101 E. North St.	Elida (OH 45807	4193314115	Don
4	4	ELIN	El da Intermediate Scho	ol ELIN					
5	5	ELMS	Eiida Middle School	ELMS	4500 Sunnydale	Elida (OH 45807	4193312505	Herk
<									>
					SAPBS	RV0 (8.0)	obadmin (52) ob	o eli 5 rows Ln 1	. Col 1

Example: Old 'Bunny' codes in DistrictSchoolID table.

F	ile Edit Query	Tools Window Help											- 6
	School_DBI	DistrictSchoolID	Schooll	Name	SchoolShortName	Addı	ress		City	State	ZIP	PhoneNumk	er Pri
1	1	TST1	Elida	Elementary School	ELEE	300	Pioneer 1	Road	Elida	OH	45807	419331790	1 Fai
2	2	TST2	Goner :	Elementary School	ELGO	បន	Rt 30 N		Gomer	OH	45809	419642318	1 Mar
3	3	TST3	El <mark>i</mark> da :	Senior High School	ELHS	101	E. North	St.	Elida	OH	45807	419331411	5 Don
4	4	TST4	Elida	Intermediate School	ELIN								
5	5	TST5	lida l	Middle School	ELMS	4500) Sunnyda.	le	Elida	OH	45807	419331250	5 Her
<		\smile	n Tu										>
							2	5APBSF	RVO (8.0)	pbadmir	n (52) pt	o_eli 5 rows	.n 5, Col 3
Connections: 18 CAP5 NUM													

Example: New 'Bunny' codes.

Make a new entry in the ImportLocation table in the pb_dataintegration database that has the same 'bunny code'.

	SQL Query Analyzer - [Open Table - SAPBSRV0.pb_dataintegration.dbo.ImportLocation]											
	¹ 1 × # 日 同 3 h											
Object I ×	N:	Т	ConnString	DistrictId	UpdateDate	Enabled	SchoolDistrict	LoginStyle	LoginAppend	LastRun		
🗐 SA 🔻	2	4		ELEE		0	045773					
	1 2	5		ELIN		0	045773			_		
	2	6		ELMS		0	045773					
	2	7		ELHS		0	045773					
	2	8		ELGO		0	045773			~		
	<									>		
<u>*</u> +)						SA	PBSRV0 (8.0) pbadmin	(73) pb_dataint	egration 55 rows	Ln 56, Col 5		
								Conne	ctions: 19	NUM		

Example: ImportLocation rows for production schools in

pb_dataintegration database.

🔞 sqi	L Query Analyzer -	[Open Table -	SAPBSRV0.pb_	dataintegration	dbo.lmpo	rtLocation]					
📾 File Edit Query Tools Window Help											. 🗗 🗙
] 睝,	* 学 🖬 物 <> 時 職 営 論 や 冊 - <> ト ■ D pd_dataintegrati 3 話 答 & 部 ■										
	ConnString	DistrictId	UpdateDate		Enabled	SchoolDistrict	LoginStyle	LoginAppend	LastRunStar	t	L 🔨
56	\test\	tst1	2006-02-08	13:42:46.740	0	test					
57	\test\	tst2	2006-02-08	13:43:02.537	0	test					
58	\test\	tst3	2006-02-08	13:43:13.507	0	test					
59	\test\	tst4	2006-02-08	13:43:23.740	0	test					_
60	\test\	tst5	2006-02-08	13:43:32.990	0	test					~
<u> </u>											>
	SAPBSRV0 (8.0) pbadmin (58) pb_dataintegration 60 rows Ln 60, Col 5										
							Server Name	: SAPBSRV0 (8.0)	Connections: 19	NUM	

Example: New rows in ImportLocation for 'Play' database. Note: these can be reused for all 'play' databases.

3. Set Up DASL District for ProgressBook

IMPORTANT:

- 1) For a District to use ProgressBook, they must first have data entered into DASL.
- 2) You must have selected a Final Schedule Result in DASL before you import data to ProgressBook.

□ <u>Verify/Define Mark Types</u>

Define Mark Types if needed, and make sure all needed Mark Types are displayed. You **must** define a Mark Type if you wish to give that type of Mark during the year.

Mark Type Weight is not imported to ProgressBook.

Navigation: Home – Management – School Administration – Marks Administration Menu – Mark Types

Маг	Home » Management » School Administration » Marks Administration Menu » Ma Mark Types Maintenance From this screen, you can display, add, change and delete Mark Types.									
Add	Mark Type									
	<u>Code</u>	<u>Name</u> ^	Description	<u>Default Weight</u>	<u>Active</u>					
× /	Avg	Average mark	Avg	1	\					
× /	Exam	Exam	Exam	0	\					
× /	Int	Interim		1	÷					
× /	Qtr	Quarter Mark	Quarter Mark	1						
Show Active Only										

□ <u>Verify/Define Reporting Terms</u>

Define Reporting Terms as needed, and make sure all needed Reporting Terms are displayed. Marks Cutoff Date is not imported to ProgressBook.

Navigation: Home – Management – School Administration – Scheduling Administration – Initialization – Reporting Terms Maintenance

toff Date Activ									
? :									
?									
.									
7									
Show Active Only									

Verify/Define Marking Patterns and Rules

Define Marking Patterns and Rules if needed for course term(s), and make sure all needed Marking Patterns are present and correct. Marking patterns define specific mark types that must be created for specific course terms for each reporting period, and must be defined to include all Marks you are collecting in a school year. *This also determines how student marks will be grouped for averaging, and if they are included in GPA. Each course is associated with a marking pattern rule and course marks will be gathered according to the rules defined for the course term. The gold star icon notes which Course Term is set as default for each Marking Pattern.*

Navigation: Home – Management – School Administration – Marks Administration Menu – Marking Patterns

Marking Patterns From this screen, you can display, add, change and delete data pertaining to marking patterns.										
Add Marking Pattern All Course Terms 💙										
				<u>Code</u>	<u>Name</u> ^	Description	Course Terms	<u>Active</u>		
×	I	Marking Pattern Rules	Marking Pattern Courses	Sem1	1st Semester		1st Semester 👷	Ŷ		
×	I	Marking Pattern Rules	Marking Pattern Courses	Sem2	2nd Semester		2nd Semester 👷	÷		
	1	Marking Pattern Rules	Marking Pattern Courses	pso	post secondary		All Year 🎡	æ		

Significance, Sequence and Credit Percentages are not imported to ProgressBook.

Navigation: Home – Management – School Administration – Marks Administration Menu – Marking Patterns – Marking Pattern Rules link

IIÞ	Bome » Management » School Administration » Marks Administration Menu » Marking Pattern Rules Maintenance											
	Marking Pattern Rules - 1st Semester From this screen, you can display, add, change and delete data pertaining to marking pattern rules.											
- /	Add Pattern Rule Cancel											
		<u>Name</u>	<u>Mark Type</u>	Sequence Number	Reporting Term ^	Significance	Credit Percentage	Marks Start Date	Marks Cutoff Date			
\times	I	1st Qtr	Quarter Mark	2	Quarter 1	Progress 1	50					
×	I	1st Interim	Interim	1	1st Interim	Not Used	0					
×	I	2nd Qtr	Quarter Mark	4	Quarter 2	Progress 1	50					
×	I	2nd Interim	Interim	3	2nd Interim	Not Used	0					
×	1	Exam	Exam	5	Exam1	Not Used	0					
×	1	Sem 1 Avg	Average	6	Sem1 AVG	Progress 2	100					
×	1	Final	Final	7	Final	Earned	100					

If you use a Marking Pattern that does not have clean percentages (Trimesters), you can set the Marking Pattern to use "Ratio", and set the Ratio Denominator. You can use Ratio even if your Marking Pattern has clean percentages. The example below uses Trimesters, and a Ratio Denominator of 3.

🕕 Home » M	lanageme	ent » School A	dmini	stration⇒	> Marks Ad	ministration Menu	u »Mar	king Pat	terns				
Marking	Patte	erns											
-			ld, cha	ange and	delete data	pertaining to ma	arking p	atterns.					
Code:	Tn1	7											
Name:	1st Trim	ester				1							
Description:													
						~							
Is Active:	~												
Pattern Type	Percent	age 🚩											
	Include	Course Term	Name	Set As D	efault 🚸								
		1st Semester											
		2nd Semester		ſ	_								
				L									
		All Year											
			Ho Ho	ome » Mai	nagement⇒	» School Administ	ration >	» Marks /	Administration M	enu » Marking P	atterns		
Save Save	and New			_	Pattern								
<u> </u>			From	this scree	n, you can	display, add, chan	ige and	delete da	ata pertaining to	marking pattern	5.		
						ть	o marki	na patto	n was successfu	ully caved			
								ny patter	in was successit	iny saveu			
			Add	d Marking Pati	tern						A	II Course	e Terms 🚩
								<u>Code</u>	<u>Name</u> ^	Description	Course Te	erms	<u>Active</u>
			× /	Marking F	attern Rules	Marking Pattern Co	ourses	Sem1	1st Semester		1st Semester	2	\$
			× /	Marking P	attern Rules	Marking Pattern Co	ourses	Tn1	1st Trimester		All Year		
			× /	Marking F	attern Rules	Marking Pattern Co	ourses	Sem2	2nd Semester		2nd Semester	*	\$
			× /	Marking F	attern Rules	Marking Pattern Co	ourses	pso	post secondary		All Year 👷		*
			🗹 sh	iow Active O	nly								
		L											

ProgressBook Conversion 21 of 46

□ <u>Verify/Define Marks</u>

Define Marks as needed. Marks are also commonly referred to as grades and may be defined by alpha or numeric values. The Average Point Threshold is the midpoint between point values. There should be no gaps between Min Numeric Mark of one Mark and Max Numeric Mark of the next Mark down. You may have to clean up past years' Marks Maintenance screens. "Credit Earned" is used to represent which Marks result in Credit for a course; un-check for Fail, Incomplete, Withdraw and similar Marks. "Is Alt Mark" is used to flag Alpha Marks that can be used by buildings with Numeric Marks set. "Include in GPA" determines which Marks will be included when performing GPA Calculations. "Credit Multiplier" increases the Credit Ratio or Credit Percentage for a specific Mark.

Navigation: Home – Management – School Administration – Marks Administration Menu – Marks

ID Hor	ne » Ma	nagement	» School Administr	ation » Mar	ks Administration Me	nu » Marks				Advanced Se	arch Feedback	Mgmt He	lp Prin
		intena											
From t	his scree	en, you can	display, add, chan <u>o</u>	ge and delete	e data pertaining to n	arks for the curr	ent school year.						
Add Ma	irk												
	<u>Mark</u> ^	<u>Mark</u> <u>Name</u>	Description	<u>Point</u> <u>Value</u>	<u>Average Point</u> <u>Threshold</u>	<u>Min Numeric</u> <u>Mark</u>	<u>Max Numeric</u> <u>Mark</u>	<u>Credit</u> Multiplier	<u>Is Alt</u> <u>Mark</u>	<u>Is Credit</u> <u>Earned</u>	<u>Is Included in</u> <u>GPA</u>	<u>Is Dq</u> <u>Mark</u>	<u>Activ</u>
× /	А	A		4.000000	3.835000			1.000000		V	V		
× /	A-	A-		3.670000	3.500000			1.000000		V	V		
× /	A+	A+		4.000000	4.000000			1.000000		V	S		
× /	в	в		3.000000	2.835000			1.000000		V	V		\
× /	B-	в-		2.670000	2.500000			1.000000		V	V		
× /	в+	в+		3.330000	3.165000			1.000000		V	V		\
× /	BLK	BLK	BLANK MARK	0				1.000000		V			
× /	С	с		2.000000	1.835000			1.000000		V	V		\
× /	C-	C-		1.670000	1.500000			1.000000		V	V		÷
× /	C+	C+		2.330000	2.165000			1.000000		V	V		?
× /	D	D		1.000000	1.000000			1.000000		V	V		Ŷ
× /	D-	D-		1.000000	0.990000			1.000000		V	V		\
× /	D+	D+		1.330000	1.165000			1.000000		V	V		?
× /	F	F		0				1.000000			V		
× /	F+	F+		0				1.000000			V		
× /	I	I	INCOMPLETE	0				1.000000					?
× /	NC	NC	AUDITED CLASS	0				1.000000					÷
× /	s	s	SATISFACTORY	0				1.000000		V			\
× /	S-	S-	SATISFACTORY	0				1.000000		V			.
× /	S+	S+	SATISFACTORY	0				1.000000		V			
× /	U	U	UNSATISFACTORY	0				1.000000					Ŷ
× /	U-	U-	UNSATISFACTORY	0				1.000000					\
×ı	U+	U+	UNSATISFACTORY	0				1.000000					÷
× /	w	w	WITHDRAWAL	0				1.000000					*

🕕 Home 🔹 N	1anagement	» School Admin	istration » Marks Admin	nistration Menu » Marks						
	Marks Maintenance From this screen, you can display, add, change and delete data pertaining to marks for the current school year.									
Mark:	B 🗳									
Name:	В		4							
Description:	ABOVE AVER	AGE								
Point Value:		3.00000 🔷 🔗	Is Alternate Mark:							
Average Poi	nt Threshold:	2.50000 🖨	Is Credit Earned:							
Min Numeric	Mark:	83.00	Is Included in GPA:							
Max Numerio	: Mark:	92.00	Is Disqualified Mark:							
Credit Multip	lier:	1.00000 🔷 🞸	Is Active:							
Save Save	and New C	ancel								

□ <u>Verify Course Sections – Teacher of Record</u>

Make sure the Teacher of Record box is checked for at least one teacher for each course section. If this box is not checked, the teacher will not be able to see the class in ProgressBook. (Basic Meeting Times only have one teacher, and that teacher is automatically marked as the Teacher of Record. To confirm that a teacher is marked, switch to Intermediate, and edit the sole Meeting Time record. Once you're sure the teacher is marked, hit "Cancel Changes".)

Home – Management – School Administration – Scheduling Administration – Initialization – Master Schedule – Course Sections link – Meeting Times tab

Home – Management – School Administration – Scheduling Administration – Initialization – Master Schedule – Course Sections link – Meeting Times tab – Add Meeting Times button or Edit icon (After clicking "Advanced")

	ions - 640 - ART (1) y can display or change informatic		
and a state of the state of the		endance	Next: 640 #2
Add Meeting Time Teacher X Z LAMBERT, Y		End Periods 28, 2008 M: 4; T: 4; W: 4; B: 4; F: 4	Basic: course section must have a single teacher and single location and have the same penods for the entir schedule Intermediate: course section must have the same teachers, iccourse, and penods for the entire schedule
Feacher:	WENDY LAMBERT		Advanced: course section may have different teacher/location/periods across the schedule
ocation:	116 - ART	- <i>9</i>	In advanced mode, you must configure the the meeting
Schedule Term: Teacher of Record	1/19/2008 🛩 ダ d: 🕑		times for each schedule term within the course term. F each schedule term, you should select a teacher, a location and the periods the course section will meet o each rotation day.
Day		Periods	Click 'Add Meeting Time' to get started, or you can edit an exiting meeting time.
м		1 2 3 4 5 6 7 8 9	and device of second second second
т		1 2 3 4 5 6 7 8 9	
w		1 2 3 4 5 6 7 8 9	
R		1 2 3 4 5 6 7 8 9	
F		1 2 3 4 5 6 7 8 9	

□ <u>Verify Staff Members</u>

Make sure all Staff members are associated with a Teacher Code (Staff Code in DASL).

Navigation: Home – Management – Security – View Staff Members

ll Hon	Ib Home » Management » Security » View Staff Members									
View	View Staff Members									
Staff	Staff Member Name: berry Assigned Username: Show Active Only: Search									
				_						
Add St	taff Member	To: DASL Loo	cal SD 👻 G	0						
	Last Name	First Name	Staff Code	District	Domain	Username	Active	1		
~ 1	BERRY	DONALD	BERR	DASL Local SD	Domain	oscinanic	-OF			
	BERRY	DONALD	BEKK	DASE LOCAL SD			ТТ.			

Navigation: Home – Management – Security – View Staff Members – Edit (pencil) icon

🕕 Home » Management >	» Security » View Staff M	lembers »	Add/Edit Staff Member	
Security - Staff	Member: DON	ALD B	ERRY	
Staff Members Staff	Member Schools			
	\frown	_		
Staff Code:	BERR	V	State Staff ID:	
Social Security Number:	123-45-6789		Name Prefix:	~
First Name:	DONALD	V	Middle Name:	
Last Name:	BERRY	7	Last Name Suffix:	
Address:	228900 RD 1-18		Address 2:	
Address:			Address 2;	
City:	KALIDA		State:	OH
Zip:	45889		Email Address:	
Telephone:	(419) 475-8900		Telephone Is Unlisted:	
Start Date:			Stop Date:	
Primary School Id:	DASL HIGH SCHOOL	*	Is Active:	
			~	
Comments:				
			~	
Save Bypass Address	Standardization			
Bure Bypass Address	Standardization			
Return To View Staff Me	embers Page			
Recurr to view Stall Me	sinbersindge			

Verify Users

Make sure all Staff members that will be using ProgressBook have a User account.

Navigation:	Home – Management	- Security – View Users
-------------	-------------------	-------------------------

Hor	me » Managemei	nt » Security » \	/iew Users			Advanced Search	Feedback	Mgmt Helj	> Version	Print
Viev	v Users									
Last I	Name:	keller		First Nam	e:]			
Email	Address:									
			,							
Userr	name:			Domain:		~				
Admi	nistrative School	All Schools		✓ Default So	hool:		*			
Active	e:	\checkmark								
Searc	ch									
Add	New User									
Add I	New Osei									
	<u>Domain</u>	<u>Username</u>	<u>First</u> <u>Name</u>	<u>Last</u> <u>Name</u> ^	<u>Email</u>	AdministraSchool	<u>tive</u>	<u>Default</u> <u>School</u>	Acti	ive
× /	DASL-Demo	noacsc.chris	Chris	Keller	chris@noacsc.c	rg All Buildings	DA	ASL HIGH SCHO	ol 🦷	¥

□ <u>Set Up Staff Association</u>

Make sure all Staff members are associated with a Teacher Code (Staff Code in DASL).

Navigation: Home – Management – Security – View/Edit Staff Member Associations

View/Edit Staff Member Associations From this screen, you can add a new staff member association or remove an existing one. Search for Staff Members Staff Member Associations	
Search for Staff Members Staff Member Associations	
Staff Member Name: berr Assigned Username: Show Active Only: 🔽	Search
Last Name First Name Staff Code District Domain Username	
P BERRY DONALD BERR DASL Local SD	

Navigation: Home – Management – Security – View/Edit Staff Member Associations – View Details button

Ibome » Management »	Security » View/Edit Staff Member	r Associations	Advanced Search F	eedback Mgmt Hel
View/Edit Staff	Member Association	S		
From this screen, you can	add a new staff member associati	on or remove an o	existing one.	
Search for Staff Member	Staff Member Associations			
Staff Member Selected: DOI	NALD BERRY			
This staff member is not curr	rently assigned to a user. Please select	a user below.		
Return to Search for Staff Men	nbers			
Last Name:		First Name:		
Email Address:				
Username:		Domain:	~	
Administrative School:	All Schools 🔹	Default School:		*
Search				

Make sure each teacher that will be using ProgressBook has their User record linked to their Staff record. Click on the User's magnifying glass icon to assign that User to that Staff member.

Navigation: Home – Management – Security – View/Edit Staff Member Associations – View Details button – enter criteria – Search button

🕕 Home » Manag	ement » Security	» View/Edit Staff M	lember Associations	А	dvanced Search F	eedback Mgm	t Help Version					
-	View/Edit Staff Member Associations From this screen, you can add a new staff member association or remove an existing one.											
Trom this screen,		v stari member as	sociation of remov	e an existing one	•							
Search for Staff	Members Staf	f Member Associat	tions									
	cted: DONALD BERRY											
This staff member i	s not currently assig	ned to a user. Please	select a user below.									
Return to Search fo	r Staff Members											
						\$						
Last Name:	keller		First Name:									
Email Address:												
Username:			Domain:		*							
Administrative Se	chool: All Schools		✓ Default Sch	pol:		*						
Search				L								
Domain	<u>Username</u>	First Name	Last Name ^	<u>Email</u>	Administrative	e School	Default School					
🔎 DASL-Demo	noacsc.chris	Chris	Keller	chris@noacsc.org	All Buildings	DA	SL HIGH SCHOOL					

Navigation: Home – Management – Security – View/Edit Staff Member Associations – View Details button – enter criteria – Search button – click on Magnifying glass icon to assign User

III Home » Management » Security » View/Edit Staff Meml	er Associations Adv
View/Edit Staff Member Associatio	าร
From this screen, you can add a new staff member associ	ion or remove an existing one.
Are you sure you want to assign DASL-Demo\noacs	chris to DONALD BERRY?
Ok Cancel	7

Set ProgressBook Data Integration Status

Important: Before you continue with the conversion, we highly recommend randomly choosing several classes, and several students, and produce both Student Progress Reports, and Class Progress Reports for the district. After the conversion, you can produce the same exact reports, and perform a side-by-side comparison.

Log into ProgressBook and click on the "**Data Integration Status**" link from the Administrator Home Page

Important: Once you have set the ProgressBook Integration System to DASL, the first import of DASL data starts the conversion process.

Change the Integration System to **DASL** for all schools that will be integrated with DASL. The nightly integration job will not load the data from DASL until this has been done.

ProgressBook provides both Live and Batch updates of Daily Attendance information to DASL. Select "**On**" for live update of attendance or "**Off**" for batch update of Attendance.

ProgressBook	Home Gr	ade Book Special S	ervices Principal G	Guidance Clerical Food Services	Attendance Help Logout
Welcome Admin Administrator	<u>.</u>				
	-			Integration	1
		School	ID	System	
	🖉 Kalida El	ementary	KAEL	DASL 💌	
	🖉 Kalida Hi	gh School	KAHS	DASL 🛩	
				Y]
		an a			
		Live Daily Atten	dance Integration: 🤇	On O Off	
			Save		

Update and Map ProgressBook Reporting Periods to DASL Reporting Periods

Important: Since this is a conversion which, by definition, means the district has been using ProgressBook up until now, you will continue to use the existing ProgressBook reporting periods. However, you must update these reporting periods by removing any references to SIS reporting periods, and mapping them to DASL reporting periods.

	ne Admin Administrator							
_		Short	Gradebook	Gi	radebook Dat	es	Entry Dates	
	Name	Name	Range?	Term Begin	Interim End	Term End	8: Period Xref	Del?
ø	1/01	1/01	V	8/25/2004		10/29/2004	<u>Edit</u>	
.0	1/02	1/02	~	11/2/2004		1/14/2005	Edit	
0	1/03	1/03	v	1/18/2005		3/28/2005	Edit	
0	1/04	1/04	V	3/29/2005		6/6/2005	Edit	
ø	AVG1	AVG1					Edit	
0	AVG2	AVG2	—				Edit	
Ø	EX1	EX1	Г				Edit	
0	EX2	EX2	—				Edit	
Ø	Final	Final	Г				Edit	

Click the "Edit" link next to a reporting period on the Reporting Period Page or click the "Cross Reference" link from the Home Page.

If your schools have been set to use DASL integration, and you have completed at least one data import into ProgressBook, you will see a drop down list in the External Term/Period column. This list contains all of the school's reporting periods from DASL. Choose the DASL period that corresponds to the ProgressBook period.

Important:

- The list of DASL reporting periods will be empty until the nightly integration job has imported DASL data at least once.
- Classes will not have reporting periods in ProgressBook until the reporting periods have been mapped to DASL, and a second nightly integration job has imported DASL data.

• You can update by Reporting Period:

-		a					Repor		_	
				Reporting Perio	od:	Quarter 1 👻				
	School		Report Card Entry				Interim Entry			Del
		Entry Begin	Entry End	Term/Period	С	Entry Begin	Entry End	Term/Period	С	
	CMES			×				×		
	СМНО			×				*		
	CMHS							~		
I	CMMS							~		
	School		Report Card Entry	1QA 1QFnl			Interim Entry			De
	School	Entry Begin	Entry End	1QMark	С	Entry Begin	Entry End	Term/Period	С	De
				2QA 2QFnl 2QMark 3QA 3QFnl 3QMark 4QA 4QFnl 4QMark						

or by School:

□ Update Report Cards (Recommended for Conversion)

Important:

- The DASL marking pattern list will be empty until the nightly integration job has run at least once.
- For the conversion, it is recommended that you update the existing report cards rather then create new report cards. This will ensure that marks received earlier in the year will print on the same report card.
- It is not necessary to create separate report cards for 1st semester classes, 2nd semester classes, and year long classes. It is best to build one report card using the year long marking pattern.

Adjustments will be needed to the report card after it has been imported from DASL.

- Click on the report card in the list to edit the setup.
- Go to the General Page of the Report Card Setup. Verify that all of the settings are correct.

Important: Report cards that are integrated with DASL must select "**Use Advanced Calculations**".

ProgressBi by Software Answe	Home Grade Book Principal Clerical Food Services Help Logout
List General Grade Le	vels Pariods Assessments Requirements Protected Maks Advanced Calo System Calos Template Mappings Messages Check Preview
1)	Enter a name for the report card; Big Walnut H.S. Gradecard For Semester Courses
2)	Choose the type of report that will be produced: Report Card Interim Report
3),	Select a format for the report: O Elementary O Secondary (Elementary style report cards have different assessments for each subject area. Secondary style report cards use the same assessments for all courses.)
4)	Select the template for printing: Standard Elementary Report Card (8 1/2 * 11 portrait)*
5)	Which Average Calculation Method would you like to user Use Advanced Calculations
6)	Is this report card active? ⊙Yes ONo
(7)	Choose the data integration method: Batch v Choose the data integration source: eSIS v (For Batch and Live Only)
	Save

Go to the **Assessments** tab. Change the External References for all marks and comments to the new DASL references. For all Mark Types that use lists, change the Mark Types to the new DASL Mark Types.

<u>List</u>	<u>General</u>	<u>Grade Levels</u>	<u>Periods</u>	Assessme	ints <u>Requirements</u>	Pro	tected Marks <u>Advanced Calc</u>	Advanced Calo Syste		em Calos <u>Mappings</u>		<u>ompile</u>
		Assessment		Seq#	Mark Type		Default Grading Scale	Valu Req		External Reference	/	Del?
I	Mark			10	Percent	۲	District Default 🛛 👻	Y	/	Marking Period Mark	~	
I	Exam			20	Percent	۷	District Default 🛛 👻	Y		Exam Mark	*	
I	Final			30	Percent	۲	District Default 🛛 👻	Y		Final Mark	*	
I	Comment 1			40	XXHS_General_Comments	*	No.	N N		Comment 1	*	
I	Comment 2			50	XXHS_General_Comments	*	Nia	N N		Comment 2	1	

Go to the **Requirements** tab. Verify that the information is still correct and make adjustments if needed. (Most SIS report cards report exams and finals under the mark assessment while many DASL report cards have been set up with separate assessments for exams and finals.)

List	<u>General</u> <u>Grade Lev</u>	<u>els</u>	Periods <u>Assessm</u>	<u>nents</u> <u>Requin</u>	ements	Protected Ma	iks <u>Advance</u>	d Calo	<u>System Calos</u>	<u>Mappings</u>	<u>Compile</u>
			Check the	reporting perio	ods th	at are evaluate	d for each ass	essme	ent.		
	Assessments	1	1 - Exam	1 - Final	2	2 - Exam	2 - Final	3	3 - Exam	3 - Final	~
	Mark										
	Exam					V			V		
	Final						>			>	
	Comment 1										
	Comment 2										

Go to the **Advanced Calcs** tab. This page is only used when the "Average Calculation Method" is set to "Advanced". Select the method used to populate each mark. The table below describes the methods.

Type of Data	Option to Choose
Marks that are populated from the grade book	Pull from grade book
Attendance totals for a reporting period	Pull Attendance
Marks that are manually entered by the teacher	Manual Entry
Semester Average, Final Average	System Calculation
YTD or Semester Attendance Totals	System Calculation

<u>List General</u>	<u>Grade Levels</u> <u>Periods</u>	<u>Assessments Requirem</u>	ents Protected Marks	Advanced Calo Syste	em Calos <u>Mappings</u> <u>I</u>	Compil
		Choose the met	hod for populating each	n mark.		
Assessments	1	1 - Exam	1 - Final	2	2 - Exam	
Mark	Pull from Gradebook 😽			Pull from Gradebook 🔽		
Exam		Manual Entry 🛛 😽			Manual Entry 🛛 😽	
Final			System Calculation 🔽			Sys
Comment 1	Manual Entry 🛛 👻			Manual Entry 🛛 🔽		
Comment 2	Manual Entry 🛛 👻			Manual Entry 🛛 🔽		

Go to the **System Calcs** tab. This tab is similar to the "Average Calcs" tab except that all calculations are set up using a combination of the reporting period and the assessment.

- Choose a calculation to set up. (Notice that the choices in the list are the items that were set to "System Calculation" on the "Advanced Calcs" page.)
- Select the periods/assessments for the calculation and assign a weight.
- Choose a calculation method:
 - "Use Grades (from Report Card)" calculates from the grade recorded on report card.

"Use Averages (from Grade book)" calculates from the grade book average.

	Prog	wessBook							Grade Bi Walnut							
List	<u>General</u>	Grade Levels	Periods	Assessme	nts E	equirements	Protected M	<u>aiks Ad</u>	vanced Calc	System Ca	ls I	emplate	Mappings	Messages	Check	Preview
					Calcu	llation: E	2 Semeste	r Avera	ge		¥					
				Select	Select the reporting periods and weights used to calculate the avera					rerage.						
						Period 8	Assessi	nent	Weight	Del?	^					
					.0	E11 Grade	9	2								
					.0	E12 Grade	a l	2			1					
					.0	E12 Exam	1	1								
					*		~									
					*		~			-						
					*		*			-						
					*		~				-					
					*		•				~					
					Sele	ct the Calc	ulation MetH	nod: Us Save	e Letter Gra	ades 🚩						

Go to the Report Card List tab, and click the Compile icon for your report card. If a severe or critical error is reported, you must correct the problems before the report card can be used.

Compile Results	Actions				
No Problems	👿 🖪 🗈				
No Problems	🗹 🖪 🗈				
No Problems	🕑 🖪 🐚				

Update Batch Attendance (optional)

If a district has chosen to update attendance in batch mode, an Attendance Export page is available from the Admin Home Page. Select one or more schools to update and enter the dates to process.

ProgressBook	т _{тт} А1	ces Attendance Specia es Help Logout 🏝 ttendance Export
	ect the Export Options, then Click the "Export" Butto	n
	Select one or more schools: ✓ Kalida Elementary ✓ Kalida High School	
	Enter start and end dates: Start Date: 8/16/2005 End Date: 8/16/2005	
	Export	

General Data Verification in ProgressBook

Check this information in the PLAY testing environment, and in the Production environment immediately after Go-Live, to test the success of the Go-Live and Conversion procedures.

- Verify that ALL reporting periods, for all schools, have been updated in ProgressBook to point the DASL Marking Patterns.
- Verify ALL of your Named Codes in Progress Book (especially your Absence Types and Student Status Codes).
- Verify Staff Data make sure all staff have Staff ID's (If they do not, check the View Staff Member record in DASL – Staff Code).
- □ Verify Rooms.
- □ Verify Homerooms.
- □ Verify Student Data.
- □ Verify that the appropriate Features are selected.
- Verify Classes. (Check to see if the teachers' names are next to their classes. If the teacher name is not there make sure the Teacher of Record box is checked on Course Sections in DASL).
- □ Verify Class Reporting Periods (spot check).
- Verify Mark Types and Grading Scales. (There will be new Mark Types that are building specific imported from DASL. You will see the building code underscore Mark Type (SCHS_General_Comments, SCHS_Marks, etc.) The SIS Mark Types (the ones with a * next to them) will no longer be used.

Teacher Data Verification

- □ Verify Student Data.
 - a. Run Student Progress Report reconcile with previously generated reports printed while SIS was integrated with ProgressBook.
 - b. Run Class Progress Report reconcile with previously generated reports printed while SIS was integrated with ProgressBook.
 - c. View the Gradebook Grid to confirm correct Averages are displaying.

4. Activate 'Production' ProgressBook Database

Activating a Production database for the conversion involves a few steps originally performed by the MakePbPlay script in section 2, "Create 'Play' ProgressBook Database". Please perform the steps below, in order.

□ <u>Turn on Integration for 'Production' Database</u>

Set the column called IntegrationEnabled in the table to '1' for the 'Production' database row. This tells the loading program that this database should be loaded from DASL.

a	🚡 SQL Server Enterprise Manager - [Data in Table 'DistrictLogin' in 'pb_master' on '(local)']								
*	🚡 Eile Window Help								
6	9 🔤 🧰 9	<u>n 🗖 🖬 🛔</u>	🔖 💖 💱	Z↓ 📉 🔚 🍨	•		\frown		
	District_DBID	Districts_DBID	CS\ACLESIn	itialCatalog	U: Pa Pa	Pi Di W W	IntegrationEnabled		
	62	0	kik FkSpt)_SA	pt pt 0	Ka < 📢 🤸	< 0	1	
I	63	0	↑1 < < < F r S pb	_SA_DASL	pt pt 0	M < 💐	< 1		
	1/7	0	r i l r l r - L	nu -la	-1 -1 0				

Set Up District IRN Linking

Determine the 6 digit State code (DistrictIRN) for the district to be loaded from DASL.

Using Enterprise Manager on the SQL server, open the Districts table in the pb_Master database.

Locate the DistrictIRN in the DistrictExtIdentifier field to make sure you have the correct district. Copy the corresponding Districts_DBID field from the same row in the table. Close the Districts table.

e Window Hel P 😐 🧰 SQL	•	ŧ ♥ 41 21 ¥ (≡	•						
📸 Console	Root\Microso	ft SQL Servers\SQL S	erver Group	SAPBSRV0 (Win	dows NT)\Databases\	pb_master\Tables		C.	
	🗄 🔋 pb_dev			Tables 106 I	ltems				
	🗄 🔰 PB_Dev			Name 🛆			Owner	Туре	C
	🗄 🔋 🔋 pb_dev			AbsenceRe	ason		dbo	User	4
	🗄 🔰 pb_Dev			AbsenceTy			dbo	User	4
	😟 🔋 📋 pb_di_b	oak		- Hosencery				0501	
j Data in Table	Districts' in	'pb_master' on 'SAPI	BSRVO'						
Districts DBID	Display	DistrictName	Alias	SuperName	DistrictExtIdentifier	LastDateTime			
. 1	1	test	<null></null>	<null></null>	000000	11/19/2004 12:09:			
2	1	A+ Arts Academy	<null></null>	<null></null>	000556	11/19/2004 12:02:			
3	0	A.B. Miree Fundam	<null></null>	<null></null>	133355	11/19/2004 12:02:			
4	0	Academy Of Busine	<null></null>	<null></null>	134262	11/19/2004 12:02:			
5	0	Academy of Clevela	<null></null>	<null></null>	133900	11/19/2004 12:02:			
6	0	Academy Of Dayto	<null></null>	<null></null>	133918	11/19/2004 12:02:			
7	0	Ada Ex Vill SD	<null></null>	<null></null>	045187	11/19/2004 12:02:			
8	0	Adams Co Treas Ch	<null></null>	<null></null>	069278	11/19/2004 12:02:			
9	0	Adams County Boa	<null></null>	<null></null>	065813	11/19/2004 12:02:			
10	0	Adams County/Ohi	<null></null>	<null></null>	061903	11/19/2004 12:02:			
11	0	Adena Local SD	<null></null>	<null></null>	049494	11/19/2004 12:02:			
12	0	Akron City SD	<null></null>	<null></null>	043489	11/19/2004 12:02:			
13	0	Akron Digital Acade		<null></null>	149054	11/19/2004 12:02:			
14	0	Alexander Local SD		<null></null>	045906	11/19/2004 12:02:			
15	0	Allen Co Treas Trea		<null></null>	069971	11/19/2004 12:02:			
16	0	Allen Correctional I		<null></null>	097170	11/19/2004 12:02:			
17	0	Allen County Board		<null></null>	065821	11/19/2004 12:02:			
18	0	Allen East Local SD		<null></null>	045757	11/19/2004 12:02:			
19	0	Allen Educ Srv Ctr		<null></null>	045740	11/19/2004 12:02:			
20	0	Alliance Academy o		<null></null>	000139	11/19/2004 12:02:			
21	0	Alliance Academy o		<null></null>	133447	11/19/2004 12:02:			
22	0		<null></null>	<null></null>	043497	11/19/2004 12:02:			
23 24	0	Alternative Educati		<null></null>	143396	11/19/2004 12:02:			
24	U	Alvis House Group I	<null></null>	<null></null>	083733	11/19/2004 12:02:			
		pAcademicStandards2		📰 GradeBand	s		dbo	User	7
	🗄 🕀 pb_rolle	ver		GradeLevel	s		dbo	User	4
	🗄 🕖 pb_rr			HelpPages			dbo	User	8
	🗄 🕛 pb_sav			Indicators			dho	User	7
	🗄 📋 pb_sea			LookupCod			dha	User	4
	🖃 🗎 nh cas'	T					000	0561	4

Open the DistrictLogin table in the pb_Master database. Locate the row that has the database that is to be integrated to DASL. Paste the Districts_DBID value from the Districts table into the Districts_DBID column of that row.

Window Help	p ! 🗞 🖤	≜ Z ¥ (≣	*⊡						
😤 Consolo Por	atWicropoft SOL	Somere\SOL Sc	Malauna Group SA	PBSRV0 (Windows	NTMatabar	nelph maetor\7	ablee		
-	- D dev1 5220			Tables 106 Items	INT J Watabase	estpb_master ()	ables	-	
+				Name A			Owner	Туре	
+									
+	- pb Dev1 old			AbsenceReason			dbo	User	4
+	- 🚺 pb_di_bak			AbsenceTypes			dbo	User	4
+				AttendanceDays			dbo	User	4
	nh eli			📰 BatchLog			dbo	User	1
n Data in Table	'DistrictLogin' i	n'pb master'o	n 'SAPBSRVO'						X
District DBID	Districts DBID	DistrictName	DistrictLoginID	ServerType DBID	WorkingDir	ADSIPath	DomainName	LoginMethod	
141	1	Betcha	bet	1	<null></null>	<null></null>	sal	pb	冒
196	1	bk	bk	1	<null></null>	<null></null>	<null></null>	PB	
180	1	Ы	Ы	1	<null></null>	<null></null>	<null></null>	PB	
129	1	can	can	1	<null></null>	<null></null>	<null></null>	PB	
183	1	car	car	1	<null></null>	<null></null>	<null></null>	PB	
181	1	CCS	CCS	1	<null></null>	<null></null>	<null></null>	PB	
165	1	cpjason	cpjason	1	<null></null>	<null></null>	<null></null>	PB	
83	1	CV	CV	1	<null></null>	<null></null>	<null></null>	PB	
138	1	SSEM Test	d	1	<null></null>	<null></null>	<null></null>	PB	
189	1	dan	dan	1	<null></null>	<null></null>	<null></null>	PB	
60	1	Deanna	Deanna	1	<null></null>	<null></null>	<null></null>	PB	
82	1	demo	demo	1	<null></null>	<null></null>	<null></null>	PB	. I
15	1	EDUS	EDUS	1	<null></null>	<null></null>	<null></null>	PB	
153	1	emptypbdb	emptypbdb	1	<null></null>	<null></null>	<null></null>	PB	
85	1	fra	fra	1	<null></null>	<null></null>	<null></null>	PB	
175	1	gh	gh	1	<null></null>	<null></null>	<null></null>	PB	
163	1	ha	ha	1	<null></null>	<null></null>	<null></null>	PB	
177	1	ja	ja	1	<null></null>	<null></null>	<null></null>	PB	
206	1	jdev	jdev	1	<null></null>	<null></null>	<null></null>	PB	
135	1	Dev1	jeff	1	<null></null>	<null></null>	<null></null>	PB	
94	1	kal	kal	1	<null></null>	<null></null>	<null></null>	PB	
76 179	1	Lady	Lady	1	<null></null>	<null></null>	<null></null>	PB	
	1	lexerik	lexerik	1	<null></null>	<null></null>	<null></null>	PB	
								2	_
	-								
	- 📵 pb_rr			HelpPages			dbo	User	ε
	- 📔 pb_save								

□ Load the 'Production' Database from DASL

The ProgressBook 'Production' database is now ready for the initial data load from DASL. *During this initial load, the actual Conversion takes place.* The initial load is triggered when the DASL XML load files are created by the DASL batch job.

*** Very Important: Make sure the initial load is processed as a full extract from DASL instead of a partial extract, and make sure the load completes successfully before continuing on with the instructions for configuring the ProgressBook 'Production' database. ***

The progress of the load can be tracked by examining the log files for the **ProgressBook Nightly Integration Job.** These log files are located in the **Logs** folder underneath the folder where the software was installed. The default location for installation of the software is:

C:\Program Files\Software Answers\PbBackOfficeImport\

Important Note: Make sure that when you set up the batch job to load this database, the XML files are created in a folder below the **top level folder** specified during the installation of the **ProgressBook Nightly Integration Job** (see step 1C in this document for details).

Create a folder for the 'Production' database beneath this top level folder. If you previously configured ProgressBook databases to be integrated with DASL, you will see folders for those databases already there. All the XML files for one district should go in the same folder. The name of the folder is not significant.

A sample configuration is shown below. In this case, the top level folder that was specified during the installation of the **ProgressBook Nightly Integration Job** was:

C:\ProgressBook\Imports\

Imports File Edit View Favorites To	ols Help		
🔇 Back 🝷 🕥 - 🏂 🄎	Search 🤀 Folders	B > × 4	
Address 🛅 C:\Progressbook\Import	s		💌 🄁 Go
Name 🔺	Size Type	Date Mo	dified
Eaton	File Folde	er 1/18/200	6 8:56 AM
🛅 Kalida Local SD	File Folde	er 1/31/200	6 5:24 PM
🚞 Springboro	File Folde	er 1/13/200	6 12:42 PM

5. ProgressBook Integration Differences

Function	Behavior in SIS	Behavior in DASL
Report Card data entry screens.	There is no functional difference between entering grades on report cards. The DASL Web Services support both Inserts and Updates of marks and comments.	There is no functional difference between entering grades on report cards. The DASL Web Services support both Inserts and Updates of marks and comments.
Attendance Totaling	A job attached to the nightly batch import runs after the import to synchronize the absence data in both SIS and ProgressBook. The purpose of this job is to pick up on any absence code changes made on the SIS screens. After this job is run, an Attendance Totaling batch job runs in the early afternoon so that Attendance Totals are accurate each day.	There is no job that synchronizes ProgressBook Attendance with DASL Attendance. Therefore, Attendance Totaling with DASL integrated districts is incorrect. Though this does not affect Secondary Report Cards, Elementary Report Cards, Elementary Report Cards printed from ProgressBook may have incorrect totals. The current option is to have teachers collect a student's homeroom attendance totals, and manually enter the data in the report card screen.

Teacher Attendance Screens	There is no functional	There is no functional
(Homeroom Attendance	difference between systems	difference between systems
Screen, and Seating Chart).	when using these teacher	when using these teacher
	screens. Homeroom	screens. Homeroom
	Attendance 'Inserts' are	Attendance 'Inserts' are
	supported by DASL Web	supported by DASL Web
	Services.	Services.
Attendance Clerk Attendance	These attendance clerk	There is no provision with the
Screens (Absence by	screens, when used to modify	DASL Web Services to accept
Student List, Absence	attendance, simultaneously	'Updates' to Homeroom
Queue).	update both ProgressBook	Attendance data through the
	and SIS. Each day at the	Attendance Clerk screens at
	conclusion of entering	this time.
	attendance within these	
	screens, SIS and	
	ProgressBook have identical	
	attendance information.	

6. Known Issues

Issue	Resolution	Resolved
Report Card Setup. Every Comment	Report Card Compiler will	Report Card
and Mark List referenced on a Report	identify comments that are set	compiler released
Card that is integrated with DASL,	up incorrectly.	with Progress Book
must have come from DASL. Using		5.2.0
older SIS or manually created lists		
may cause invalid data to be sent to		
DASL.		
Updates made to the Administrative	None at this time.	
ProgressBook Attendance Screens do		
not update DASL at this time.		

6A. Conversion Failure Recovery

Follow these steps to recover from a failed Conversion.

□ <u>Restore Database</u>

Restore the ProgressBook database that was created as a backup prior to the Conversion.

□ <u>Restore ProgressBook – SIS Linking</u>

Restore SIS as the production back office system. Steps to accomplish this include:

- 1. Set the Data Integration method back to SIS for all schools in the district.
- 2. Set the IntegrationEnabled flag back to 0 in the DistrictLogin table for the district.

□ <u>Re-Enter Data in SIS</u>

Re-enter any data into SIS that was entered into DASL.

□ <u>Re-Enter Data in ProgressBook</u>

Re-enter any data into ProgressBook that was entered after the backup was created (the backup will only have data entered up to the point the backup was made).

Document and Communicate

Thoroughly document the problems you experienced, and communicate these problems with Software Answers and the DASL Team. Supply as much information as possible when documenting any problems. If one district has a problem, it's very likely that other districts will encounter the same problem. Damage assessments should be immediately executed for other districts that have converted to date, to determine if they will need to roll back to SIS as well.