

The Ontario Student Record (OSR) Guideline

2000

CONTENTS

Introduction	3
1 Establishment of the OSR	4
2 Responsibility for the OSR	5
3 Components of the OSR	7
3.1 The OSR Folder	7
3.2 Report Cards	8
3.3 The Ontario Student Transcript (OST)	11
3.4 The Documentation File	11
3.5 The Office Index Card	12
3.6 Student Record of Accumulated Instruction in French As a Second Language in Elementary School	13
3.7 Prior Learning Assessment and Recognition (PLAR) Challenge for Credit: Cumulative Tracking Record	13
4 Access to the OSR	14
4.1 Students	14
4.2 Parents	14
4.3 Educational Personnel	14
4.4 Ministry and School Boards	15
4.5 Courts and Law Enforcement Agencies	15
5 Use and Maintenance of the OSR	17
6 Transfer of the OSR	18
6.1 Transfer to a School in Another Board or to a Provincial or Demonstration School in Ontario	18
6.2 Transfer to a Private, Federal, or First Nation School in Ontario	19
6.3 Transfer to an Educational Institution Outside Ontario	19
7 Retirement of a Student	20
8 Retention, Storage, and Destruction of Information in the OSR	21

This publication is available on the Ministry of Education's website, at <http://www.edu.gov.on.ca>.

Une publication équivalente est disponible en français sous le titre suivant : *Dossier scolaire de l'Ontario : Guide, 2000*.

9	Correction or Removal of Information in the OSR	22
10	Change of Surname	23
10.1	Change by Repute	23
10.2	Change by Marriage	23
10.3	Change by Law	23
11	Continuing Education Records	24
Appendices		25
Appendix A:	OSR Folder, Form 1A	26
Appendix B:	Adjustment of OSR Folder Form 1 to Form 1A	30
Appendix C:	Ontario Student Transcript	31
Appendix D:	Documentation File Folder	33
Appendix E:	Office Index Card	34
Appendix F:	Student Record of Accumulated Instruction in French As a Second Language in Elementary School	35
Appendix G:	Notification of Student Transfer Within Ontario	36
Appendix H:	Request for an OSR by a School in Another Board or a Provincial or Demonstration School in Ontario	37
Appendix I:	Request for an OSR by a Private, Federal, or First Nation School in Ontario	38
Appendix J:	Violent Incident Form	39
Appendix K:	Prior Learning Assessment and Recognition (PLAR) Challenge for Credit: Cumulative Tracking Record	40

INTRODUCTION

.....

The Ontario Student Record (OSR) is the record of a student’s educational progress through schools in Ontario. The Education Act requires that the principal of a school collect information “for inclusion in a record in respect of each pupil enrolled in the school and to establish, maintain, retain, transfer and dispose of the record”. The act also regulates access to an OSR and states that the OSR is “privileged for the information and use of supervisory officers and the principal and teachers of the school for the improvement of instruction” of the student. Each student and the parent(s)¹ of a student who is not an adult (that is, a student who is under the age of eighteen) must be made aware of the purpose and content of, and have access to, all of the information contained in the OSR.

This guideline sets out the policies of the Ministry of Education with regard to the establishment, maintenance, use, retention, transfer, and disposal of the OSR. It replaces the *Ontario Student Record (OSR): Guideline, 1989*.

This guideline will be revised as needed. Each page of the guideline is dated, and replacement pages will be provided with a revision date.

The contents of this guideline have been reviewed for compliance with the provincial Freedom of Information and Protection of Privacy Act and the Municipal Freedom of Information and Protection of Privacy Act. When implementing the policies contained in this guideline or set by the school board,² school staff must take into consideration the requirements of the relevant freedom of information legislation.

The OSR folder, Ontario Student Transcript, documentation file folder, and office index card are available from those vendors that are listed on the ministry’s website, at <http://www.edu.gov.on.ca>. Samples of these OSR components are contained in appendices A, C, D, and E, respectively, to this guideline.

Other forms needed for the OSR are available on the ministry’s website. Samples are provided in appendices F, G, H, I, J, and K to this guideline. School boards and schools may wish to download and print these forms themselves, or they may have them printed by vendors of their choice. In either case, no changes of any kind may be made to the forms.

For instructions for obtaining the provincial report cards and for samples, boards and schools should refer to the *Guide to the Provincial Report Card, Grades 1–8* and the *Guide to the Provincial Report Card, Grades 9–12*. The provincial report cards are also available on the ministry’s website.

1. Throughout this document, *parent(s)* is used to refer to both parent(s) and guardian(s).
2. The terms *school board* and *board* refer to district school boards and school authorities.

1 ESTABLISHMENT OF THE OSR

An OSR will be established for each student who enrolls in a school operated by a school board or the Ministry of Education.³ Each student and the parent(s) of a student who is not an adult must be informed of the purpose and content of the OSR at the time of enrolment.

The OSR is an ongoing record and will be transferred, under the conditions outlined in section 6 of this guideline, if the student transfers to another school in Ontario.

Any part or parts of the OSR may be microrecorded or recorded and stored electronically in a manner that permits the printing of a clear and legible reproduction. Provision should be made to retain original documents when it is important to keep an original signature or initial on a document. Any microrecording, electronic file, reproduction, or facsimile of an OSR is subject to the security and access requirements applicable to the original OSR.

If an OSR folder is lost or inadvertently destroyed, a new OSR folder will be created. Previous information can be obtained from the current office index card and, if applicable, from the card(s) at the previous school(s). A notation will be made in the margin on the front of the new OSR folder that gives the date on which the new folder was created and the reason.

The following schools in Ontario may choose to establish and maintain an OSR for their students:

- private schools
- schools operated by Indian and Northern Affairs, Canada, in First Nation communities (referred to as *federal schools* in this document)
- First Nation schools operated by Native education authorities

All schools that establish and maintain an OSR for their students must do so in accordance with this guideline.

3. Schools operated by the ministry are Provincial Schools and Demonstration Schools.

2 RESPONSIBILITY FOR THE OSR

School boards are responsible for ensuring compliance with the policies set out in this guideline. Boards will specify those persons responsible for performing clerical functions with respect to the establishment and maintenance of the OSR. Boards will also develop policies for determining:

- the types of information beyond those specified in this guideline that could be considered to be conducive to the improvement of the instruction of the student;
- the uses of the information and materials contained in the OSR beyond those specified in this guideline (see section 3.4);
- the relevance of the materials in the OSR, with a view to removing those no longer considered to be conducive to the improvement of the instruction of the student (see section 9);
- the times other than those specified in this guideline at which it could be considered appropriate to issue report cards (see section 3.2.3.1);
- the types of information beyond those required by this guideline that could be added to the office index card (see section 3.5).

In addition, boards will develop procedures to be followed to ensure:

- the security of the information contained in the OSR, whether it is maintained electronically or in hard copy, during both the period of use and the period of retention and storage;
- the regular review of the OSR for the removal of any material that is no longer considered to be conducive to the improvement of the instruction of the student;
- the storage of the OSR for the period specified in the retention schedule (see section 8);
- the complete and confidential disposal of material removed from the OSR.

Boards will ensure that all persons that they assign to perform clerical functions with respect to the establishment and maintenance of the OSR are aware of the confidentiality provisions in the Education Act and the relevant freedom of information and protection of privacy legislation.

It is the duty of the principal of a school to:

- establish, maintain, retain, transfer, and dispose of a record for each student enrolled in the school in compliance with this guideline and the policies established by the board;
- ensure that the materials in the OSR are collected and stored in accordance with the policies in this guideline and the policies established by the board;

- ensure the security of the OSR;
- ensure that all persons specified by a board to perform clerical functions with respect to the establishment and maintenance of the OSR are aware of the confidentiality provisions in the Education Act and the relevant freedom of information and protection of privacy legislation.

3 COMPONENTS OF THE OSR

An OSR will consist of the following components:

- an OSR folder in Form 1A or Form 1
- report cards
- an Ontario Student Transcript, where applicable
- a documentation file, where applicable
- an office index card
- additional information identified as being conducive to the improvement of the instruction of the student

3.1 THE OSR FOLDER

Principals must establish an OSR folder, Form 1A (see appendix A), for students enrolling in school for the first time after September 1, 1985. For students attending school who enrolled in school before that date, the OSR folder Form 1 must be adjusted to correspond to Form 1A (see appendix B). The folder will contain the parts set out below in sections 3.1.1 to 3.1.7.

3.1.1 Biographical data: Part A

The following information will be provided:

- the student's full name and date of birth (The principal will indicate the method of verification on the folder - e.g., birth certificate, baptismal certificate, passport - and will initial and date the folder.)
- a student number assigned by the school or the school board, where applicable
- a Ministry Identification Number (MIN) or Ontario Education Number (OEN) assigned by the ministry, where applicable

3.1.2 Schools attended: Part B

The following information will be provided:

- the name of each school that the student has attended
- the name of the board, the name of the Native education authority, or the name of the person who operated the private or federal school
- the date of entry and the date of the last day of attendance in each grade
- the name of a teacher contact

Where the student is transferring to a school from an educational institution that was not required to maintain an OSR, Part B may include any information that will complete the record of schools previously attended.

3.1.3 Retirement from an Ontario school: Part C of Form 1A or Parts J and K of Form 1

The following information will be provided on retirement (see also section 7):

- the date of retirement
- the student's address at retirement
- the student's destination at retirement with respect to further education or employment

3.1.4 Names of parent(s): Part D

The following information will be provided:

- the first name of the student's parent(s) or the first name and surname of the student's parent(s) when the surname of the latter differs from that of the student
- if applicable, the date of death of the parent(s) of a student opposite the name of the deceased

3.1.5 Special health information: Part E

A summary of a student's special health conditions will be included when such conditions are disclosed to the principal. Entries in Part E will be dated and kept current.

3.1.6 Photographs and information on school activities: Parts F and G of Form 1A or Parts F, G, and I of Form 1

This information may be inserted if it satisfies the policies on inclusion set out by the board (see section 2).

3.1.7 Additional information: Part H

The following information will be provided, if applicable:

- the date on which the student enters a Supervised Alternative Learning for Excused Pupils (SALEP) program (Regulation 308), as well as the SALEP committee report, which is to be inserted in the OSR documentation file (see section 3.4)

3.2 REPORT CARDS

3.2.1 The Provincial Report Card, Grades 1–8

3.2.1.1 Use and completion

All school boards will use the Provincial Report Card, Grades 1–8, in all their elementary schools at least three times a year.

A completed Provincial Report Card, Grades 1–8 (all three pages), or an exact copy of it, will be filed in the OSR folder for each student who has been enrolled in the school for more than six weeks from the commencement of the reporting period:

- at the time of his or her transfer to another school; or
- at the time of his or her retirement from school; or
- at the end of each of three reporting periods, the first to occur during the fall.

The Provincial Report Card, Grades 1–8, or an exact copy of it, will be forwarded to the parent(s) of a student who is not an adult or to the student if he or she is an adult.

3.2.1.2 **Content**

See the *Guide to the Provincial Report Card, Grades 1–8* for available versions and information about the content.

3.2.1.3 **Quality of paper**

The paper used to produce the report card must be suitable for long-term storage.

3.2.1.4 **Electronic format**

School boards may use an electronic format of the Provincial Report Card, Grades 1–8, to facilitate completion and use. However, a completed Provincial Report Card, Grades 1–8, or an exact copy of the report card, must be filed in the OSR as a hard copy.

3.2.2 **The Provincial Report Card, Grades 9–12**

3.2.2.1 **Use and completion**

Beginning with the 1999–2000 school year, boards will use the Provincial Report Card, Grades 9–12, for students in Grade 9 in all their secondary schools. Boards will use the Provincial Report Card, Grades 9–12, for students in Grades 9 and 10 in the 2000–2001 school year; for students in Grades 9, 10, and 11 in the 2001–2 school year; and for students in Grades 9 to 12 in the 2002–3 school year and thereafter.

A completed Provincial Report Card, Grades 9–12 (all three pages), or an exact copy of it, will be filed in the OSR folder for each student who has been enrolled in the school for more than six weeks from the commencement of the reporting period:

- at the time of his or her transfer to another school; or
- at the time of his or her retirement from school; or
- two times in each semester for semestered schools, the first to occur during the fall; or
- at the end of each of three reporting periods, the first to occur during the fall, for non-semestered schools.

The Provincial Report Card, Grades 9–12, or an exact copy of it, will be forwarded to the parent(s) of a student who is not an adult or to the student if he or she is an adult.

3.2.2.2 **Content**

See the *Guide to the Provincial Report Card, Grades 9–12* for available versions and information about the content.

3.2.2.3 **Quality of paper**

See section 3.2.1.3.

3.2.2.4 **Electronic format**

School boards may use an electronic format of the Provincial Report Card, Grades 9–12, to facilitate completion and use. However, a completed Provincial Report Card, Grades 9–12, or an exact copy of the report card, must be filed in the OSR as a hard copy.

3.2.3 Board report cards

3.2.3.1 Use and completion

Boards may develop and use their own report cards for students in Junior Kindergarten and Kindergarten. They will use their own report cards for students in Grades 10, 11, and 12 until required to use the Provincial Report Card, Grades 9–12, as indicated in section 3.2.2.1. In addition, they may use their own report cards for students with an Individual Education Plan (IEP), as indicated in the *Guide to the Provincial Report Card, Grades 1–8* and the *Guide to the Provincial Report Card, Grades 9–12* under "IEP".

Boards that have more reporting periods than those stipulated in sections 3.2.1.1 and 3.2.2.1 may use board-developed reports at such times.

A report card will be completed and filed in the OSR folder for each student who has been enrolled in the school for more than six weeks from the commencement of the reporting period:

- at the time of his or her transfer to another school; or
- at the time of his or her retirement from school; or
- at the end of the school year; or
- at the end of each semester, if the school is organized on a semester plan; or
- at such other times that the board may stipulate.

The report card or an exact copy of it will be forwarded to the parent(s) of a student who is not an adult or to the student if he or she is an adult.

3.2.3.2 Content

For those grades where there is no provincial report card, and under the conditions indicated in section 3.2.3.1, a school board will approve, for use in its schools, report cards that will include the following:

- the full name of the student, as recorded on the OSR folder
- the name and address of the school and any other particulars that may be required to identify the school
- the name of the principal
- the signature of the teacher
- the signature of the principal
- the record of attendance of the student at school
- the date the report card is issued
- for all courses taken, the student's level of achievement (indicated by an anecdotal description, a percentage grade, or a letter grade) or a statement that there has been insufficient time to assess the achievement of the student
- the grade in which the student is placed or to which he or she is promoted
- for each secondary school course, the title and common course code of the course

- for each secondary school course taken for credit, the value of the credit(s) assigned to the course (expressed as a whole number or a number with up to two decimal places), or for a course for which a credit is not given, the words "non-credit course"
- space for comment by the parent(s) of a student who is not an adult or the student if he or she is an adult
- the following statement to parents and students:

To Parents and Students

This copy of the report card should be retained for reference. The original or an exact copy has been placed in the student's Ontario Student Record (OSR) folder and will be retained for five (5) years after the student leaves school.

3.2.3.3 **Quality of paper**

See section 3.2.1.3.

3.3 THE ONTARIO STUDENT TRANSCRIPT (OST)

The requirements for the OST are outlined in the *Ontario Student Transcript (OST): Manual, 1999*. Beginning with the 1999-2000 school year, the OST will be a cumulative and continuous record of a student's successful completion of Grade 9 and 10 courses, successful and unsuccessful attempts at completing Grade 11 and 12 courses and Ontario Academic Courses, and completion of other diploma requirements. The OST is part of the OSR. When it is maintained as a hard copy, it should be filed in the OSR folder. When it is maintained electronically, a hard copy must be produced and maintained in accordance with the *Ontario Student Transcript (OST): Manual, 1999*. For a sample of the OST form, see appendix C to this guideline.

3.4 THE DOCUMENTATION FILE

When a documentation file is required, it will be kept in the OSR folder. A documentation file will be established when the following information is required:

- verification of a custody order
- verification of a change of surname (see section 10)
- a written request to be named by repute (see section 10.1)
- the statement of decision of an Identification, Placement, and Review Committee (IPRC); the recommendation of an appeal board and the decision of the school board regarding identification and/or placement, where applicable; and a tribunal's decision regarding identification and/or placement, where applicable
- an Individual Education Plan (IEP) for a student receiving special education programs and services
- educational, psychological, and health assessments
- an Intensive Support Amount (ISA) status form
- the report of a Supervised Alternative Learning for Excused Pupils (SALEP) committee
- letters of request for a correction to, or a deletion from, the record where the request has not been granted (see section 9)

- other reports and/or information identified in accordance with the policies established by the school board (see section 2)
- a Violent Incident Form (see appendix J)⁴

A sample documentation file folder is provided in appendix D.

When a report is requested from a professional, paraprofessional, or other relevant person, that person should be advised that the report will be filed in the OSR and will be subject to the access provisions governing the OSR.

As with other material included in an OSR, these reports should only be included if, in the principal's opinion, they are conducive to the improvement of the instruction of the student.

3.5 THE OFFICE INDEX CARD

The office index card provides the school with immediate access to information about a student. It will remain at the school during the period in which the student is enrolled at the school. The card is not filed in the OSR folder and is not transferred with the OSR when the student transfers from the school. A sample office index card is provided in appendix E.

The office index card will record the following information:

- the full name of the student, as recorded on the OSR folder
- the number assigned to the student by the school or school board, where applicable
- a Ministry Identification Number (MIN) or Ontario Education Number (OEN) assigned by the ministry, where applicable
- the gender of the student
- the student's date of birth (year, month, day)
- the name(s) of the student's parent(s)
- if applicable, the name(s) of the individual(s) who has (have) custody of the student
- the student's current address and home telephone number, as well as an emergency number if one has been provided
- the dates (year, month, day) on which the student enrolls in the school, transfers from the school, and/or retires from school
- the name and address of the school to which the student transfers and the date on which the OSR is transferred
- the student's address on the date of transfer or retirement
- the name and address or some other means of identification of the school from which the student is transferring or retiring
- other information that is identified in accordance with the policies established by the school board (see section 2)

4. See the ministry's publication *Violence-Free Schools Policy, 1994*, Part Two, Section V, "Record Keeping of Violent Incidents Leading to Suspension/Expulsion and of Reports to the Police", pp. 39-40, for details on the keeping of records on violent incidents.

When a student transfers to another school, or to a private, federal, or First Nation school, or retires from school, the office index card will be stored at the sending school or at a central record office provided by the board.

3.6 STUDENT RECORD OF ACCUMULATED INSTRUCTION IN FRENCH AS A SECOND LANGUAGE IN ELEMENTARY SCHOOL

An individual record of accumulated instruction in French as a second language will be established and maintained for each student enrolled in an elementary school. The record will be kept on a card that is identical to the one in appendix F, and will include all of the information required for each entry. An entry will be made on the record:

- at the end of a school year, semester, or summer course; and
- when a student transfers to another school, including a private, federal, or First Nation school; and
- when a student retires from school.

If a student has had previous instruction in French but no record is available, the entries on the card must be started at least from the date of enrolment in an Ontario school. A note will be made on the first lines of the instruction card indicating what is known about a student's previous instruction in French as a second language and in other subjects taught in French. If the number of accumulated hours must be estimated, an annotation must indicate that the figure is approximate.

3.7 PRIOR LEARNING ASSESSMENT AND RECOGNITION (PLAR) CHALLENGE FOR CREDIT: CUMULATIVE TRACKING RECORD

If a secondary school student challenges for credit for a Grade 10, 11, or 12 course through the Prior Learning Assessment and Recognition (PLAR) challenge process, a record of all credits earned and attempted will be established and will be maintained in the student's OSR. This record will be kept on the form entitled "PLAR Challenge for Credit: Cumulative Tracking Record" (see appendix K). The student's passing percentage grade, failing percentage grade, or withdrawal from the challenge process must be entered on this form. (If it is necessary to use more than one "Cumulative Tracking Record" form to record a student's attempts to challenge for credit, the additional form(s) should be attached to the original form.)

As stated in Policy/Program Memorandum No. 129, "Prior Learning Assessment and Recognition (PLAR): Implementation in Ontario Secondary Schools", issued July 6, 2001, there are two possible tracking forms - the "Cumulative Tracking Record" and the "Interim Tracking Record". Only the "Cumulative Tracking Record" form will be maintained in the student's OSR. If a student earns a credit through the challenge process in a school *outside* his or her regular school (the regular school is the school that maintains the student's OSR), the principal of the school outside the student's regular school will use the "Interim Tracking Record" form (provided in the memorandum) to communicate the results of the student's challenges for credit to the school that maintains the OSR. The principal of the student's regular school will enter the information onto the "Cumulative Tracking Record" form in the student's OSR.

4 ACCESS TO THE OSR

Access to an OSR means the right of those persons authorized by the Education Act or other legislation to examine the contents of the OSR. In addition, municipal and provincial freedom of information legislation permits persons who have the right to have access to personal information to receive copies of the information. This provision applies during both the period of use of the OSR and the period of retention and storage.

Both the Municipal Freedom of Information and Protection of Privacy Act, which applies to schools operated by school boards, and the Freedom of Information and Protection of Privacy Act, which applies to Provincial and Demonstration Schools, prohibit institutions from releasing personal information in their custody or under their control to anyone other than the person to whom the information relates, except in certain circumstances. These circumstances are defined in the legislation, and it is up to the head of an institution to decide whether or not to grant access to personal information in such circumstances. School boards should therefore consult with their freedom of information coordinators to determine whether they should develop policies on access to OSRs. Any such policies must be developed in accordance with the legislation.

Boards should develop their own consent forms, which they must use where the consent of the parent(s) or adult student is required for the release of information from the OSR. It is not acceptable to use Form 14 for this purpose; Form 14 should only be used for the release of clinical records under the Mental Health Act.

4.1 STUDENTS

Every student has the right to have access to his or her OSR.

4.2 PARENTS

The parents of a student have the right to have access to the student's OSR, until the student becomes an adult (age eighteen). Under both the Children's Law Reform Act and the Divorce Act, 1985, the legal right of a non-custodial parent to have access to a child includes the right to make inquiries and to be given information concerning the child's health, education, and welfare.

4.3 EDUCATIONAL PERSONNEL

Under the Education Act, only supervisory officers and the principal and teachers of the school have access to the OSR for the purpose of improving the instruction of the student. As noted above, additional access may be permitted under municipal and provincial freedom of information legislation, under specified and limited circumstances.

4.4 MINISTRY AND SCHOOL BOARDS

The Education Act permits the compiling and delivery of information contained in an OSR if it is required by the Minister of Education or the school board. In instances where ministry staff members are seeking to collect information from OSRs, students who are adults and parents of students who are not adults will be notified.

4.5 COURTS AND LAW ENFORCEMENT AGENCIES

Subsection 266(2) of the Education Act states that the OSR will not be produced in the course of any legal proceedings. There may be occasions, however, when access to the OSR of current students or former students will be sought. In such cases, boards should obtain legal advice from their lawyers in order to deal with such issues as the following:

- whether the Education Act in fact prevents the production of the OSR
- whether the OSR in question is relevant to the proceedings
- if the OSR is relevant to the proceedings, whether a copy, rather than the original, may be submitted to the court

All of these issues are relevant in both civil and criminal cases (see sections 4.5.1 and 4.5.2).

Both the municipal and provincial freedom of information acts permit disclosure of personal information for the purposes of law enforcement. The conditions for disclosure and the definition of "law enforcement" are contained in the legislation. School boards should consult with their freedom of information coordinators and their legal counsel to determine whether they should develop policies on the disclosure of personal information in an OSR to courts and law enforcement agencies.

In court proceedings, subject to an appeal, the judge's order must be followed. If a principal receives a court order requiring the release of an OSR, the principal should contact the board's legal counsel. Although court orders must be followed, the principal should obtain legal advice about the issues listed above.

4.5.1 Civil suits

A principal may be served with a subpoena requiring that he or she appear in court on a particular date and bring part or all of an OSR. If a principal receives a subpoena, he or she must comply with it, but should obtain legal advice from the board's legal counsel about the issues in section 4.5 above.

As a general rule, the principal should go to court with both the original OSR and a complete and exact photocopy of it, and should propose to the judge that the photocopy be submitted instead of the original. The principal should also inform the judge that the subpoena is inconsistent with subsection 266(2) of the Education Act. The principal must, however, relinquish the documents if ordered to do so by the judge.

4.5.2 Cases involving the Criminal Code

The Criminal Code is federal legislation; where there is a conflict between it and provincial legislation, it takes precedence. Therefore, if a principal is served with a search warrant under the Criminal Code requiring the surrender of an OSR to the police, or is served with a subpoena requiring his or her appearance at court with the OSR, he or she is obliged to comply with the search warrant or the subpoena. In both cases, the principal should obtain legal advice from the board's legal counsel about any relevant issues, including those on page 15 in section 4.5. The principal should also inform the relevant authority (i.e., the police or the judge) that the use of any part(s) of the OSR as evidence in court proceedings is inconsistent with subsection 266(2) of the Education Act. The principal should present the police or the judge with both the original OSR and a complete and exact photocopy of it, and should propose that the photocopy be submitted instead of the original.

4.5.3 Provisions under the Child and Family Services Act

Under the Child and Family Services Act, R.S.O. 1990, c. C.11, it is possible for a court to order a principal of a school to produce a student's OSR for inspection and copying. A court may make such an order if it is satisfied that (a) a record contains information that may be relevant to a consideration of whether a child is suffering abuse or likely to suffer abuse, and (b) the person in control of the record has refused to permit a Children's Aid Society director to inspect it. If a principal receives a court order under the Child and Family Services Act, he or she should seek legal advice about how to comply with it.

5 USE AND MAINTENANCE OF THE OSR

Information from an OSR may be used to assist in the preparation of a report required under the Education Act or the regulations made under it. Information from an OSR may also be used in the preparation of a report for an application for further education or an application for employment, if a written request for such a report is made by an adult student, a former student, or the parent(s) of a student.

The freedom of information legislation sets out criteria for the use of personal information. The purposes for which personal information in a student's OSR is being used must be consistent with the policies in this guideline and with school board policies. Students who are adults and parents of students who are not adults should be informed of the uses of personal information at the time that that information is collected for inclusion in an OSR.

The contents of the OSR should be reviewed on a regular basis according to the policies established by the school board to ensure that they remain conducive to the improvement of the instruction of the student. Any such review must comply with the provisions of section 9 of this guideline.

6 TRANSFER OF THE OSR

The transfer of the OSR means the transfer of all parts of the OSR other than the office index card (see section 3.5 for information on the index card). Subject to the conditions outlined below, the original OSR is transferable only to schools in Ontario.

When a student transfers to another school in Ontario, the receiving school must be sent written notification of the student's transfer (see form in appendix G) indicating that the student's OSR will be sent upon receipt of an official written request (see form in appendix H or I). When a student transfers to another school outside Ontario, only a copy of the student's OSR may be sent upon receipt of an official written request from the receiving school. See sections 6.1 to 6.3.

If the original OSR is being transferred between schools operated by the same school board, it may be transferred by a delivery service provided by the board.

If the original OSR is being transferred to a school in another board, to a private, federal, or First Nation school, or to a Provincial or Demonstration School, it must be transferred by Priority Post or an equivalent delivery method that is approved by the board and that maintains confidentiality and guarantees prompt delivery.

If some or all of the information in the OSR has been microrecorded or stored electronically and if the receiving school is capable of receiving this information in microrecorded form or electronically in such a way that the OSR can be effectively reproduced or viewed, the information may be transmitted to the receiving school either as a microrecording or by electronic transmission in advance of the paper parts of the OSR.

If a school is transmitting OSR information electronically or by means of facsimile, arrangements must be made to ensure the secure and confidential transfer of the information.

6.1 TRANSFER TO A SCHOOL IN ANOTHER BOARD OR TO A PROVINCIAL OR DEMONSTRATION SCHOOL IN ONTARIO

Before a principal transfers an original OSR to a school operated by another school board in Ontario, or to a Provincial or Demonstration School in Ontario, the principal must receive a written request for the information from the principal of the receiving school. A sample form for indicating this official request for information is provided in appendix H.

6.2 TRANSFER TO A PRIVATE, FEDERAL, OR FIRST NATION SCHOOL IN ONTARIO

Before a principal transfers an original OSR to an inspected private school, a non-inspected private school, or a federal or First Nation school in Ontario, the principal must have received:

- a written request for the information from the receiving school, in which the school agrees to accept responsibility for the OSR and to maintain, retain, transfer, and dispose of the OSR in accordance with this guideline (see appendix I); and
- a written statement indicating consent to the transfer, which is signed by the parent(s) of the student if he or she is not an adult, or by the student if he or she is an adult.

6.3 TRANSFER TO AN EDUCATIONAL INSTITUTION OUTSIDE ONTARIO

An original OSR may not be transferred outside Ontario. Only an exact copy of the OSR may be sent to the principal of an educational institution outside Ontario after the principal who is responsible for the OSR has received:

- a written request for the information from the principal of the educational institution outside Ontario; and
- a written statement indicating consent to the transfer, which is signed by the parent(s) of the student if he or she is not an adult, or by the student if he or she is an adult.

7 RETIREMENT OF A STUDENT

A student retires from school when he or she ceases to be enrolled in school. A student is not considered to have retired if he or she (a) withdraws for a temporary period with the written consent of the principal, or (b) transfers to another school in Ontario.

When a student retires from the school that maintained an OSR for the student, the principal will give the following to the parent(s) of the student if he or she is not an adult, or to the student if he or she is an adult:

- an up-to-date copy of the student's OST, if applicable
- the information and materials stored in the OSR folder that are not required to be retained under the retention schedule provided in section 8

8 RETENTION, STORAGE, AND DESTRUCTION OF INFORMATION IN THE OSR

Regulations under freedom of information legislation require that personal information that has been used by an institution be retained by the institution for at least one year after use, unless the individual to whom the information relates consents in writing to its earlier disposal. Therefore, any personal information placed in an OSR should be retained by the school for at least one year after use, unless the principal receives written consent to its earlier disposal.

The following components of the OSR will be retained for five years after a student retires from school:

- report cards
- the documentation file, where applicable
- additional information that is identified by the school board as appropriate for retention

The following components of the OSR will be retained for fifty-five years after a student retires from school:

- the OSR folder
- the OST
- the office index card

The destruction of all or any part of the OSR when its retention is no longer required under this guideline will be effected under conditions that ensure the complete and confidential disposal of the record.

9 CORRECTION OR REMOVAL OF INFORMATION IN THE OSR

If certain information or material in an OSR folder is determined, according to the board's policies, to be no longer conducive to the improvement of the instruction of the student, the principal will have the information or material removed from the OSR folder. Such information will be given to the parent(s) of a student who is not an adult or to the student if the student is an adult, or it will be destroyed (see section 8).

If the parent(s) or adult student is (are) of the opinion that the information contained in the student's OSR is inaccurately recorded or that it is not conducive to the improvement of the instruction of the student, the parent(s) or adult student may request in writing that the principal correct the alleged inaccuracy or remove the information from the record. If the principal complies with the request, the material will be corrected or will be removed from the file and destroyed or returned to the parent(s) or the adult student, and no record of the request will be retained in the OSR.

If the principal refuses to comply with the request, the parent(s) or the adult student may request in writing that the principal refer the request to the appropriate supervisory officer. The supervisory officer will either (a) require that the principal comply with the request, or (b) submit the OSR and the request to a person designated by the Minister of Education. If the supervisory officer requires that the principal comply with the request, no record of the request will be retained in the OSR. If the supervisory officer submits the request to a person designated by the Minister, that person will hold a hearing, which the principal and the person(s) who made the request will attend. After the hearing, the person designated by the Minister will make a decision on the matter. This decision will be final and binding. If the person designated by the Minister requires that the principal comply with the request, no record of the request will be retained in the OSR. If the person designated by the Minister denies the request, the original request, including the date on which it was made, and the statement of this final decision will be retained in the documentation file.

Freedom of information legislation also permits persons to request that recorded personal information be corrected.

Every principal will ensure that no OSR discloses (a) the contravention or alleged contravention by a student of any statute or regulation to which the Young Offenders Act or Part V-A of the Provincial Offences Act applies, or (b) the disposition of any proceedings brought under those statutes or regulations. If an entry in an OSR does disclose such information, the principal of the school in which the student is enrolled will ensure that the entry is altered appropriately or deleted from the OSR.

10 CHANGE OF SURNAME

10.1 CHANGE BY REPUTE

When a principal receives a written request from an adult student or the parent(s) of a student who is not an adult that the student be identified by a surname other than the legal surname of the student and when (a) the student is known by a surname other than his or her legal surname, (b) the surname is a name obtained by repute, and (c) the use of the surname is in the student's best interests, the principal will record the requested surname in Part A of the OSR folder in addition to the legal surname of the student, and the requested surname will be used henceforth. In this case, the legal surname will be enclosed in brackets. The written request will be stored in the documentation file (see section 3.4).

10.2 CHANGE BY MARRIAGE

When a principal receives a document that establishes that a student for whom the principal maintains an OSR has had his or her surname changed by marriage, the principal will file the document, a copy of the document, or a verification of his or her knowledge of the document in the documentation file, and will change the surname of the student on all current and future components of the OSR.

10.3 CHANGE BY LAW

When a principal receives a document that establishes that a student for whom the principal maintains an OSR has had his or her surname changed in accordance with the law of the province, state, or country in which the document was made, the principal will file the document, a copy of the document, or a verification of his or her knowledge of the document in the documentation file, and, on request, will change the surname of the student on all components of the OSR so that the record will appear as if originally established in the new surname.

11 CONTINUING EDUCATION RECORDS

For each student enrolled in a school board continuing education course or program for the purpose of achieving an Ontario secondary school credit or credits, the principal of the continuing education course or program will establish an office index card, which will contain the following information:

- the full name of the student
- the number assigned to the student by the school or school board, where applicable
- a Ministry Identification Number (MIN) or Ontario Education Number (OEN) assigned by the ministry, where applicable
- the gender of the student
- the student's date of birth (year, month, day) and the source used to verify the date
- if applicable, the name(s) of the individual(s) who has (have) custody of the student and for whom verification of the custody order is included in the documentation file
- the student's current address and home telephone number, as well as an emergency number if one has been provided
- the dates (year, month, day) on which the student enrolls in the program, transfers from the program, and/or retires from the program
- the name and address of the school to which the student transfers and the date
- the student's address on the date of transfer or retirement
- the name and address or some other means of identification of the continuing education program from which the student is transferring or retiring
- other information that is identified in accordance with the policies established by the school board (see section 2)

The OST will be maintained by the principal of the continuing education program. If, however, the student is also enrolled in a day school program, the principal of the continuing education program will forward information on credits earned to the principal of the day school program for inclusion in the student's OST.

APPENDICES

Samples of folders and forms are provided on the following pages. For information on obtaining these materials, see page 3 of this guideline.

The Ontario Student Record Folder FORM 1A

Ontario

Ministry of
Education

The collection and maintenance of this information are authorized under the Education Act, R.S.O. 1990, c. E.2.

Users of this information are supervisory officers and the principal and teachers of the school.

Every student has the right to have access to his or her OSR. The parent(s) or guardian(s) also have the right to have access to the student's OSR, until the student becomes an adult (age eighteen).

The information contained in this file is used to track a student's educational history and progress through school.

The contact person regarding the collection of this information is the principal of the school.

A Surname and Given Names _____

Gender _____ Student Number (MIN/OEN) _____ Birth Date _____

Year _____ Month _____ Day _____

Verification

Birth Certificate

Baptismal Certificate

Passport

Other _____

Initials _____

D

If deceased, enter date of death.

Father _____

Mother _____

Guardian _____

E

Special Health Information

Heart Hearing Sight Speech Other _____

Recommendations:

F Photographs

1	2
3	4

Entries in this section must be kept current.

Special Achievements in School Activities	Dates	Additional Information	Date Record Received		
			Year	Month	Day
		Supervised Alternative Learning for Excused Pupils (SALEP) Program			
		Other			

APPENDIX B: ADJUSTMENT OF OSR FOLDER FORM 1 TO FORM 1A

An OSR established on or after September 1, 1985, will use the OSR folder referred to as Form 1A. OSRs established up to and including August 31, 1985, used the OSR folder referred to as Form 1, which is out of date and must be adjusted to match Form 1A if the student is attending school. The following procedure is prescribed for adjusting the OSR folder Form 1 to Form 1A:

- *Part A on Form 1.* Use the student number (MIN or OEN), where applicable.
- *Part B on Form 1.* Use the grade designation instead of the achievement form number. If a student does not have a grade designation, use "U" for "ungraded".
- *Part C on Form 1.* Insert a current Ontario Student Transcript into each secondary school OSR folder.
- *Part H on Form 1.* Where applicable, include information related to a Supervised Alternative Learning for Excused Pupils (SALEP) program.
- Insert a documentation file, where applicable.

APPENDIX C: ONTARIO STUDENT TRANSCRIPT

 Ontario Ministry of Education Ministère de l'Éducation		ONTARIO STUDENT TRANSCRIPT RELEVÉ DE NOTES DE L'ONTARIO		Date of Issue / Date de délivrance _____	Page _____ of / de
Surname / Nom _____		Given Names / Prénoms _____		MIN / OEN / NIM / NISO _____	
Name of District School Board / School Authority Nom du conseil scolaire de district/de l'administration scolaire _____		Number / Numéro _____		Name of School / Nom de l'école _____	
Student Number / Numéro matricule _____		Gender / Sexe _____		Date of Birth / Date de naissance Year / Année Month / Mois Day / Jour _____	
Date Year / Année Month / Mois _____		Course Grade / Niveau du cours _____		Date of Entry / Date de l'admission Year / Année Month / Mois Day / Jour _____	
Course Title/Titre du cours _____		Course Code Code du cours _____		Percentage Note en pourcentage _____	
Credit _____		Compulsory Obligatoire _____		Note Précisions _____	
SUMMARY OF CREDITS / TOTAL DES CRÉDITS					
<input type="checkbox"/> Community involvement / Service communautaire <input type="checkbox"/> Completed / Terminé		<input type="checkbox"/> Successfully Completed in English <input type="checkbox"/> Réussi en français		<input type="checkbox"/> N/A S.O. <input type="checkbox"/> N/A S.O.	
Diploma or Certificate / Diplôme ou certificat _____		Provincial Secondary School Literacy Test / Test provincial de compétences linguistiques _____		Specialized Program / Programme spécialisé _____	
Date of Issue / Date de délivrance Year / Année Month / Mois _____		Authorization / Autorisé par _____			
<p>The collection and maintenance of this information are authorized under the Education Act, R.S.O., 1990, c.E.2, s.266. Users of this information are supervisory officers and the principal and teachers of the school. This is the official record of the student's educational history. The contact person regarding the collection of this information is the principal of the school.</p> <p>La collecte et la conservation de ces renseignements sont autorisées par la Loi sur l'éducation, L.R.O. de 1990, c.E.2, art. 266. Les renseignements qui y sont versés sont utilisés par les agents et agentes de supervision, le directeur ou la directrice de l'école et le personnel enseignant. C'est le dossier scolaire officiel de l'élève. Pour tout renseignement au sujet de la collecte de ces données, s'adresser à la direction de l'école.</p>					

26-2367 (rev 10/99)

The Ontario Student Transcript (OST) is the official record of a student's academic achievement in the province of Ontario. The OST contains a record of the following:

- all courses in all secondary school grades successfully completed before September 1, 1999
- all Grade 9 and 10 courses begun and successfully completed during or after the 1999-2000 school year
- all successful and unsuccessful attempts at completing Grade 11 and 12 courses and Ontario Academic Courses (OACs) made during or after the 1999-2000 school year

"Course Code" column

The first three characters of the course codes are those given in the ministry's list of common course codes.

The fourth character indicates the grade of a course, as follows: 1 (Grade 9), 2 (Grade 10), 3 (Grade 11), 4 (Grade 12), and 0 (OAC). For courses in ESL, classical/international languages, and Native languages only, it indicates the level of a course, as follows: A (Level 1), B (Level 2), C (Level 3), D (Level 4), and E (Level 5).

The fifth character indicates the type of course, as follows: D (academic), P (applied), O (open), E (workplace preparation), C (college preparation), U (university preparation), M (university/college preparation), and T (transfer). Locally developed courses, however, are indicated as follows: 1 (academic), 2 (applied), 3 (open), 4 (compulsory English, math, or science), 5 (workplace preparation), 6 (college preparation), 7 (university preparation), 8 (university/college preparation), and 9 (transfer). For students who began secondary school between 1984-85 and 1999-2000, the fifth character indicates the level of difficulty of a course, as follows: A (advanced), B (basic), and G (general) for courses based on ministry curriculum guidelines; and X (advanced), Y (basic), and Z (general) for non-guideline courses.

Course codes beginning with "K" indicate courses consisting of alternative expectations, which do not lead to credits. These codes are structured somewhat differently: the fourth character indicates the year of attendance in secondary school (A for the first year, B for the second, etc.); and the fifth character, N, indicates a non-credit course.

QEV is the code for credits received in the Grade 9 program from 1993-94 to 1998-99 (a total of 8 credits, including the compulsory credits).

PLE is the code for equivalent credits granted for previous learning outside Ontario or in a non-inspected private school in Ontario.

The codes indicating credits granted to *mature students* who re-enter secondary school before September 2003 are as follows: QEE (equivalent-education credit), QAP (apprenticeship-training credit), QMA (maturity-allowance credit), and QSE (credit for course work completed outside Ontario).

"Percentage Grade" column

EQV is used instead of a percentage grade when equivalent credits are recorded.

"Credit" column

1.00 indicates one credit for the successful completion of a course scheduled for a minimum of 110 hours.

Partial credits are indicated as 0.50 (a half credit), 0.25 (one-quarter credit), etc.

- O** (zero) indicates that the student failed the course
- W** indicates that the student withdrew from the course
- R** indicates that the student repeated the course and that the percentage grade given for this attempt is the lower grade
- N/A** indicates a course with modified or alternative expectations that did not lead to a credit

"Note" column

The following notations may appear in this column:

- S** special indicator noting that the student's performance in a Grade 11 or 12 course or an OAC was affected by extraordinary circumstances
- M** modified curriculum expectations that do not lead to a credit
- I** interdisciplinary studies
- F** French Immersion
- C** cooperative education
- A** alternative expectations, which do not lead to a credit

Graduation diplomas

Ontario Secondary School Diploma (OSSD) under OSS, from 2002-3 onwards (for students entering secondary school in 1999-2000 or later)
 Ontario Secondary School Diploma (OSSD) under OSIS, from 1986-87 onwards
 Secondary School Honour Graduation Diploma (SSHGD), up to 1989-90
 Secondary School Graduation Diploma (SSGD), from 1972-73 onwards

Certificates

Ontario Secondary School Certificate, from 1999-2000 onwards
 Certificate of Accomplishment, from 1999-2000 onwards (no specific requirements)
 Certificate of Education, September 1985 to August 1999
 Certificate of Training, before 1988

"Specialized Program" box

The name of a specialized program developed by a school board

The Relevé de notes de l'Ontario constitue le dossier officiel du rendement scolaire de l'élève fréquentant une école secondaire de l'Ontario. Il comprend des renseignements sur :

- tous les cours suivis au palier secondaire que l'élève a réussis avant le 1^{er} septembre 1999;
- tous les cours des 9^e et 10^e années que l'élève réussit durant l'année scolaire 1999-2000 et par la suite;
- tous les cours des 11^e et 12^e années et les CPO que l'élève réussit, reprend, échoue ou abandonne durant l'année scolaire 1999-2000 et par la suite.

Colonne «Code du cours»

Les trois premiers caractères sont tirés du système uniforme de codage des cours que prépare le ministère.

Le quatrième caractère indique l'année du cours : 1 (9^e année); 2 (10^e année); 3 (11^e année); 4 (12^e année); 0 (CPO). Dans les seuls cas des langues autochtones, des langues classiques et internationales et de l'ALF, du PDF et de l'ARD, le quatrième caractère indique le niveau atteint dans le programme : A (niveau 1); B (niveau 2); C (niveau 3); D (niveau 4); E (niveau 5).

Le cinquième caractère indique le type de cours : D (théorique); P (appliqué); O (ouvert); E (préemploi); C (précollégial); U (préuniversitaire); M (préuniversitaire/précollégial); T (cours de transition).

Cependant, pour les cours élaborés à l'échelon local, le cinquième caractère est un chiffre : 1 (théorique); 2 (appliqué); 3 (ouvert); 4 (crédits obligatoires en français, en anglais, en mathématiques ou en sciences); 5 (préemploi); 6 (précollégial); 7 (préuniversitaire); 8 (préuniversitaire/précollégial); 9 (cours de transition).

D'autre part, dans le cas des élèves qui ont commencé leurs études secondaires entre 1984-1985 et 1999-2000, le cinquième caractère indique le niveau de difficulté. Dans ce cas, pour les cours fondés sur les programmes-cadres, on se sert des codes suivants : A (avancé); F (fondamental); G (général). Pour les cours non fondés sur les programmes-cadres, on utilise les codes suivants : X (avancé); Y (fondamental); Z (général).

Les codes commençant par «K» sont réservés aux cours comprenant des attentes différentes, qui n'ouvrent pas droit à des crédits. Ces codes sont organisés différemment : le quatrième caractère indique l'année de fréquentation au secondaire (A pour la première année; B pour la deuxième, etc.) et le cinquième caractère est N, pour signifier que le cours n'ouvre pas droit à un crédit.

Le code QEV s'applique aux crédits reçus pour la 9^e année entre 1993-1994 et 1998-1999 (pour un total de 8 crédits, dont les cours obligatoires). Le code PLE sert à indiquer les équivalences de crédits pour des études faites dans une école ontarienne non inspectée ou située à l'extérieur de la province. Dans le cas des adultes (ou élèves expérimentés) qui reprennent leurs études secondaires avant septembre 2003, on se sert des codes suivants : QEE (cours équivalents); QAP (apprentissage); QMA (reconnaissance de maturité); QSE (crédits obtenus pour des études terminées à l'extérieur de la province).

Colonne «Note en pourcentage»

Le code EQV est inscrit au lieu d'une note dans le cas des équivalences de crédits.

Colonne «Crédit»

Le chiffre 1,00 indique qu'un crédit est accordé pour un cours réussi d'une durée minimale prévue de 110 heures. Il est aussi possible d'indiquer des fractions de crédits en inscrivant par exemple 0,50 pour un demi-crédit, 0,25 pour un quart de crédit, etc.

Le chiffre «0» indique un cours échoué.

La lettre «W» indique un cours repris et doit accompagner le cours qui porte la note la moins élevée.

La mention «S.O.» indique un cours composé d'attentes modifiées ou différentes, qui n'ouvre pas droit à un crédit.

Colonne «Précisions»

Les précisions suivantes peuvent paraître dans cette colonne :

- S** indicateur spécial qui indique que des circonstances exceptionnelles ont entravé le rendement dans un cours de 116 ou 126 années ou dans un CPO
- M** cours composé d'attentes modifiées qui n'ouvre pas droit à un crédit
- I** études interdisciplinaires
- C** éducation coopérative
- D** cours composé d'attentes différentes, qui n'ouvre pas droit à un crédit

Diplôme

Diplôme d'études secondaires de l'Ontario selon la circulaire ESO - à compter de 2002-2003 (pour les élèves commençant leurs études secondaires en 1999-2000 ou par la suite)
 Diplôme d'études secondaires de l'Ontario selon la circulaire ECICIS - depuis 1986-1987
 Diplôme d'études secondaires supérieures - délivré jusqu'en 1989-1990
 Diplôme d'études secondaires - depuis 1972-1973

Certificat

Certificat d'études secondaires de l'Ontario, à compter de 1999-2000
 Certificat de rendement, à compter de 1999-2000 (aucune exigence particulière)
 Certificat d'études, entre septembre 1985 et août 1999
 Certificat de formation professionnelle, avant 1988

Programme spécialisé

Le titre du programme spécialisé que le conseil scolaire a élaboré est indiqué sous cette rubrique.

APPENDIX D: DOCUMENTATION FILE FOLDER

Ministry
of Education

OSR Documentation File

The collection and maintenance of this information are authorized under the Education Act, R.S.O. 1990, c. E.2. Users of this information are supervisory officers and the principal and teachers of the school. This file contains those documents referred to in the *Ontario Student Record (OSR): Guideline, 2000*. The contact person regarding the collection of this information is the principal of the school.

Student's Surname and Given Names

Gender

Student Number (MIN/OEN)

Birth Date

Year

Month

Day

APPENDIX E: OFFICE INDEX CARD

Office Index Card

Ministry of Education

The collection and maintenance of this information are authorized under the Education Act, R.S.O. 1990, c. E.2. Users of this information are supervisory officers and the principal and teachers of the school.

This card is used to obtain access to vital information in the OSR and, in the case of an emergency, to assist in locating the student or parent(s)/guardian(s).

The contact person regarding the collection of this information is the principal of the school.

Surname and Given Name(s)		Gender	Student Number (MIN/OEN)	School	
Current Address		Telephone		Address	
		Date of Birth Y M D			
		Source of Verification			
Name of Parent(s)/Guardian(s)		Telephone (Business)	Telephone (Home)	Date Enrolled Y M D	
Mother				School Previously Attended	
Father				Address	
Guardian(s)				Date of Retirement Y M D	
Custody Status				Destination	
Other Information				Date of Transfer Y M D	
				Receiving School	
Address				Address	
EMERGENCY CONTACT		Telephone (Business)	Telephone (Home)	Status of OSR	
Name				Date of Request	Date Received
Relationship					Date Sent

APPENDIX G: NOTIFICATION OF STUDENT TRANSFER WITHIN ONTARIO

Notification of Student Transfer Within Ontario

This is to certify that

Surname

First name

Middle name

was enrolled in Grade _____ at

Name of school

Address

The last day of attendance was _____.

The Ontario Student Record will be forwarded directly to you upon receipt of an official request. This student has been provided with a copy of his or her latest report card and Ontario Student Transcript, if applicable.

Principal

Date

**APPENDIX H: REQUEST FOR AN OSR BY A SCHOOL IN ANOTHER BOARD
OR A PROVINCIAL OR DEMONSTRATION SCHOOL IN ONTARIO**

**Request for an OSR by a School in
Another Board or a Provincial or
Demonstration School in Ontario**

Please forward the Ontario Student Record for

Surname First name Middle name

who has enrolled in Grade _____ at

Name of school

Address

I hereby agree to accept responsibility for the record and to use,
maintain, transfer, and dispose of the record in accordance with the
Ontario Student Record (OSR): Guideline, 2000.

Principal

Date

**APPENDIX I: REQUEST FOR AN OSR BY A PRIVATE, FEDERAL,
OR FIRST NATION SCHOOL IN ONTARIO**

**Request for an OSR by a Private, Federal,
or First Nation School in Ontario**

Please forward the Ontario Student Record for

Surname

First name

Middle name

who has enrolled in Grade _____ at

Name of school

Address

This is to certify that this is a

private school federal school First Nation school

in Ontario operated by

Name of the person or the Native education authority that operates the school

I hereby agree to accept responsibility for the record and to use,
maintain, transfer, and dispose of the record in accordance with the
Ontario Student Record (OSR): Guideline, 2000.

Principal

Date

**APPENDIX K: PRIOR LEARNING ASSESSMENT AND RECOGNITION (PLAR)
CHALLENGE FOR CREDIT: CUMULATIVE TRACKING RECORD**

PRIOR LEARNING ASSESSMENT AND RECOGNITION (PLAR) CHALLENGE FOR CREDIT: CUMULATIVE TRACKING RECORD

Surname Given Names MIN/OEN Student Number Gender Date of Birth

School Board/School Authority/Inspected Private School¹ Number Name of School Date of Entry

Date (Year/Month)	School Board/ Inspected Private School ²	Course Grade/ Level	Course Title	Course Code	Discipline	Percentage Grade	Credit	Compulsory	Withdrawal	Authorization ³

1. Name of school board/school authority/inspected private school that maintains the student's OSR
 2. Name of school board or inspected private school through which the student earned the credit(s)
 3. Signature of person authorized to maintain the student's OSR
 Note: For policy on the use of this form, see Policy/Program Memorandum No. 129, "Prior Learning Assessment and Recognition (PLAR): Implementation in Ontario Secondary Schools".

ISBN 0-7778-9244-8

99-135

© Queen's Printer for Ontario, 2000

Printed on recycled paper