
STATE OF CONNECTICUT RECORDS RETENTION SCHEDULE

S5: HIGHER EDUCATION RECORDS
(Revised: 07/2011)

STATE OF CONNECTICUT
Connecticut State Library
Office of the Public Records Administrator
231 Capitol Avenue, Hartford, CT 06106
www.cslib.org/publicrecords

Page 1 of 17

1. SCOPE: This schedule lists records common to higher educational institutions. It applies to State agencies within the Executive department, as well as some quasi-public
agencies and political subdivisions of the State.

2. AUTHORITY: The Office of the Public Records Administrator issues this retention schedule under the authority granted by §11-8 and §11-8a of the General Statutes of
Connecticut.

3. SUPERSEDENCE: This schedule supersedes State Agencies’ Records Retention Schedule S5: Higher Education Records (Revised: 01/2010).

4. PUBLIC RECORD: "’Public records or files’ means any recorded data or information relating to the conduct of the public's business prepared, owned, used, received or
retained by a public agency, or to which a public agency is entitled to receive a copy by law or contract under section 1-218, whether such data or information be
handwritten, typed, tape-recorded, printed, photostated, photographed or recorded by any other method.” See
www.cslib.org/publicrecords/opraforms.htm#guidelines for further records management definitions. [Source: CGS §1-200(5).]

5. OFFICIAL RECORD COPY: The retention requirements apply to the official record copy, which is the “original or official copy of a record that is retained for legal,
operational, or historical purposes.” Note: in accordance with CGS §11-8a(c), “operational” includes administrative and fiscal value. [Source: Glossary of Records and
Information Management Terms, 3

rd
 Edition, ARMA International.]

6. NON-RECORD: “Item that is not usually included within the scope of official records.” Examples of non-records are extra (duplicate) copies kept only for convenience,
reference materials, and blank forms. [Source: Glossary, 3

rd
 ed.]

7. RECORDS SERIES: Records on this schedule are arranged by records series, which is “a group of related records filed/used together as a unit and evaluated as a unit for
retention purposes (e.g., a personnel file consisting of an application, reference letters, benefit forms, etc.).” [Source: Glossary, 3

rd
 ed.]

8. RECORDS CUSTODIAN: “An office designated to maintain the record or official copy of a particular record in an organization.” [Source: Glossary, 3
rd

 ed.]

9. RETENTION PERIODS: Retention periods listed on this schedule are based on the records’ administrative, fiscal, legal, and research values, as well as statutory or
regulatory requirements. In most instances the established period sets the retention requirement. However, some records have maximum retention periods set by
Federal or State statutes or regulations and must be destroyed at the end of the retention period. Please note that any statute or regulation cited in the retention
column in brackets indicates the legal retention requirement for that records series.

If a records series states, “Permanent / Archival," the agency should transfer the records to the Connecticut State Archives or an approved archival repository. If a
records series states, “May contain historical value,” the agency should contact the Connecticut State Archives for archival review before disposition of the records. Not
all such records will be determined to be archival; conversely, some records without this statement might have archival value.

10. FORMAT: Retention periods listed on this schedule apply to the records in paper, electronic, or other format. The records custodian must be able to retrieve and
interpret the data for the minimum retention period.

http://www.cslib.org/publicrecords/opraforms.htm#guidelines

State of Connecticut Records Retention Schedule S5: Higher Education Records (Revised: 07/2011), Page 2 of 17

11. DISPOSITION: This schedule is used concurrently with the Records Disposition Authorization (Form RC-108), which is used to request permission to dispose of records
that have met their retention period. The agency Records Management Liaison Officer (RMLO), the State Archivist, and the Public Records Administrator must sign the
authorization form prior to the destruction of public records. The Office of the Public Records Administrator cannot grant continuing approval to destroy records on an
ongoing basis. No public record may be destroyed if there are pending or active Freedom of Information Act (FOIA) requests; litigation; investigations; audits; or other
cases, claims, or actions. Note that if there is a destruction hold placed on a record, the retention period does not change and that once the hold is lifted, the record
may be destroyed after receipt of the signed Form RC-108.

DISPOSITION DUE TO REFORMATTING: Custodians may request permission to dispose of original records that have been imaged provided the retention period is ten
(10) years or less and the agency has submitted a Certificate of Compliance in accordance with the State Library’s Standards for the Use of Imaging Technology for
Storage, Retrieval, and Disposition of Public Records. Likewise, custodians may request permission to dispose of original records that have been microfilmed provided
the agency has submitted a Certificate of Compliance in accordance with the State Library’s Required Minimum Microfilming Standards for Public Records.

12. AUDIT REQUIREMENTS: Under the Single Audit Act of 1984 (31 USC 7501), audit requirements apply to Federal, State, and Local programs. The retention requirement,
“XX years, or until audited, whichever is later,” requires further explanation. In most instances ‘audit’ refers to the general agency audit conducted by the State Auditors
of Public Accounts or the general town or municipal audit conducted by an outside auditing agency, unless otherwise noted. The specific record itself may or may not
have been examined as part of the audit process. The requirement of “until audited” is fulfilled when the official audit report is issued. The auditors may recommend
that certain records be corrected. Such records, even when they meet retention requirements, should be retained during the period that review is pending.

13. OBSOLETE RECORDS: Records designated as “OBSOLETE” or “SERIES CLOSED” are no longer created or received in the normal course of business. Records custodians
should request approval for the appropriate disposition of any records so designated as soon as the retention period has passed.

14. FOIA DISCLOSURE: This retention schedule governs the retention of records – not the public disclosure of records. See CGS §1-210(b) for records that are exempt from
public disclosure under the Freedom of Information Act (FOIA).

15. FERPA RECORDS: Pursuant to 20 USC §1232(g) and 34 CFR §99, the Family Educational Rights and Privacy Act (FERPA) defines “education records” as “those records
that are (1) directly related to a student and (2) maintained by an educational agency or institution or by a party acting for the agency or institution.” Exceptions include
(1) personal notes kept in the maker's sole possession, (2) certain campus law enforcement records, (3) alumni records, and (4) certain medical records used only for
treatment purposes. Thus, with few exceptions, almost any record about a student must be handled in compliance with FERPA. When the stated retention period is "life
of student file or until terminated by the student," the retention period of the FERPA document is the same as the retention period for the student record to which it
pertains. Note that if the retention period for the student record is permanent, then the retention period for the associated FERPA document is also permanent.

State of Connecticut Records Retention Schedule S5: Higher Education Records (Revised: 07/2011), Page 3 of 17

SECTIONS
A. ACCREDITATION RECORDS
B. ATHLETICS RECORDS
C. CAREER SERVICES RECORDS
D. FEDERAL DISCLOSURE RECORDS
E. FAMILY EDUCATIONAL RIGHTS AND PRIVACY ACT (FERPA)

DISCLOSURE RECORDS

F. INSTITUTIONAL RECORDS
G. RESIDENCE / HOUSING RECORDS
H. STUDENT ADMISSIONS RECORDS
I. STUDENT DISCIPLINARY RECORDS
J. STUDENT FINANCIAL AID RECORDS
K. STUDENT RECORDS

Series # Records Series Title Description Retention Disposition Notes

A. ACCREDITATION RECORDS

(S1-015) Accreditation Records This series documents the
accreditation process from accrediting
and regulatory bodies. Including but
not limited to: data; correspondence;
other supporting documentation;
reports received from study
committees of accrediting associations;
and suggestions and recommendations
concerning organizational structure
and administration.

5 years from date
accreditation granted, or
until next accreditation,
whichever is later

Destroy after receipt
of signed Form RC-108

Applies to accreditation at the
program, department, and
institutional levels.

B. ATHLETICS RECORDS

(S5-090) Athletic Participation
Records

This series documents Athletic
Participation / Equity in Athletics
Disclosure Act (EADA) data, which is
disclosed annually to students and
other required parties.

3 years from annual required
disclosure date [34 CFR §668]

Destroy after receipt
of signed Form RC-108

Annual required disclosure date
is October 15

th
.

S5-030 Competition Records This series documents the practice,
playing, and attendance of
competitions, games, and sporting
events. Including but not limited to:
schedules; scrapbooks; audio / video
recordings; sports history;
memorabilia; and related
correspondence.

2 years from date of event Destroy after receipt
of signed Form RC-108

May have historical value –
contact institutional archives or
State Archivist prior to
submission of Form RC-108.

State of Connecticut Records Retention Schedule S5: Higher Education Records (Revised: 07/2011), Page 4 of 17

Series # Records Series Title Description Retention Disposition Notes

S5-040 Recruiting Records This series documents recruitment and
eligibility of students for participation
in athletics. Including but not limited
to: official visit of prospective athletes;
student-athletes’ affirmation of
eligibility; and national letters of
intent.

5 years, or end of eligibility,
whichever is longer

Destroy after receipt
of signed Form RC-108

S5-050 Scheduling Records This series documents competition
schedules between other institutions.
Including but not limited to:
correspondence; and final schedules.

6 years from date of event Destroy after receipt
of signed Form RC-108

S5-055 Student Athlete Drug
Testing Records

This series documents the drug and
alcohol testing of student athletes.
Including but not limited to: lab
reports; interpretations; related
documentation; and related
correspondence.

5 years, or end of eligibility,
whichever is longer

Destroy after receipt
of signed Form RC-108

C. CAREER SERVICES RECORDS

S5-060 Employer Records This series documents information on
potential employment for graduates of
institution. Including but not limited
to: job descriptions; company
information; contact information; and
job qualifications.

2 years from end of
academic year

Destroy after receipt
of signed Form RC-108

S5-070 Internship Records This series documents internships,
practicum, cooperative education,
student teaching, and field experience.

5 years from date of
graduation or date of last
enrollment

Destroy after receipt
of signed Form RC-108

S5-080 Student Career Placement
and Planning Records

This series documents assistance
provided to students in planning career
goals and objectives. Including but not
limited to: résumés; cover letters;
career goals; and academic credentials.

5 years from date of
graduation or date of last
enrollment

Destroy after receipt
of signed Form RC-108

State of Connecticut Records Retention Schedule S5: Higher Education Records (Revised: 07/2011), Page 5 of 17

Series # Records Series Title Description Retention Disposition Notes

D. FEDERAL DISCLOSURE RECORDS

Pursuant to 34 CFR §668, the 1998 Amendments to the Higher Education Act of 1965 (HEA) and Student Assistant General Provisions require institutions to retain
records developed in compliance with the Campus Crime, Student Right-to-Know Act, and Athletic Participation / Equity in Athletics Disclosure Act (EADA)
requirements. These records should be established and disclosed annually to students and other required parties.

S5-090 Athletic Participation
Records

This series documents Athletic
Participation / Equity in Athletics
Disclosure Act (EADA) data, which is
disclosed annually to students and
other required parties.

3 years from annual required
disclosure date [34 CFR §668]

Destroy after receipt
of signed Form RC-108

Annual required disclosure date
is October 15

th
.

S5-100 Crime Statistics and Security
Report Records

This series documents information
related to campus crime, annual CLERY
Reports, Drug-Free Schools and
Communities Act (DFSCA) information,
and Security Protocol Plans (CGS
§10a-156a). Including but not limited
to: institutional policies and
proceedings for reporting crimes and
disciplinary actions; crime statistics;
education programs; and security and
access policies for campus facilities.

3 years from annual required
disclosure date [20 USC
§1092]

Destroy after receipt
of signed Form RC-108

CLERY is the Jeanne Clery
Disclosure of Campus Security
Policy and Campus Crime
Statistics Act.

S5-110 Graduation and Completion
Records

This series documents graduation,
completion, and transfer-out data
disclosed to students and other
required parties.

3 years from annual required
disclosure date

Destroy after receipt
of signed Form RC-108

Annual required disclosure date
is July 1

st
.

S5-120 Institutional Information
Records

This series documents institutional
information disclosed annually to
students and the Federal government.
Including but not limited to: cost of
attendance; withdrawal procedures;
refund policy; and other items not
covered in faculty, staff, and student
handbooks.

3 years from annual
disclosure date

Destroy after receipt
of signed Form RC-108

Annual required disclosure date
is October 15

th
.

State of Connecticut Records Retention Schedule S5: Higher Education Records (Revised: 07/2011), Page 6 of 17

Series # Records Series Title Description Retention Disposition Notes

S5-130 Veterans Administration
Certifications

This series documents information
related to certifications for veterans.
Including but not limited to:
applications for benefits;
correspondence and requests for
certification; birth certificates for
children of deceased veterans; and
notices of benefits for guard and
reservists.

3 years from date of
graduation or date of last
enrollment [38 CFR
§21.4209]

Destroy after receipt
of signed Form RC-108

E. FAMILY EDUCATIONAL RIGHTS AND PRIVACY ACT (FERPA) DISCLOSURE RECORDS

Pursuant to 20 USC §1232(g) and 34 CFR §99, the Family Educational Rights and Privacy Act (FERPA) defines “education records” as “those records that are (1)
directly related to a student and (2) maintained by an educational agency or institution or by a party acting for the agency or institution.” Exceptions include (1)
personal notes kept in the maker's sole possession, (2) certain campus law enforcement records, (3) alumni records, and (4) certain medical records used only for
treatment purposes. Thus, with few exceptions, almost any record about a student must be handled in compliance with FERPA. When the stated retention period is
"life of student file or until terminated by the student," the retention period of the FERPA document is the same as the retention period for the student record to
which it pertains. Note that if the retention period for the student record is permanent, then the retention period for the associated FERPA document is also
permanent.

S5-140 Annual Notice of Rights This series documents FERPA annual
notices of rights to students regarding
access to the student’s education
records.

Until superseded Destroy after receipt
of signed Form RC-108

S5-150 Requests for Formal
Hearings

This series documents requests by
students for formal hearings
concerning the student’s education
records.

5 years from date of
graduation or date of last
enrollment

Destroy after receipt
of signed Form RC-108

S5-160 Requests and Disclosures of
Personally Identifiable
Information

This series documents requests and
disclosures of personally identifiable
information contained in the student's
education records.

Life of student file or until
terminated by the student

Destroy after receipt
of signed Form RC-108

S5-170 Student Requests for
Nondisclosure of Directory
Information

This series documents student requests
for nondisclosure of directory
information, which is defined as that
information which would not generally
be considered harmful or an invasion
of privacy if disclosed.

Life of student file or until
terminated by the student

Destroy after receipt
of signed Form RC-108

See 34 CFR §99.3 for list of
directory information.

State of Connecticut Records Retention Schedule S5: Higher Education Records (Revised: 07/2011), Page 7 of 17

Series # Records Series Title Description Retention Disposition Notes

S5-180 Student Statements on
Content of Records
Regarding Hearing Panel
Decisions

This series documents student
statements on content of records
regarding hearing panel decision
concerning the student's education
records.

Life of student file or until
terminated by the student

Destroy after receipt
of signed Form RC-108

S5-190 Student’s Written Consent
for Records Disclosure

This series documents the student’s
written consent for records disclosure
of the student's education records.

Life of student file or until
terminated by the student

Destroy after receipt
of signed Form RC-108

S5-200 Waivers for Rights of Access This series documents waivers for
rights of access of the student's
education records.

Life of student file or until
terminated by the student

Destroy after receipt
of signed Form RC-108

S5-210 Written Decisions of Hearing
Panels

This series documents written
decisions of hearing panels concerning
the student's education records.

5 years from date of
graduation or date of last
enrollment

Destroy after receipt
of signed Form RC-108

F. INSTITUTIONAL RECORDS

S5-220 Alumni Relations Records This series documents alumni and
fundraising efforts. Including but not
limited to: demographic information
about alumni; solicitation plans;
donation histories; and related
records.

3 years, or until audited,
whichever is later

Destroy after receipt
of signed Form RC-108

May have historical value –
contact institutional archives or
State Archivist prior to
submission of Form RC-108.

S5-230 Catalogs Consists of the official record copy of
the university or college catalog, which
is used to present information about
the institution (e.g., course
descriptions, schedule of classes, and
academic calendar).

Permanent Maintain in agency

S5-240 Commencement Programs Consists of the official record copy of
commencement programs for
graduation ceremonies and related
graduation lists.

Permanent Maintain in agency

State of Connecticut Records Retention Schedule S5: Higher Education Records (Revised: 07/2011), Page 8 of 17

Series # Records Series Title Description Retention Disposition Notes

S5-243 Evaluations, Course /
Instructor

This series documents evaluations by
students of courses / instructors.
Including but not limited to: completed
evaluations; survey sheets; student
comments; and faculty or course
identifying materials.

1 year from end of semester Destroy after receipt
of signed Form RC-108

S5-245 Faculty Consulting Records This series documents the review
process for faculty participation in
consulting for outside professional
activities (i.e., not acting in their official
capacity as a State employee) pursuant
to CGS §1-84(r). Including but not
limited to: requests for permission and
supporting documentation; records of
violation / noncompliance; and related
correspondence.

5 years Destroy after receipt
of signed Form RC-108

S5-250 Handbooks – Faculty, Staff,
and Student

Consists of the official record copy of
faculty, staff, and student handbooks,
which outline rules, regulations,
overview of institution, by-laws, and
overview of tenure.

Permanent Maintain in agency

S5-260 Honorary Societies Records This series documents activities of
department, college, and university-
related honorary societies. (NOTE:
does not include non-university
affiliated societies.)

5 years from end of
academic year

Destroy after receipt
of signed Form RC-108

May have historical value –
contact institutional archives or
State Archivist prior to
submission of Form RC-108.

S5-265 Intellectual Property
Records

This series documents creation and
maintenance of intellectual property
developed by faculty and staff.
Including but not limited to: copyright;
patents; trademarks; publicity rights;
performance rights; and rights against
unfair competition.

Permanent Maintain in agency See S3 for related fiscal records,
such as contracts and other
legally binding agreements.

State of Connecticut Records Retention Schedule S5: Higher Education Records (Revised: 07/2011), Page 9 of 17

Series # Records Series Title Description Retention Disposition Notes

S5-270 Lab School and Child Care
Records

This series documents activities of lab
schools for pre-school children.
Includes university run child care and
family resource centers.

4 years from date licensed or
4 years from end of
academic year if program is
exempt from being licensed

Destroy after receipt
of signed Form RC-108

S5-275 Promotion / Tenure Records This series documents the review
process of promotion and tenure for
faculty or professional staff members.
Including but not limited to:
applications; evaluative materials (e.g.,
publications, performance videos, and
works of art); and written
recommendations.

Until employee’s review
period is completed and
letter of decision is issued

Destroy after receipt
of signed Form RC-108

Promotion and tenure files may
be maintained separately from
the employee personnel file,
however, the final appointment
letter should be maintained in
the employee personnel or
professional file as appropriate.
Pursuant to CGS §10a-154a,
these records are not subject to
disclosure under the Freedom of
Information Act (CGS §1-210),
unless such faculty or
professional staff member
consents in writing to the
release of the records.

S5-277 Residency / Fellowship
Records

This series documents participation in
residency / fellowship programs (e.g.,
medical residency). Records may also
be used to verify completion of
residency or fellowship education
requirements. Including but not limited
to: requests for verification of training;
release forms; agreements; assignment
authorizations; evaluations;
performance summaries; rotation
assignments; and certifications of
completion.

30 years from end of
residency / fellowship

Destroy after receipt
of signed Form RC-108

See Section H and Section I for
admissions records. See Section
J for disciplinary records.

S5-280 Schedules of Classes Consists of the official record copy of
institutional schedules and directories
of classes.

Permanent Maintain in agency

State of Connecticut Records Retention Schedule S5: Higher Education Records (Revised: 07/2011), Page 10 of 17

Series # Records Series Title Description Retention Disposition Notes

S5-290 Statistics, Institutional This series documents statistical
information about the institution,
including degree, enrollment, grade,
and race / ethnicity data.

Permanent Maintain in agency

S5-300 Student Government
Records

This series documents activities of
student governing associations.
Including but not limited to: minutes;
elections; reports; and related
correspondence.

5 years from end of
academic year

Destroy after receipt
of signed Form RC-108

May have historical value –
contact institutional archives or
State Archivist prior to
submission of Form RC-108.

S5-310 Student Organization
Records

This series documents activities of
student associations and student
organizations affiliated with the
institution. Including but not limited
to: minutes; elections; reports; and
related correspondence.

5 years from end of
academic year

Destroy after receipt
of signed Form RC-108

May have historical value –
contact institutional archives or
State Archivist prior to
submission of Form RC-108.

S5-320 Syllabi, Course Consists of the official record copy of
course syllabi maintained by
department or university.

1 year from end of semester Destroy after receipt
of signed Form RC-108

Instructor copy of syllabi may be
destroyed at will provided the
university maintains the official
record copy. May have historical
value – contact institutional
archives or State Archivist prior
to submission of Form RC-108.

G. RESIDENCE / HOUSING RECORDS

S5-340 Room Inspections and
Assignments

This series documents the processing
of residents, inspection of rooms, and
status of room and housing
assignments for on-campus housing.
Including but not limited to: check-in
and -out forms; room condition forms;
and inspection reports.

1 year from end of semester Destroy after receipt
of signed Form RC-108

State of Connecticut Records Retention Schedule S5: Higher Education Records (Revised: 07/2011), Page 11 of 17

Series # Records Series Title Description Retention Disposition Notes

H. STUDENT ADMISSIONS RECORDS – APPLICANTS WHO DO NOT ENROLL

The Family Education Rights and Privacy Act (FERPA) (20 USC §1232g / 34 CFR §99) does not apply to records for applicants who do not enroll (whether accepted or
rejected) at the institution.

S5-350 Student Admissions Records
– Not Enrolled

This series documents the admissions
process for applicants who apply for
admission, but do not enroll at the
institution. Including but not limited
to: applications for admission and
supporting documentation (e.g.,
advanced placement records, entrance
examinations, international student
documents, letters of
recommendation, medical records,
military records, placement scores,
residency classification forms, and
transcripts); interview records;
acceptance / denial letters; and related
correspondence.

2 years from date of
application

Destroy after receipt
of signed Form RC-108

Some documentation from
other countries may be originals
and therefore difficult or
impossible for the applicant to
replace; the records custodian
may want to return these
documents to the applicant
after receipt of signed Form
RC-108.

I. STUDENT ADMISSIONS RECORDS – APPLICANTS WHO ENROLL

The Family Education Rights and Privacy Act (FERPA) (20 USC §1232g / 34 CFR §99) applies to students who enroll and attend the institution.

S5-470 Student Admissions Records
– Enrolled

This series documents the admissions
process for applicants who apply for
admission, and enroll at the institution.
Including but not limited to:
applications for admission and
supporting documentation (e.g.,
advanced placement records, entrance
examinations, international student
documents, military records,
placement scores, residency
classification forms, and transcripts);
acceptance / denial letters; and related
correspondence.

5 years from date of
graduation or date of last
enrollment

Destroy after receipt
of signed Form RC-108

Educational institutions that
participate in Federal, State,
and/or private student loan
programs must retain student
admission and placement
records for “5 years from date of
graduation or date of last
enrollment (withdrawal).” Some
documents from other countries
may be originals and therefore
difficult or impossible for the
applicant to replace; the record
custodian may want to return
these documents to the
applicant after receipt of signed
Form RC-108.

State of Connecticut Records Retention Schedule S5: Higher Education Records (Revised: 07/2011), Page 12 of 17

Series # Records Series Title Description Retention Disposition Notes

S5-530 Student Admissions Records
– Enrolled – Interview
Records and Letters of
Recommendation

This series documents interviews and
letters of recommendation for
applicants who apply for admission
and enroll at the institution. Including
but not limited to: Interview records;
letters of recommendation; and
related correspondence.

Until admitted Destroy after receipt
of signed Form RC-108

Pursuant to 20 USC §1232g,
letters of recommendation not
accompanied by waivers, and
retained beyond their intended
use, may be viewed by the
student. It is recommended that
these letters be destroyed after
the student is admitted.

S5-570 Student Admissions Records
– Enrolled – Recruitment
Records

This series documents records used to
recruit applicants who apply for
admission and enroll at the institution.
Including but not limited to:
advertising materials; sales materials;
and marketing and enrollment
materials.

3 years from date of
graduation or date of last
enrollment

Destroy after receipt
of signed Form RC-108

Pursuant to 38 CFR §21.4209,
Department of Veterans Affairs
requires that recruitment
materials (advertising, sales, or
enrollment materials) for
veterans be retained for 3 years
from date of last enrollment.

J. STUDENT DISCIPLINARY RECORDS

S5-600 Disciplinary Files – Action
Less Than Expulsion

This series documents disciplinary
actions resulting in an action less than
expulsion. Including but not limited to:
incident reports; academic transcripts;
witness statements; discipline history;
incident database records; and related
correspondence.

5 years from date of
resolution

Destroy after receipt
of signed Form RC-108

Disciplinary actions should not
be part of the academic record
or transcript.

S5-610 Disciplinary Files – Expulsion This series documents disciplinary
actions resulting in expulsion. Including
but not limited to: incident reports;
academic transcripts; witness
statements; discipline history; incident
database records; and related
correspondence.

Permanent Maintain in agency

S5-620 Disciplinary Files –
Recordings

This series consists of audio / video
recordings of disciplinary hearings.

Until end of appeals process Destroy after receipt
of signed Form RC-108

State of Connecticut Records Retention Schedule S5: Higher Education Records (Revised: 07/2011), Page 13 of 17

Series # Records Series Title Description Retention Disposition Notes

S5-630 Student Honor Code
Records

This series documents the actions,
findings and recommendations of
student honor code / council hearings.
Including but not limited to: hearing
records; results; and related
correspondence.

3 years from end of
academic year

Destroy after receipt
of signed Form RC-108

K. STUDENT FINANCIAL AID RECORDS

Pursuant to the 1998 Amendments to the Higher Education Act of 1965 and Student Assistant General Provisions (34 CFR §668), Title IV institutions are required to
maintain and retain records developed in compliance with the Campus Crime, Student Right-to-Know, and Athletic Participation / EADA disclosure requirements.

S5-640 Student Financial Aid
Records

This series documents campus-based
aid (e.g., Federal Work Study, Perkins
loan, and Supplemental Educational
Opportunity Grants) and Federal
student financial aid program records
(e.g., Direct PLUS loans, Federal Family
Education Loans, Pell grants, Stafford
loans, and Ford Federal Direct Loans).

3 years from end of award
year [34 CFR §668.24]

Destroy after receipt
of signed Form RC-108

L. STUDENT RECORDS

S5-650 Absence Notice Records This series documents student
absences from class (e.g., medical
emergency, jury duty, or religious
observance).

Until end of semester Destroy after receipt
of signed Form RC-108

S5-660 Academic Action
Authorizations

This series documents student
dismissals and other related actions.

5 years from date of
graduation or date of last
enrollment

Destroy after receipt
of signed Form RC-108

See section J for student
disciplinary records.

State of Connecticut Records Retention Schedule S5: Higher Education Records (Revised: 07/2011), Page 14 of 17

Series # Records Series Title Description Retention Disposition Notes

S5-665 Academic Adjustment
Records, Students with
Disabilities

This series documents student requests
for academic adjustments based on
qualifying disabilities. Including but not
limited to: intake forms; supporting
documentation (medical records,
psychological reports, psychological
evaluations, educational evaluations,
letters of academic adjustments from
other education institutions); academic
adjustment request forms; summaries
of documentation review; histories of
academic adjustments; approvals /
denials of academic adjustment
requests; and related correspondence.

5 years from date of
graduation or date of last
enrollment

Destroy after receipt
of signed Form RC-108

S5-670 Academic Counseling
Records

This series documents academic
counseling activities. Including but not
limited to: group files; test results; peer
group leader program; pre-
professional student files; student
history files; and tutor applications.

5 years from date of
graduation or date of last
enrollment

Destroy after receipt
of signed Form RC-108

S5-680 Academic Progress Records This series documents student
academic progress (department /
school files). Including but not limited
to: activity reports; copies of partial
transcripts; evidence of date of
graduation; and enrollment
verifications.

5 years from date of
graduation or date of last
enrollment

Destroy after receipt
of signed Form RC-108

S5-690 Academic Record, Student Consists of the official record copy of
the student academic record. Including
but not limited to: narrative
evaluations; and competency
assessments.

Permanent Maintain in agency Although student records
maintained by medical and
dental schools are usually an
assessment of student progress,
such records are included in the
same series as the student
academic record.

State of Connecticut Records Retention Schedule S5: Higher Education Records (Revised: 07/2011), Page 15 of 17

Series # Records Series Title Description Retention Disposition Notes

S5-695 Clinical Evaluations, Student This series documents academic
evaluations of students in clinical
settings (e.g., dental and nursing).
Including but not limited to: placement
descriptions; supervision training
plans; activity or progress reports;
commendations; remediation letters
and related correspondence; and
clinical exams.

5 years from date of
graduation or date of last
enrollment

Destroy after receipt
of signed Form RC-108

See S5-070 for Internship
Records and S4-030 for Clinical
Supervision Records.

S5-697 Course Registration Records This series documents course
registrations (e.g., pass / fail, audit,
credit, and no credit classes) and
course changes (e.g., add, drop, and
withdrawal).

No requirement Destroy

S5-700 Course Substitution Records This series documents requests for
substitution of courses towards
degree.

5 years from date of
graduation or date of last
enrollment

Destroy after receipt
of signed Form RC-108

S5-710 Credit by Examination Files This series documents placement test
records and credit by examination
records (e.g., CLEP [College Level
Examination Program] records).

5 years from date of
graduation or date of last
enrollment

Destroy after receipt
of signed Form RC-108

S5-720 Dissertations and Theses This series consists of dissertations and
theses written in partial fulfillment of
graduate or undergraduate degree
requirements. Including but not limited
to: doctoral dissertations, master’s
theses, and honors theses.

Permanent Maintain in agency

S5-740 Final Grades This series documents students’ final
grades, which contains names of all
students officially registered for a
course and their respective grade.

Permanent Maintain in agency

S5-750 Grade Change Records This series documents grade change
records. Including but not limited to:
appeals of grades; requests to change
grades; and records of grade review
boards.

5 years from date of
graduation or date of last
enrollment

Destroy after receipt
of signed Form RC-108

Some indication that the grade
has been changed must be
retained permanently. See
S5-740 for the final grade.

State of Connecticut Records Retention Schedule S5: Higher Education Records (Revised: 07/2011), Page 16 of 17

Series # Records Series Title Description Retention Disposition Notes

S5-760 Grade Books, Faculty This series consists of students’ grades
maintained by faculty members.

5 years from end of semester Destroy after receipt
of signed Form RC-108

S5-770 Grade Progress Reports This series consists of grade progress
reports reported by class.

No requirement Destroy

S5-780 Graded Coursework and
Final Examinations

This series documents graded
coursework and final examinations
that were not returned to the student.
Including but not limited to:
assignments; essays; exams; and other
student projects.

No requirement Destroy

S5-790 Graduation Records This series documents graduation of
students. Including but not limited to:
applications and related materials used
to apply for graduation; forms to
authorize graduation; and audits
conducted to verify graduation.

5 years from date of
graduation or date of last
enrollment

Destroy after receipt
of signed Form RC-108

S5-800 Hold or Encumbrance
Authorization Records

This series documents authorizations
to place or remove a hold or
encumbrance from a student’s account
to prohibit the student from
registering for classes, releasing
transcripts, or delay reception of
diplomas.

Until date hold or
encumbrance released

Destroy after receipt
of signed Form RC-108

The release should be noted on
the student academic record.

S5-830 Independent Study Records This series documents independent
study activities. Including but not
limited to: request forms; and
authorizations.

5 years from date of
graduation or date of last
enrollment

Destroy after receipt
of signed Form RC-108

(S5-070) Internship Records This series documents internships,
practicum, cooperative education,
student teaching, and field experience.

5 years from date of
graduation or date of last
enrollment

Destroy after receipt
of signed Form RC-108

S5-840 Major / Curriculum Records This series consists of forms and
authorizations to declare a major,
change a major, or to set up curriculum
studies.

5 years from date of
graduation or date of last
enrollment

Destroy after receipt
of signed Form RC-108

State of Connecticut Records Retention Schedule S5: Higher Education Records (Revised: 07/2011), Page 17 of 17

Series # Records Series Title Description Retention Disposition Notes

S5-850 Name Change Records This series documents authorizations
of name changes for current students.

5 years from date of
graduation or date of last
enrollment

Destroy after receipt
of signed Form RC-108

S5-860 Personal Data Information
Records

This series documents personal
information about the student (e.g.,
name, address, and phone number, for
use by the institution).

Until superseded or no
longer useful

Destroy after receipt
of signed Form RC-108

S5-880 Student Employment
Records

This series consists of the employee file
for student employees. Including but
not limited to: applications; résumés;
CVs; transcripts; interview materials;
performance evaluations / reviews;
and related documents.

5 years from date of
termination

Destroy after receipt
of signed Form RC-108

Although state employee
personnel files are maintained
for “Duration of employment
plus 30 years,” student
employment files are
maintained for “5 years from
the date of termination” except
that a record of the student’s
employment must be retained
for longevity purposes.

S5-890 Transcripts, Official This series consists of students’
undergraduate or graduate academic
transcript.

Permanent Maintain in agency

S5-900 Transcripts, Requests for This series documents requests for
transcripts. Including but not limited
to: requests for transcripts;
authorizations; and related
correspondence.

1 year from date of request Destroy after receipt
of signed Form RC-108

S5-910 Transfer Credit Records This series documents requests to
transfer credit. Including but not
limited to: transfer credit requests; and
authorizations / denials.

5 years from date of
graduation or date of last
enrollment

Destroy after receipt
of signed Form RC-108

