
[image: image10.jpg]

U.S. DEPARTMENT OF EDUCATION

Education Data Exchange Network (EDEN)

N002 – Children with Disabilities

(IDEA) School Age File Specifications

Version 6.0
SY 2009–10
December 2009

This technical guide was produced under U.S. Department of Education Contract No. ED-PEP-09-O-0044 with 2020 Company, LLC. Brandon Scott served as the contracting officer’s representative. No official endorsement by the U.S. Department of Education of any product, commodity, service or enterprise mentioned in this publication is intended or should be inferred.

U.S. Department of Education

Arne Duncan
Secretary

Office of Planning, Evaluation and Policy Development

Carmel Martin

Assistant Secretary

[image: image11.jpg]

December 2009
This technical guide is in the public domain. Authorization to reproduce it in whole or in part is granted. While permission to reprint this publication is not necessary, the citation should be: U.S. Department of Education, Office of Planning, Evaluation and Policy Development, N002 – Children with Disabilities (IDEA) School Age File Specifications, Washington, D.C., 2009.

This technical guide is also available on the Department’s Web site at:
"
 http://www.ed.gov/edfacts

On request, this publication is available in alternate formats, such as Braille, large print, or computer diskette. For more information, please contact the Department’s Alternate Format Center at (202) 260–0852 or (202) 260–0818.

DOCUMENT CONTROL

DOCUMENT INFORMATION

	Title:
	N002–Children with Disabilities (IDEA) School Age File Specifications

	Revision:
	Version 6.0

	Issue Date:
	December 2009

	Security Level:
	Unclassified – For Official Use Only

	Filename:
	n002-6-0.doc

DOCUMENT HISTORY

	Version Number
	Date
	Summary of Change

	1.0
	
	Version 1.0 or subsequent updates (i.e., 1.1, 1.2, etc) of this file specification is used to build files for SYs 2003-04 and 2004-05.

	2.0
	
	Version 2.0 or subsequent updates (i.e., 2.1, 2.2, etc) of this file specification is used to build files for SY 2005-06.

	3.0
	
	Version 3.0 or subsequent updates (i.e., 3.1, 3.2, etc) of this file specification is used to build files for SY 2006-07.

	4.0
	
	Version 4.0 or subsequent updates (i.e., 4.1, 4.2, etc) of this file specification is used to build files for SY 2007-08.

	5.0
	
	Version 5.0 or subsequent updates (i.e., 5.1, 5.2, etc) of this file specification is used to build files for SY 2008-09.

	6.0
	December 2009
	· 1.2 –Added core requirements table and restructured to include only SEA and LEA level
· 1.2 - Added subtotals by racial ethnic, LEP status (both), environment (IDEA) school age (SA), and by age (school age) by environment (IDEA) school age (SA).
· 1.2 – Added ‘zeros’ requirement at SEA level
· 1.3 – Added section on requirements at the school level

· 2.0 - Clarified and reformat guidance

RELEASE AUTHORIZATION

	Name
	Signature / Date

	Author
	

	QA
	

	Release Authority
	

PREFACE

This document provides technical instructions for building files that can be submitted through the Education Data Exchange Network (EDEN). This document is used in coordination with the EDFacts Workbook, EDFacts Business Rules Guide and the EDEN Submission System User Guide.

EDEN is a centralized, coordinated repository of state reported, K through 12, educational data residing at the U.S. Department of Education. The EDEN Submission System is an electronic system that facilitates the efficient and timely transmission of data from SEAs to the U.S. Department of Education.

CONTENTS

iiDOCUMENT CONTROL

iiiPREFACE

11.0
PURPOSE

11.1
Changes from the SY 2008–09 file specifications

11.2
Requirements for Submitting this Data Group at the SEA and LEA Level

41.3
Requirements for Submitting this Data Group at the School Level

62.0
GUIDANCE FOR SUBMITTING THIS FILE

72.1
SEA level

102.2
LEA level

102.3
School level

123.0
File Naming Convention

123.1
Population Status

134.0
SEA CHILDREN WITH DISABILITIES (IDEA) School Age FILE

134.1
Header Record Definition

144.2
Data Record Definition

174.3
SEA Children with Disabilities (IDEA) School Age File Examples

174.3.1
Partial Record Sample for Fixed Format SEA Children with Disabilities (IDEA) School Age File

184.3.2
Partial Record Sample for Comma–Delimited File Format SEA Children with Disabilities (IDEA) School Age File

194.3.3
Partial Record Sample for Tab–Delimited File Format SEA Children with Disabilities (IDEA) School Age File

205.0
LEA CHILDREN WITH DISABILITIES (IDEA) SCHOOL AGE FILE

205.1
Header Record Definition

215.2
Data Record Definition

245.3
LEA Children with Disabilities (IDEA) School Age File Examples

245.3.1
Partial Record Sample for Fixed Format LEA Children with Disabilities (IDEA) School Age File

255.3.2
Partial Record Sample for Comma–Delimited File Format LEA Children with Disabilities (IDEA) School Age File

265.3.3
Partial Record Sample for Tab–Delimited File Format LEA Children with Disabilities (IDEA) School Age File

276.0
SCHOOL CHILDREN WITH DISABILITIES (IDEA) SCHOOL AGE FILE

276.1
Header Record Definition

286.2
Data Record Definition

316.3
School Children with Disabilities (IDEA) School Age File Examples

316.3.1
Partial Record Sample for Fixed Format School Children with Disabilities (IDEA) School Age File

326.3.2
Partial Record Sample for Comma–Delimited File Format School Children with Disabilities (IDEA) School Age File

336.3.3
Partial Record Sample for Tab–Delimited File Format School Children with Disabilities (IDEA) School Age File

34APPENDIX: DANS TO EDFACTS CROSSWALK

1.0 PURPOSE

This document contains instructions for building fixed and delimited files to submit EDFacts Data Group: Children with Disabilities (IDEA) School Age Tables, DG74. The definition for this data group is in the row “Table Name” in Table 4.2 -1.

The data collected using this file specification are required by the Individuals with Disabilities Education Act (IDEA), Section 618.

For states approved for EDFacts only submissions, the data will be used as responses in Table 1, “Report of Children with Disabilities Receiving Special Education under Part B of the Individuals with Disabilities Education Act” and Table 3, “Part B, Individuals With Disabilities Education Act Implementation of FAPE Requirements.”
The data are also used for monitoring the programs and activities under IDEA. The appendix contains a crosswalk between this file and the applicable sections of Tables 1 and 3.

The data are also used in the Common Core of Data (LEA level) and by the Office for Civil Rights (School level).
A separate document contains the XML file formats. General guidance for constructing all file types may be found in the EDFacts Workbook.

1.1 Changes from the SY 2008–09 file specifications

There have been changes to the requirements for submitting this data group:

· Added at the SEA and LEA level subtotals by racial ethnic, LEP status (both), environment (IDEA) school age (SA), and by age (school age) by environment (IDEA) school age (SA).

· Added zero counts at the SEA level.

In addition, the guidance in sections 1.2 and 2.0 has been reformatted and clarified. Requirements for submitting the file at the SEA and LEA level are in section 1.2 and requirements for submitting at the school level are in section 1.3.

1.2 Requirements for Submitting this Data Group at the SEA and LEA Level
This section contains two tables that summarize the reporting requirements at the SEA and LEA level. Requirements for submitting at the school level are in section 1.3. The first table contains the reporting period, the education units included or excluded, the type of count, and zero count reporting. The second table contains the required categories and applicable totals

Table 1.2-1 Children with Disabilities (IDEA) School-Age, Core Reporting Requirements for SEA and LEA
	
	SEA
	LEA

	Reporting Period
	State-specific child count date
 ,

Designated between October 1 and December 1

	Education units reported
	Include SEA

	Include LEAs that had responsibility for the education of children with disabilities (IDEA) at the time of the state’s child count.

	Education units not reported
	
	Closed, inactive, or future LEAs

	Type of count
	Once (unduplicated count)
	At only one LEA (unduplicated count across LEAs)

	Zero counts
	If the count is applicable to the state, an integer greater than zero, zero, or -1 for missing is required.
If the count is not applicable to the state, the record is not included in the file. Counts not applicable to the state will be reported in the EMAPS State Supplemental Survey.
	Not required

The following table indicates the valid combinations of categories and the subtotals and/or totals needed for this file at the SEA and LEA levels:

· An “X” in the cell indicates that data must be disaggregated by that category.
· For example, in category set B, data must be disaggregated by racial ethnic and educational environment (IDEA) school age.

· A “Z” in the cell indicates that the data are not required to be disaggregated by that category, but may be included if available.
· For example, in category set A, data can be submitted disaggregated by racial ethnic and disability category (IDEA) with sex (membership) reported as missing.

· If the data in the “Z” cells are not included, the category must be reported as “missing”.
The total indicator must be either “Y” (Yes) or “N” (No). If the record is for a detail count (category set), specify an “N” (No). If the record is for a subtotal or total of the education unit, specify a “Y” (Yes).

Table 1.2–1: Children with Disabilities (IDEA) School Age Tables, Required Categories, and Applicable Totals for SEA and LEA level
	Category Set
	Table Name
	Racial Ethnici
	Sex (Membership)
	Disability Category (IDEA)
	Age

(School Age)
	Educational Environment

(IDEA) SA
	LEP Status (Both)
	Total
Indicator
	Comments

	Category Set A
	IDEADISAB
	X
	Z
	X
	
	
	
	N
	By race/ethnicity, by disability category (IDEA) and if available by sex (membership)

	Category Set B
	IDEADISAB
	
	
	X
	X
	X
	
	N
	By disability category (IDEA), by age (school age), by educational environment (IDEA) SA

	Category Set C
	IDEADISAB
	X
	
	
	
	X
	
	N
	By race/ethnicity and by educational environment (IDEA) SA

	Category Set D
	IDEADISAB
	
	X
	Z
	
	X
	
	N
	By sex (membership), by educational environment (IDEA) SA and if available by disability category (IDEA)

	Category Set E
	IDEADISAB
	
	Z
	Z
	
	X
	X
	N
	By educational environment (IDEA) SA, by LEP status (Both) and if available by sex (membership) and by disability category (IDEA)

	Subtotal 1
	IDEADISAB
	
	X
	
	
	
	
	Y
	Subtotal by Sex (Membership)

	Subtotal 2
	IDEADISAB
	
	
	
	X
	
	
	Y
	Subtotal by Age (School Age)

	Subtotal 3
	IDEADISAB
	
	
	X
	
	
	
	Y
	Subtotal by Disability Category (IDEA)

	Subtotal 4
	IDEADISAB
	X
	
	
	
	
	
	Y
	Subtotal by Racial Ethnic

	Subtotal 5
	IDEADISAB
	
	
	
	
	
	X
	Y
	Subtotal by LEP Status (Both)

	Subtotal 6
	IDEADISAB
	
	
	
	
	X
	
	Y
	Subtotal by Educational Environment (IDEA) SA

	Subtotal 7
	IDEADISAB
	
	
	
	X
	X
	
	Y
	Subtotal by Age (School Age) by Educational Environment (IDEA) SA

	Total of the Education Unit
	IDEADISAB
	
	
	
	
	
	
	Y
	Total of the Education Unit

1.3 Requirements for Submitting this Data Group at the School Level

This section contains two tables that summarize the reporting requirements for the school level. The first table contains the reporting period, the education units included or excluded, the type of count, and zero count reporting. The second table contains the required categories and applicable totals

Table 1.3-1 Children with Disabilities (IDEA) School Age, Core Reporting Requirements

	
	School

	Reporting Period
	State-specific child count date,

Designated between October 1 and December 1

	Education units reported
	Include public schools where children with disabilities (IDEA) attended at the time of the state’s child count

Note – Public schools include state-operated agencies that provide education to students with disabilities, including agencies that serve students with specific disabilities (such as hearing impaired or vision impaired) and agencies that provide education to adjudicated youth

	Education units not reported
	Closed, inactive, or future schools.

	Type of count
	At only one school

	Zero counts
	Not required

The following table indicates the valid combinations of categories and the subtotals and/or totals that can be submitted for this file at the school level:

· An “X” in the cell indicates that it must be disaggregated by that category.

· For example, category set A must be disaggregated by racial ethnic, sex (membership) and disability category (IDEA).

· A “Z” in the cell indicates that the data are not required to be disaggregated by that category, but may be included if available.
· For example, in category set E data are not required to be disaggregated by educational environment (IDEA) school age.

· If the data in the “Z” cells are not included, the category must be reported as “missing”.”
The total indicator must be either “Y” (Yes) or “N” (No). If the record is for a detail count, specify an “N” (No). If the record is for a subtotal or total of the education unit, specify a “Y” (Yes).

Some of the category sets and totals are not required at the school level. The final column indicates which category sets and totals are required.

Table 1.3–1: Children with Disabilities (IDEA) School Age Tables, Required Categories, and Applicable Totals for School level

	Category Set
	Table Name
	Racial
Ethnic
	Sex (Membership)
	Disability Category (IDEA)
	Age

(School Age)
	Educational Environment

(IDEA) SA
	LEP Status (Both)
	Total
Indicator
	Is the category set or subtotal required at the school level

	Category Set A
	IDEADISAB
	X
	X
	X
	
	
	
	N
	Yes

	Category Set B
	IDEADISAB
	
	
	Z
	Z
	Z
	
	N
	No

	Category Set C
	IDEADISAB
	Z
	
	
	
	Z
	
	N
	No

	Category Set D
	IDEADISAB
	
	X
	X
	
	X
	
	N
	Yes

	Category Set E
	IDEADISAB
	
	X
	X
	
	Z
	X
	N
	Yes

	Subtotal 1
	IDEADISAB
	
	X
	
	
	
	
	Y
	Yes

	Subtotal 2
	IDEADISAB
	
	
	
	Z
	
	
	Y
	No

	Subtotal 3
	IDEADISAB
	
	
	X
	
	
	
	Y
	Yes

	Subtotal 4
	IDEADISAB
	X
	
	
	
	
	
	Y
	Yes

	Subtotal 5
	IDEADISAB
	
	
	
	
	
	Z
	Y
	No

	Subtotal 6
	IDEADISAB
	
	
	
	
	X
	
	Y
	Yes

	Subtotal 7
	IDEADISAB
	
	
	
	Z
	Z
	
	Y
	No

	Total of the Education Unit
	IDEADISAB
	
	
	
	
	
	
	Y
	Yes

2.0 GUIDANCE FOR SUBMITTING THIS FILE

This file contains an unduplicated count of the children with disabilities (IDEA) ages 6 through 21 receiving special education and related services according to an individualized education program (IEP) or services plan in place on the state’s child count date
.
The guidance below applies to all education levels. Sections 2.1, 2.2, and 2.3 contain guidance that apply to SEA, LEA and school level files, respectively.
How are student counts reported by Age (School Age)?

Children should be reported according to their discrete age, based on each child’s age as of the state’s child count date.

How are students reported by developmental delay?

States must have defined and established eligibility criteria for developmental delay for children ages 6 through 9 in order to report children under that permitted value in this file. Only children ages 3 through 9 may be reported in the developmental delay disability category, and then only in states with diagnostic instruments and procedures to measure delays in physical, cognitive, communication, social, or emotional, or adaptive development. Although federal law does not require that states and LEAs categorize children according to developmental delay, if this category is required by state law, states are expected to report these children in the developmental delay category.
If developmental delay is not authorized for use by the state, the permitted value developmental delay is not used in the file. The Department will populate the columns for developmental delay as “not applicable” using the information provided in the
State Supplemental Survey in EMAPS (the metadata collection).

How is a child with more than one primary disability reported?

· If a child has only two primary disabilities and those disabilities are deafness and blindness and the child is not reported as having a developmental delay, that child must be reported under the permitted value “deaf-blindness.”

· A child who has more than one primary disability and is not reported under the permitted value "deaf-blindness" (as explained in the bullet above) or as the permitted value of developmental delay must be reported under the permitted value “multiple disabilities.”

How is percentage of time in calculated?
To calculate the percentage of time inside the regular classroom, divide the number of hours the child spends inside the regular classroom by the total number of hours in the school day (including lunch, recess and study periods). The result is multiplied by 100.
Time spent outside the regular classroom receiving services unrelated to the child’s disability (e.g., time receiving LEP services) should be considered time inside the regular classroom.

Educational time spent in age-appropriate community-based settings that include individuals with and without disabilities, such as college campuses or vocational sites, should be counted as time spent inside the regular classroom.

What if some data are not available?

If some data are not available, the data can be reported as “missing” by including records with student counts of “-1.” The Department will interpret “missing” data as inconsistent with IDEA reporting requirements and the state program office will be held accountable for this noncompliance.
2.1 SEA level

When is the SEA file due?

The SEA file is due by February 1 each year.
Do not submit preliminary or placeholder data just to meet the submission deadline. The submission of the SEA data will be assessed by the Office of Special Education Programs (OSEP) for timeliness, completeness, passing edit checks, and for responding to data note requests about year-to-year changes in Performance Indicator #20 on your state’s Annual Performance Report (APR). Data submissions with missing data elements are rated by OSEP as “incomplete.”
If data will not be submitted by the due date, remember to update your submission plan and contact the Partner Support Center immediately.

What children should be reported in this file at the SEA level?

Include children with disabilities (IDEA) who are ages 6 through 21, including children who are:

· Parentally-placed in private schools who receive services under a services plan
· In correctional facilities

· In state-operated educational facilities

· In public schools

What children should not be reported in this file at the SEA level?
Do not include children with disabilities (IDEA) who are:

· Ages 3 through 5 (These children are reported in N/X089)

· Ages 22 and over

How are student counts reported by Educational Environment (IDEA) School Age?

Below are the definitions of the permitted values for this category:

· Special Education inside regular class 80% or more of day. This includes children who receive special education and related services outside the regular classroom for less than 21% of the school day. This may include children placed in:

· Regular class with special education/related services provided within regular classes

· Regular class with special education/related services outside regular classes

· Regular class with special education services provided in resource rooms

· Special Education inside regular class no more than 79% of day and no less than 40% of the day. This includes children who receive special education and related services outside the regular classroom for at least 21% but no more than 60% of the school day. Do not include children who are reported as receiving education programs in public or private separate school or residential facilities. This may include children placed in:
· resource rooms with special education/related services provided within the resource room

· resource rooms with part-time instruction in a regular class

· Special Education inside regular class less than 40% of the day. This includes children who receive special education and related services outside the regular classroom for more than 60% of the school day. Do not include children who are reported as receiving education programs in public or private separate school or residential facilities. This category may include children placed in:

· self-contained special classrooms with part-time instruction in a regular class

· self-contained special classrooms with full-time special education instruction on a regular school campus

· Separate School – This includes children who receive education programs in public or private separate day school facilities. This includes children with disabilities receiving special education and related services, at public expense, for greater than 50% of the school day in public or private separate schools. This may include children placed in:

· public and private day schools for students with disabilities

· public and private day schools for students with disabilities for a portion of the school day (greater than 50%) and in regular school buildings for the remainder of the school day

· public and private residential facilities if the student does not live at the facility
· Residential Facility – This includes children who receive education programs and lived in public or private residential facilities during the school week. This includes children with disabilities receiving special education and related services, at public expense, for greater than 50% of the school day in public or private residential facilities. This may include children placed in:

· public and private residential schools for students with disabilities

· public and private residential schools for students with disabilities for a portion of the school day (greater than 50%) and in separate day schools or regular school buildings for the remainder of the school day

· Do not include students who received education programs at the facility, but do not live there

· Homebound/Hospital – This includes children receiving special education and related services in hospital programs or homebound programs. Do not include children whose parents have opted to home–school them and who receive special education at the public expense.

· Correctional Facilities – This includes children who receive special education in correctional facilities. These data are intended to be an unduplicated count of all children receiving special education in short-term detention facilities (community-based or residential) or correctional facilities.

· Parentally-placed in Private Schools – This includes children who are enrolled by their parents or guardians in regular parochial or other private schools and whose basic education is paid through private resources and who receive special education and related services at public expense from a local educational agency or intermediate educational unit under a services plan
.

· Include children whose parents chose to home-school them, but who receive special education and related services at the public expense.

· Do not include children who are placed in private schools by the LEA.

How does EDFacts data map to DANS?

A crosswalk to Tables 1 and 3 is in the appendix.

What happens to the EDFacts data for a state that has been approved as an EDFacts-only data submitter for this file?

Currently, EDFacts data are made available to OSEP’s contractor on the submission due date. The contractor then analyzes the IDEA data for data anomalies and may contact the state’s IDEA Part B data manager (and EDFacts coordinator) for further clarification.

2.2 LEA level

When is the LEA file due?

The LEA file is due by February 1 each year.

What children should be reported in this file?

Include children with disabilities (IDEA) who are ages 6 through 21 who are receiving special education and related services according to an IEP or services plan for which the LEA is responsible.
What children should not be reported in this file?
Do not include children with disabilities (IDEA) who are:

· Ages 3 through 5 (These children are reported in N/X089)

· Ages 22 and over

How should students with disabilities (IDEA) who receive their education in a state-operated school (i.e., state school for the deaf) be reported?

Students who receive their education exclusively at a state-operated facility should be reported in the SEA level count. If an LEA retains responsibility for the education of students who receive their education exclusively at a state-operated facility, the LEA may also report those students, depending on state procedures.
How should students who reside in one LEA but received services in another be reported?
Students should be counted by the LEA that has responsibility for the students (i.e., paying for the student’s services).
How are student counts reported by Educational Environment (IDEA) School Age?

Use the same permitted values as the state level.

2.3 School level

When is the School file due?

The School level file is due by April 30 each year.

What children should be reported in this file at the school level?

Include children with disabilities (IDEA) who are ages 6 through 21 who are in public schools. Public schools includes state-operated agencies that provide education to students with disabilities, including agencies that serve students with specific disabilities (such as hearing impaired or vision impaired) and agencies that provide education to adjudicated youth.
What children should not be reported in this file?
Do not include children with disabilities (IDEA) who are:

· Ages 3 through 5

· Ages 22 and over

· In private schools (whether parentally placed or publically placed)

How are student counts reported by Educational Environment (IDEA) School Age?

Use the same permitted values as the state level except do not use:

· Homebound/Hospital

· Parentally-placed in Private Schools

What are the edits for the school level file?

The edits are explained in detail in the business rules respository. The edits require that the data submitted for category set A, D and E equal the data submitted for subtotals 1, 3, 4 and 6 and the total for the education unit. For example,

· If three students are reported as female in category set A, then category sets D and E and subtotal 1 must also report three students as female.
If category set A reports a total of 10 students, then category sets D and E, subtotals 1, 3, 4 and 6, and the total of the education unit must also report 10 students.
3.0 File Naming Convention

Being able to readily identify any particular file transmission is an important consideration for users of the EDEN Data Submission System. Being able to identify a particular file can greatly facilitate any technical assistance that may be requested by the State. A maximum of 25 characters (including the file extension) is allowed for the file name. The following is the naming convention for Children with Disabilities (IDEA) School Age file submissions:

sslevCWDBLIDEAvvvvvvv.ext

Where:

ss
= Two–character USPS State Abbreviation for the submitting SEA.

lev
= Three–character abbreviation for the level submitted. Use:

SEA for a State Education Agency Children with Disabilities (IDEA) School Age submission

LEA for a Local Education Agency Children with Disabilities (IDEA) School Age submission

SCH for a School Children with Disabilities (IDEA) School Age submission

Filename
= CWDBLIDEA (no more than nine characters)

vvvvvvv
= Up to seven–character alphanumeric string designated by the SEA to uniquely identify the individual submission. (e.g., ver0001, v010803)

.ext
= Three–character file extension identifying the file format as follows:

.txt – fixed format

.csv – comma–delimited format

.tab – tab–delimited format

3.1 Population Status

The “Pop” column in the header and data records is coded as follows:

M - Mandatory, this field must always be populated

A - This field is populated in accordance with:

· table 1.2-2 for SEA and LEA level files
· table 1.3-2 for school level files

O - Optional, data in this field is optional

4.0 SEA CHILDREN WITH DISABILITIES (IDEA) School Age FILE

This section describes the fixed file and delimited file specifications used to transmit information pertaining to the SEA Children with Disabilities (IDEA) School Age File. The file type is specified in the header record.

4.1 Header Record Definition

The header record is required and is the first record in every file submitted to the EDEN Submission System. The purpose of the header record is to provide information as to the file type, number of Data Records in the file, file name, file identifier, and file reporting period.

Section 4.3 contains examples of the header record.

Table 4.2–1: Children with Disabilities (IDEA) School Age, SEA Header Record

	Data Element Name
	Start
Position
	Length
	Type
	Pop
	Definition / Comments
	Permitted Values

	File Type
	1
	50
	String
	M
	Identifies the type of file being submitted.
	SEA CHILDREN WITH DISABILITIES

	Total Records In File
	51
	10
	Number
	M
	The total number of Data Records contained in the file. The header record is NOT included in this count
	

	File Name (Including file extension)
	61
	25
	String
	M
	File Name and extension are provided by the SEA. The file name should be the same as the external file name. (Please see File Naming Convention in Section 3.0 of this document.)
	

	File Identifier
	86
	32
	String
	M
	Any combination of standard characters to further identify the file as specified by the SEA (e.g., a date, person’s name, and version number).
	

	File Reporting Period
	118
	9
	String
	M
	Enter the Academic School Year for which data is being reported. The required format for entering the File Reporting Period is "CCYY–CCYY" or "CCYY CCYY", where either a hyphen or a space must separate the beginning and ending years (e.g., 2009-2010 or 2009 2010).
	 2009-2010
OR

2009 2010

	Filler
	127
	378
	String
	M
	Leave filler field blank.
	

	Carriage Return / Line Feed (CRLF)
	505
	1
	
	M
	
	[image: image12.jpg]

[image: image13.jpg]

4.2 Data Record Definition

Data Records are required and immediately follow the header record in every file submitted to the EDEN Submission System. Data Records provide counts for the specified categories as well as subtotals and totals of the education unit.

Section 4.3 contains examples of Data Records.

Table 4.2–1: Children with Disabilities (IDEA) School Age, SEA Data Record

	Data Element Name
	Start
Position
	Length
	Type
	Pop
	Definition / Comments
	Permitted Values

	File Record Number
	1
	10
	Number
	M
	A sequential number assigned by the State that is unique to each row entry within the file.
	

	ID 559
FIPS State Code
	11
	2
	String
	M
	The two–digit Federal Information Processing Standard (FIPS) Code for the State, District of Columbia, and the possessions and freely associated areas of the United States (e.g., Puerto Rico).
	For a list of valid FIPS State Codes, refer to the EDFacts Workbook.

	ID 570
State Agency Number
	13
	2
	String
	M
	A number used to uniquely identify state agencies. This ID cannot be updated through this file.
	01 – State Education Agency

	Filler
	15
	14
	String
	M
	Leave filler field blank.
	

	Filler
	29
	20
	String
	M
	Leave filler field blank.
	

	Table Name
	49
	20
	String
	M
	The unduplicated number of children with disabilities (IDEA) ages 6 through 21.
	IDEADISAB

	Filler
	69
	15
	String
	M
	Leave filler field blank.
	

	Racial Ethnic
	84
	15
	String
	A
	See “EDFacts Guidance on Submitting Racial Ethnic Data”
	See “EDFacts Guidance on Submitting Racial Ethnic Data”

MISSING

	Sex (Membership)
	99
	15
	String
	A
	The concept describing the biological traits that distinguish the males and females of a species.
	F – Female
M – Male
MISSING

	Filler
	114
	15
	String
	M
	Leave filler field blank.
	

	Filler
	129
	15
	String
	M
	Leave filler field blank.
	

	Filler
	144
	15
	String
	M
	Leave filler field blank.
	

	Filler
	159
	15
	String
	M
	Leave filler field blank.
	

	Filler
	174
	15
	String
	M
	Leave filler field blank.
	

	Filler
	189
	15
	String
	M
	Leave filler field blank.
	

	Disability Category

(IDEA)
	204
	15
	String
	A
	The primary disability determined by the IEP team). Code set based on the Individuals with Disabilities Education Act (IDEA).
	AUT – Autism
DB – Deaf–blindness
DD – Developmental delay
EMN – Emotional disturbance
HI – Hearing impairment
MR – Mental retardation
MD – Multiple disabilities
OI – Orthopedic impairment
SLD – Specific learning disability
SLI – Speech or language impairment
TBI – Traumatic brain injury
VI – Visual impairment
OHI – Other health impairment
MISSING

	Filler
	219
	15
	String
	M
	Leave filler field blank.
	

	Filler
	234
	15
	String
	M
	Leave filler field blank.
	

	Age (School Age)
	249
	15
	String
	A
	The age of children (students) who are of school age.
	6 – Age 6
7 – Age 7
8 – Age 8
9 – Age 9
10 – Age 10
11 – Age 11
12 – Age 12
13 – Age 13
14 – Age 14
15 – Age 15
16 – Age 16
17 – Age 17
18 – Age 18
19 – Age 19
20 – Age 20
21 – Age 21
MISSING

	Educational Environment (IDEA) SA
	264
	15
	String
	A
	The setting in which children, ages 6 through 21, receive special education and related services.
	RC80 – Inside regular class 80% or more of the day
RC79TO40 – Inside regular class 40% through 79% of the day
RC39 – Inside regular class less than 40% of the day
SS – Separate School
RF – Residential Facility

HH – Homebound/Hospital
CF – Correctional Facilities
PPPS – Parentally Placed in Private Schools
MISSING

	LEP Status (Both)
	279
	15
	String
	A
	An indication of whether students are limited English proficient.
	LEP – Limited English proficient (LEP) Student
NLEP – Non–limited English proficient (Non–LEP) Student
MISSING

	Total Indicator
	294
	1
	String
	M
	An indicator that defines the count level (i.e., detail level, subtotal level or total of the education unit level).
	[image: image14.jpg]

N – specifies detail level
Y – specifies a subtotal or total of the education unit level.

	Explanation
	295
	200
	String
	O
	Submitted files will be processed through various edit checks. When unusual conditions are detected, warning errors may be issued, even though the data may be valid. When this occurs, an explanation responding to the warning may be submitted with the data, or after files have been processed. The U.S. Department of Education will verify explanations, and after verification, accept the data.
	

	Student Count
	495
	10
	Number
	M
	If the count provided is either a subtotal or total of the education unit, it must be equal to or greater than the sum of its parts.
	

	Carriage Return / Line Feed (CRLF)
	505
	1
	
	M
	
	

4.3 SEA Children with Disabilities (IDEA) School Age File Examples

The examples use the codes when a state submits racial ethnic data under the original 5 racial ethnic permitted values.

Partial Record Sample for Fixed Format SEA Children with Disabilities (IDEA) School Age File

The following text shows a portion of the header row and data rows. The highlighted ruler line is provided to help the reader visually identify the column placement of the data. The ruler line should not be included in submitted files.

 SHAPE * MERGEFORMAT

Partial Record Sample for Comma–Delimited File Format SEA Children with Disabilities (IDEA) School Age File

The following text shows a portion of the header row and data rows.(
 SHAPE * MERGEFORMAT

Partial Record Sample for Tab–Delimited File Format SEA Children with Disabilities (IDEA) School Age File

The following text below shows a portion of the header row and data rows.*
 SHAPE * MERGEFORMAT

5.0 LEA CHILDREN WITH DISABILITIES (IDEA) SCHOOL AGE FILE

This section describes the fixed file and delimited file specifications used to transmit information pertaining to the LEA Children with Disabilities (IDEA) School Age File. The file type is specified in the header record.

5.1 Header Record Definition

The header record is required and is the first record in every file submitted to the EDEN Submission System. The purpose of the header record is to provide information as to the file type, number of Data Records in the file, file name, file identifier, and file reporting period.

See Section 5.3 for examples of the header record.

Table 6.0–1: Children with Disabilities (IDEA) School Age, LEA Header Record
	Data Element Name
	Start
Position
	Length
	Type
	Pop
	Definition / Comments
	Permitted Values

	File Type
	1
	50
	String
	M
	Identifies the type of file being submitted.
	LEA CHILDREN WITH DISABILITIES

	Total Records In File
	51
	10
	Number
	M
	The total number of Data Records contained in the file. The header record is NOT included in this count.
	

	File Name (Including file extension)
	61
	25
	String
	M
	File Name and extension are provided by the SEA. The file name should be the same as the external file name. (Please see File Naming Convention in Section 3.0 of this document.)
	

	File Identifier
	86
	32
	String
	M
	Any combination of standard characters to further identify the file as specified by the SEA (e.g., a date, person’s name, and version number).
	

	File Reporting Period
	118
	9
	String
	M
	Enter the Academic School Year for which data is being reported. The required format for entering the File Reporting Period is "CCYY–CCYY" or "CCYY CCYY", where either a hyphen or a space must separate the beginning and ending years (e.g., 2009-2010 or 2009 2010).
	2009-2010

OR

2009 2010

	Filler
	127
	378
	String
	M
	Leave filler field blank.
	

	Carriage Return / Line Feed (CRLF)
	505
	1
	
	M
	
	[image: image15.jpg]

5.2 Data Record Definition

Data Records are required and immediately follow the header record in every file submitted to the EDEN Submission System. Data Records provide counts for the specified categories as well as subtotals and totals of the education unit.

See Section 5.3 for examples of the Data Record.
Table 5.2–1: Children with Disabilities (IDEA) School Age, LEA Data Record
	Data Element Name
	Start
Position
	Length
	Type
	Pop
	Definition / Comments
	Permitted Values

	File Record Number
	1
	10
	Number
	M
	A sequential number assigned by the State that is unique to each row entry within the file.
	

	ID 559
FIPS State Code
	11
	2
	String
	M
	The two–digit Federal Information Processing Standard (FIPS) Code for the State, District of Columbia, and the possessions and freely associated areas of the United States (e.g., Puerto Rico).
	For a list of valid FIPS State Codes, refer to the EDFacts Workbook.

	ID 570
State Agency Number
	13
	2
	String
	M
	A number used to uniquely identify state agencies. This ID cannot be updated through this file.
	01 – State Education Agency

	ID 4
State LEA Number
	15
	14
	String
	M
	The identifier assigned to a local education agency (LEA) by the state education agency (SEA). Also known as State LEA ID. This data element cannot be updated through this file.
	

	Filler
	29
	20
	String
	M
	Leave filler field blank.
	

	Table Name
	49
	20
	String
	M
	The unduplicated number of children with disabilities (IDEA) ages 6 through 21.
	IDEADISAB

	Filler
	69
	15
	String
	M
	Leave filler field blank.
	

	Racial Ethnic
	84
	15
	String
	A
	See “EDFacts Guidance on Submitting Racial Ethnic Data”
	See “EDFacts Guidance on Submitting Racial Ethnic Data”

MISSING

	Sex (Membership)
	99
	15
	String
	A
	The concept describing the biological traits that distinguish the males and females of a species.
	F – Female
M – Male
MISSING

	Filler
	114
	15
	String
	M
	Leave filler field blank.
	

	Filler
	129
	15
	String
	M
	Leave filler field blank.
	

	Filler
	144
	15
	String
	M
	Leave filler field blank.
	

	Filler
	159
	15
	String
	M
	Leave filler field blank.
	

	Filler
	174
	15
	String
	M
	Leave filler field blank.
	

	Filler
	189
	15
	String
	M
	Leave filler field blank.
	

	Disability Category

(IDEA)
	204
	15
	String
	A
	The primary disability determined by the IEP team). Code set based on the Individuals with Disabilities Education Act (IDEA).
	AUT – Autism
DB – Deaf–blindness
DD – Developmental delay
EMN – Emotional disturbance
HI – Hearing impairment
MR – Mental retardation
MD – Multiple disabilities
OI – Orthopedic impairment
SLD – Specific learning disability
SLI – Speech or language impairment
TBI – Traumatic brain injury
VI – Visual impairment
OHI – Other health impairment
MISSING

	Filler
	219
	15
	String
	M
	Leave filler field blank.
	

	Filler
	234
	15
	String
	M
	Leave filler field blank.
	

	Age (School Age)
	249
	15
	String
	A
	The age of children (students) who are of school age.
	6 – Age 6
7 – Age 7
8 – Age 8
9 – Age 9
10 – Age 10
11 – Age 11
12 – Age 12
13 – Age 13
14 – Age 14
15 – Age 15
16 – Age 16
17 – Age 17
18 – Age 18
19 – Age 19
20 – Age 20
21 – Age 21
MISSING

	Educational Environment (IDEA) (SA)
	264
	15
	String
	A
	The setting in which children, ages 6 through 21, receive special education and related services.
	RC80 – Inside regular class 80% or more of the day
RC79TO40 – Inside regular class 40% through 79% of the day
RC39 – Inside regular class less than 40% of the day
SS – Separate School
RF – Residential Facility

HH – Homebound/Hospital
CF – Correctional Facilities
PPPS – Parentally Placed in Private Schools
MISSING

	LEP Status (Both)
	279
	15
	String
	A
	An indication of whether students are limited English proficient.
	LEP – Limited English proficient (LEP) Student
NLEP – Non–limited English proficient (Non–LEP) Student
MISSING

	Total Indicator
	294
	1
	String
	M
	An indicator that defines the count level (i.e., detail level, subtotal level or total of the education unit level).
	[image: image16.jpg]

[image: image17.jpg]

[image: image18.jpg]

N – specifies detail level
Y – specifies a subtotal or total of the education unit level.

	Explanation
	295
	200
	String
	O
	Submitted files will be processed through various edit checks. When unusual conditions are detected, warning errors may be issued, even though the data may be valid. When this occurs, an explanation responding to the warning may be submitted with the data, or after files have been processed. The U.S. Department of Education will verify explanations, and after verification, accept the data.
	

	Student Count
	495
	10
	Number
	M
	If the count provided is either a subtotal or total of the education unit, it must be equal to or greater than the sum of its parts.
	

	Carriage Return / Line Feed (CRLF)
	505
	1
	
	M
	
	

5.3 LEA Children with Disabilities (IDEA) School Age File Examples

The examples use the codes when a state submits racial ethnic data under the original 5 racial ethnic permitted values.

Partial Record Sample for Fixed Format LEA Children with Disabilities (IDEA) School Age File

The following text shows a portion of the header row and data rows. The highlighted ruler line is provided to help the reader visually identify the column placement of the data. The ruler line should not be included in submitted files.

 SHAPE * MERGEFORMAT

Partial Record Sample for Comma–Delimited File Format LEA Children with Disabilities (IDEA) School Age File

The following text shows a portion of the header row and data rows.(
 SHAPE * MERGEFORMAT

Partial Record Sample for Tab–Delimited File Format LEA Children with Disabilities (IDEA) School Age File

The following text below shows a portion of the header row and data rows.*
 SHAPE * MERGEFORMAT

6.0 SCHOOL CHILDREN WITH DISABILITIES (IDEA) SCHOOL AGE FILE

This section describes the fixed file and delimited file specifications used to transmit information pertaining to the School Children with Disabilities (IDEA) School Age File. The file type is specified in the header record.

6.1 Header Record Definition

The header record is required and is the first record in every file submitted to the EDEN Submission System. The purpose of the header record is to provide information as to the file type, number of Data Records in the file, file name, file identifier, and file reporting period.

See Section 5.3 for examples of the header record.

Table 6.1–1: Children with Disabilities (IDEA) School Age, School Header Record
	Data Element Name
	Start
Position
	Length
	Type
	Pop
	Definition / Comments
	Permitted Values

	File Type
	1
	50
	String
	M
	Identifies the type of file being submitted.
	SCHOOL CHILDREN WITH DISABILITIES

	Total Records In File
	51
	10
	Number
	M
	The total number of Data Records contained in the file. The header record is NOT included in this count.
	

	File Name (Including file extension)
	61
	25
	String
	M
	File Name and extension are provided by the SEA. The file name should be the same as the external file name. (Please see File Naming Convention in Section 3.0 of this document.)
	

	File Identifier
	86
	32
	String
	M
	Any combination of standard characters to further identify the file as specified by the SEA, e.g., a date, person’s name, and version number.
	

	File Reporting Period
	118
	9
	String
	M
	Enter the Academic School Year for which data is being reported. The required format for entering the File Reporting Period is "CCYY–CCYY" or "CCYY CCYY", where either a hyphen or a space must separate the beginning and ending years (e.g., 2009-2010 or 2009 2010).
	2009-2010

OR

2009 2010

	Filler
	127
	378
	String
	M
	Leave filler field blank.
	

	Carriage Return / Line Feed (CRLF)
	505
	1
	
	M
	
	[image: image19.jpg]

6.2 Data Record Definition

Data Records are required and immediately follow the header record in every file submitted to the EDEN Submission System. Data Records provide counts for the specified categories as well as subtotals and totals of the education unit.

See Section 6.3 for examples of the Data Record.
Table 6.2–1: Children with Disabilities (IDEA) School Age, School Data Record
	Data Element Name
	Start
Position
	Length
	Type
	Pop
	Definition / Comments
	Permitted Values

	File Record Number
	1
	10
	Number
	M
	A sequential number assigned by the State that is unique to each row entry within the file.
	

	ID 559
FIPS State Code
	11
	2
	String
	M
	The two–digit Federal Information Processing Standard (FIPS) Code for the State, District of Columbia, and the possessions and freely associated areas of the United States (e.g., Puerto Rico).
	For a list of valid FIPS State Codes, refer to the EDFacts Workbook.

	ID 570
State Agency Number
	13
	2
	String
	M
	A number used to uniquely identify state agencies. This ID cannot be updated through this file.
	01 – State Education Agency

	ID 4
State LEA Number
	15
	14
	String
	M
	The identifier assigned to a local education agency (LEA) by the state education agency (SEA). Also known as State LEA ID. This data element cannot be updated through this file.
	

	ID 5
State School Identifier
	29
	20
	String
	M
	The identifier assigned to a school by the state education agency (SEA). Also known as the State School Identification Number. This ID cannot be updated through this file.
	

	Table Name
	49
	20
	String
	M
	The unduplicated number of children with disabilities (IDEA) ages 6 through 21.
	IDEADISAB

	Filler
	69
	15
	String
	M
	Leave filler field blank.
	

	Racial Ethnic
	84
	15
	String
	A
	See “EDFacts Guidance on Submitting Racial Ethnic Data”
	See “EDFacts Guidance on Submitting Racial Ethnic Data

MISSING

	Sex (Membership)
	99
	15
	String
	A
	The concept describing the biological traits that distinguish the males and females of a species.
	F – Female
M – Male
MISSING

	Filler
	114
	15
	String
	M
	Leave filler field blank.
	

	Filler
	129
	15
	String
	M
	Leave filler field blank.
	

	Filler
	144
	15
	String
	M
	Leave filler field blank.
	

	Filler
	159
	15
	String
	M
	Leave filler field blank.
	

	Filler
	174
	15
	String
	M
	Leave filler field blank.
	

	Filler
	189
	15
	String
	M
	Leave filler field blank.
	

	Disability Category

(IDEA)
	204
	15
	String
	A
	The primary disability determined by the IEP team). Code set based on the Individuals with Disabilities Education Act (IDEA).
	AUT – Autism
DB – Deaf–blindness
DD – Developmental delay
EMN – Emotional disturbance
HI – Hearing impairment
MR – Mental retardation
MD – Multiple disabilities
OI – Orthopedic impairment
SLD – Specific learning disability
SLI – Speech or language impairment
TBI – Traumatic brain injury
VI – Visual impairment
OHI – Other health impairment
MISSING

	Filler
	219
	15
	String
	M
	Leave filler field blank.
	

	Filler
	234
	15
	String
	M
	Leave filler field blank.
	

	Age (School Age)
	249
	15
	String
	A
	The age of children (students) who are of school age.
	6 – Age 6
7 – Age 7
8 – Age 8
9 – Age 9
10 – Age 10
11 – Age 11
12 – Age 12
13 – Age 13
14 – Age 14
15 – Age 15
16 – Age 16
17 – Age 17
18 – Age 18
19 – Age 19
20 – Age 20
21 – Age 21
MISSING

	Educational Environment (IDEA) (SA)
	264
	15
	String
	A
	The setting in which children, ages 6 through 21, receive special education and related services.
	RC80 – Inside regular class 80% or more of the day
RC79TO40 – Inside regular class 40% through 79% of the day
RC39 – Inside regular class less than 40% of the day
SS – Separate School
MISSING

	LEP Status (Both)
	279
	15
	String
	A
	An indication of whether students are limited English proficient.
	LEP – Limited English proficient (LEP) Student
NLEP – Non–limited English proficient (Non–LEP) Student
MISSING

	Total Indicator
	294
	1
	String
	M
	An indicator that defines the count level (i.e., detail level, subtotal level or total of the education unit level).
	[image: image20.jpg]

[image: image21.jpg]

[image: image22.wmf]N – specifies detail level
Y – specifies a subtotal or total of the education unit level.

	Explanation
	295
	200
	String
	O
	Submitted files will be processed through various edit checks. When unusual conditions are detected, warning errors may be issued, even though the data may be valid. When this occurs, an explanation responding to the warning may be submitted with the data, or after files have been processed. The U.S. Department of Education will verify explanations, and after verification, accept the data.
	

	Student Count
	495
	10
	Number
	M
	If the count provided is either a subtotal or total of the education unit, it must be equal to or greater than the sum of its parts.
	

	Carriage Return / Line Feed (CRLF)
	505
	1
	
	M
	
	

6.3 School Children with Disabilities (IDEA) School Age File Examples

The examples use the codes when a state submits racial ethnic data under the original 5 racial ethnic permitted values.

Partial Record Sample for Fixed Format School Children with Disabilities (IDEA) School Age File

The following text shows a portion of the header row and data rows. The highlighted ruler line is provided to help the reader visually identify the column placement of the data. The ruler line should not be included in submitted files.

 SHAPE * MERGEFORMAT

Partial Record Sample for Comma–Delimited File Format School Children with Disabilities (IDEA) School Age File

The following text shows a portion of the header row and data rows.(
 SHAPE * MERGEFORMAT

Partial Record Sample for Tab–Delimited File Format School Children with Disabilities (IDEA) School Age File

The following text below shows a portion of the header row and data rows.*
 SHAPE * MERGEFORMAT

APPENDIX: DANS TO EDFACTS CROSSWALK

Appendix A - SY 2009-10 IDEA (Child Count – Table 1) – EDFacts Crosswalk

	IDEA Data Collection Description
	Table Section
	EDFacts File Spec
	EDFacts Data Group
	Category Set
	Comment

	Data Collection Date
	A
	
	EMAPS

	Discrete Age by Disability for children ages 6 through 21 receiving special education
	D
	N/X002
	74
	B
	

	Race/Ethnicity by Disability of children ages 6 through 21 receiving special education
	E
	N/X002
	74
	A
	

Appendix B - SY 2009-10 IDEA (Educational Environments – Table 3) – EDFacts Crosswalk

	IDEA Data Collection Description
	Table Section
	EDFacts File Spec
	EDFacts Data Group
	Category Set

	Educational environment and age category of children with disabilities ages 6 through 21 by disability
	F
	

	Inside regular class > 80% of day
	FA
	

	Ages 6-11
	FA1
	N/X002
	74
	B

	Ages 12-17
	FA2
	
	
	

	Ages 18-21
	FA3
	
	
	

	Inside regular class no more than 79% but no less than 40% of day
	FB
	

	Ages 6-11
	FB4
	N/X002
	74
	B

	Ages 12-17
	FB5
	
	
	

	Ages 18-21
	FB6
	
	
	

	Inside regular class for < 40% of day
	FC
	

	Ages 6-11
	FC7
	N/X002
	74
	B

	Ages 12-17
	FC8
	
	
	

	Ages 18-21
	FC9
	
	
	

	Separate School
	FD
	

	Ages 6-11
	FD10
	N/X002
	74
	B

	Ages 12-17
	FD11
	
	
	

	Ages 18-21
	FD12
	
	
	

	Residential Facility
	FE
	

	Ages 6-11
	FE13
	N/X002
	74
	B

	Ages 12-17
	FE14
	
	
	

	Ages 18-21
	FE15
	
	
	

	Homebound/Hospital
	FF
	

	Ages 6-11
	FF16
	N/X002
	74
	B

	Ages 12-17
	FF17
	
	
	

	Ages 18-21
	FF18
	
	
	

	Correctional Facilities
	FG
	

	Ages 6-11
	FG19
	N/X002
	74
	B

	Ages 12-17
	FG20
	
	
	

	Ages 18-21
	FG21
	
	
	

	Parentally-Placed in private schools
	FH
	

	Ages 6-11
	FH22
	N/X002
	74
	B

	Ages 12-17
	FH23
	
	
	

	Ages 18-21
	FH24
	
	
	

	

	Subtotal by age
	
	
	
	Subtotal 2

	Subtotal by disability
	
	
	
	Subtotal 3

	Subtotal by educational environment
	
	
	
	Subtotal 6

	Subtotal by age & educational environment
	
	
	
	Subtotal 7

	

	Race/ethnicity of children with disabilities ages 6 through 21 by educational environment
	G
	N/X002
	74
	C

	

	Subtotal by racial ethnic
	
	
	
	Subtotal 4

	

	Gender (sex) of children with disabilities ages 6 through 21 by educational environment
	H
	N/X002
	74
	D

	

	Subtotal by sex
	
	
	
	Subtotal 1

	

	Limited English Proficiency status of children with disabilities ages 6 through 21 by educational environment
	I
	N/X002
	74
	E

	

	Subtotal by LEP status (both)
	
	
	
	Subtotal 5

[image: image23.png]

The Department of Education’s mission is to promote student achievement and preparation for global competitiveness by fostering educational excellence and ensuring equal access.
www.ed.gov

∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5

SEA∙CHILDREN∙WITH∙DISABILITIES∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙13∙∙∙∙∙∙∙∙EUSEACWDBLIDEAver0006.txtSEA∙Children∙with∙Di

1∙∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙IDEADISAB∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙AM∙∙∙∙∙∙∙∙∙∙∙∙∙F∙∙∙∙∙∙

2∙∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙IDEADISAB∙∙

3∙∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙IDEADISAB∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙AS∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙

4∙∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙IDEADISAB∙∙∙M∙∙∙∙∙∙

5∙∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙IDEADISAB∙∙∙F∙∙∙∙∙∙

6∙∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙IDEADISAB∙∙∙F∙∙∙∙∙∙

7∙∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙IDEADISAB∙∙∙M∙∙∙∙∙∙

8∙∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙IDEADISAB∙∙

9∙∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙IDEADISAB∙∙

10∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙IDEADISAB∙∙

11∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙IDEADISAB∙∙

12∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙IDEADISAB∙∙

13∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙IDEADISAB∙∙

SEA CHILDREN WITH DISABILITIES,13,EUSEACWDBLIDEAver006.csv,SEA Children with Disabilities,2009-2010,¶

1,80,01,,,IDEADISAB,,AM,F,,,,,,,AUT,,,,,,N,,5¶

2,80,01,,,IDEADISAB,,,,,,,,,,DB,,,6,SS,,N,,5¶

3,80,01,,,IDEADISAB,,AS,,,,,,,,,,,,RC80,,N,,5¶

4,80,01,,,IDEADISAB,,,M,,,,,,,DD,,,,RC79TO40,,N,,5¶

5,80,01,,,IDEADISAB,,,F,,,,,,,EMN,,,,RC39,LEP,N,,5¶

6,80,01,,,IDEADISAB,,,F,,,,,,,,,,,,,Y,,10¶

7,80,01,,,IDEADISAB,,,M,,,,,,,,,,,,,Y,,5¶

8,80,01,,,IDEADISAB,,,,,,,,,,,,,6,,,Y,,5¶

9,80,01,,,IDEADISAB,,,,,,,,,,AUT,,,,,,Y,,5¶

10,80,01,,,IDEADISAB,,,,,,,,,,DB,,,,,,Y,,5¶

11,80,01,,,IDEADISAB,,,,,,,,,,DD,,,,,,Y,,5¶

12,80,01,,,IDEADISAB,,,,,,,,,,EMN,,,,,,Y,,5¶

13,80,01,,,IDEADISAB,,,,,,,,,,,,,,,,Y,,25¶

SEA CHILDREN WITH DISABILITIES>13>EUSEACWDBLIDEAver006.tab>SEA Children with Disabilities>2009-2010>¶

1>80>01>>>IDEADISAB>>AM>F>>>>>>>AUT>>>>>>N>>5¶

2>80>01>>>IDEADISAB>>>>>>>>>>DB>>>6>SS>>N>>5¶

3>80>01>>>IDEADISAB>>AS>>>>>>>>>>>>RC80>>N>>5¶

4>80>01>>>IDEADISAB>>>M>>>>>>>DD>>>>RC79TO40>>N>>5¶

5>80>01>>>IDEADISAB>>>F>>>>>>>EMN>>>>RC39>LEP>N>>5¶

6>80>01>>>IDEADISAB>>>F>>>>>>>>>>>>>Y>>10¶

7>80>01>>>IDEADISAB>>>M>>>>>>>>>>>>>Y>>5¶

8>80>01>>>IDEADISAB>>>>>>>>>>>>>6>>>Y>>5¶

9>80>01>>>IDEADISAB>>>>>>>>>>AUT>>>>>>Y>>5¶

10>80>01>>>IDEADISAB>>>>>>>>>>DB>>>>>>Y>>5¶

11>80>01>>>IDEADISAB>>>>>>>>>>DD>>>>>>Y>>5¶

12>80>01>>>IDEADISAB>>>>>>>>>>EMN>>>>>>Y>>5¶

13>80>01>>>IDEADISAB>>>>>>>>>>>>>>>>Y>>25¶

∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5

LEA∙CHILDREN∙WITH∙DISABILITIES∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙13∙∙∙∙∙∙∙∙EULEACWDBLIDEAver0006.txtLEA∙Children∙with∙Di

1∙∙∙∙∙∙∙∙∙800100605EUPHORIA∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙IDEADISAB∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙AM∙∙∙∙∙∙∙∙∙∙∙∙∙F∙∙∙∙∙∙

2∙∙∙∙∙∙∙∙∙800100605EUPHORIA∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙IDEADISAB∙∙

3∙∙∙∙∙∙∙∙∙800100605EUPHORIA∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙IDEADISAB∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙AS∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙

4∙∙∙∙∙∙∙∙∙800100605EUPHORIA∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙IDEADISAB∙∙∙M∙∙∙∙∙∙

5∙∙∙∙∙∙∙∙∙800100605EUPHORIA∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙IDEADISAB∙∙∙F∙∙∙∙∙∙

6∙∙∙∙∙∙∙∙∙800100605EUPHORIA∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙IDEADISAB∙∙∙F∙∙∙∙∙∙

7∙∙∙∙∙∙∙∙∙800100605EUPHORIA∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙IDEADISAB∙∙∙M∙∙∙∙∙∙

8∙∙∙∙∙∙∙∙∙800100605EUPHORIA∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙IDEADISAB∙∙

9∙∙∙∙∙∙∙∙∙800100605EUPHORIA∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙IDEADISAB∙∙

10∙∙∙∙∙∙∙∙800100605EUPHORIA∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙IDEADISAB∙∙

11∙∙∙∙∙∙∙∙800100605EUPHORIA∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙IDEADISAB∙∙

12∙∙∙∙∙∙∙∙800100605EUPHORIA∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙IDEADISAB∙∙

13∙∙∙∙∙∙∙∙800100605EUPHORIA∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙IDEADISAB∙∙

LEA CHILDREN WITH DISABILITIES,13,EULEACWDBLIDEAver006.csv,LEA Children with Disabilities,2009-2010,¶

1,80,01,00605EUPHORIA,,IDEADISAB,,AM,F,,,,,,,AUT,,,,,,N,,5¶

2,80,01,00605EUPHORIA,,IDEADISAB,,,,,,,,,,DB,,,6,SS,,N,,5¶

3,80,01,00605EUPHORIA,,IDEADISAB,,AS,,,,,,,,,,,,RC80,,N,,5¶

4,80,01,00605EUPHORIA,,IDEADISAB,,,M,,,,,,,DD,,,,RC79TO40,,N,,5¶

5,80,01,00605EUPHORIA,,IDEADISAB,,,F,,,,,,,EMN,,,,RC39,LEP,N,,5¶

6,80,01,00605EUPHORIA,,IDEADISAB,,,F,,,,,,,,,,,,,Y,,10¶

7,80,01,00605EUPHORIA,,IDEADISAB,,,M,,,,,,,,,,,,,Y,,5¶

8,80,01,00605EUPHORIA,,IDEADISAB,,,,,,,,,,,,,6,,,Y,,5¶

9,80,01,00605EUPHORIA,,IDEADISAB,,,,,,,,,,AUT,,,,,,Y,,5¶

10,80,01,00605EUPHORIA,,IDEADISAB,,,,,,,,,,DB,,,,,,Y,,5¶

11,80,01,00605EUPHORIA,,IDEADISAB,,,,,,,,,,DD,,,,,,Y,,5¶

12,80,01,00605EUPHORIA,,IDEADISAB,,,,,,,,,,EMN,,,,,,Y,,5¶

13,80,01,00605EUPHORIA,,IDEADISAB,,,,,,,,,,,,,,,,Y,,25¶

LEA CHILDREN WITH DISABILITIES>13>EULEACWDBLIDEAver006.TAB>LEA Children with Disabilities>2009-2010>¶

1>80>01>00605EUPHORIA>>IDEADISAB>>AM>F>>>>>>>AUT>>>>>>N>>5¶

2>80>01>00605EUPHORIA>>IDEADISAB>>>>>>>>>>DB>>>6>SS>>N>>5¶

3>80>01>00605EUPHORIA>>IDEADISAB>>AS>>>>>>>>>>>>RC80>>N>>5¶

4>80>01>00605EUPHORIA>>IDEADISAB>>>M>>>>>>>DD>>>>RC79TO40>>N>>5¶

5>80>01>00605EUPHORIA>>IDEADISAB>>>F>>>>>>>EMN>>>>RC39>LEP>N>>5¶

6>80>01>00605EUPHORIA>>IDEADISAB>>>F>>>>>>>>>>>>>Y>>10¶

7>80>01>00605EUPHORIA>>IDEADISAB>>>M>>>>>>>>>>>>>Y>>5¶

8>80>01>00605EUPHORIA>>IDEADISAB>>>>>>>>>>>>>6>>>Y>>5¶

9>80>01>00605EUPHORIA>>IDEADISAB>>>>>>>>>>AUT>>>>>>Y>>5¶

10>80>01>00605EUPHORIA>>IDEADISAB>>>>>>>>>>DB>>>>>>Y>>5¶

11>80>01>00605EUPHORIA>>IDEADISAB>>>>>>>>>>DD>>>>>>Y>>5¶

12>80>01>00605EUPHORIA>>IDEADISAB>>>>>>>>>>EMN>>>>>>Y>>5¶

13>80>01>00605EUPHORIA>>IDEADISAB>>>>>>>>>>>>>>>>Y>>25¶

∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5

SCHOOL∙CHILDREN∙WITH∙DISABILITIES∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙13∙∙∙∙∙∙∙∙EUSCHCWDBLIDEAver0006.txtSchool∙Children∙with

1∙∙∙∙∙∙∙∙∙800100605EUPHORIA∙00000000000000000100IDEADISAB∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙AM∙∙∙∙∙∙∙∙∙∙∙∙∙F∙∙∙∙∙∙

2∙∙∙∙∙∙∙∙∙800100605EUPHORIA∙00000000000000000100IDEADISAB∙∙

3∙∙∙∙∙∙∙∙∙800100605EUPHORIA∙00000000000000000100IDEADISAB∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙AS∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙

4∙∙∙∙∙∙∙∙∙800100605EUPHORIA∙00000000000000000100IDEADISAB∙∙∙M∙∙∙∙∙∙

5∙∙∙∙∙∙∙∙∙800100605EUPHORIA∙00000000000000000100IDEADISAB∙∙∙F∙∙∙∙∙∙

6∙∙∙∙∙∙∙∙∙800100605EUPHORIA∙00000000000000000100IDEADISAB∙∙∙F∙∙∙∙∙∙

7∙∙∙∙∙∙∙∙∙800100605EUPHORIA∙00000000000000000100IDEADISAB∙∙∙M∙∙∙∙∙∙

8∙∙∙∙∙∙∙∙∙800100605EUPHORIA∙00000000000000000100IDEADISAB∙∙

9∙∙∙∙∙∙∙∙∙800100605EUPHORIA∙00000000000000000100IDEADISAB∙∙

10∙∙∙∙∙∙∙∙800100605EUPHORIA∙00000000000000000100IDEADISAB∙∙

11∙∙∙∙∙∙∙∙800100605EUPHORIA∙00000000000000000100IDEADISAB∙∙

12∙∙∙∙∙∙∙∙800100605EUPHORIA∙00000000000000000100IDEADISAB∙∙

13∙∙∙∙∙∙∙∙800100605EUPHORIA∙00000000000000000100IDEADISAB∙∙

SCHOOL CHILDREN WITH DISABILITIES,13,EUSCHCWDBLIDEAver006.csv,School Children with Disabilities,2009-2010,¶

1,80,01,00605EUPHORIA,00000000000000000100,IDEADISAB,,AM,F,,,,,,,AUT,,,,,,N,,5¶

2,80,01,00605EUPHORIA,00000000000000000100,IDEADISAB,,,,,,,,,,DB,,,6,SS,,N,,5¶

3,80,01,00605EUPHORIA,00000000000000000100,IDEADISAB,,AS,,,,,,,,,,,,RC80,,N,,5¶

4,80,01,00605EUPHORIA,00000000000000000100,IDEADISAB,,,M,,,,,,,DD,,,,RC79TO40,,N,,5¶

5,80,01,00605EUPHORIA,00000000000000000100,IDEADISAB,,,F,,,,,,,EMN,,,,RC39,LEP,N,,5¶

6,80,01,00605EUPHORIA,00000000000000000100,IDEADISAB,,,F,,,,,,,,,,,,,Y,,10¶

7,80,01,00605EUPHORIA,00000000000000000100,IDEADISAB,,,M,,,,,,,,,,,,,Y,,5¶

8,80,01,00605EUPHORIA,00000000000000000100,IDEADISAB,,,,,,,,,,,,,6,,,Y,,5¶

9,80,01,00605EUPHORIA,00000000000000000100,IDEADISAB,,,,,,,,,,AUT,,,,,,Y,,5¶

10,80,01,00605EUPHORIA,00000000000000000100,IDEADISAB,,,,,,,,,,DB,,,,,,Y,,5¶

11,80,01,00605EUPHORIA,00000000000000000100,IDEADISAB,,,,,,,,,,DD,,,,,,Y,,5¶

12,80,01,00605EUPHORIA,00000000000000000100,IDEADISAB,,,,,,,,,,EMN,,,,,,Y,,5¶

13,80,01,00605EUPHORIA,00000000000000000100,IDEADISAB,,,,,,,,,,,,,,,,Y,,25¶

SCHOOL CHILDREN WITH DISABILITIES>13>EUSCHCWDBLIDEAver006.tab>School Children with Disabilities>2009-2010>¶

1>80>01>00605EUPHORIA>00000000000000000100>IDEADISAB>>AM>F>>>>>>>AUT>>>>>>N>>5¶

2>80>01>00605EUPHORIA>00000000000000000100>IDEADISAB>>>>>>>>>>DB>>>6>SS>>N>>5¶

3>80>01>00605EUPHORIA>00000000000000000100>IDEADISAB>>AS>>>>>>>>>>>>RC80>>N>>5¶

4>80>01>00605EUPHORIA>00000000000000000100>IDEADISAB>>>M>>>>>>>DD>>>>RC79TO40>>N>>5¶

5>80>01>00605EUPHORIA>00000000000000000100>IDEADISAB>>>F>>>>>>>EMN>>>>RC39>LEP>N>>5¶

6>80>01>00605EUPHORIA>00000000000000000100>IDEADISAB>>>F>>>>>>>>>>>>>Y>>10¶

7>80>01>00605EUPHORIA>00000000000000000100>IDEADISAB>>>M>>>>>>>>>>>>>Y>>5¶

8>80>01>00605EUPHORIA>00000000000000000100>IDEADISAB>>>>>>>>>>>>>6>>>Y>>5¶

9>80>01>00605EUPHORIA>00000000000000000100>IDEADISAB>>>>>>>>>>AUT>>>>>>Y>>5¶

10>80>01>00605EUPHORIA>00000000000000000100>IDEADISAB>>>>>>>>>>DB>>>>>>Y>>5¶

11>80>01>00605EUPHORIA>00000000000000000100>IDEADISAB>>>>>>>>>>DD>>>>>>Y>>5¶

12>80>01>00605EUPHORIA>00000000000000000100>IDEADISAB>>>>>>>>>>EMN>>>>>>Y>>5¶

13>80>01>00605EUPHORIA>00000000000000000100>IDEADISAB>>>>>>>>>>>>>>>>Y>>25¶

� The child count date will be reported in the state’s EMAPS State Supplemental Survey (SSS). The SSS collects metadata on files submitted through ESS.

� Children enrolled in private school by a parent, but who are still receiving special education services through the LEA, may have a services plan rather than an IEP. These children should be included in the child count.

� Children enrolled in private school by a parent, but who are still receiving special education services through the LEA, may have a services plan rather than an IEP. These children should be included.

(Using EXCEL will produce extraneous delimiters at the end of the header record. They will be disregarded during file processing and so will not generate a file format error.

* Using EXCEL will produce extraneous delimiters at the end of the header record. They will be disregarded during file processing and so will not generate a file format error.

(Using EXCEL will produce extraneous delimiters at the end of the header record. They will be disregarded during file processing and so will not generate a file format error.

* Using EXCEL will produce extraneous delimiters at the end of the header record. They will be disregarded during file processing and so will not generate a file format error.

(Using EXCEL will produce extraneous delimiters at the end of the header record. They will be disregarded during file processing and so will not generate a file format error.

* Using EXCEL will produce extraneous delimiters at the end of the header record. They will be disregarded during file processing and so will not generate a file format error.

[image: image10.jpg]
	March 2006
	i
	Final

[image: image24.png]

[image: image25.jpg]

