
[image: image6.jpg]

U.S. DEPARTMENT OF EDUCATION

Education Data Exchange Network (EDEN)

N005 – Children with Disabilities (IDEA) Removal to Interim Alternative Educational Setting
File Specifications

Version 7.1
SY 2010-11
July 2011
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: image7.jpg]

July 2011
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, N005 – Children with Disabilities (IDEA) Removal to Interim Alternative Educational Setting File Specifications, Washington, D.C., 2011.
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:
	N005 – Children with Disabilities (IDEA) Removal to Interim Alternative Educational Setting File Specifications

	Revision:
	Version 7.1

	Issue Date:
	July 2011

	Security Level:
	Unclassified – For Official Use Only

	Filename:
	n005-7-1.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
	
	Version 6.0 or subsequent updates (i.e., 6.1, 6.2, etc) of this file specification is used to build files for SY 2009-10.

	7.0
	May 2011
	· Updated specifications for SY 2010-11.
· 1.2 – Clarified guidance on education units included and not included in table 1.2-1
· 2.0, 4.2, 5.2 – Change Racial Ethnic category, permitted values, and guidance to the new 7 permitted values
· Appendix - revised

	7.1
	July 2011
	· 4.2 and 5.2 – Revised the definition of “disability category (IDEA)” to align more closely with the instructions in the Section 618 tables

· Table 1.2-2 – Corrected table name for Category Set C

RELEASE AUTHORIZATION

	Name
	Signature / Date

	Author
	

	QA
	

	Release Authority
	

PREFACE

This document provides technical instructions for building files that are submitted through the Education Data Exchange Network (EDEN) Submission System (ESS). 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.

This document is to be used in coordination with other documentation including the EDEN Submission System User Guide and the Business Rules Guide.

Data submitted through the ESS is authorized by an Annual Mandatory Collection of Elementary and Secondary Education Data Through EDFacts (OMB 1875-0240, expires 9/30/2013). EDFacts is a U.S. Department of Education (ED) initiative to govern, acquire, validate, and use high-quality, kindergarten through grade 12 (K–12) performance data for education planning, policymaking, and management and budget decision-making to improve outcomes for students. EDFacts centralizes data provided by SEAs, LEAs and schools, and provides users with the ability to easily analyze and report data. This initiative has significantly reduced the reporting burden for state and local data producers, and has streamlined data collection, analysis and reporting functions at the federal, state and local levels.

Contents
iiDOCUMENT CONTROL

iiiPREFACE

11.0
PURPOSE

11.1
Changes from the SY 2009-10 File Specifications

11.2
Requirements for Submitting this Data Group

32.0
GUIDANCE FOR SUBMITTING THIS FILE

52.1
Definitions

63.0
FILE NAMING CONVENTION

63.1
Population Status

74.0
SEA CWD (IDEA) REMOVAL TO INTERIM ALTERNATIVE EDUCATIONAL SETTING FILE

74.1
Header Record Definition

84.2
Data Record Definition

114.3
SEA CWD (IDEA) Removal to Interim Alternative Educational Setting File Examples

114.3.1
Partial Record Sample for Fixed Format SEA CWD (IDEA) Removal to Interim Alternative Educational Setting File

124.3.2
Partial Record Sample for Comma–Delimited File Format SEA CWD (IDEA) Removal to Interim Alternative Educational Setting File

134.3.3
Partial Record Sample for Tab–Delimited File Format SEA CWD (IDEA) Removal to Interim Alternative Educational Setting File

155.0
LEA CWD (IDEA) REMOVAL TO INTERIM ALTERNATIVE EDUCATIONAL SETTING FILE

155.1
Header Record Definition

165.2
Data Record Definition

195.3
LEA CWD (IDEA) Removal to Interim Alternative Educational Setting File Examples

195.3.1
Partial Record Sample for Fixed Format LEA CWD (IDEA) Removal to Interim Alternative Educational Setting File

205.3.2
Partial Record Sample for Comma–Delimited File Format LEA CWD (IDEA) Removal to Interim Alternative Educational Setting File

215.3.3
Partial Record Sample for Tab–Delimited File Format LEA CWD (IDEA) Removal to Interim Alternative Educational Setting File

226.0
APPENDIX – IDEA (DISCIPLINE) EDFACTS CROSSWALK

1.0 PURPOSE

This document contains instructions for building fixed and delimited files to submit EDFacts Data Group: Children with Disabilities (IDEA) Removal to Interim Alternative Educational Setting Table, DG512. 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. The data will be used as responses in columns 1A and 2 in Table 5 “Report of Children with Disabilities Subject to Disciplinary Removal.” The data are also used for monitoring the programs and activities supported by IDEA. The appendix contains a crosswalk between this file and the applicable sections of Table 5.
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 2009-10 File Specifications
Other than the guidance and racial ethnic changes listed in the document history on page ii, there have been no changes to this file specification.
1.2 Requirements for Submitting this Data Group

This section contains two tables that summarize the reporting requirements. 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.

REVISED! Table 1.2-1 Children with Disabilities (IDEA) Removal to Interim Alternative Educational Setting, Core Reporting Requirements

	
	SEA
	LEA
	School

	Reporting Period
	Entire school year

	Education units included
	Include SEA

	Operational LEAs that is responsible for the student’s IEP.
	File not submitted at the school level

	Education units not reported
	
	Closed, inactive, or future LEAs or LEAs not responsible for the student’s IEP.
	

	Type of count
	Once for either type of removal
	Once for either type of removal at any LEA
	

	Zero counts
	Required, except as explained below
	Not required
	

	Zero exceptions

	Disability category (IDEA) – If a state does not use a disability category (e.g., multiple disabilities), the count by that permitted value should be left out of the file.
	
	

The following table indicates the valid combinations of categories and the subtotals and/or totals needed for this file. An “X” in the column indicates that the column must be populated when reporting that particular category. 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).
Table 1.2–2: CWD (IDEA) Removal to Interim Alternative Educational Setting Table, Required Categories, and Applicable Totals

	Category Set
	Table Name
	Interim Removal (IDEA)
	Disability Category
(IDEA)
	Racial Ethnic
	Sex (Membership)
	LEP Status (Both)
	Total Indicator
	Comments

	Category Set A
	CHDISDSPL
	X
	X
	
	
	
	N
	Student Count by Interim Removal (IDEA) and Disability Category (IDEA)

	Category Set B
	CHDISDSPL
	X
	
	X
	
	
	N
	Student Count by Interim Removal (IDEA) and Racial Ethnic

	Category Set C
	CHDISDSPL
	X
	
	
	X
	
	N
	Student Count by Interim Removal (IDEA) and Sex (Membership)

	Category Set D
	CHDISDSPL
	X
	
	
	
	X
	N
	Student Count by Interim Removal (IDEA) and LEP Status (Both)

	Subtotal 1
	CHDISDSPL
	X
	
	
	
	
	Y
	Subtotal by Interim Removal (IDEA)

2.0 GUIDANCE FOR SUBMITTING THIS FILE

This file specification is used to collect the number of children with disabilities (IDEA) ages 3 through 21, who were subject to two types of disciplinary removal at any time during the school year:

(1) unilaterally removals for drugs or weapons offenses and/or serious bodily injury by school personnel, or

(2) removals based on a hearing officer’s determination of likely injury to the child or others.

Additional guidance is below:

Which students should be reported in this file?
Report children with disabilities (IDEA) as defined in section 4.2 of the EDFacts Workbook who were ages 3 through 21 as of the child count date and were subject to either:
· Unilateral removal by school personnel – Instances in which school personnel (not the IEP team) order the removal of children with disabilities (IDEA) from their current educational placement to an appropriate interim alternative educational setting for not more than 45 school days. The IEP team is responsible for determining the interim alternative educational setting. Unilateral removals do not include decisions by the IEP team to change a student’s placement.
· Removal based on a hearing officer’s determination –Instances in which an impartial hearing officer orders the removal of children with disabilities (IDEA) from their current educational placement to an appropriate alternative educational setting for not more than 45 school days based on the hearing officer’s determination that maintaining the child’s current placement is substantially likely to result in injury to the child or others. The IEP team is responsible for determining the interim alternative educational setting.

In instances in which the IEP team meets to determine the appropriate setting where the child will receive educational services following a unilateral removal by school personnel or a removal by a hearing officer for likely injury, the removal must be included in this file.

Which students should not be reported in this file?
Exclude students who were moved from their current educational placement as a result of a decision by the IEP team to change a student’s placement. For example, if following a discipline offense, the IEP team meets and determines that the child’s current placement is not the least restrictive environment for that child, and therefore makes a permanent change in the child’s IEP placement, do not report the child in this file.
Exclude parentally-placed private school students from this file.
Exclude students who are removed by school personnel for drugs, weapons, or serious bodily injury for 10 days or less and were not sent to an interim alternative educational setting. (These students should be reported in N/X006 as having been suspended.)

How are students reported by disability category (IDEA)?

Report students by one of the disability categories under IDEA that are listed in section 4.5 of the EDFacts Workbook.

REVISED! How are students reported by racial ethnic?

SEAs must submit racial and ethnic data using 7 permitted values, which are:

AM7 – American Indian or Alaska Native

AS7 – Asian

BL7 – Black or African American

HI7 – Hispanic/Latino

PI7 – Native Hawaiian or Other Pacific Islander

WH7 – White

MU7 – Two or more races

How are students reported by LEP status (both)?

Students who meet the definition of limited English proficient (LEP) students in section 4.3 of the EDFacts Workbook at the time of the removal should be reported as LEP. Students who do not meet that definition at the time of the removal should be reported as non-LEP.

Do other files collect related data?

Yes. The table below indicates other files in which the children reported in this file are also reported.
	Types of removals reported in this file
	Other files in which these types of removals are reported

	
	N/X007
	N/X088
	N/X143

	Unilateral removals by school personnel
	Number of removals by type of offense
	Count of students by cumulative number of days student was removed
	Number of disciplinary removals

	Removal by hearing officer
	
	Count of students by cumulative number of days student was removed
	Number of disciplinary removals

Where can I find more information on this topic?

Additional information about IDEA discipline data can be found at: https://www.ideadata.org/TAMaterial.asp.

2.1 Definitions
The following definitions support this file:

Interim alternative educational setting

An appropriate setting determined by the child’s IEP team in which the child is placed for no more than 45 school days. This setting enables the child to continue to receive educational services and participate in the general education curriculum (although in another setting) and to progress toward meeting the goals set out in the IEP. As appropriate, the setting includes a functional behavioral assessment and behavioral intervention services and modifications to address the behavior violation so that it does not recur.

Removal by a hearing officer

Those instances in which an impartial hearing officer orders the removal of children with disabilities from their current educational placement to an appropriate alternative educational setting for not more than 45 school days based on the hearing officer’s determination that maintaining the child’s current placement is substantially likely to result in injury to the child or others. The IEP team is responsible for determining the interim alternative educational setting.

Unilateral removals

Instances in which school personnel (not the IEP team) order the removal of the children with disabilities from their current educational placement to an appropriate interim alternative educational setting for not more than 45 school days. The IEP team is responsible for determining the interim alternative educational setting. Unilateral removals do not include decision by the child’s IEP team to change a student’s placement.
Dangerous weapon

A weapon, device, instrument, material, or substance, animate or inanimate, that is used for, or is readily capable of causing death or serious bodily injury; such a term does not include a pocket knife with a blade of less than 2 ½ inches in length. (18 USC section 930(g)(2))
Drug offenses

The use, possession, sale, or solicitation of drugs as identified in 21 U.S.C. Section 812(c). These offenses do not include the use, possession, sale, or solicitation of alcohol or tobacco.
Serious bodily injury

A bodily injury that involves a substantial risk of death; extreme physical pain; protracted and obvious disfigurement; or protracted loss or impairment of the function of a bodily member, organ or faculty. (18 USC Section 1365(h)(3))
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) Removal to Interim Alternative Educational Setting file submissions:

sslevCWDIDEADPvvvvvvv.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 CWD (IDEA) Removal to Interim Alternative Educational Setting submission

LEA for a Local Education Agency CWD (IDEA) Removal to Interim Alternative Educational Setting submission

Filename
= CWDIDEADP (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
O - Optional, data in this field are optional

4.0 SEA CWD (IDEA) REMOVAL TO INTERIM ALTERNATIVE EDUCATIONAL SETTING FILE

This section describes the fixed file and delimited file specifications used to transmit information pertaining to the SEA Children with Disabilities (IDEA) Removal to Interim Alternative Educational Setting 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 4.1–1: CWD (IDEA) Removal to Interim Alternative Educational Setting, 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 DISAB (IDEA) DISCIPLINE

	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 are 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., 2010-2011 or 2010 2011).
	

	Filler
	127
	333
	String
	M
	Leave filler field blank.
	

	Carriage Return / Line Feed (CRLF)
	460
	1
	
	M
	
	[image: image8.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 education unit totals.

Section 4.3 contains examples of data records.

Table 4.2–1: CWD (IDEA) Removal to Interim Alternative Educational Setting, SEA Data Records

	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 Standards (FIPS) 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 number of children with disabilities (IDEA) who are ages 3 through 21 and removed to an interim alternative educational setting.
	CHDISDSPL

	Sex (Membership)
	69
	15
	String
	A
	The concept describing the biological traits that distinguish the males and females of a species.
	F – Female
M – Male
MISSING

	REVISED! Racial Ethnic
	84
	15
	String
	A
	The general racial category that most clearly reflects individuals' recognition of their community or with which individuals most identify.
	AM7 – American Indian or Alaska Native

AS7 – Asian

BL7 – Black or African American

HI7 – Hispanic/Latino

PI7 – Native Hawaiian or Other Pacific Islander

WH7 – White

MU7 – Two or more races
MISSING

	LEP Status (Both)
	99
	15
	String
	A
	An indication of whether students met the definition of limited English proficient students.

	LEP – Limited English proficient (LEP) Student
NLEP – Non–limited English proficient (Non–LEP) Student
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.
	

	REVISED!
Disability Category (IDEA)
	204
	15
	String
	A
	The primary disability identified in a student’s IEP. The disability code set is 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.
	

	Interim Removal (IDEA)
	234
	15
	String
	M
	The type of interim removal from current educational setting experienced by children with disabilities (IDEA).
	REMDW – Unilateral removal to an interim alternative educational setting by School Personnel (not the IEP team) for drugs, weapons, or serious bodily injury
REMHO – Removed to an interim alternative educational setting based on a Hearing Officer finding that there is substantial likelihood of injury to the child or others

	Total Indicator
	249
	1
	String
	M
	An indicator that defines the count level (i.e., detail level, subtotal level or total of the education unit).
	N – Specifies detail level

Y – Specifies subtotal or total of the education unit

	Explanation
	250
	200
	String
	O
	Text field for state use.
	

	Student Count
	450
	10
	Number
	M
	If the count provided is either a subtotal or total of the education unit, it must be equal to the sum of its parts.
	

	Carriage Return / Line Feed (CRLF)
	460
	1
	
	M
	
	

4.3 SEA CWD (IDEA) Removal to Interim Alternative Educational Setting File Examples

4.3.1 Partial Record Sample for Fixed Format SEA CWD (IDEA) Removal to Interim Alternative Educational Setting 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

4.3.2 Partial Record Sample for Comma–Delimited File Format SEA CWD (IDEA) Removal to Interim Alternative Educational Setting File

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

4.3.3 Partial Record Sample for Tab–Delimited File Format SEA CWD (IDEA) Removal to Interim Alternative Educational Setting File

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

5.0 LEA CWD (IDEA) REMOVAL TO INTERIM ALTERNATIVE EDUCATIONAL SETTING FILE

This section describes the fixed file and delimited file specifications used to transmit information pertaining to the LEA Children with Disabilities (IDEA) Removal to Interim Alternative Educational Setting 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 5.1–1: CWD (IDEA) Removal to Interim Alternative Educational Setting, 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 DISAB (IDEA) DISCIPLINE

	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 are 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., 2010-20112010-2011 or 2010 2011).
	

	Filler
	127
	333
	String
	M
	Leave filler field blank.
	

	Carriage Return / Line Feed (CRLF)
	460
	1
	
	M
	
	[image: image9.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 education unit totals.

See Section 5.3 for examples of the data record.

Table 5.2–1: CWD (IDEA) Removal to Interim Alternative Educational Setting, LEA Data Records

	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 Standards (FIPS) 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 Identifier
	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 number of children with disabilities (IDEA) who are ages 3 through 21 and removed to an interim alternative educational setting.
	CHDISDSPL

	Sex (Membership)
	69
	15
	String
	A
	The concept describing the biological traits that distinguish the males and females of a species.
	F – Female
M – Male
MISSING

	REVISED! Racial Ethnic
	84
	15
	String
	A
	The general racial category that most clearly reflects individuals' recognition of their community or with which individuals most identify.
	AM7 – American Indian or Alaska Native

AS7 – Asian

BL7 – Black or African American

HI7 – Hispanic/Latino

PI7 – Native Hawaiian or Other Pacific Islander

WH7 – White

MU7 – Two or more races
MISSING

	LEP Status (Both)
	99
	15
	String
	A
	An indication of whether students met the definition of limited English proficient students.

	LEP – Limited English proficient (LEP) Student
NLEP – Non–limited English proficient (Non–LEP) Student
MISSING

	Filler
	114
	15
	String
	M
	Leave filler field blank.
	

	Filler
	129
	15
	String
	M
	Leave filler field blank.
	[image: image10.jpg]

	Filler
	144
	15
	String
	M
	Leave filler field blank.
	

	Filler
	159
	15
	String
	M
	Leave filler field blank.
	[image: image11.jpg]

	Filler
	174
	15
	String
	M
	Leave filler field blank.
	

	Filler
	189
	15
	String
	M
	Leave filler field blank.
	

	REVISED!
Disability Category (IDEA)
	204
	15
	String
	A
	The primary disability identified in a student’s IEP. The disability code set is based on the Individuals with Disabilities Education Act (IDEA).
	[image: image12.wmf]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.
	

	Interim Removal (IDEA)
	234
	15
	String
	M
	The type of interim removal from current educational setting experienced by children with disabilities (IDEA).
	REMDW – Unilateral removal to an interim alternative educational setting by School Personnel (not the IEP team) for drugs, weapons, or serious bodily injury
REMHO – Removed to an interim alternative educational setting based on a Hearing Officer finding that there is substantial likelihood of injury to the child or others

	Total Indicator
	249
	1
	String
	M
	An indicator that defines the count level (i.e., detail level, subtotal level or total of the education unit).
	N – Specifies detail level

Y – Specifies subtotal or total of the education unit

	Explanation
	250
	200
	String
	O
	Text field for state use.
	

	Student Count
	450
	10
	Number
	M
	If the count provided is either a subtotal or total of the education unit, it must be equal to the sum of its parts.
	

	Carriage Return / Line Feed (CRLF)
	460
	1
	
	M
	
	

5.3 LEA CWD (IDEA) Removal to Interim Alternative Educational Setting File Examples

5.3.1 Partial Record Sample for Fixed Format LEA CWD (IDEA) Removal to Interim Alternative Educational Setting 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

5.3.2 Partial Record Sample for Comma–Delimited File Format LEA CWD (IDEA) Removal to Interim Alternative Educational Setting File

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

5.3.3 Partial Record Sample for Tab–Delimited File Format LEA CWD (IDEA) Removal to Interim Alternative Educational Setting File

The following text below shows the header row and data rows.*
[image: image13.png]

6.0 APPENDIX – IDEA (DISCIPLINE) EDFACTS CROSSWALK
REVISED! Table 6.0-1: SY 2010-11 IDEA (Discipline) - EDFacts Crosswalk
	IDEA Data Collection Description
	Table Section
	Location (column, row, cell)
	EDFacts File Spec
	EDFacts Data Group
	Category Set

	Disciplinary Removal Type by Disability
	A
	

	Unilateral Removals to an Interim Alternative Educational Setting by School Personnel
	A.1
	

	# of children
	A.1.A
	
	005
	512
	A

	
	A.1.A
	Row 14, Total cell
	005
	512
	Subtotal 1

	# of Removals for Drugs
	A.1.B
	
	007
	476
	A

	
	A.1.B
	Row 14, Total cell
	007
	476
	Subtotal 1

	# of Removals for Weapons
	A.1.C
	
	007
	476
	A

	
	A.1.C
	Row 14, Total cell
	007
	476
	Subtotal 1

	# of Removals for Serious Bodily Injury
	A.1.D
	
	007
	476
	A

	
	A.1.D
	Row 14, Total cell
	007
	476
	Subtotal 1

	Removals to an Interim Alternative Educational Setting based on a Hearing Officer Determination Regarding Likely Injury - # of children
	A.2
	
	005
	512
	A

	
	A.2
	Row 14, Total cell
	005
	512
	Subtotal 1

	Out-of-School Suspensions or Expulsions
	A.3
	

	# of children with Out-of-School Suspensions/Expulsions Totaling < 10 days
	A.3.A
	
	006
	475
	A

	
	A.3.A
	Row 14, Total cell
	006
	475
	Subtotal 1

	# of children with Out-of-School Suspensions/Expulsions Totaling > 10 days
	A.3.B
	
	006
	475
	A

	
	A.3.B
	Row 14, Total cell
	006
	475
	Subtotal 1

	In-School Suspensions
	A.4
	

	# of children with In-School Suspensions Totaling < 10 days
	A.4.A
	
	006
	475
	A

	
	A.4.A
	Row 14, Total cell
	006
	475
	Subtotal 1

	# of children with In-School Suspensions Totaling > 10 days
	A.4.B
	
	006
	475
	A

	
	A.4.B
	Row 14, Total cell
	006
	475
	Subtotal 1

	Disciplinary Removals
	A.5
	
	

	Total Disciplinary Removals
	A.5.A
	
	143
	682
	A

	
	A.5.A
	Row 14, Total cell
	143
	682
	Total of the Education Unit

	# of children with Disciplinary Removals Totaling 1 Day
	A.5.B
	
	088
	598
	A

	
	A.5.B
	Row 14, Total cell
	088
	598
	Subtotal 1

	# of children with Disciplinary Removals Totaling 2 – 10 days
	A.5.C
	
	088
	598
	A

	
	A.5.C
	Row 14, Total cell
	088
	598
	Subtotal 1

	# of children with Disciplinary Removals Totaling > 10 days
	A.5.D
	
	088
	598
	A

	
	A.5.D
	Row 14, Total cell
	088
	598
	Subtotal 1

	Disciplinary Removal Type by Race/Ethnicity
	B
	

	Unilateral Removals to an Interim Alternative Educational Setting by School Personnel
	B.1
	

	# of children
	B.1.A
	
	005
	512
	B

	
	B.1.A
	Row 8, Total cell
	005
	512
	Subtotal 1

	# of Removals for Drugs
	B.1.B
	
	007
	476
	B

	
	B.1.B
	Row 8, Total cell
	007
	476
	Subtotal 1

	# of Removals for Weapons
	B.1.C
	
	007
	476
	B

	
	B.1.C
	Row 8, Total cell
	007
	476
	Subtotal 1

	# of Removals for Serious Bodily Injury
	B.1.D
	
	007
	476
	B

	
	B.1.D
	Row 8, Total cell
	007
	476
	Subtotal 1

	Removals to an Interim Alternative Educational Setting based on a Hearing Officer Determination Regarding Likely Injury - # of children
	B.2
	
	005
	512
	B

	
	B.2
	Row 8, Total cell
	005
	512
	Subtotal 1

	Out-of-School Suspensions/Expulsions
	B.3
	

	# of children with Out-of-School Suspensions/Expulsions Totaling < 10 days
	B.3.A
	
	006
	475
	B

	
	B.3.A
	Row 8, Total cell
	006
	475
	Subtotal 1

	# of children with Out-of-School Suspensions/Expulsions Totaling > 10 days
	B.3.B
	
	006
	475
	B

	
	B.3.B
	Row 8, Total cell
	006
	475
	Subtotal 1

	In-School Suspensions
	B.4
	

	# of children with In-School Suspensions Totaling < 10 days
	B.4.A
	
	006
	475
	B

	
	
	Row 8, Total cell
	006
	475
	Subtotal 1

	# of children with In-School Suspensions Totaling > 10 days
	B.4.B
	
	006
	475
	B

	
	B.4.B
	Row 8, Total cell
	006
	475
	Subtotal 1

	Disciplinary Removals
	B.5
	

	Total Disciplinary Removals
	B.5.A
	
	143
	682
	B

	
	B.5.A
	Row 8, Total cell
	143
	682
	Total of the Education Unit

	# of children with Disciplinary Removals Totaling 1 Day
	B.5.B
	
	088
	598
	B

	
	B.5.B
	Row 8, Total cell
	088
	598
	Subtotal 1

	# of children with Disciplinary Removals Totaling 2-10 Days
	B.5.C
	
	088
	598
	B

	
	B.5.C
	Row 8, Total cell
	088
	598
	Subtotal 1

	# of children with Disciplinary Removals Totaling > 10 Days
	B.5.D
	
	088
	598
	B

	
	B.5.D
	Row 8, Total cell
	088
	598
	Subtotal 1

	Disciplinary Removal Type by Gender (Sex)
	C
	

	Unilateral Removals to an Interim Alternative Educational Setting by School Personnel
	C.1
	

	# of children
	C.1.A
	
	005
	512
	C

	
	C.1.A
	Row 3, Total cell
	005
	512
	Subtotal 1

	# of Removals for Drugs
	C.1.B
	
	007
	476
	C

	
	C.1.B
	Row 3, Total cell
	007
	476
	Subtotal 1

	# of Removals for Weapons
	C.1.C
	
	007
	476
	C

	
	C.1.C
	Row 3, Total cell
	007
	476
	Subtotal 1

	# of Removals for Serious Bodily Injury
	C.1.D
	
	007
	476
	C

	
	C.1.D
	Row 3, Total cell
	007
	476
	Subtotal 1

	Removals to an Interim Alternative Educational Setting based on a Hearing Officer Determination Regarding Likely Injury - # of children
	C.2
	
	005
	512
	C

	
	C.2
	Row 3, Total cell
	005
	512
	Subtotal 1

	Out-of-School Suspensions/Expulsions
	C.3
	

	# of children with Out-of-School Suspensions/Expulsions Totaling < 10 days
	C.3.A
	
	006
	475
	C

	
	C.3.A
	Row 3, Total cell
	006
	475
	Subtotal 1

	# of children with Out-of-School Suspensions/Expulsions Totaling > 10 days
	C.3.B
	
	006
	475
	C

	
	C.3.B
	Row 3, Total cell
	006
	475
	Subtotal 1

	In-School Suspensions
	C.4
	

	# of children with In-School Suspensions Totaling < 10 days
	C.4.A
	
	006
	475
	C

	
	C.4.A
	Row 3, Total cell
	006
	475
	Subtotal 1

	# of children with In-School Suspensions Totaling > 10 days
	C.4.B
	
	006
	475
	C

	
	C.4.B
	Row 3, Total cell
	006
	475
	Subtotal 1

	Disciplinary Removals
	C.5
	

	Total Disciplinary Removals
	C.5.A
	
	143
	682
	C

	
	C.5.A
	Row 3, Total cell
	143
	682
	Total of the Education Unit

	# of children with Disciplinary Removals Totaling 1 day
	C.5.B
	
	088
	598
	C

	
	C.5.B
	Row 3, Total cell
	088
	598
	Subtotal 1

	# of children with Disciplinary Removals Totaling 2 - 10 days
	C.5.C
	
	088
	598
	C

	
	C.5.C
	Row 3, Total cell
	088
	598
	Subtotal 1

	# of children with Disciplinary Removals Totaling > 10 days
	C.5.D
	
	088
	598
	C

	
	C.5.D
	Row 3, Total cell
	088
	598
	Subtotal 1

	Disciplinary Removal Type by Limited English Proficiency Status
	D
	

	Unilateral removals to an Interim Alternative Educational Setting by School Personnel
	D.1
	

	# of children
	D.1.A
	
	005
	512
	D

	
	D.1.A
	Row 3, Total cell
	005
	512
	Subtotal 1

	# removals for Drugs
	D.1.B
	
	007
	476
	D

	
	D.1.B
	Row 3, Total cell
	007
	476
	Subtotal 1

	# removals for Weapons
	D.1.C
	
	007
	476
	D

	
	D.1.C
	Row 3, Total cell
	007
	476
	Subtotal 1

	# removals for Serious Bodily Injury
	D.1.D
	
	007
	476
	D

	
	D.1.D
	Row 3, Total cell
	007
	476
	Subtotal 1

	Removals to an Interim Alternative Educational Setting Based on a Hearing Officer Determination Regarding Likely Injury - # of children
	D.2
	
	005
	512
	D

	
	D.2
	Row 3, Total cell
	005
	512
	Subtotal 1

	Out-of-School Suspensions/Expulsions
	D.3
	

	# of children with Out-of-School Suspensions/Expulsions Totaling < 10 days
	D.3.A
	
	006
	475
	D

	
	D.3.A
	Row 3, Total cell
	006
	475
	Subtotal 1

	# of children with Out-of-School Suspensions/Expulsions Totaling > 10 days
	D.3.B
	
	006
	475
	D

	
	D.3.B
	Row 3, Total cell
	006
	475
	Subtotal 1

	In-School Suspensions
	D.4
	

	# of children with In-School Suspensions Totaling < 10 days
	D.4.A
	
	006
	475
	D

	
	D.4.A
	Row 3, Total cell
	006
	475
	Subtotal 1

	# of children with In-School Suspensions Totaling > 10 days
	D.4.B
	
	006
	475
	D

	
	D.4.B
	Row 3, Total cell
	006
	475
	Subtotal 1

	Discipline Removals
	D.5
	

	Total Disciplinary Removals
	D.5.A
	
	143
	682
	D

	
	D.5.A
	Row 3, Total cell
	143
	682
	Total of the Education Unit

	# of children with Disciplinary Removals Totaling 1 day
	D.5.B
	
	088
	598
	D

	
	D.5.B
	Row 3, Total cell
	088
	598
	Subtotal 1

	# of children with Disciplinary Removals Totaling 2 - 10 days
	D.5.C
	
	088
	598
	D

	
	D.5.C
	Row 3, Total cell
	088
	598
	Subtotal 1

	# of children with Disciplinary Removals Totaling > 10 days
	D.5.D
	
	088
	598
	D

	
	D.5.D
	Row 3, Total cell
	088
	598
	Subtotal 1

	Children Subject to Expulsion with & without Educational Services by Disability Status
	E
	
	144
	683
	A

	Received Educational Services During Expulsion
	E.6.A
	
	144
	683
	A

	Did not receive educational services during expulsion
	E.6.B
	
	144
	683
	A

[image: image14.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∙DISAB∙(IDEA)∙DISCIPLINE∙∙∙∙∙∙∙∙∙22∙∙∙∙∙∙∙∙EUSEACWDIDEADPVER0007.TXTSEA∙CWD∙Removal∙∙∙∙∙

1∙∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙

2∙∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙

3∙∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙

4∙∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙

5∙∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙

6∙∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙

7∙∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙

8∙∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙

9∙∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙

10∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙

11∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙

12∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙

13∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙

14∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙AM7∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙

15∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙AS7∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙

16∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙BL7∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙

17∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙HI7∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙

18∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙WH7∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙

19∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙∙∙∙∙∙∙∙∙∙M∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙

20∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙∙∙∙∙∙∙∙∙∙F∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙

21∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙∙LEP∙∙∙∙

22∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙∙NLEP∙∙∙

SEA CHILDREN WITH∙DISAB (IDEA) DISCIPLINE,23,EUSEACWDIDEADPVER0007.CSV,SEA CWD Removal,2010-2011,¶

1,80,01,,,CHDISDSPL,,,,,,,,,,AUT,,REMDW,N,,50¶

2,80,01,,,CHDISDSPL,,,,,,,,,,DB,,REMDW,N,,50¶

3,80,01,,,CHDISDSPL,,,,,,,,,,DD,,REMDW,N,,50¶

4,80,01,,,CHDISDSPL,,,,,,,,,,EMN,,REMDW,N,,50¶

5,80,01,,,CHDISDSPL,,,,,,,,,,HI,,REMDW,N,,50¶

6,80,01,,,CHDISDSPL,,,,,,,,,,MR,,REMHO,N,,20¶

7,80,01,,,CHDISDSPL,,,,,,,,,,MD,,REMHO,N,,20¶

8,80,01,,,CHDISDSPL,,,,,,,,,,OI,,REMHO,N,,20¶

9,80,01,,,CHDISDSPL,,,,,,,,,,SLD,,REMHO,N,,20¶

10,80,01,,,CHDISDSPL,,,,,,,,,,SLI,,REMDW,N,,50¶

11,80,01,,,CHDISDSPL,,,,,,,,,,TBI,,REMDW,N,,50¶

12,80,01,,,CHDISDSPL,,,,,,,,,,VI,,REMHO,N,,10¶

13,80,01,,,CHDISDSPL,,,,,,,,,,OHI,,REMHO,N,,15¶

14,80,01,,,CHDISDSPL,,AM7,,,,,,,,,,REMDW,N,,125¶

15,80,01,,,CHDISDSPL,,AS7,,,,,,,,,,REMDW,N,,125¶

16,80,01,,,CHDISDSPL,,BL7,,,,,,,,,,REMDW,N,,125¶

17,80,01,,,CHDISDSPL,,HI7,,,,,,,,,,REMHO,N,,50¶

18,80,01,,,CHDISDSPL,,WH7,,,,,,,,,,REMHO,N,,50¶

19,80,01,,,CHDISDSPL,M,,,,,,,,,,,REMHO,N,,100¶

20,80,01,,,CHDISDSPL,F,,,,,,,,,,,REMDW,N,,200¶

21,80,01,,,CHDISDSPL,,,LEP,,,,,,,,,REMDW,N,,500¶

22,80,01,,,CHDISDSPL,,,NLEP,,,,,,,,,REMHO,N,,100¶

23,80,01,,,CHDISDSPL,,,,,,,,,,,,REMHO,Y,,100¶

SEA CHILDREN WITH DISAB (IDEA) DISCIPLINE>23>EUSEACWDIDEADPVER0007.TAB>SEA CWD Removal>2010-2011>¶

1>80>01>>>CHDISDSPL>>>>>>>>>>AUT>>REMDW>N>>50¶

2>80>01>>>CHDISDSPL>>>>>>>>>>DB>>REMDW>N>>50¶

3>80>01>>>CHDISDSPL>>>>>>>>>>DD>>REMDW>N>>50¶

4>80>01>>>CHDISDSPL>>>>>>>>>>EMN>>REMDW>N>>50¶

5>80>01>>>CHDISDSPL>>>>>>>>>>HI>>REMDW>N>>50¶

6>80>01>>>CHDISDSPL>>>>>>>>>>MR>>REMHO>N>>20¶

7>80>01>>>CHDISDSPL>>>>>>>>>>MD>>REMHO>N>>20¶

8>80>01>>>CHDISDSPL>>>>>>>>>>OI>>REMHO>N>>20¶

9>80>01>>>CHDISDSPL>>>>>>>>>>SLD>>REMHO>N>>20¶

10>80>01>>>CHDISDSPL>>>>>>>>>>SLI>>REMDW>N>>50¶

11>80>01>>>CHDISDSPL>>>>>>>>>>TBI>>REMDW>N>>50¶

12>80>01>>>CHDISDSPL>>>>>>>>>>VI>>REMHO>N>>10¶

13>80>01>>>CHDISDSPL>>>>>>>>>>OHI>>REMHO>N>>10¶

14>80>01>>>CHDISDSPL>>AM7>>>>>>>>>>REMDW>N>>125¶

15>80>01>>>CHDISDSPL>>AS7>>>>>>>>>>REMDW>N>>125¶

16>80>01>>>CHDISDSPL>>BL7>>>>>>>>>>REMDW>N>>125¶

17>80>01>>>CHDISDSPL>>HI7>>>>>>>>>>REMHO>N>>50¶

18>80>01>>>CHDISDSPL>>WH7>>>>>>>>>>REMHO>N>>50¶

19>80>01>>>CHDISDSPL>M>>>>>>>>>>>REMHO>N>>100¶

20>80>01>>>CHDISDSPL>F>>>>>>>>>>>REMDW>N>>200¶

21>80>01>>>CHDISDSPL>>>LEP>>>>>>>>>REMDW>N>>500¶

22>80>01>>>CHDISDSPL>>>NLEP>>>>>>>>>REMHO>N>>100¶

23>80>01>>>CHDISDSPL>>>>>>>>>>>>REMHO>Y>>100¶

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

LEA∙CHILDREN∙WITH∙DISAB∙(IDEA)∙DISCIPLINE∙∙∙∙∙∙∙∙∙24∙∙∙∙∙∙∙∙EULEACWDIDEADPVER0007.TXTLEA∙CWD∙Removal∙∙∙∙∙

1∙∙∙∙∙∙∙∙∙800100604BAKER∙CO.∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙

2∙∙∙∙∙∙∙∙∙800100604BAKER∙CO.∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙

3∙∙∙∙∙∙∙∙∙800100604BAKER∙CO.∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙

4∙∙∙∙∙∙∙∙∙800100604BAKER∙CO.∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙AM7∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙

5∙∙∙∙∙∙∙∙∙800100604BAKER∙CO.∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙AS7∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙

6∙∙∙∙∙∙∙∙∙800100604BAKER∙CO.∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙BL7-∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙

7∙∙∙∙∙∙∙∙∙800100604BAKER∙CO.∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙HI7∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙

8∙∙∙∙∙∙∙∙∙800100604BAKER∙CO.∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙WH7∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙

9∙∙∙∙∙∙∙∙∙800100604BAKER∙CO.∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙∙∙∙∙∙∙∙∙∙M∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙

10∙∙∙∙∙∙∙∙800100604BAKER∙CO.∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙∙∙∙∙∙∙∙∙∙F∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙

11∙∙∙∙∙∙∙∙800100604BAKER∙CO.∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙∙LEP∙∙∙∙

12∙∙∙∙∙∙∙∙800100604BAKER∙CO.∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙∙NLEP∙∙∙

13∙∙∙∙∙∙∙∙800100614FEDERAL∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙

14∙∙∙∙∙∙∙∙800100614FEDERAL∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙

15∙∙∙∙∙∙∙∙800100614FEDERAL∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙

16∙∙∙∙∙∙∙∙800100614FEDERAL∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙AM7∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙

17∙∙∙∙∙∙∙∙800100614FEDERAL∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙AS7∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙

18∙∙∙∙∙∙∙∙800100614FEDERAL∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙BL7∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙

19∙∙∙∙∙∙∙∙800100614FEDERAL∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙HI7∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙

20∙∙∙∙∙∙∙∙800100614FEDERAL∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙WH7∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙

21∙∙∙∙∙∙∙∙800100614FEDERAL∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙∙∙∙∙∙∙∙∙∙M∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙

22∙∙∙∙∙∙∙∙800100614FEDERAL∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙∙∙∙∙∙∙∙∙∙F∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙

23∙∙∙∙∙∙∙∙800100614FEDERAL∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙∙LEP∙∙∙∙

24∙∙∙∙∙∙∙∙800100614FEDERAL∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙CHDISDSPL∙∙∙NLEP∙∙∙

LEA CHILDREN WITH DISAB (IDEA) DISCIPLINE,26,EULEACWDIDEADPVER0007.CSV,LEA CWD Removal,2010-2011,¶

1,80,01,00604BAKER CO.,,CHDISDSPL,,,,,,,,,,AUT,,REMDW,N,,100¶

2,80,01,00604BAKER CO.,,CHDISDSPL,,,,,,,,,,DB,,REMDW,N,,100¶

3,80,01,00604BAKER CO.,,CHDISDSPL,,,,,,,,,,DD,,REMHO,N,,100¶

4,80,01,00604BAKER CO.,,CHDISDSPL,,AM7,,,,,,,,,,REMHO,N,,100¶

5,80,01,00604BAKER CO.,,CHDISDSPL,,AS7,,,,,,,,,,REMDW,N,,100¶

6,80,01,00604BAKER CO.,,CHDISDSPL,,BL7,,,,,,,,,,REMDW,N,,100¶

7,80,01,00604BAKER CO.,,CHDISDSPL,,HI7,,,,,,,,,,REMDW,N,,100¶

8,80,01,00604BAKER CO.,,CHDISDSPL,,WH7,,,,,,,,,,REMDW,N,,100¶

9,80,01,00604BAKER CO.,,CHDISDSPL,M,,,,,,,,,,,REMHO,N,,100¶

10,80,01,00604BAKER CO.,,CHDISDSPL,F,,,,,,,,,,,REMDW,N,,100¶

11,80,01,00604BAKER CO.,,CHDISDSPL,,,LEP,,,,,,,,,REMDW,N,,100¶

12,80,01,00604BAKER CO.,,CHDISDSPL,,,NLEP,,,,,,,,,REMHO,N,,100¶

13,80,01,00604BAKER CO.,,CHDISDSPL,,,,,,,,,,,,REMHO,Y,,100¶

14,80,01,00614FEDERAL,,CHDISDSPL,,,,,,,,,,EMN,,REMDW,N,,100¶

15,80,01,00614FEDERAL,,CHDISDSPL,,,,,,,,,,HI,,REMDW,N,,100¶

16,80,01,00614FEDERAL,,CHDISDSPL,,,,,,,,,,MR,,REMHO,N,,100¶

17,80,01,00614FEDERAL,,CHDISDSPL,,AM7,,,,,,,,,,REMDW,N,,100¶

18,80,01,00614FEDERAL,,CHDISDSPL,,AS7,,,,,,,,,,REMDW,N,,100¶

19,80,01,00614FEDERAL,,CHDISDSPL,,BL7,,,,,,,,,,REMDW,N,,100¶

20,80,01,00614FEDERAL,,CHDISDSPL,,HI7,,,,,,,,,,REMDW,N,,100¶

21,80,01,00614FEDERAL,,CHDISDSPL,,WH7,,,,,,,,,,REMDW,N,,100¶

22,80,01,00614FEDERAL,,CHDISDSPL,M,,,,,,,,,,,REMHO,N,,100¶

23,80,01,00614FEDERAL,,CHDISDSPL,F,,,,,,,,,,,REMDW,N,,100¶

24,80,01,00614FEDERAL,,CHDISDSPL,,,LEP,,,,,,,,,REMDW,N,,100¶

25,80,01,00614FEDERAL,,CHDISDSPL,,,NLEP,,,,,,,,,REMHO,N,,100¶

26,80,01,00614FEDERAL,,CHDISDSPL,,,,,,,,,,,,REMHO,Y,,100¶

LEA CHILDREN WITH DISAB (IDEA) DISCIPLINE>26>EULEACWDIDEADPVER0007.TAB>LEA CWD Removal>2010-2011>¶

1>80>01>00604BAKER CO.>>CHDISDSPL>>>>>>>>>>AUT>>REMDW>N>>100¶

2>80>01>00604BAKER CO.>>CHDISDSPL>>>>>>>>>>DB>>REMDW>N>>100¶

3>80>01>00604BAKER CO.>>CHDISDSPL>>>>>>>>>>DD>>REMHO>N>>100¶

4>80>01>00604BAKER CO.>>CHDISDSPL>>AM7>>>>>>>>>>REMHO>N>>100¶

5>80>01>00604BAKER CO.>>CHDISDSPL>>AS7>>>>>>>>>>REMDW>N>>100¶

6>80>01>00604BAKER CO.>>CHDISDSPL>>BL7>>>>>>>>>>REMDW>N>>100¶

7>80>01>00604BAKER CO.>>CHDISDSPL>>HI7>>>>>>>>>>REMDW>N>>100¶

8>80>01>00604BAKER CO.>>CHDISDSPL>>WH7>>>>>>>>>>REMDW>N>>100¶

9>80>01>00604BAKER CO.>>CHDISDSPL>M>>>>>>>>>>>REMHO>N>>100¶

10>80>01>00604BAKER CO.>>CHDISDSPL>F>>>>>>>>>>>REMDW>N>>100¶

11>80>01>00604BAKER CO.>>CHDISDSPL>>>LEP>>>>>>>>>REMDW>N>>100¶

12>80>01>00604BAKER CO.>>CHDISDSPL>>>NLEP>>>>>>>>>REMHO>N>>100¶

13>80>01>00604BAKER CO.>>CHDISDSPL>>>>>>>>>>>>REMHO>Y>>100¶

14>80>01>00614FEDERAL>>CHDISDSPL>>>>>>>>>>EMN>>REMDW>N>>100¶

15>80>01>00614FEDERAL>>CHDISDSPL>>>>>>>>>>HI>>REMDW>N>>100¶

16>80>01>00614FEDERAL>>CHDISDSPL>>>>>>>>>>MR>>REMHO>N>>100¶

17>80>01>00614FEDERAL>>CHDISDSPL>>AM7>>>>>>>>>>REMDW>N>>100¶

18>80>01>00614FEDERAL>>CHDISDSPL>>AS7>>>>>>>>>>REMDW>N>>100¶

19>80>01>00614FEDERAL>>CHDISDSPL>>BL7>>>>>>>>>>REMDW>N>>100¶

20>80>01>00614FEDERAL>>CHDISDSPL>>HI7>>>>>>>>>>REMDW>N>>100¶

21>80>01>00614FEDERAL>>CHDISDSPL>>WH7>>>>>>>>>>REMDW>N>>100¶

22>80>01>00614FEDERAL>>CHDISDSPL>M>>>>>>>>>>>REMHO>N>>100¶

23>80>01>00614FEDERAL>>CHDISDSPL>F>>>>>>>>>>>REMDW>N>>100¶

24>80>01>00614FEDERAL>>CHDISDSPL>>>LEP>>>>>>>>>REMDW>N>>100¶

25>80>01>00614FEDERAL>>CHDISDSPL>>>NLEP>>>>>>>>>REMHO>N>>100¶

26>80>01>00614FEDERAL>>CHDISDSPL>>>>>>>>>>>>REMHO>Y>>100¶

� Responses to the EMAPS State Supplementary Survey – IDEA and the permitted values reported must align.

(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: image6.jpg]
	July 2011
	i
	Final

[image: image15.jpg]

