Enter District Name Here
Emotional-Behavioral Disability (EBD)
Eligibility Determination Form

Attachment to Admissions and Release Committee (ARC) Conference Summary

	 FORMCHECKBOX

Initial Determination of Eligibility for this Category of Disability
	 FORMCHECKBOX

Re-Determination of Eligibility for this Category

 of Disability

	Student’s Full Name:      
	SSID:      

	Date of Birth:      
	Date of Eligibility Determination:      

	School:      

The ARC determines a student to have an emotional-behavioral disability and is eligible for specially designed instruction and related services when:

	Complete

During ARC
	The ARC compared and analyzed evaluation data and documents the following interpretation:

	 FORMCHECKBOX

Y
 FORMCHECKBOX

N
 FORMCHECKBOX

Insufficient
	1.
	When provided with interventions to meet instructional and social-emotional needs, the student continues to exhibit one or more of the following, when compared to the child’s peer and cultural reference groups, across settings, over a long period of time and to a marked degree:

 FORMCHECKBOX

Severe deficits exist in social competence or appropriate behavior which causes an inability to build or maintain satisfactory interpersonal relationships with adults or peers.

 FORMCHECKBOX
 Severe deficits exist in academic performance which are not commensurate with the student’s ability level and are not solely a result of intellectual, sensory, or other health factors but are related to the child’s social-emotional problems.
 FORMCHECKBOX

The student exhibits a general pervasive mood of unhappiness or depression.
 FORMCHECKBOX

The student exhibits a tendency to develop physical symptoms or fears associated with personal or school problems.

	 FORMCHECKBOX

Y
 FORMCHECKBOX

N
 FORMCHECKBOX

Insufficient
	2.
	The severe deficit in social competence, appropriate behavior and academic performance is not the result of isolated inappropriate behaviors that are the result of willful, intentional or wanton actions.

	 FORMCHECKBOX

Y
 FORMCHECKBOX

N

	3.
	Evaluation information confirms there is an adverse effect on educational performance.

	 FORMCHECKBOX

Y
 FORMCHECKBOX

N

	4.
	Evaluation information confirms lack of instruction in reading and math is not a determinant factor in the eligibility decision.

	 FORMCHECKBOX

Y
 FORMCHECKBOX

N

	5.
	Evaluation information confirms limited English proficiency is not a determinant factor in the eligibility decision.

On the following page provide supporting documentation that demonstrates the ARC:

· Used multiple sources to triangulate the data and substantiate the existence of the disability; and

· Confirmed the progress of the student is impeded by the disability to the extent the student’s educational performance is significantly and consistently below the level of similar age peers.

Emotional-Behavioral Disability

Eligibility Determination Form

	Student’s Full Name:      
	SSID:      

	Supporting Documentation:

     

The ARC used the interpretation of the evaluation data documented above to determine:

 FORMCHECKBOX

The student meets the eligibility criteria for an emotional-behavioral disability, which adversely impacts his/her education, and is eligible for specially designed instruction and related services.

 FORMCHECKBOX

The student does not meet the eligibility criteria for an emotional-behavioral disability and is not eligible for specially designed instruction and related services.

 FORMCHECKBOX

The student has an emotional-behavioral disability, but it does not adversely impact his/her education; therefore, the student is not eligible for specially designed instruction and related services.

 FORMCHECKBOX

Evaluation data are insufficient to determine eligibility. Additional assessments and data will be obtained in the area(s) of:

	      

The ARC will reconvene by       to review and determine eligibility.

Page | 1
Emotional-Behavioral Disability Eligibility Determination Form

Revised 2016

