

1.)
SPED PUBLIC Purpose : IEP count for additional Adequacy Aid
· Include all PUBLIC coded students that your school district is responsible for (both in your district and sent to other public schools).

· When to include dates:

· NO DATES NEEDED - If the student was on an IEP the entire time your district was responsible for the student during this school year.

· DATES SHOULD BE INCLUDED -- If the student was in school (and your district’s responsibility) for a period of time that he/she was not on an IEP.
The only data elements needed are SASID, DOB, IEP Begin Date and IEP End Date (See example below)

	SASID
	DateOfBirth
	IEP Begin Date
	IEP End

Date

	1234512323
	09/09/2004
	2/25/2015
	6/20/2015

	1234653521
	02/07/2002
	
	

	4393904042
	01/29/2007
	
	

2.) EOY ENROLLMENT FOR SPED STUDENTS IN NONPUBLIC SCHOOLS Purpose: to provide enrollment information for Sped students in NONPUBLIC schools for ADM in Residence.

Solutions to possible errors (found in the batch validation report after upload):

· Student SASID/DOB mismatch –

· use the Students tab on the workbench to do a Student Search to see what the State has for a DOB for the SASID.

· Verify, and either correct the record or send an email to i4seehelp@doe.nh.gov

· All Enrollment Status codes should be 9. This means the special education student is in a nonpublic school at district expense

· Grade is very important and must match NECAP or SmarterBalance test taken

· Full Day Pct is required for Preschool and Kindergarten (ex. 30, 50, 100)

For example, if the student attends 3 half days a week, the percent would be 30, if the student attends 5 half days a week, the percent would by 50, etc.
(Solutions continued ….)

· Full Day Pct in grades 1-12 should only be completed if the student attends less than full time

· To record Half Days Attendance:

· 360 is a full year placement

· Half Days Absent should be 0

· Can use estimate of (#months x 36 half days)

· Promoted Code:

· MUST have either promoted code or exit code but NOT BOTH
· 12th grade students should be retained until either graduated or age 21

· 12th grade completers must have post grad plans and diploma type

· In school and out of school suspensions may be 0

· Residential Home: If not on the list in Data Dictionary, then 1

· Homeless Code =1 if the student is NOT homeless

· Original Grad Year

· Grades 9-12 MUST contain Original Grad Year

· 4 years from the year the student entered 9th grade

· does not change, even if student is NOT PROMOTED

Sample Batch:

(Columns 1-11)

	SASID
	DateOfBirth
	Race
	Enrollment
Status
	Sau
Nbr
	Dist
Nbr
	SchoolNbr
	Town
Responsible
	District
Responsible
	Grade
	FullDay
Pct

	1234512323
	03/21/1997
	5
	9
	53
	99
	99182
	99
	99
	11
	

	1234653521
	02/05/2004
	3
	9
	53
	99
	99005
	99
	99
	4
	

	4393904042
	04/05/2001
	5
	9
	53
	99
	21650
	99
	99
	7
	

	1332122794
	06/26/2010
	5
	9
	53
	99
	99999
	99
	99
	13
	50

	1332125366
	07/06/1998
	5
	9
	53
	99
	22255
	99
	99
	12
	

(Columns 12-20)

	EntryDate
	EntryCode
	ExitDate
	Exit
Code
	HalfDaysIn
Attendance
	HalfDays
Absent
	Promoted
Indicator
	Diploma
Type
	Post
GradPlans

	8/25/2014
	E1
	
	
	360
	0
	2
	
	

	11/13/2014
	R4
	
	
	252
	0
	2
	
	

	8/25/2014
	E1
	12/1/20014
	W14
	90
	0
	
	
	

	8/25/2014
	R3
	
	
	180
	0
	 2
	
	

	8/25/2014
	E1
	
	
	360
	0
	3
	1
	5

(Columns 21-25)

	FullDaysSus-
pendedIS
	FullDaysSus-
pendedOS
	Residential
Home
	Homeless
Cd
	OrigGrad
Year

	0
	0
	1
	1
	2015

	0
	0
	1
	1
	

	0
	0
	1
	1
	

	0
	0
	1
	1
	

	0
	0
	1
	1
	2016

If you have questions, please contact the i4see helpdesk at i4see.help@doe.nh.gov.
tip

i4see

June 2015

EOY (End of Year)

SPECIAL EDUCATION SUBMISSIONS

ON THE I4SEE WORKBENCH

�

PAGE
2

