
Michigan Educational Worksheet for Coding Educational Environments
Child Last Name ________________ Date of Birth ___/___/_____ UIC __ __ __ __ __ __ __ __ __ __
Child First Name ______________________________Date of Report ___/___/_____CODE ______
· Use the following decision rules to determine the appropriate educational environment category for an individual child (age 3-5). Check only ONE BOX
· The order of the categories as listed on the table for reporting children with disabilities ages 3-5 does not reflect a continuum from least to most restrictive.

· See complete instructions for guidance: https://www.ideadata.org/PartBForms.asp#y201011 PART B, INDIVIDUALS WITH DISABILITIES EDUCATION ACT; IMPLEMENTATION OF FAPE REQUIREMENTS; Child Count Date for 2010.
	Column 1
	Column 2
	Column 3
	Column 4

	Regular Early Childhood Program includes a majority

(at least 50 percent)

of nondisabled children

(i.e., children not on IEPs).

	A =

at least

10 hours per week

	A1.

	The child is receiving the majority of hours of special education and related services in the Regular Early Childhood Program (and the child attends a Regular Early Childhood Program at least 10 hours per week).

	
	
	A2.

	The child is receiving the majority of hours of special education and related services in some other location (and the child attends a Regular Early Childhood Program at least 10 hours per week).

	
	B =

less than

10 hours per week

	B1.
	The child is receiving the majority of hours of special education and related services in the Regular Early Childhood Program (and the child attends a Regular Early Childhood Program less than 10 hours per week).

	
	
	B2.
	The child is receiving the majority of hours of special education and related services in some other location (and the child attends a Regular Early Childhood Program less than 10 hours per week).

	Special Education Program includes less than

50 percent nondisabled children

(i.e., children not on IEPs).

	C =

Special Education Program

	C1.
	Separate class. Child attends a special education program in a class with less than 50% nondisabled children. (Do not include children who also attended a regular early childhood program.) Mark only this category even if the child also receives special education services in the home (row D1) or in the service provider location or some other location (row D2).

	
	
	C2.
	Separate school. Child receives education programs in public or private day schools designed specifically for children with disabilities. (Do not include children who also attended a regular early childhood program.) Mark only this category even if the child also receives special education services in the home (row D1) or in the service provider location or some other location (row D2).

	
	
	C3.
	Residential facility. Child receives education programs in publicly or privately operated residential schools or residential medical facilities on an inpatient basis. (Do not include children who also attended a regular early childhood program.) Mark only this category even if the child also receives special education services in the home (row D1) or in the service provider location or some other location (row D2).

	Neither a Regular Early Childhood Program nor a Special Education Program (as defined above).

	D =

Home

or

Other

(not regular early childhood; not special education program)

	D1.
	Home. Child receives special education and related services in the principal residence of the child's family or caregivers, and attends neither a Regular Early Childhood Program nor a Special Education Program provided in a separate class, separate school, or residential facility. This includes the child who receives special education both at home and in a service provider location or some other location that is not in any other category (D2). The term caregiver includes babysitters.

	
	
	D2.
	Service provider location or Some Other location that is not in any other category. Child receives all special education and related services from a service provider or some other location that is not in any other category, and who attends neither a Regular Early Childhood Program nor a Special Education Program provided in a separate class, separate school, or residential facility. For example, speech instruction provided in:

· private clinicians’ offices, clinicians’ offices located in school buildings, and hospital facilities on an outpatient basis.

