Disability Data Collection and Status Update

Please use this form to document students with impairments that rise to the level of disability for inclusion in the CIS disability data collection and development of the student’s accommodation plan, as appropriate.
	Student:
	
	ID #:
	

	Center:
	
	Date File Received:
	

Please check all that apply:
	Cognitive
	Drug/Alcohol
	Physical

	
	AD/HD
	
	Alcoholism
	
	Amputation

	
	Learning
	
	Chemical Dependency
	
	Cerebral Palsy

	
	Intellectual Disability (i.e. MR)
	
	Other:
	
	Epilepsy/Seizure

	
	Traumatic Brain Injury
	
	
	
	Head Injury

	Medical
	Mental Health
	
	Multiple Sclerosis

	
	Chronic Asthma
	
	Anxiety
	
	Speech Impairment

	
	Diabetes
	
	Mood
	
	Spinal Cord Injury

	
	HIV/AIDS
	
	Personality
	
	Other:

	
	Hypertension
	
	Psychotic
	
	

	
	Sickle Cell Disease
	
	Serious Emotional Disturb.
	
	

	
	Other:
	
	Other:
	
	

	Spectrum Disorder
	Sensory
	
	

	
	Aspergers
	
	Blind/Visually Impaired
	
	

	
	Autism
	
	Color Blind
	
	

	
	PDD-NOS
	
	Deaf/Hard of Hearing
	
	

	
	Other:
	
	Other:
	
	

	Type of Documentation Reviewed:

	Signature

	Position/Title
	Date

	Type of Documentation Reviewed:

	Signature

	Position/Title
	Date

	Type of Documentation Reviewed:

	Signature

	Position/Title
	Date

All disability and health data is protected information and this document should be provided to the Disability Coordinator or Health and Wellness Manager for entry into CIS and to schedule a Reasonable Accommodation Committee (RAC) meeting with the applicant/student.

This document must be stored in the student’s health record.

October 2013

