EMOTIONAL AND BEHAVIORAL DISORDER (EBD).

Definition.

An emotional and behavioral disorder is an emotional disability characterized by the following:

- (i) An inability to build or maintain satisfactory interpersonal relationships with peers and/or teachers. For preschool-age children, this would include other care providers.
- (ii) An inability to learn which cannot be adequately explained by intellectual, sensory or health factors.
- (iii) A consistent or chronic inappropriate type of behavior or feelings under normal conditions.
- (iv) A displayed pervasive mood of unhappiness or depression.
- (v) A displayed tendency to develop physical symptoms, pains or unreasonable fears associated with personal or school problems. [34 C.F.R. § 300.8(c)(4)(i)(A E)]

A child with EBD is a child who exhibits one or more of the above emotionally based characteristics of sufficient duration, frequency and intensity that interferes significantly with educational performance to the degree that provision of special educational service is necessary. EBD is an emotional disorder characterized by excesses, deficits or disturbances of behavior. The child's difficulty is emotionally based and cannot be adequately explained by intellectual, cultural, sensory general health factors, or other additional exclusionary factors

Eligibility and Placement.

- 1. A child may be considered for placement in a program for children with EBD based upon an eligibility report that shall include the following:
- (i) Documentation of comprehensive prior extension of services available in the regular program to include counseling, modifications of the regular program or alternative placement available to all children, and data based progress monitoring of the results of interventions
 - (ii) Psychological and educational evaluations
 - (iii) Report of behavioral observations over a significant period of time;
- (iv) Appropriate social history to include information regarding the history of the child's current problem(s), the professional services and interventions that have been considered or provided from outside the school; and
- (v) Adequate documentation and written analysis of the duration, frequency and intensity of one or more of the characteristics of emotional and behavioral disorders.

- 2. A child must not be determined to be a child with an Emotional and Behavioral Disorder if the primary factor for that determination is:
 - a. Lack of appropriate instruction in reading, including the essential components of reading instruction;
 - b. Lack of appropriate instruction in math;
 - c. Lack of appropriate instruction in writing;
 - d. Limited English proficiency;
 - e. Visual, hearing or motor disability;
 - f. Intellectual disabilities;
 - g. Cultural factors;
 - h. Environmental or economic disadvantage; or
 - i. Atypical education history (multiple school attendance, lack of attendance, etc.).
- 3. The term does not include children with social maladjustment unless it is determined that they are also children with EBD. A child whose values and/or behavior are in conflict with the school, home or community or who has been adjudicated through the courts or other involvement with correctional agencies is neither automatically eligible for nor excluded from EBD placement. Classroom behavior problems and social problems, e.g., delinquency and drug abuse, or a diagnosis of conduct disorder, do not automatically fulfill the requirements for eligibility for placement.