25th Annual Report to Congress on the Implementation of the Individuals with Disabilities Education Act

Individuals with Disabilities Education Act: to ensure the free appropriate public education of all children with disabilities

Vol. I

2003

Office of Special Education and Rehabilitative Services

U.S. Department of Education

25th Annual Report to Congress on the Implementation of the Individuals with Disabilities Education Act, Vol. 1

2003

to ensure the free appropriate public education of all children with disabilities.

Prepared by Westat for the

Office of Special Education and Rehabilitative Services

U.S. Department of Education

This report was produced under U.S. Department of Education Contract No. ED01CO0082/0008 with Westat. Judith Holt served as the contracting officer’s representative.

U.S. Department of Education

Margaret Spellings

Secretary

Office of Special Education and Rehabilitative Services (OSERS)

John H. Hager

Acting Deputy Assistant Secretary

Office of Special Education Programs (OSEP)

Troy R. Justesen

Acting Director

April 2005

This report is in the public domain, except for images on the cover, section dividers, and the logo of VSA arts, all of which are copyrighted. Authorization to reproduce it in whole or in part is granted. While permission to reprint this report is not necessary, the citation should be U.S. Department of Education, Office of Special Education and Rehabilitative Services, Office of Special Education Programs, 25th Annual (2003) Report to Congress on the Implementation of the Individuals with Disabilities Education Act, vol. 2, Washington, D.C., 2005.

To order copies of this report,

write to: ED Pubs, Education Publications Center, U.S. Department of Education, P.O. Box 1398, Jessup, MD 20794-1398;

or fax your request to: (301) 470-1244;

or e-mail your request to: edpubs@inet.ed.gov;

or call in your request toll-free: 1-877-433-7827 (1-877-4-ED-PUBS). If 877 service is not yet available in your area, call 1-800-872-5327 (1-800-USA-LEARN). Those who use a telecommunications device for the deaf (TDD) or a teletypewriter (TTY), should call 1-800-437-0083;

or order online at www.ed.gov/pubs/edpubs.html.

This report is also available on the Department’s Web site at: www.ed.gov/offices/OSERS/OSEP.

On request, this publication is available in alternative formats, such as Braille, large print, audiotape, or computer diskette. For more information, please contact the Department’s Alternate Format Center (202) 205-8113.

Image on front cover

FREEDOM

© 2001 Kandyce Vessey, CO

Image provided courtesy of VSA arts www.vsaarts.org

VSA arts is an international nonprofit organization founded in 1974 by Ambassador Jean Kennedy Smith. Headquartered in Washington, D.C., VSA arts is creating a society where people with disabilities can learn through, participate in, and enjoy the arts. Nearly 5 million people with disabilities participate in VSA arts programs every year through a network of affiliates nationwide and in over 60 countries worldwide.

25th Annual Report to Congress

Volume 1
Contents

Executive Summary

Data Sources Used in This Report

Introduction

Section I. The National Picture

Infants and Toddlers Served Under IDEA, Part C

Trends in Numbers and Percentages of Infants and Toddlers Served

The Race/Ethnicity of Children Served

Age at Entry to Early Intervention Services

Trends in Early Intervention Service Settings

Infants and Toddlers Exiting Part C

The Impact of Early Intervention Services on Infants and Toddlers Served

Children Ages 3 Through 21 Served Under IDEA, Part B

Children Ages 3 Through 5 Served Under IDEA, Part B

The Race/Ethnicity of Preschoolers Served

Trends in Preschool Service Settings

Workforce

Students Ages 6 Through 21 Served Under IDEA, Part B

Gender

Race/Ethnicity

Household Income

Use of Medications

Social Activities and Outcomes

Discipline and Social Problems at School

Educational Environments

Educational Outcomes for Students with Disabilities

Expenditures for Special Education

Trends in School Exiting and Transition

Workforce

References for Section I

Section II. The State Picture

Introduction to State Tables

Alabama

Alaska

Arizona

Arkansas

California

Colorado

Connecticut

Delaware

District of Columbia

Florida

Georgia

Hawaii

Idaho

Illinois

Indiana

Iowa

Kansas

Kentucky

Louisiana

Maine

Maryland

Massachusetts

Michigan

Minnesota

Mississippi

Missouri

Montana

Nebraska

Nevada

New Hampshire

New Jersey

New Mexico

New York

North Carolina

North Dakota

Ohio

Oklahoma

Oregon

Pennsylvania

Rhode Island

South Carolina

South Dakota

Tennessee

Texas

Utah

Vermont

Virginia

Washington

West Virginia

Wisconsin

Wyoming

Puerto Rico

Section III. Rank-Order Tables

Introduction to Rank-Order Tables

Table 3-1
Number, Percentage, and Difference From National Baseline of Students Ages 14-21+ Exiting Special Education with a Diploma Based on Number of Students Leaving School by Disability, During the 2000-2001 School Year

All Disabilities

Table 3-2
Number, Percentage, and Difference From National Baseline of Students Ages 14-21+ Dropping Out Based on Number of Students 14-21+ Leaving School by Disability, During the 2000-2001 School Year

All Disabilities

Table 3-3
Number, Percentage, and Difference From National Baseline, and Percent Change in the Percentage of Students, Ages 14-21+, Exiting Special Education with a Diploma Based on Number of Students Leaving School, During the 1996-1997 Through 2000-2001 School Years

All Disabilities

Table 3-4
Number, Percentage, and Difference From National Baseline of Students Ages 14-21+ Dropping Out Based on Number of Students 14-21+ Leaving School by Disability, During the 1996-1997 Through 2000-2001 School Years – All Disabilities

Table 3-5
Number, Percentage, and Difference From National Baseline of Children Ages 3-5 Served in Different Educational Environments Under IDEA, Part B, During the 2000-2001 School Year

All Disabilities, Early Childhood Setting

All Disabilities, Early Childhood Special Education Setting

All Disabilities, Home

All Disabilities, Part-Time Early Childhood Special Education Setting

All Disabilities, Residential Facility

All Disabilities, Separate School

All Disabilities, Itinerant Services Outside Home

All Disabilities, Reverse Mainstream

Table 3-6
Number, Percentage, and Difference From National Baseline of Children Ages 6-21 Served in Different Educational Environments Under IDEA, Part B, During the 2000-2001 School Year

All Disabilities, Outside Regular Class <21%

All Disabilities, Outside Regular Class 21-60%

All Disabilities, Outside Regular Class >60%

All Disabilities, Public/Private Separate School Facility

All Disabilities, Public/Private Residential Facility

All Disabilities, Homebound/Hospital Environment

Table 3-7
Number, Percentage, and Difference From National Baseline of Children Ages 3-5 Served in Different Educational Environments Under IDEA, Part B, During the 1998-1999 Through 2000-2001 School Years

All Disabilities, Early Childhood Setting

All Disabilities, Early Childhood Special Education Setting

All Disabilities, Home

All Disabilities, Part-Time Early Childhood Special Education Setting

All Disabilities, Residential Facility

All Disabilities, Separate School

All Disabilities, Itinerant Services Outside Home

All Disabilities, Reverse Mainstream

Table 3-8
Number, Percentage, and Difference From National Baseline of Children Ages 6-21 Served in Different Educational Environments Under IDEA, Part B, During the 1996-1997 to 2000-2001 School Years

All Disabilities, Outside Regular Class <21%

All Disabilities, Outside Regular Class 21-60%

All Disabilities, Outside Regular Class >60%

All Disabilities, Public/Private Separate School Facility

All Disabilities, Public/Private Residential Facility

All Disabilities, Homebound/Hospital Environment

Specific Learning Disabilities, Outside Regular Class <21%

Specific Learning Disabilities, Outside Regular Class 21-60%

Specific Learning Disabilities, Outside Regular Class >60%

Specific Learning Disabilities, Public/Private Separate School Facility

Specific Learning Disabilities, Public/Private Residential Facility

Specific Learning Disabilities, Homebound/Hospital Environment

Speech or Language Impairments, Outside Regular Class <21%

Speech or Language Impairments, Outside Regular Class 21-60%

Speech or Language Impairments, Outside Regular Class >60%

Speech or Language Impairments, Public/Private Separate School Facility

Speech or Language Impairments, Public/Private Residential Facility

Speech or Language Impairments, Homebound/Hospital Environment

Mental Retardation, Outside Regular Class <21%

Mental Retardation, Outside Regular Class 21-60%

Mental Retardation, Outside Regular Class >60%

Mental Retardation, Public/Private Separate School Facility

Mental Retardation, Public/Private Residential Facility

Mental Retardation, Homebound/Hospital Environment

Emotional Disturbance, Outside Regular Class <21%

Emotional Disturbance, Outside Regular Class 21-60%

Emotional Disturbance, Outside Regular Class >60%

Emotional Disturbance, Public/Private Separate School Facility

Emotional Disturbance, Public/Private Residential Facility

Emotional Disturbance, Homebound/Hospital Environment

Low Incidence, Outside Regular Class <21%

Low Incidence, Outside Regular Class 21-60%

Low Incidence, Outside Regular Class >60%

Low Incidence, Public/Private Separate School Facility

Low Incidence, Public/Private Residential Facility

Low Incidence, Homebound/Hospital Environment

Orthopedic and Other Health Impairments, Outside Regular Class <21%

Orthopedic and Other Health Impairments, Outside Regular Class 21-60%

Orthopedic and Other Health Impairments, Outside Regular Class >60%

Orthopedic and Other Health Impairments, Public/Private Separate School Facility

Orthopedic and Other Health Impairments, Public/Private Residential Facility

Orthopedic and Other Health Impairments, Homebound/Hospital Environment

Table 3-9
Number, Percentage (Based on 2001 Population Estimates), and Difference From National Baseline of Infants and Toddlers Receiving Early Intervention Services, December 1, 2001

Table 3-10
Number (Excluding Children at Risk), Percentage (Based on 2001 Population Estimates), and Difference From National Baseline of Infants and Toddlers Receiving Early Intervention Services, December 1, 2001

Table 3-11 Number (Excluding Children at Risk), Percentage (Based on 2001 Population Estimates), and Difference From National Baseline of Infants and Toddlers Receiving Early Intervention Services, December 1, 2001

Grouped by Eligibility Criteria

Table 3-12
Number (Excluding Children at Risk), Percentage Based on Population Estimates, and Difference From National Baseline of Infants and Toddlers Receiving Early Intervention Services, During 1997 Through 2001

Table 3-13
Number, Percentage (Based on the Total for All Settings), and Difference From National Baseline of Infants and Toddlers Birth Through Age 2 Served in Different Early Intervention Settings Under Part C, December 1, 2000

Developmental Delay Programs

Home

Hospital (Inpatient)

Service Provider Location

Typically Developing Programs

Residential Facility Programs

Other Settings

Settings Typical for Children without Disabilities

Table 3-14
Number, Percentage (Based on the Total for All Settings), and Difference From National Baseline of Infants and Toddlers Birth Through Age 2 Served in Different Early Intervention Settings Under Part C, During 1997 Through 2000

Programs for Developmental Delay

Home

Hospital (Inpatient)

Service Provider Location

Typically Developing Programs

Residential Facility Programs

Other Settings

Settings Typical for Children without Disabilities

Data Notes

For IDEA, Part B

For IDEA, Part C

List of Tables in Section I

Table 1-1
Percentage of Children by Early Intervention Setting and Race/Ethnicity: 2000

Table 1-2
Risk Ratios by Race/Ethnicity for Children Ages 3 Through 5 Served Under IDEA, Part B: 2001-02

Table 1-3
Percentage of Students with Co-occurring Disabilities: 2000-01

Table 1-4
Distribution of Parent-Reported Student ADD/ADHD by Primary Disability Category: 2000-01

Table 1-5
Disability Distribution, by Race/Ethnicity, of Students Ages 6 Through 21 Served Under IDEA: 2001

Table 1-6
Overall Risk Ratios for Students Ages 6 Through 21, by Race/Ethnicity for Selected Disability Categories: 2001-02

Table 1-7
Percentage of Students with Disabilities Using Medications, by Disability Category and Age: 2000-01

Table 1-8
Suspensions and Expulsions of Students with Disabilities by Age: 2001

Table 1-9
Percentage of Students Ages 6 Through 21 with Disabilities Receiving Services in Different Educational Environments: December 1, 2000

Table 1-10
Percentage of Schools Reporting Teachers’ Strategies Used To Support Special Education Students’ Access to the General Education Curriculum: 1999-2000

Table 1-11
Percentage of Schools Reporting Use of Support Services by One or More Students with Disabilities: 1999-2000

Table 1-12
Percentage of Elementary and Middle School Students with Disabilities, by Age and Grade Level: 2001

Table 1-13
Percentage of Students with Disabilities Ages 13-17, by Age and Grade Level: 2002

Table 1-14
Average Scores and Performance Levels of Fourth- and Eighth-Grade Students on NAEP 2000 and 2002 Reading Assessments, by Disability Status

Table 1-15
Percentage of Students Age 14 and Older with Disabilities Who Graduated with a Standard Diploma: 1993-94 Through 2000-01

Table 1-16
Percentage of Students Age 14 and Older with Disabilities Who Dropped Out of School: 1993-94 Through 2000-01

Table 1-17
Percentage of Students Age 14 and Older with Disabilities Who Graduated with a Standard Diploma or Dropped Out, by Race/Ethnicity: 2000-01

Table 1-18
Percentage of States Reporting on Individual Schools’ Dropout Rates for Students with and without Disabilities (1999-2000 School Year)

Table 1-19
Percentage of Districts That Tracked Dropout Risk Factors for Students with Disabilities: 1999-2000

Table 1-20
Percentage of Schools Reporting Factors Used To Select Students for Participation in the School’s Dropout Prevention Program─Middle and High Schools: 1999-2000

Table 1-21
Percentage of High Schools That Offered Various Services To Help Students with Disabilities Transition From School to Adult Life: 1999-2000

Table 1-22
Characteristics of Service Providers for Students with Disabilities

List of Figures in Section I

Figure 1-1
Number of Infants and Toddlers Served Under Part C of IDEA: 1998 Through 2001

Figure 1-2
Change in the Percentage of the Birth-Through-2-Year-Old Population Served Under Part C: 1998 Through 2001

Figure 1-3
Racial/Ethnic Composition of Children Served Under IDEA in 2001 and the National Birth-Through-2 Population

Figure 1-4
Average Age of Entry Into Early Intervention by Disability-Related Condition: 1997-98

Figure 1-5
Percentage of Infants and Toddlers with Disabilities Served in Various Settings: 1996 and 2000

Figure 1-6
Percentage of Children Transitioning From Part C at Age 3, by Exiting Category: 2000

Figure 1-7
Percentage of Children Transitioning From Part C at Age 3, by Exiting Category and Race/Ethnicity: 2000-01

Figure 1-8
How Well Child Makes Needs Known at Entry and at 36 Months: 1997-98

Figure 1-9
Change in Others’ Understanding of Child’s Speech Between Time of Entry and at 36 Months: 1997-98

Figure 1-10
Number of Preschoolers Served Under IDEA, Part B: 1991 Through 2001

Figure 1-11
Racial/Ethnic Composition of Children Ages 3 Through 5 Served Under IDEA and the National Preschool Population, Part B: 2001-02

Figure 1-12
Percentage of Preschoolers with Disabilities Served in Various Settings: 2000-01

Figure 1-13
Preschool Service Setting by Racial/Ethnic Group: 2000-01

Figure 1-14
How Preschool Special Education Teachers Spend Their Time: 2000

Figure 1-15
How Long Preschool Special Education Teachers Intend To Stay in the Field, as Compared to All Special Education Teachers: 2000

Figure 1-16
Number and Percentage of Students Ages 6 Through 21, Served Under IDEA, by Age Group, During the 2001-02 School Year

Figure 1-17
Total Number of Students Ages 6 Through 21 Served Under IDEA, by Age Group: 1992-93 to 2001-02

Figure 1-18
Number of Students with Specific Learning Disabilities Served Under IDEA, by Age Group: 1992-93 to 2001-02

Figure 1-19
Number of Students with Autism Served Under IDEA, by Age Group: 1992-93 to 2001-02

Figure 1-20
Disability Category by Gender for Students Ages 6 Through 12: 2000-01

Figure 1-21
Disability Category by Gender for Students Ages 13 Through 17: 2000

Figure 1-22
Racial/Ethnic Composition of Students Ages 6 Through 21 Served Under IDEA, Part B: 2001

Figure 1-23
Families of Students Ages 6 Through 12, by Household Income Level and by Disability Status: 2000-01

Figure 1-24
Families of Students Ages 13 Through 17, by Household Income Level and by Disability Status: 2001

Figure 1-25
Medication Use of Children with Disabilities, by Age Group and Type of Medicine: 2000-01

Figure 1-26
Percentage of Students with Disabilities Ages 6 Through 17 Taking Stimulant Medication and Classified as ADD/ADHD, by Gender: 2000-01

Figure 1-27
How Often Children with Disabilities Ages 6 Through 12 Either Visit with or Receive Telephone Calls From Friends: 2000-01

Figure 1-28
How Often Children with Disabilities Ages 6 Through 12 Received Calls From Friends, by Disability Category: 2000-01

Figure 1-29
Participation in Extracurricular Activities, by Disability Status and Activity: 2000-01

Figure 1-30
Activities Reported by Parents as Most Common for Students with Disabilities Ages 13 Through 17: 2001

Figure 1-31
Elementary and Middle School-Age Students with Disabilities Ages 6 Through 12, Suspended/Expelled From School, by Race/Ethnicity: 2000-01

Figure 1-32
Youth with Disabilities Ages 13 Through 17 Ever Suspended or Expelled From School, by Race/Ethnicity: 2001

Figure 1-33
Percentage of Student with Disabilities Who Have Been Physically Attacked or Involved in Fights at School, by Age: 2000-01

Figure 1-34
Educational Environments of Students Ages 6 Through 21 with Disabilities: 2000

Figure 1-35
Percentage of Students Ages 6 Through 12 Included in the Regular Classroom 100 Percent of the Time, by Disability Category: 2001

Figure 1-36
Percentage of Students with Disabilities Ages 13 Through 17 Included in the Regular Classroom 100 Percent of the Time, by Disability: 2002

Figure 1-37
Percentage of Students with Disabilities Ages 6 Through 21 Educated Outside the Regular Classroom Less Than 21 Percent of the School Day and in Separate Environments: 2000

Figure 1-38
Percentage of Students with Disabilities Educated in Various Environments, by Age Group: 2000

Figure 1-39
Percentage of Students with Disabilities Ages 6 Through 21 Being Educated in Different Educational Environments, by Race/Ethnicity: 2000-01

Figure 1-40
Educational Environments for Students with Disabilities From 1990 to 2000

Figure 1-41
Parents’ Reports of Students Ever Being Retained in Grade by Household Income and Race/Ethnicity: 2000-01

Figure 1-42
Performance of Students with Disabilities Ages 6 to 12 on Standardized Assessments of Letter-Word Identification Skills (Percentage in Each Percentile Rank Range), by Gender, Age Income, and Race/Ethnicity: 2001

Figure 1-43
Letter-Word Identification (Percentage in Each Percentile Rank Range), by Disability Category for Elementary and Middle School Students with Disabilities, Ages 6 Through 12: 2001

Figure 1-44
Passage Comprehension (Percentage in Each Percentile Rank Range), by Disability Category for Elementary and Middle School Students with Disabilities, Ages 6 Through 12: 2001

Figure 1-45
Calculation (Percentage in Each Percentile Rank Range), by Disability Category for Elementary and Middle School Students with Disabilities, Ages 6 Through 12: 2001

Figure 1-46
Applied Problems (Percentage in Each Percentile Rank Range), by Disability Category for Elementary and Middle School Students with Disabilities, Ages 6 Through 12: 2001

Figure 1-47
Calculation of Additional Expenditures for a Student with a Disability: 1999-2000

Figure 1-48
Allocation of Special Education Expenditures: 1999-2000

Figure 1-49
Total Expenditure (Cost-Adjusted) Across Districts To Educate a Student with a Disability, Classified by Size of District Enrollment: 1999-2000

Figure 1-50
Total Expenditure (Cost-Adjusted) Across Districts To Educate a Student with a Disability, Classified by Degree of Urbanicity: 1999-2000

Figure 1-51
Total Expenditure (Cost-Adjusted) Across Districts To Educate a Student with a Disability, Classified by Median Family Income: 1999-2000

Figure 1-52
Total Expenditure (Cost-Adjusted) Across Districts To Educate a Student with a Disability, Classified by Student Poverty Level: 1999-2000

Figure 1-53
Changes in Expenditure Per Pupil on Special Transportation Services from 1985-86 to 1999-2000 (Expressed in Constant 1999-2000 Dollars)

Figure 1-54
Employment of Students Ages 15 Through 17 with Disabilities in 1987 and 2001

Figure 1-55
Number of Different Disabilities on Special Educators’ Caseloads: 2000

Executive Summary

The 25th Annual Report to Congress has been designed to showcase the data collected from states and the national studies that make up the Office of Special Education Programs’(OSEP) National Assessment of the Implementation of the Individuals with Disabilities Education Act. To this end, OSEP proposed questions about the characteristics of children and students receiving services under Parts B and C, the settings in which they receive services, their transition from Part C to Part B and from school to adult life, and their disabilities. Answers to the questions are shown through graphs, charts, and tables complemented by short explanatory text. The report is divided into three sections: a national picture of children and students with disabilities served under Parts C and B; individual profiles of states that summarize selected aspects of special education in each state; and data tables that show states’ ranking regarding exiting and educational environments for Part B and early childhood intervention and settings for Part C. Some key findings from the report are presented below.

Infants and Toddlers Served Under IDEA, Part C

· Both the number and the percentage of infants and toddlers served under Part C have increased steadily from 1998 to 2001. In all years, 2-year-olds were the largest proportion (53 percent) of children served under Part C (page 4).

· The racial/ethnic composition of these children is quite similar to that of the general infant and toddler population—the majority are white, followed by Hispanic, and then black children (page 7).

· Most infants and toddlers served under Part C in 2000 received services at home; the percentage of this population served in programs for children with developmental delay or other disabilities decreased substantially between 1996-2000 (page 10).

· The majority of Part C infants and toddlers (62.6 percent) are eligible to transition to Part B services when they turn age 3 (page 12).

Children Ages 3 Through 5 Served Under IDEA, Part B

· Since 1991, the number of children ages 3 through 5 who receive services under Part B of IDEA has increased steadily (page 18). As of December 1, 2001, 5.2 percent of the total population of 3- through 5‑year-olds living in the 50 states and the District of Columbia were estimated to be receiving services (page 18).

· The majority of children ages 3 through 5 receiving special education services are white; white children also make up the majority of the general preschool population (page 23).

· In 2000, 51 percent of preschoolers received special education services in either early childhood settings or part-time early childhood/part-time early childhood special education settings (page 25).

· Special education teachers serving children ages 3 through 5 with disabilities are primarily white and female. Six and a half percent of these preschool special teachers also report having a disability themselves (page 29).

Students Ages 6 Through 21 Served Under IDEA, Part B

· On December 1, 2001, 8.9 percent of 6- through 21-year-olds were receiving special education services under IDEA. The number of students with disabilities receiving services has increased slowly since 1992 (page 32).

· In contrast, the number of students receiving services for autism has increased markedly, from a little less than 10,000 in 1992 to approximately 65,000 in 2001 (page 36).

· According to findings from two of OSEP’s National Assessment studies, the Special Education Elementary Longitudinal Study (SEELS) and National Longitudinal Transition Study-2 (NLTS2), students with disabilities are more likely to be poor than students in the general population (pages 46 and 47).

· Parent reports as shown in SEELS and NLTS2 data indicate that more black students with disabilities are suspended or expelled from school than are white or Hispanic students. Overall, parents report that about one third of students ages 13 through 17 with disabilities have been suspended or expelled (pages 57 and 58).

· Most students with disabilities (around 96 percent) are being educated in regular school buildings, and almost half are in regular classrooms for most the day (page 61). However, 26 percent of students ages 6 through 12 with disabilities and 36 percent of students ages 13 through 17 with disabilities have been retained in grade at least once (page 77). Even so, the proportion of high school students being educated at the typical grade level for their age has increased from 32 percent in 1987 to 53 percent in 2001 (page 80).

· In 2000-01, 47.6 percent of students ages 14 and older with disabilities exited school with a regular high school diploma. A total of 41.1 percent of students ages 14 and older with disabilities dropped out (pages 69 and 70).

State Profiles

State profiles include number of school districts, public school enrollment, per-pupil expenditures, and percentage of children living below the poverty level. For Part B, the profiles include number of children served under IDEA, percentage exiting with a diploma, percentage dropping out, number of special education teachers, and percentage of fully certified teachers. Race/ethnicity and education environments data are provided in charts.

For Part C, the profiles list the lead agency for early intervention services, number of infants and toddlers receiving early intervention services, percentage of infants and toddlers served in the home, and percentage of infants and toddlers served in programs for typically developing children. Race/ethnicity and reasons for exiting early intervention are provided in charts.

Data Sources Used In This Report

The text and graphics contained in the 25th Annual Report to Congress were developed primarily from data from the Office of Special Education Programs (OSEP) Data Analysis System (DANS). DANS is a repository for all the data mandated by the Individuals with Disabilities Education Act (IDEA) to be collected from states annually. These data include the number of infants and toddlers being served under Part C of IDEA and the settings in which they receive program services, as well as their transition out of Part C. The states also report early intervention services provided to this population and the personnel who are providing services. For Part B, states report the number of children and students who are being served, the educational environments in which they receive education, disciplinary actions that affect them, personnel providing educational services, and their exiting from the program.

Most of the DANS data used in vol. 1 are included in the tables in vol. 2. Tables and graphics that use DANS data in the vol. 2 tables include a footnote referencing the specific appendix table. Other data in vol. 1 were generated directly from the DANS data repository. These tables and graphics reference DANS, but do not include a specific appendix table reference.

In addition to using data from DANS, this report presents information from OSEP’s National Assessment of the Implementation of IDEA, the National Center for Education Statistics (NCES) Common Core of Data (CCD), the National Household Education Surveys Program (NHES), and the U.S. Census Bureau, Population Estimates Program.

Many of the studies that make up OSEP’s National Assessment of the Implementation of IDEA provided data for the report. These studies include:

· National Early Intervention Longitudinal Study (NEILS);

· Pre-Elementary Education Longitudinal Study (PEELS);

· Special Education Elementary Longitudinal Study (SEELS);

· National Longitudinal Transition Study-2 (NLTS2);

· Special Education Expenditure Project (SEEP);

· Study of State and Local Implementation and Impact of the Individuals with Disabilities Education Act (SLIIDEA); and

· Study of Personnel Needs in Special Education (SPeNSE).

Each of these studies is summarized below. More detailed information about these studies and other data reports can be obtained from the Web sites provided with each summary. The URLs provided for the studies are for general information only. The data in this report from these studies represent analyses from databases not accessible to the general public.

OSEP’s National Assessment of the Implementation of IDEA

NEILS

The National Early Intervention Longitudinal Study is being conducted for OSEP by SRI International, the Frank Porter Graham Child Development Institute at the University of North Carolina at Chapel Hill, Research Triangle Institute, and American Institutes for Research.

NEILS is answering the following questions:

· Who are the children and families receiving early intervention services?

· What early intervention services do participating children and families receive, and how are services delivered?

· What are the costs of services?

· What outcomes do participating children and families experience?

· How do outcomes relate to variations in child and family characteristics and services provided?

NEILS includes a nationally representative sample of 3,338 children between birth and 31 months of age and their families who began early intervention services for the first time between September 1997 and November 1998. The sample families were recruited in three to seven counties in each of 20 states. Data in this report come from the NEILS Initial Program Data and the NEILS Parent Survey. The NEILS Web site is: www.sri.com/neils/.

PEELS

The Pre-Elementary Education Longitudinal Study is being conducted for OSEP by Westat. Researchers will follow over 3,000 children with disabilities as they progress through preschool and into their early elementary years. The children are 3 through 5 years old at the start of the study. The initial phase of this study examines children’s preschool experiences and outcomes, their transition to kindergarten, and their early elementary school experiences and outcomes. Five research questions focus the study:

· What are the characteristics of children receiving preschool special education?

· What preschool programs and services do they receive?

· What are their transitions like between early intervention (programs for children from birth to 3 years old) and preschool, and between preschool and elementary school?

· What results do children achieve in preschool, kindergarten, and early elementary school?

· What factors help to produce better results?

To answer these questions, researchers conduct telephone interviews with parents of preschoolers with disabilities, one-on-one assessments of children participating in this study, and mail surveys to the children’s teachers and other service providers, school principals, district administrators, and state education agency administrators. Data collection will begin in fall 2003 and will be repeated in fall-winter 2004-5 and fall-winter 2005-6. The PEELS Web site is: www.PEELS.org/. Data from PEELS will be included in future reports.

SEELS

The Special Education Elementary Longitudinal Study is a study of school-age students receiving special education services and is being conducted for OSEP by SRI International and Westat. From 2000 to 2006, SEELS will document the school experiences of a national sample of students as they move from elementary to middle school and from middle to high school. SEELS is designed to assess changes over time in students’ educational, social, vocational, and personal development.

SEELS involves a large, nationally representative sample of students in special education who were ages 6 through 12 in 1999. Students were selected randomly from rosters of students in special education provided by local education agencies and state-operated, special schools for the deaf and blind that agreed to participate in the study. Statistical summaries generated from SEELS will generalize to special education students nationally as a group, to each of the 13 federal special education disability categories, and to each single-year age cohort. Data in this report are from the SEELS Parent Survey. The SEELS Web site is: www.seels.net/.

NLTS2

The National Longitudinal Transition Study-2 is a follow-up of the original NLTS. The study is being conducted for OSEP by SRI International with assistance from Westat and RTI International. NLTS2 includes 11,276 youth nationwide who were ages 13 through 16 in 2001 and in at least 7th grade at the start of the study. The study is collecting information over a 9-year period from parents, youth, and schools and will provide a national picture of the experiences and achievements of young people as they transition into early adulthood. The study will:

· Describe the characteristics of secondary school students in special education and their households;

· Describe the secondary school experiences of students in special education, including their schools, school programs, related services, and extracurricular activities;

· Describe the experiences of students once they leave secondary school, including adult programs and services, social activities, etc.;

· Measure the secondary school and postschool outcomes of students in the education, employment, social, and residential domains; and

· Identify factors in students’ secondary school and postschool experiences that contribute to positive outcomes.

Data in this report are from the NLTS2 Parent Survey and the NLTS2 School Survey. The NLTS2 Web site is: www.nlts2.org/.

SEEP

The Special Education Expenditure Project, being conducted for OSEP by the American Institutes for Research in Palo Alto, California, examines resource allocation to special education programs. The study investigates the ways in which special education funds are used to enable special education students to meet the expectations of their individualized education program.

The study examines how resources are allocated among various special education programs and how the use of resources varies across schools and districts. The study also investigates total expenditure on special education, average per pupil expenditures for special education programs and services, patterns of resource allocation, and patterns of services to different categories of students.

The study is designed to provide in-depth information about and analysis of:

· The detailed costs associated with the provision of special education services;

· The extent to which expenditures vary according to the type of student, placement, school, district, or state with which they are associated;

· Changes in the rates and patterns of identification of students with disabilities and how these vary by the type of school, district, or state with which the student is associated; and

· How movements toward addressing the needs of special education students in the least restrictive setting, toward the blending of funds from different revenue sources, and toward increasing services to preschool students have affected patterns of resource allocation.

Data in this report are from the SEEP District and School Surveys. The SEEP Web site is: csef.air.org.

SLIIDEA

The State and Local Implementation and Impact of the Individuals with Disabilities Education Act (SLIIDEA) is a national assessment conducted for OSEP by Abt Associates. SLIIDEA collects data from all 50 states, as well as a nationally representative sample of districts and schools that serve children with disabilities, through a combination of surveys, interviews, classroom observations, and document review. The study is designed to measure change over time by collecting data at several points over a 5-year period, beginning in 2000. This longitudinal study is answering the following research questions:

· How is IDEA being implemented?

· What is the status of a number of issues identified in IDEA?

· What contextual factors influence the implementation of the legislation?

· What is the relationship between implementation and results?

· What are the intended and unintended outcomes of the legislation?

· What are the critical and emerging issues in states, districts, and schools?

Data from SLIIDEA used in this report are from the SLIIDEA State, District, and School Surveys. The SLIIDEA Web site is: http://www.abt.sliidea.org/.

SpeNSE

The Study of Personnel Needs in Special Education (SPeNSE) is a national assessment conducted for OSEP by Westat. It was designed to address concerns about nationwide shortages in the number of personnel serving students with disabilities and the need for improvement in the qualifications of those employed. Part of the National Assessment of IDEA mandated by Congress, SPeNSE examined (a) the extent to which personnel are adequately prepared to serve students with disabilities, (b) variation in personnel preparation, and (c) factors that explain that variation.

SPeNSE included personnel from a nationally representative sample of districts, intermediate education agencies, and state schools for students with vision and hearing impairments. Over 8,000 local administrators, preschool teachers, general and special education teachers, speech-language pathologists, and paraprofessionals participated in telephone interviews during the 1999-2000 school year.

SPeNSE provides information on the quality of the workforce nationally, within each geographic region, and within and across personnel categories. The SPeNSE Web site is: http://ferdig.coe.ufl.edu/spense/. Data in this report are from the SPeNSE Service Provider Survey.

NCES

The National Center for Education Statistics is the primary Federal entity for collecting and analyzing data that are related to education in the United States and other nations. NCES is located within the U.S. Department of Education’s Institute of Education Sciences.

NCES fulfills a congressional mandate to collect, collate, analyze, and report complete statistics on the condition of American education; conduct and publish reports; and review and report on education activities internationally. NCES statistics and publications are used by Congress, other Federal agencies, state education agencies, educational organizations, the news media, researchers, and the public.

NHES

The National Household Education Surveys Program is a data collection system of NCES that is designed to address a wide range of education-related issues. It provides descriptive data on the educational activities of the U.S. population and offers policymakers, researchers, and educators a variety of statistics on the condition of education in the United States.

NHES surveys have been conducted in spring of 1991, 1993, 1995, 1996, 1999, 2001, and 2003. The NHES Web site is: http://nces.ed.gov/nhes/.

CCD

The Common Core of Data is the Department of Education’s primary database on public elementary and secondary education in the United States. CCD is a comprehensive, annual, national statistical database of all public elementary and secondary schools and school districts that contains data that are designed to be comparable across all states.

CCD comprises five surveys sent to state education departments. Most of the data are obtained from administrative records maintained by the state education agencies. Statistical information is collected annually from public elementary and secondary schools, public school districts, and the 50 states, the District of Columbia, Puerto Rico, Department of Defense schools, and the outlying areas. This report uses information from the CCD for 1999-2000, 2000-01, and 2001-02, as noted in the text.

U.S. Census Bureau

Each year, the Population Estimates Program of the U.S. Census Bureau publishes estimates of the resident population for each state and county. Members of the Armed Forces on active duty stationed outside the United States, military dependents living abroad, and other United States citizens living abroad are not included in these estimates. These population estimates are produced by age, sex, race, and Hispanic origin. The state population estimates are solely the sum of the county population estimates. The reference date for county estimates is July 1.

Estimates are used in federal funding allocations, as denominators for vital rates and per capita time series, as survey controls, and in monitoring recent demographic changes. With each new issue of July 1 estimates, the estimates for years are revised back to the last census. Previously published estimates are superseded and archived. See the Census Bureau’s document Estimates and Projections Area Documentation State and County Total Population Estimates for more information about how population estimates are produced.

The Census files used in this report include the following:

· U.S. Bureau of the Census. Population data for 2000 and 2001 retrieved October 2003 from www.census.gov/popest/data/states/files/STCH-6R.CSV. This file is now archived as census.gov/popest/archives/2000s/vintage_2002/ST-EST2002/STCH-6R.txt.

· U.S. Bureau of the Census. Population data for 1999 retrieved October 2000 from www.census.gov/popest/archives/1990s/stas/st-99-10.txt/.

· U.S. Bureau of the Census. Population data for 1998 retrieved October 1999. This file is no longer available on the Web site.

Introduction

During the two decades that the annual reports to Congress have been published, these documents have undergone several minor stylistic changes and one major substantive redesign and refocus. In 1997, OSEP adopted a policy-oriented approach to the annual report to Congress. The results of this shift were first seen in the 1998 annual report, which used a four-section modular format. The 2002 Annual Report to Congress was the fifth volume to include four sections—Context/Environment, Student Characteristics, Programs and Services, and Results—plus a separate appendix of data tables.

The 5-year period since the introduction of the modular format has provided sufficient time for OSEP to evaluate the current approach and to suggest a redesign of the report. The implementation of the No Child Left Behind Act (NCLB) in 2001 amplified the importance of the annual report to Congress. IDEA focuses on accountability and results. As the President’s Commission on Excellence in Special Education pointed out, this emphasis means that Congress and the public must know that IDEA is implemented effectively and that federal funds are well spent.

This annual report focuses on three goals. First, the report is congruent with NCLB. This means that the annual report focuses on results and accountability throughout the text. The second goal is to make the report more useful to Congress, parents, each state, and other stakeholders. This report concentrates on a more readable and user-friendly style. It focuses on key state performance data in accordance with the recommendations of the President’s Commission. OSEP’s third goal is to make the report more visually appealing.

The 25th Annual Report to Congress has two volumes. The first volume focuses on the children and students being served under IDEA and provides profiles of individual states’ special education environment. In the national picture reported in the first section, the child/student-focused material is presented in a question-and-answer format. It contains three subsections: infants and toddlers served under IDEA, Part C; children ages 3-21 served under IDEA, Part B; and students ages 6-21 served under IDEA. All information available about each group of children and students is presented in one section. Each subsection focuses on available results. All available data relevant to OSEP’s Government Performance and Results Act (GPRA) indicators are included in this section. To the extent possible, the data are presented through graphics, short tables, and bulleted text.

The second section of vol. 1 contains state-level performance data. These state profiles, which provide all of the key information about a state on one or two pages, will be valuable to Congress and other stakeholders who are interested in individual state performance. The state profiles are a new feature of the annual report.

The third section of vol. 1 contains the rank-order tables OSEP uses as part of its continuous improvement and focused monitoring program. These tables are also a new feature of the annual report.

Vol. 2 contains all of the state-reported data tables from DANS. OSEP’s goal in separating the text of the report from the extensive tables is to make the report usable to all readers. In addition, the tables are provided on a CD-ROM that accompanies the report. The tables are also posted on www.IDEAdata.org/.

The artwork for the covers of the report and its divider pages was graciously provided by VSA (Vision, Strength, Artistic expression) arts. [Founded in 1974 by Jean Kennedy Smith as an affiliate of The John F. Kennedy Center for the Performing Arts, VSA arts is an international organization that creates learning opportunities through the arts for people with disabilities. The organization offers arts-based programs in creative writing, dance, drama, music and the visual arts implemented primarily through its vast affiliate network in 39 states and the District of Columbia, collaborators in 10 states, and 70 international affiliates in 67 countries. VSA arts programs now serve 4.3 million Americans and 1.3 million people in other parts of the world.]

Section I.

The National Picture

Infants and Toddlers Served Under IDEA, Part C

The Education of the Handicapped Act Amendments of 1986 established the Early Intervention Program for Infants and Toddlers with Disabilities under Part H (now Part C) of the Individuals with Disabilities Education Act (IDEA). The program assists states in developing and implementing a statewide, comprehensive, coordinated, multidisciplinary, interagency system to make early intervention services available to all children with disabilities from birth through age 2.

This program is based on the premise that early intervention in the lives of children with disabilities and their families provides greater opportunities for improving developmental outcomes.

Trends in Numbers and Percentages of Infants and Toddlers Served

How many infants and toddlers receive early intervention services?

Figure 1-1. Number of Infants and Toddlers Served Under Part C of IDEA: 1998 Through 2001

	Year
	Number of Infants and Toddlers Served

	<1 year old
	

	1998
	31,572

	1999
	35,793

	2000
	36,570

	2001
	37,378

	1 year old
	

	1998
	61,235

	1999
	67,028

	2000
	74,260

	2001
	78,396

	2 years old
	

	1998
	96,655

	1999
	103,290

	2000
	121,985

	2001
	131,659

	Birth through 2
	

	1998
	189,462

	1999
	206,111

	2000
	232,815

	2001
	247,433

Source: U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS), Table AH1 in vol. 2 of this report. Data are for the 50 states, D.C., Puerto Rico, and the outlying areas.

On December 1, 2001, IDEA, Part C was serving 247,433 infants and toddlers.

The number of children served under IDEA, Part C increased 31 percent between 1998 and 2001─from 189,462 to 247,433.

The largest single-year increase in the number of infants and toddlers served was 13 percent. The number of children served increased from 206,111 in 1999 to 232,815 in 2000. [Data for 2000 were revised since the 24th Annual Report. Twelve states or outlying areas revised their child count for 2000.]

In all years, 2-year-olds were the largest proportion (53 percent in 2001) of children served under Part C. Infants less than 1 year old comprised 15 percent of all infants and toddlers served in 2001.

From 1998 to 2001, the growth in the number of infants and toddlers served was slowest for the infants less than 1 year old (18 percent). The growth in the number of infants and toddlers who were 1 and 2 years old was 28 percent and 36 percent, respectively.

What percentage of the birth-through-2-year-old population is served by Part C?

Figure 1-2. Change in the Percentage of the Birth-Through-2-Year-Old Population Served Under Part C: 1998 Through 2001 [Percentage of population is calculated by dividing the count of children served by the total general population estimates for children in this age range for that year.]

	Year
	Percentage of Population Birth Through 2 Served Under Part C [Data from 50 states and the District of Columbia.]

	1998
	

	Percentage of the population served under Part C
	1.6

	1999
	

	Percentage of the population served under Part C
	1.8

	2000
	

	Percentage of the population served under Part C
	2.0

	2001
	

	Percentage of the population served under Part C
	2.1

Source: U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS), Table AH7 in vol. 2 of this report. Population data for 1998 through 1999 are July estimates as of the date of the first release. These estimates are based on the 1990 decennial Census. For 2000 and 2001, population data are July 1 estimates, released October 2003. These data are based on the 2000 decennial Census. The population estimates are from the Population Estimates Program, U.S. Census Bureau, Population Division.

The percentage of infants and toddlers served under Part C increased from 1.6 percent in 1998 to 2.1 percent in 2001.

The Race/Ethnicity of Children Served [The race/ethnicity categories presented here are those used by the Office of Special Education Programs to collect the IDEA, Section 618 data. Other racial/ethnic categories or combinations of racial/ethnic categories are used in other data included in this report.]

What is the race/ethnicity of the infants and toddlers receiving early intervention services?

Figure 1-3. Racial/Ethnic Composition of Children Served Under IDEA in 2001 and the National Birth-Through-2 Population [Data are for the 50 states and the District of Columbia.]

	Race/Ethnicity
	Percent

	American Indian/Alaska Native
	

	Early intervention services
	1.0

	National birth-through-2 population
	0.9

	Asian/Pacific Islander
	

	Early intervention services
	4.0

	National birth-through-2 population
	4.1

	Black (not Hispanic)
	

	Early intervention services
	15.2

	National birth-through-2 population
	14.9

	Hispanic
	

	Early intervention services
	17.3

	National birth-through-2 population
	20.2

	White (not Hispanic)
	

	Early intervention services
	62.6

	National birth-through-2 population
	59.8

Source: U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS), Table AH7 in vol. 2. The population data are July 1 estimates for 2001 released in October 2003. The Census’ multiracial category was apportioned into each of the five single race/ethnicity categories in proportion to each category’s relative size. These estimates are based on the 2000 decennial Census and come from the Population Estimates Program, U.S. Census Bureau, Population Division.

The racial/ethnic composition of infants and toddlers receiving early intervention services is similar to the racial/ethnic composition of the general population of infants and toddlers.

Most infants and toddlers receiving early intervention services are white.

Hispanic children are the next largest racial/ethnic group who are served under Part C, followed by black children.

Age at Entry to Early Intervention Services

Does the age of entry into early intervention services differ by disability?

Figure 1-4. Average Age of Entry Into Early Intervention by Disability-Related Condition: 1997-98

	Age in Months

(3-Month Increments)
	Percent

	Developmental delay
	

	3
	1.8

	6
	4.94

	9
	6.61

	12
	6.67

	15
	6.39

	18
	5.9

	21
	8.73

	24
	11.61

	27
	15.95

	30
	14.85

	33
	10.94

	36
	5.62

	Diagnosed condition
	

	3
	24.6

	6
	19.56

	9
	12.74

	12
	8.1

	15
	6.91

	18
	6.31

	21
	4.79

	24
	3.85

	27
	3.72

	30
	4.12

	33
	3.58

	36
	1.74

	At risk
	

	3
	21.67

	6
	28.99

	9
	17.16

	12
	9.43

	15
	5.86

	18
	5.53

	21
	2.03

	24
	3.39

	27
	2

	30
	2.06

	33
	1.77

	36
	0.12

Source: NEILS Initial Program Data.

It appears that younger infants and toddlers are more likely to have either a diagnosed condition or are at risk compared to older infants and toddlers, who are more likely to have a developmental delay. Three-month-olds are the most likely to have a diagnosed condition, while 6-month-olds are most likely to be at risk.

The majority of infants and toddlers who enter with a developmental delay are 27 months old or greater.

Children begin receiving early intervention most often in the first 9 months after birth, when they are approximately 28 months of age.

Text box: NEILS, part of OSEP’s National Assessment, is a longitudinal study that is following more than 3,300 infants and toddlers with disabilities or at risk for disabilities and their families through their experiences in early intervention and into early elementary school. The study is providing information about the characteristics of children and families, the services they receive, and the outcomes they experience.

Trends in Early Intervention Service Settings

What is the primary service setting of infants and toddlers receiving early intervention services?

Figure 1-5. Percentage of Infants and Toddlers with Disabilities Served in Various Settings: 1996 and 2000

	1996
	

	Home
	56.0

	Hospital (Inpatient)
	0.8

	Service provider location
	14.0

	Programs for typically developing children
	2.7

	Residential facility [The percentage of children being served in residential facilities is too small to register on the chart.]
	0.1

	Other settings
	3.3

	Programs for children with developmental delay
	22.5

	Family child care
	0.6

	2000
	

	Home
	71.8

	Hospital (Inpatient)
	0.5

	Service provider location
	10.0

	Programs for typically developing children
	4.3

	Residential facility [The percentage of children being served in residential facilities is too small to register on the chart.]
	0.1

	Other settings
	2.4

	Programs for children with developmental delay
	10.9

Source: U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS), Table AH3 in vol. 2. Data are for the 50 states, D.C., Puerto Rico, and the outlying areas.

In 2000, most (71.8 percent) infants and toddlers were being served primarily in the home, followed by 10.9 percent being served in a program for children with developmental delays or disabilities, and 10.0 percent in a service provider location.

Between 1996 and 2000, the percentage of infants and toddlers being served primarily in a program for children with developmental delays or disabilities decreased by more than 50 percent, while the percentage of those being served primarily in the home increased by more than 15 percent. All other settings differed by a maximum of 3 percent between 1996 and 2000.

Does the primary early intervention setting differ by race/ethnicity?

Table 1-1. Percentage of Children by Early Intervention Setting and Race/
Ethnicity: 2000

	Setting
	All
	American Indian/ Alaska Native
	Asian/ Pacific Islander
	Black (not Hispanic)
	Hispanic
	White (not Hispanic)

	Home
	71.8
	76.0
	76.1
	65.5
	68.1
	74.3

	Hospital (inpatient)
	0.5
	0.4
	0.2
	1.3
	0.2
	0.4

	Programs for children with developmental delays or disabilities
	10.9
	7.9
	10.8
	11.7
	12.9
	9.5

	Programs for typically developing children
	4.3
	7.9
	2.8
	7.0
	3.1
	4.2

	Residential facility
	0.1
	0.2
	0.1
	0.1
	0.1
	0.1

	Service provider location
	10.0
	6.0
	8.8
	11.3
	13.6
	9.2

	Other settings
	2.4
	1.6
	1.1
	3.0
	2.1
	2.2

	Total
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%

Source: U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS), Tables AH3 and AH10 in vol. 2. Data are for the 50 states, D.C., Puerto Rico, and the outlying areas.

Most children in all racial/ethnic groups receive early intervention services primarily in the home or in programs for typically developing children. American Indian/Alaska Native children are most often served in these settings (83.9 percent), followed by Asian/Pacific Islander (78.9 percent) and white children (78.5 percent). Hispanic (71.2 percent) and black (72.5 percent) infants and toddlers are somewhat less likely to be served in these settings.

Infants and Toddlers Exiting Part C [Under Part C of IDEA, states must “. . . ensure a smooth transition for toddlers receiving early intervention services . . . to preschool or other appropriate services” (IDEA, §637(a)(8)).]

What happens when children reach age 3 and no longer receive early intervention services?

Figure 1-6. Percentage of Children Transitioning From Part C at Age 3, by Exiting Category: 2000 [Does not include information on children who complete their individualized family services plan (IFSP), no longer require services, and exit before age 3.]

	Not eligible for Part B, exit to other programs
	12.0

	Not eligible for Part B, exit with no referrals
	8.0

	Part B eligibility not determined
	17.4

	Part B eligible
	62.6

Source: U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS), Table AH4 in vol. 2. Data are for the 50 states, D.C., Puerto Rico, and the outlying areas.

The majority (62.6 percent) of Part C children are eligible for Part B services when they turn age 3. Some children exit Part C at age 3 without determination of their eligibility for Part B (17.4 percent). Children specifically deemed ineligible for Part B services either exit to another program (12.0 percent) or leave with no referral to another program (8.0 percent).

What are the differences in exiting categories for children in different racial/ethnic groups who are exiting Part C at age 3?

Figure 1-7. Percentage of Children Transitioning From Part C at Age 3, by Exiting Category and Race/Ethnicity: 2000-01

	Race/Ethnicity
	Percent

	Part B eligible
	

	White (not Hispanic)
	65.8

	Hispanic
	61.6

	Black (not Hispanic)
	56.4

	Asian/Pacific Islander
	59.6

	American Indian/Alaska Native
	66.8

	Not eligible for Part B, exit to other programs
	

	White (not Hispanic)
	10.7

	Hispanic
	17.1

	Black (not Hispanic)
	12.4

	Asian/Pacific Islander
	20.2

	American Indian/Alaska Native
	12.7

	Not eligible for Part B, exit with no referrals
	

	White (not Hispanic)
	8.7

	Hispanic
	5.4

	Black (not Hispanic)
	10.0

	Asian/Pacific Islander
	6.9

	American Indian/Alaska Native
	4.6

	Part B eligibility not determined
	

	White (not Hispanic)
	14.8

	Hispanic
	15.9

	Black (not Hispanic)
	21.1

	Asian/Pacific Islander
	13.3

	American Indian/Alaska Native
	15.9

Source: U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS), Table AH11 in vol. 2. Data are for the 50 states, D.C., Puerto Rico, and the outlying areas.

American Indian/Alaska Native (66.8 percent) and white infants and toddlers (65.8 percent) were somewhat more likely to be determined Part B eligible than were Hispanic (61.6 percent), Asian/Pacific Islander (59.6 percent), and black (56.4 percent) infants and toddlers.

Black infants and toddlers were more likely than other racial/ethnic groups to have their Part B eligibility undetermined (21.1 percent), followed by Native American/Alaska Native (15.9 percent) and Hispanic (15.9 percent).

The Impact of Early Intervention Services on Infants and Toddlers Served [The data presented here are exemplary of the type of information collected by NEILS on the impact of early intervention services on infants and toddlers receiving these services. Additional data on the impact of early intervention services can be found on the NEILS Web site, www.sri.com/neils/.]

What progress do infants and toddlers make in their communications skills while receiving early intervention services?

Figure 1-8. How Well Child Makes Needs Known at Entry and at 36 Months [Only children 12 months of age or older were evaluated for communication.]: 1997-98

	
	Percent

	Communicates well
	

	Entry
	190

	36 months
	42.0

	A little trouble
	

	Entry
	26.0

	36 months
	36.0

	A lot of trouble
	

	Entry
	10.8

	36 months
	22.0

	Skipped <12 months at entry
	38.0

Source: NEILS Parent Survey.

According to these data, children are twice as likely to communicate well at 36 months than at time of entry.

At time of entry, about a fourth of the children (26.1 percent) had little trouble communicating, and 18 percent had a lot of trouble.

At 36 months, almost half (42 percent) communicated well, followed by over a third (36 percent) who had little trouble, and one in five (22 percent) who had a lot of trouble.

Figure 1-9. Change in Others’ Understanding of Child’s Speech Between Time of Entry and at 36 Months [Only children 12 months of age or older were evaluated for speech.]: 1997-98

	No change, trouble understanding child's speech
	30

	Change, declined
	9

	No change, speech understood as well as other children's
	2

	Change, improved
	59

Source: NEILS Parent Survey.

More than two-thirds of children (59 percent) who were 12 months old at entry had a positive change in their speech.

About a third of infants and toddlers (32 percent) experienced no change in their speech, and 9 percent experienced a decline in their ability to be verbally understood.

CHILDREN AGES 3 THROUGH 21 SERVED UNDER IDEA, PART B [Data from individual states impact these national data; in particular, data from one large state show many more 4-year-olds served than 5-year-olds served in 2001. No explanation was provided by the state for the pattern observed.]

Part B of IDEA provides funds to states to assist them in providing a free appropriate public education (FAPE) to children with disabilities who are in need of special education and related services. To be eligible for funding under this program, a state must make FAPE available to all disabled children residing in the state, ages 3 through 21, except that they are not required to serve children ages 3 through 5 and ages 18 through 21 if serving such children is inconsistent with state law or practice or the order of any court. The act has four primary purposes: to ensure that all children with disabilities have FAPE available to them with special education and related services designed to meet their individual needs, to ensure that the rights of children with disabilities and their families are protected, to assist states and localities in providing education for all children with disabilities, and to assess and ensure the effectiveness of efforts to educate children with disabilities.

In 1997 Congress made significant changes to IDEA, going beyond ensuring educational equity for children with disabilities. With access to public schools already guaranteed for 6.4 million children with disabilities, the 1997 reauthorization of IDEA set educators’ and policymakers’ sights on setting higher expectations and improving achievement for these students, as well as on ensuring positive transitions to work or postsecondary education after graduation.

Children Ages 3 Through 5 Served Under IDEA, Part B

IDEA requires states to have policies and procedures in effect to ensure the provision of FAPE to all 3- through 5-year-olds with disabilities in order to be eligible for funds under the Preschool Grants Program and other IDEA funds targeted to children ages 3 through 5 with disabilities. States may also, at their discretion, serve 2-year-olds who will turn 3 during the school year.

How many preschoolers are served under IDEA, Part B? [Source: U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS). Tables AA1, AA8, and AF7 in vol. 2. Data are for the 50 states, D.C., Puerto Rico, and the outlying areas.]

On December 1, 2001, a total of 620,195 children ages 3 through 5 were served under Part B. Of these, 612,084 were served in the 50 states and the District of Columbia. This number represents 5.2 percent of the total population of 3- through 5-year-olds living in the states and the District of Columbia. [The percentage of general population was calculated using the July 1 population estimates for 2001 released October 2003. The number served in the 50 states and the District of Columbia was divided by the general U.S. population estimate for children in this age range.]

Of the total number of preschoolers receiving special education services, 21.9 percent were 3 years old, 35.8 percent were 4 years old, and 42.3 percent were 5 years old.

How has the number of preschoolers served under Part B changed over the past 10 years?

Figure 1-10. Number of Preschoolers Served Under IDEA, Part B: 1991 Through 2001 [For 1991 through 1994, the counts include children served under Chapter 1 of ESEA (SOP). For 1991 only, children served under Chapter 1 of ESEA (SOP) are only included in the total count because the data were not disaggregated by age year. Beginning in 1994-95, all services to children and youth with disabilities were provided only through IDEA, Part B. Data for 2000 were revised since the 24th Annual Report to Congress on Implementation of IDEA. Twelve states revised their child count for 2000.]

	Year
	Number of Preschoolers

	1991
	

	Age 3
	70,136

	Age 4
	126,252

	Age 5
	200,767

	Total
	420,403

	1992
	

	Age 3
	88,359

	Age 4
	151,631

	Age 5
	215,459

	Total
	455,449

	1993
	

	Age 3
	97,696

	Age 4
	167,312

	Age 5
	226,677

	Total
	491,685

	1994
	

	Age 3
	104,332

	Age 4
	179,144

	Age 5
	239,233

	Total
	522,709

	1995
	

	Age 3
	113,259

	Age 4
	184,761

	Age 5
	250,573

	Total
	548,593

	1996
	

	Age 3
	112,004

	Age 4
	193,657

	Age 5
	251,409

	Total
	557,070

	1997
	

	Age 3
	115,131

	Age 4
	197,758

	Age 5
	257,426

	Total
	570,315

	1998
	

	Age 3
	117,903

	Age 4
	199,879

	Age 5
	255,863

	Total
	573,645

	1999
	

	Age 3
	122,244

	Age 4
	205,268

	Age 5
	261,621

	Total
	589,133

	2000
	

	Age 3
	132,066

	Age 4
	215,875

	Age 5
	252,652

	Total
	600,593

	2001
	

	Age 3
	135,774

	Age 4
	222,077

	Age 5
	262,344

	Total
	620,195

Source: U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS), Tables AA8 and AA9 in vol. 2. Data are for the 50 states, D.C., Puerto Rico, and the outlying areas.

Since 1991, the number of preschoolers served under Part B grew from 422,217 to 620,195. This is an increase of 197,978 preschoolers or a 46.9 percent growth in the number of children served.

The number of preschoolers served under Part B increased for each age year. From 1991 to 2001, the number of 3-year-olds served increased 93.6 percent, the number of 4-year-olds served increased 75.9 percent, and the number of 5-year-olds served increased 30.7 percent.

Text box: As part of its National Assessment, OSEP is funding the Pre-elementary Early Education Longitudinal Study (PEELS). The study focuses on the characteristics of children receiving preschool special education; the programs and services they receive; their experiences in transitioning from early intervention programs to preschool and from preschool to elementary school; the results they achieve in preschool, kindergarten, and early elementary school; and the factors that contribute to better results.

The Race/Ethnicity of Preschoolers Served [The race/ethnicity categories presented here are those used by the Office of Special Education Programs to collect the IDEA, Section 618 data. Other racial/ethnic categories or combinations of racial/ethnic categories are used in other data included in this report.]

What is the racial/ethnic composition of the preschool IDEA population?

Figure 1-11. Racial/Ethnic Composition of Children Ages 3 Through 5 Served Under IDEA and the National Preschool Population, Part B: 2001-02 [Data are for the 50 states and the District of Columbia.]

	Race/Ethnicity
	Percentage of Preschoolers

	American Indian/Alaska Native
	

	IDEA
	1.2

	General Population
	0.9

	Asian/Pacific Islander
	

	IDEA
	2.3

	General Population
	4.0

	Black (not Hispanic)
	

	IDEA
	15.5

	General Population
	14.9

	Hispanic
	

	IDEA
	13.8

	General Population
	19.2

	White (not Hispanic)
	

	IDEA
	67.2

	General Population
	61.0

Source: U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS), Tables AA14 and AF7 in vol. 2. The population data are July 1 estimates for 2001 released October 2003. The Census’ multiracial category was apportioned into each of the five single race/ethnicity categories in proportion to each category’s relative size. These estimates are based on the 2000 decennial Census and come from the Population Estimates Program, U.S. Census Bureau, Population Division.

In the 50 states and the District of Columbia, the largest percentage of preschoolers served under Part B were white (67.2 percent). White children also composed the largest percentage of the preschool population (61.0 percent).

The percentage of Hispanic preschoolers served under Part B (13.8 percent) is somewhat smaller than the percentage of Hispanic preschoolers in the general population (19.2 percent). This was also true for Asian/Pacific Islanders; the percentage of Asian/Pacific Islander preschoolers served under Part B (2.3 percent) was smaller than the percentage of Asian/Pacific Islander preschoolers in the population (4.0 percent).

The percentages of American Indian/Alaska Native and black preschoolers served under Part B were slightly larger (1.2 percent and 15.5 percent, respectively) than in the general population (0.9 percent and 14.9 percent, respectively).

Text box: States report race/ethnicity data in five categories: American Indian/Alaska Native, Asian/Pacific Islander, black (not Hispanic), Hispanic, and white (not Hispanic).

What is the likelihood of children ages 3 through 5 in each racial/ethnic group being served under IDEA, Part B, as compared to that of all other children ages 3 through 5?

Risk ratios compare the proportion of a particular racial/ethnic group served under Part B to the proportion of all other racial/ethnic groups combined. A risk ratio of 1.0 indicates no difference between the racial/ethnic groups

Table 1-2. Risk Ratios by Race/Ethnicity for Children Ages 3 Through 5 Served Under IDEA, Part B: 2001-02 [Data are for the 50 states and the District of Columbia.]

	Race/ethnicity
	Child count
	3-5 population
	Risk index [Risk was calculated by dividing the number of children with disabilities in the racial/ethnic group by the total number of children in the racial/ethnic group.]
	Risk ratio [Overall risk ratios were calculated by dividing the risk index for the racial/ethnic group by the risk index for all other students.] vs. all other children

	American Indian/Alaska Native
	7,445
	108,371
	6.87
	1.30

	Asian/Pacific Islander
	13,825
	465,807
	2.97
	0.55

	Black (not Hispanic)
	94,880
	1,722,543
	5.51
	1.05

	Hispanic
	84,570
	2,222,419
	3.81
	0.67

	White (not Hispanic)
	411,364
	7,056,878
	5.83
	1.31

	Race/ethnicity total
	612,084

[The race/ethnicity total may not equal the Part B total for the 50 states and D.C. because not all children were reported by race/ethnicity.]
	11,576,018
	5.29
	N/A

Source: U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS), Tables A14 and AF7 in vol. 2. Population data are July 1 estimates for 2001 released October 2003. The Census’ multiracial category was apportioned into each of the five single race/ethnicity categories in proportion to each category’s relative size. These estimates are based on the 2000 decennial Census and come from the Population Estimates Program, Census Bureau, Population Division.

American Indian/Alaska Native children ages 3 through 5 were 1.3 times more likely to be served under Part B than all other groups combined.

White children ages 3 through 5 were 1.3 times more likely to be served under Part B than all other groups combined.

Asian/Pacific Islander children ages 3 through 5 were just over half as likely to be served under Part B than all other groups combined.

Trends in Preschool Service Settings

What is the primary service setting for preschoolers with disabilities?

Figure 1-12. Percentage of Preschoolers with Disabilities Served in Various Settings: 2000-01

	Early childhood special education setting
	31.3

	Other [Other includes residential facilities, separate schools, itinerant services outside the home, and reverse mainstream [The reverse mainstream setting is an educational program designed primarily for children with disabilities that includes 50 percent or more children without disabilities.] preschool environments.]
	14.6

	Home
	3.0

	Part-time early childhood/part-time early childhood special education setting
	15.2

	Early childhood setting
	35.9

Source: U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS), Table AB1. Data are for the 50 states, D.C., Puerto Rico, and the outlying areas.

In 2000, 51 percent of preschoolers received special education services in either early childhood settings or part-time early childhood/part-time special education settings.

Only 3 percent of preschoolers were served primarily at home.

A total of 14.6 percent of preschoolers were served in other settings, including residential facilities, separate schools, itinerant services outside the home, or reverse mainstream settings.

Do service settings for preschoolers differ by racial/ethnic group?

Figure 1-13. Preschool Service Setting by Racial/Ethnic Group: 2000-01

	Race/Ethnicity
	Percent

	American Indian/Alaska Native
	

	Early childhood setting
	44.6

	Early childhood special education setting
	30.2

	Part-time early childhood/part-time early childhood special education setting
	13.2

	Home
	2.6

	Other [Other includes residential facilities, separate schools, itinerant services outside the home, and reverse mainstream preschool environments.]
	9.4

	Asian/Pacific Islander
	

	Early childhood setting
	23.4

	Early childhood special education setting
	46.3

	Part-time early childhood/part-time early childhood special education setting
	15.5

	Home
	3.4

	Other [Other includes residential facilities, separate schools, itinerant services outside the home, and reverse mainstream preschool environments.]
	11.4

	Hispanic
	

	Early childhood setting
	35.9

	Early childhood special education setting
	29.9

	Part-time early childhood/part-time early childhood special education setting
	17.4

	Home
	2.0

	Other [Other includes residential facilities, separate schools, itinerant services outside the home, and reverse mainstream preschool environments.]
	14.7

	Black (not Hispanic)
	

	Early childhood setting
	35.1

	Early childhood special education setting
	31.0

	Part-time early childhood/part-time early childhood special education setting
	18.3

	Home
	2.2

	Other [Other includes residential facilities, separate schools, itinerant services outside the home, and reverse mainstream preschool environments.]
	13.4

	White (not Hispanic)
	

	Early childhood setting
	36.1

	Early childhood special education setting
	31.0

	Part-time early childhood/part-time early childhood special education setting
	14.4

	Home
	3.4

	Other [Other includes residential facilities, separate schools, itinerant services outside the home, and reverse mainstream preschool environments.]
	15.1

Source: U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS), Table AB9 in vol. 2. Data are for the 50 states, D.C., Puerto Rico, and the outlying areas.

American Indian/Alaska Native preschoolers with disabilities are more likely to receive special education and related services in early childhood settings than are children from any other group (44.6 percent).

Asian/Pacific Islander preschoolers with disabilities are most likely to receive special education and related services in early childhood special education settings than are children from any other group (46.3 percent).

Black preschoolers with disabilities are more likely than other preschool children to receive special education and related services in a part-time early childhood/part-time early childhood special education setting (18.3 percent).

Hispanic and white preschoolers with disabilities are more likely than other preschool children to receive special education and related services in “other” settings (14.7 percent and 15.1 percent, respectively).

Workforce

What are the characteristics of teachers who serve preschoolers with special needs?

During the 2000-01 school year, there were 34,342 special education teachers serving preschoolers with disabilities in the United States and outlying areas. About 88.8 percent of them were fully certified for their positions. [These figures are from DANS, Table AC1 in vol. 2; other data are from SPeNSE. See http://ferdig.coe.ufl.edu/spense/ for more information on preschool teachers and other special education personnel.] According to the Study of Personnel Needs in Special Education (SPeNSE):

98.6 percent were female;

90.0 percent were white;

6.4 percent were Hispanic; and

6.5 percent have a disability.

The average preschool special education teacher serves 14 children, and 72 percent of preschool special education teachers serve children ages birth to 5 exclusively.

Textbox: SPeNSE, another component of OSEP’s National Assessment studies, described the quality of the workforce serving children and youth with disabilities and factors affecting workforce quality.

How do preschool special education teachers spend their time?

Figure 1-14. How Preschool Special Education Teachers Spend Their Time: 2000

	Paperwork
	12

	Preparing lessons
	11

	Attending meetings, including IEP meetings
	9

	Other [Other activities included duties such as reading background materials, sharing expertise with other staff, and communicating with parents.]
	20

	Teaching
	48

Source: SPeNSE Service Provider Survey. The percentages above are based on the mean number of hours spent per week on each activity. Preschool teachers worked 49.9 hours per week on average.

How long do preschool special education teachers intend to stay in the field?

Figure 1-15. How Long Preschool Special Education Teachers Intend To Stay in the Field, as Compared to All Special Education Teachers: 2000

	Intent to Stay
	Percent

	Plan to leave as soon as possible
	

	All special education teachers
	6

	Preschool special education teachers
	4

	Undecided/plan to say until something else comes along
	

	All special education teachers
	31

	Preschool special education teachers
	27

	Plan to stay until retirement/as long as possible
	

	All special education teachers
	63

	Preschool special education teachers
	69

Source: SPeNSE Service Provider Survey.

Almost 70 percent of preschool special education teachers are planning to remain in the field until they retire or as long as possible.

STUDENTS AGES 6 THROUGH 21 SERVED UNDER IDEA, PART B

Since the 1975 passage of the Education for All Handicapped Children Act (EHA, P.L. 94-142), the Department of Education has collected data on the number of children served under the law. Early collections of data on the number of children with disabilities served under Part B of IDEA used nine disability categories. Through the subsequent years and multiple reauthorizations of the act, the disability categories have been expanded to 13 and revised, and new data collections have been required.

In 1997, the law was reauthorized with several major revisions (IDEA Amendments of 1997; P.L. 105-17). One revision was the requirement that race/ethnicity data be collected on the number of children served. The reauthorization also allowed states the option of reporting children ages 6 through 9 under the developmental delay category.

How many 6- through 21-year-olds are served under IDEA? [Source: U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS), Tables AA1, AA3, and AF7 in vol. 2. Data are for the 50 states, D.C., Puerto Rico, and the outlying areas.]

On December 1, 2001, a total of 5,867,234 students with disabilities in the 6- through-21 age group were served under IDEA. Of these 5,795,334 were served in the 50 states and the District of Columbia. This number represented 8.9 percent of the general 6- through 21-year-old population living in the United States. [The percentage of population was calculated using the July 1 population estimates for 2001 released October 2003. The number served in the 50 states and the District of Columbia was divided by the general U.S. population estimate for this age range.]

Based on public school enrollment, 12.1 percent of students were receiving special education and related services in 2001. [The percentage of public school enrollment was calculated using 2001-02 data from the Common Core of Data. The total number served was divided by the total student enrollment for the 50 states, D.C. Puerto Rico, and the outlying areas.]

Figure 1-16. Number and Percentage of Students Ages 6 Through 21, Served Under IDEA, by Age Group, During the 2001-02 School Year

	6 through 11
	2,791,993 (47.6)

	12 through 17
	2,791,970 (47.6)

	18 through 21
	283,271 (4.8)

Source: U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS), Table AA1 in vol. 2. Data are for the 50 states, D.C., Puerto Rico, and the outlying areas.

Almost equal numbers of 6- through 11- and 12- through 17-year-olds received special education services in 2001.

For the 2001-02 school year, 6- through 11-year-olds with disabilities made up 48 percent of the total served under IDEA; 12- through 17-year-olds made up 48 percent, and 18- through 21-year-olds made up the remainder.

How has the number of 6- through 21-year-olds served under IDEA, Part B, changed over time?

Figure 1-17. Total Number of Students Ages 6 Through 21 Served Under IDEA, by Age Group: 1992-93 to 2001-02

	School Year
	Number of Students (in millions)

	1992
	

	6 through 11
	2.400

	12 through 17
	1.990

	18 through 21
	0.236

	Total
	4.626

	1993
	

	6 through 11
	2.458

	12 through 17
	2.079

	18 through 21
	0.242

	Total
	4.779

	1994
	

	6 through 11
	2.515

	12 through 17
	2.153

	18 through 21
	0.239

	Total
	4.908

	1995
	

	6 through 11
	2.586

	12 through 17
	2.241

	18 through 21
	0.253

	Total
	5.079

	1996
	

	6 through 11
	2.652

	12 through 17
	2.321

	18 through 21
	0.257

	Total
	5.231

	1997
	

	6 through 11
	2.716

	12 through 17
	2.412

	18 through 21
	0.269

	Total
	5.397

	1998
	

	6 through 11
	2.759

	12 through 17
	2.499

	18 through 21
	0.281

	Total
	5.540

	1999
	

	6 through 11
	2.798

	12 through 17
	2.596

	18 through 21
	0.283

	Total
	5.678

	2000
	

	6 through 11
	2.804

	12 through 17
	2.690

	18 through 21
	0.280

	Total
	5.774

	2001
	

	6 through 11
	2.792

	12 through 17
	2.792

	18 through 21
	0.283

	Total
	5.867

Source: U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS), Table AA9 in vol. 2. Data are for the 50 states, D.C., Puerto Rico, and the outlying areas.

Since 1992-93, the number of students ages 18 through 21 served under IDEA has remained fairly constant.

The number of 6- through 11-year-olds served under IDEA grew until 1999-2000 and has since shown small declines in the number of children served. The number of 12- through 17-year-olds served under IDEA has grown each year.

Has the disability distribution of children receiving services for specific learning disabilities and autism under Part B changed over time?

Figure 1-18. Number of Students with Specific Learning Disabilities Served Under IDEA, by Age Group: 1992-93 to 2001-02

	School Year
	Number of Students (in millions)

	1992
	

	6 through 11
	0.998

	12 through 17
	1.252

	18 through 21
	0.117

	1993
	

	6 through 11
	1.010

	12 through 17
	1.297

	18 through 21
	0.121

	1994
	

	6 through 11
	1.042

	12 through 17
	1.347

	18 through 21
	0.121

	1995
	

	6 through 11
	1.073

	12 through 17
	1.399

	18 through 21
	0.130

	1996
	

	6 through 11
	1.094

	12 through 17
	1.447

	18 through 21
	0.133

	1997
	

	6 through 11
	1.114

	12 through 17
	1.501

	18 through 21
	0.139

	1998
	

	6 through 11
	1.119

	12 through 17
	1.552

	18 through 21
	0.144

	1999
	

	6 through 11
	1.115

	12 through 17
	1.609

	18 through 21
	0.144

	2000
	

	6 through 11
	1.087

	12 through 17
	1.656

	18 through 21
	0.139

	2001
	

	6 through 11
	1.047

	12 through 17
	1.702

	18 through 21
	0.138

Source: U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS), Table AA9 in vol. 2. Data are for the 50 states, D.C., Puerto Rico, and the outlying areas.

While the number of students receiving services for specific learning disabilities in the 12-through-17 age group has increased over the past 10 years, the number of 6- through 11-year-olds and 18- through 21-year-olds has remained steady.

Figure 1-19. Number of Students with Autism Served Under IDEA, by Age Group: 1992-93 to 2001-02

	School Year
	Number of Students

	1992
	

	6 through 11
	8,914

	12 through 17
	4,893

	18 through 21
	1,773

	1993
	

	6 through 11
	11,158

	12 through 17
	5,832

	18 through 21
	2,068

	1994
	

	6 through 11
	13,716

	12 through 17
	6,760

	18 through 21
	2,188

	1995
	

	6 through 11
	17,666

	12 through 17
	8,796

	18 through 21
	2,614

	1996
	

	6 through 11
	21,669

	12 through 17
	10,078

	18 through 21
	2,628

	1997
	

	6 through 11
	27,342

	12 through 17
	12,211

	18 through 21
	2,964

	1998
	

	6 through 11
	35,143

	12 through 17
	15,480

	18 through 21
	3,441

	1999
	

	6 through 11
	43,517

	12 through 17
	18,506

	18 through 21
	4,020

	2000
	

	6 through 11
	52,461

	12 through 17
	22,502

	18 through 21
	4,633

	2001
	

	6 through 11
	63,676

	12 through 17
	28,593

	18 through 21
	5,635

Source: U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS), Table AA9 in vol. 2. Data are for the 50 states, D.C., Puerto Rico, and the outlying areas.

Autism was added as an optional reporting category in 1991 and was a required category beginning in 1992.

Although autism makes up a small percentage of children served under IDEA, the number of students receiving services for autism in the 6-through-11 and 12-through-17 age groups grew markedly over the past 10 years.

How many students have co-occurring disabilities?

Table 1-3. Percentage of Students with Co-occurring Disabilities: 2000-01

	
	Children (Ages 6 through 12)
	Youth (Ages 13 through 17)

	One disability
	56.9
	42.9

	Two disabilities
	28.6
	19.2

	Three disabilities
	10.0
	28.0

	Four or more disabilities
	4.5
	9.0

Sources: SEELS Parent Survey and NLTS2 Parent Survey.

Nearly 15 percent of students with disabilities ages 6 through 12 have three or more disabilities; almost 30 percent have two disabilities; and more than half have only one disability.

About 28 percent of students with disabilities ages 13 through 17 have three disabilities; 19 percent have two disabilities and about 43 percent have only one disability.

Textbox: These data come from National Assessment studies sponsored by OSEP. The Special Education Elementary Longitudinal Study (SEELS) and the National Longitudinal Transition Study-2 (NLTS2) examine the characteristics, experiences, and achievements of a nationally representative sample of elementary, middle, and secondary students receiving special education and related services.

In which categories are students with attention deficit disorder/attention deficit hyperactivity disorder (ADD/ADHD) served?

Table 1-4. Distribution of Parent-Reported Student ADD/ADHD by Primary Disability Category [SEELS uses the acronym AD/HD for these students.]: 2000-01

	Primary IDEA category [SEELS did not sample students with developmental delay.]
	Percentage of ADD/ADHD students served [Total does not equal 100 due to rounding.]

	Specific learning disabilities
	41

	Speech/language impairments
	15

	Mental retardation
	11

	Emotional disturbance
	14

	Hearing impairments
	1

	Visual impairments
	0

	Orthopedic impairments
	1

	Other health impairments
	12

	Autism
	2

	Traumatic brain injury
	0

	Multiple disabilities
	2

	Deaf-blindness
	0

	Total
	99

Source: SEELS Parent Survey.

SEELS data indicate that, overall, 27 percent of students with disabilities have ADD/ADHD, according to parent reports.

Although students with ADD/ADHD are served under IDEA, it is not a discrete disability category. Forty-one percent of all elementary and middle school-aged students with disabilities whose parents report that their children have ADD/ADHD are served under the specific learning disabilities category, while each of four other disability categories contains more than 10 percent of these students.

Gender

What is the gender distribution for students ages 6 through 12 with disabilities?

Figure 1-20. Disability Category [SEELS did not sample students classified as developmentally delayed.] by Gender for Students Ages 6 Through 12: 2000-01

	
	Percent

	All disabilities N=9,619
	

	Male
	67

	Female
	33

	Learning disabilities n=1,031
	

	Male
	67

	Female
	33

	Speech/language impairments n=828
	

	Male
	66

	Female
	34

	Mental retardation n=849
	

	Male
	56

	Female
	44

	Emotional disturbance n=866
	

	Male
	80

	Female
	20

	Hearing impairments n=1,007
	

	Male
	56

	Female
	44

	Visual impairments n=803
	

	Male
	57

	Female
	43

	Orthopedic impairments n=973
	

	Male
	61

	Female
	39

	Other health impairments n=921
	

	Male
	71

	Female
	29

	Autism n=1,098
	

	Male
	83

	Female
	17

	Traumatic brain injury n=355
	

	Male
	63

	Female
	37

	Multiple disabilities n=840
	

	Male
	65

	Female
	35

	Deaf-blindness n=48
	

	Male
	62

	Female
	38

Source: SEELS Parent Survey.

What is the gender distribution for students ages 13 through 17 with disabilities?

Figure 1-21. Disability Category by Gender for Students Ages 13 Through 17: 2000

	
	Percent

	All disabilities N=9,230
	

	Male
	65.8

	Female
	34.2

	Learning disabilities n=884
	

	Male
	65.9

	Female
	34.1

	Speech/language impairments n=871
	

	Male
	61.6

	Female
	38.4

	Mental retardation n=865
	

	Male
	56.2

	Female
	43.8

	Emotional disturbance n=836
	

	Male
	77.1

	Female
	22.9

	Hearing impairments n=865
	

	Male
	51.5

	Female
	48.5

	Visual impairments n=686
	

	Male
	53.5

	Female
	46.5

	Orthopedic impairments n=914
	

	Male
	58.4

	Female
	41.6

	Other health impairments n=923
	

	Male
	73

	Female
	27

	Autism n=922
	

	Male
	84.8

	Female
	15.2

	Traumatic brain injury n=374
	

	Male
	69.1

	Female
	30.9

	Multiple disabilities n=923
	

	Male
	57.1

	Female
	42.9

	Deaf-blindness n=167
	

	Male
	63.3

	Female
	36.7

Source: NLTS2 Parent Survey.

According to SEELS and NLTS2, males account for almost two-thirds of students ages 6 through 17 served under IDEA. In children ages 6 through 12, males represent 80 percent of students with emotional disturbance and 83 percent of students with autism. In those ages 13 through 17, they represent 77 percent of students with emotional disturbance and 85 percent of students with autism.

Race/Ethnicity [The race/ethnicity categories presented here are those used by the Office of Special Education Programs to collect the IDEA, Section 618 data. Other racial/ethnic categories or combinations of racial/ethnic categories are used in other data included in this report.]

What is the racial/ethnic composition of the 6- through 21-year-old IDEA population?

Figure 1-22. Racial/Ethnic Composition of Students Ages 6 Through 21 Served Under IDEA, Part B: 2001 [Data are for 50 states and District of Columbia.]

	Hispanic
	14.6

	Black (not Hispanic)
	20.5

	Asian/Pacific Islander
	1.9

	American Indian/Alaska Native
	1.3

	White (not Hispanic)
	61.7

Source: U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS), Table AA15 in vol. 2.

While 16.6 percent of children between the ages of 6 and 21 in the general population are Hispanic and 15.1 percent are black, according to 2001 population estimates, black students make up a larger proportion of students served under IDEA than do Hispanic students. [Population data are July 1 estimates for 2001, based on the 2000 decennial Census. The estimates were released by the Population Estimates Program, U.S. Census Bureau, Population Division in October 2003.]

What disabilities do students ages 6 through 21 have who receive special education services?

Table 1-5. Disability Distribution, by Race/Ethnicity, of Students Ages 6 Through 21 Served Under IDEA: 2001

	Disability
	American Indian/ Alaska Native
	Asian/ Pacific Islander
	Black (non-Hispanic)
	Hispanic
	White (non-Hispanic)
	All students served

	Specific learning disabilities
	56.0
	42.1
	45.4
	58.9
	48.1
	49.2

	Speech or language impairments
	16.8
	25.1
	14.6
	17.7
	20.0
	18.6

	Mental retardation
	8.2
	9.4
	17.4
	8.1
	8.6
	10.3

	Emotional disturbance
	7.7
	5.0
	11.3
	5.0
	8.0
	8.1

	Multiple disabilities
	2.3
	2.7
	2.1
	2.0
	2.2
	2.2

	Hearing impairments
	1.1
	3.0
	1.0
	1.6
	1.1
	1.2

	Orthopedic impairments
	0.8
	1.8
	0.9
	1.3
	1.4
	1.3

	Other health impairments
	4.4
	4.4
	4.3
	3.2
	7.0
	5.8

	Visual impairments
	0.4
	0.8
	0.4
	0.5
	0.4
	0.4

	Autism
	0.8
	4.1
	1.4
	1.1
	1.8
	1.7

	Deaf-blindness
	0.0
	0.1
	0.0
	0.0
	0.0
	0.0

	Traumatic brain injury
	0.3
	0.4
	0.3
	0.3
	0.4
	0.4

	Developmental delay
	1.2
	1.0
	0.9
	0.4
	0.8
	0.8

	All disabilities
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0

Source: U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS), Table AA15 in vol. 2. Data are for the 50 states, D.C., Puerto Rico, and the outlying areas.

For all racial/ethnic groups, more students with specific learning disabilities were served than students with any other disability in 2001.

The percentages of white students in most disability categories are very similar to the percentages for the IDEA student population as a whole.

The order of the five largest disability categories is the same for four of the five race/ethnicity groups: specific learning disabilities, speech or language impairments, mental retardation, emotional disturbance, and other health impairments. For black students, however, mental retardation is the second most frequently reported disability category.

The percentages of American Indian/Alaska Native and Hispanic students with disabilities who received special education for specific learning disabilities are relatively higher when compared with the percentage for all students with disabilities (56.0 percent and 58.9 percent v. 49.2 percent). The percentage of Asian/Pacific Islander students with disabilities who have specific learning disabilities is lower than the percentage for all students with disabilities (42.1 percent v. 49.2 percent).

The percentage of black students with specific learning disabilities is lower than the percentage of all students with specific learning disabilities served under Part B (45.4 percent v. 49.2 percent).

The percentage of black students with disabilities who received special education services for mental retardation is substantially higher than the percentage for any other racial/ethnic group (17.4 percent compared with 8.2 percent for American Indian/Alaska Native students with disabilities, 9.4 percent for Asian/Pacific Islander students with disabilities, 8.1 percent for Hispanic students with disabilities, and 8.6 percent for white students with disabilities).

The percentage of black students with disabilities who received special education services for emotional disturbance is considerably higher than the percentage for any other racial/ethnic group (11.3 percent compared with 7.7 percent for American Indian/Alaska Native students with disabilities, 5.0 percent for Asian/Pacific Islander students with disabilities, 5.0 percent for Hispanic students with disabilities, and 8.0 percent for white students with disabilities).

The percentage of white students with disabilities who received special education services for other health impairments is nearly twice the percentage for the nearest racial/ethnic group (7.0 percent v. 4.4 percent).

What is the likelihood of students ages 6 through 21 in each racial/ethnic group being identified with a given disability as compared to that of all other students ages 6 through 21?

Risk ratios compare the proportion of a particular racial/ethnic group served under Part B to the proportion of all other racial/ethnic groups combined. A risk ratio of 1.0 indicates no difference between the racial/ethnic groups.

Table 1-6. Overall Risk Ratios [Overall risk ratios were calculated by dividing the risk index for the racial/ethnic group by the risk index for all other students. Risk was calculated by dividing the number of children with disabilities in the racial/ethnic group by the total number of children in the racial/ethnic group.] for Students Ages 6 Through 21, by Race/Ethnicity for Selected Disability Categories: 2001-02

	Disability
	American Indian/ Alaska Native
	Asian/ Pacific Islander
	Black (not Hispanic)
	Hispanic
	White (not Hispanic)

	Specific learning disabilities
	1.50
	0.39
	1.31
	1.07
	0.88

	Speech or language impairments
	1.21
	0.65
	1.07
	0.82
	1.13

	Mental retardation
	1.09
	0.44
	2.99
	0.58
	0.63

	Emotional disturbance
	1.25
	0.29
	2.21
	0.52
	0.87

	Multiple disabilities
	1.33
	0.57
	1.40
	0.76
	1.00

	Hearing impairments
	1.25
	1.20
	1.11
	1.19
	0.81

	Orthopedic impairments
	0.89
	0.70
	0.96
	0.90
	1.15

	Other health impairments
	1.07
	0.36
	0.99
	0.44
	1.69

	Visual impairments
	1.19
	0.94
	1.21
	0.89
	0.96

	Autism
	0.64
	1.22
	1.17
	0.52
	1.22

	Deaf-blindness
	1.94
	0.93
	0.90
	0.96
	1.05

	Traumatic brain injury
	1.25
	0.56
	1.27
	0.62
	1.18

	Developmental delay
	1.98
	0.64
	1.65
	0.44
	1.06

	All Disabilities
	1.33
	0.47
	1.45
	0.86
	0.93

Source: U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS), Tables AA15 in vol. 2. Data are for the 50 states, D.C., Puerto Rico, and the outlying areas. Population data are July 1 estimates for 2001 released October 2003. The Census’ multiracial category was apportioned into each of the five single race/ethnicity categories in proportion to each category’s relative size. The estimates are based on the 2000 decennial Census and come from the Population Estimates Program, Census Bureau, Population Division.

Black students are 2.99 times more likely to be classified as having mental retardation and 2.21 times more likely to be classified as having emotional disturbance than all other groups combined.

American Indian/Alaska Native students are 1.50 times more likely to be served for specific learning disabilities than all other groups combined.

Asian/Pacific Islander students are less than half as likely to be served for specific learning disabilities, mental retardation, emotional disturbance, or other health impairments than all other groups combined.

Hispanic students are less than half as likely to be served for other health impairments and developmental delay than all other groups combined.

Household Income

What is the household income of families with students ages 6 through 17 who receive special education?

Figure 1-23. Families of Students Ages 6 Through 12, by Household Income Level and by Disability Status: 2000-01

	
	Percent

	Living in poverty [SEELS uses the federal Orshansky index to define poverty. This is adjusted for family size, and it is computed as the estimated cash to minimally meet food needs x 3. It is based on income rather than resources and ignores many non-cash benefits (food stamps, school lunches, Medicaid, housing subsidies, educational grants, and loans). It ignores wealth (i.e., owning a farm is not counted). For SEELS, the parents of students with disabilities reported their household income in categories (e.g., $25,001 - $50,000) rather than a specific dollar value; thus, the poverty rates for SEELS data are estimated.]
	

	Students with disabilities
	24

	General population
	16

	$15,000 or less
	

	Students with disabilities
	20

	General population
	13

	$15,001 to $25,000
	

	Students with disabilities
	16

	General population
	11

	$25,001 to $50,000
	

	Students with disabilities
	32

	General population
	29

	$50,001 to $75,000
	

	Students with disabilities
	19

	General population
	23

	>$75,000
	

	Students with disabilities
	13

	General population
	24

	SEELS N=8,083
	

Sources: Income in 1999 for households of 6- to 13-year-olds with disabilities, SEELS Parent Survey, 2002; Income in 1997 for households with children ages 6 to 17, U.S. Census, 2001. Population income data from the National Household Education Survey (NHES), 1999.

Figure 1-24. Families of Students Ages 13 Through 17, by Household Income Level and by Disability Status: 2001

	
	Percent

	Living in poverty [A dichotomous variable indicating that a student’s household was in poverty was constructed using parents’ reports of household income and household size and federal poverty thresholds for 2000. These thresholds indicate the income level; however, NLTS2 respondents reported household income in categories (e.g., $25,501 to $30,000) rather than a specific dollar amount. Estimates of poverty status were calculated by assigning each household to the mean value of the category of income reported by the parent and comparing that value to the household’s size to determine poverty status.]
	

	Students with disabilities
	25

	General population
	20

	$15,000 or less
	

	Students with disabilities
	19

	General population
	17

	$15,001 to $25,000
	

	Students with disabilities
	16

	General population
	15

	$25,001 to $50,000
	

	Students with disabilities
	31

	General population
	30

	$50,001 to $75,000
	

	Students with disabilities
	21

	General population
	18

	>$75,000
	

	Students with disabilities
	13

	General population
	20

	N=7,709
	

Sources: NLTS2 Parent Survey. Population income data are from the National Household Education Survey (NHES), 1999.

As reported by parents, students with disabilities are more likely to be poor than students in the general population. According to SEELS and NLTS2 data, almost one-fourth (24 percent) of elementary and middle school students and 25 percent of high school students with disabilities live in poverty compared with 20 percent of the general population. In 1987, 38 percent of high school students with disabilities lived in poverty.

Use of Medications

How many school-age children with disabilities are taking medications?

Figure 1-25. Medication Use of Children with Disabilities, by Age Group and Type of Medicine: 2000-01

	Type of Medicine
	Percent

	Any psychotropic medication
	

	6- through 9-year-olds
	17

	10- through 12-year-olds
	22

	13- through 14-year-olds
	21

	15- through 17-year-olds
	18

	Stimulant medication
	

	6- through 9-year-olds
	14

	10- through 12-year-olds
	18

	13- through 14-year-olds
	18

	15- through 17-year-olds
	11

	Antidepressant/anxiety medication
	

	6- through 9-year-olds
	5

	10- through 12-year-olds
	6

	13- through 14-year-olds
	8

	15- through 17-year-olds
	9

	Any other psychotropic medication
	

	6- through 9-year-olds
	4

	10- through 12-year-olds
	3

	13- through 14-year-olds
	10

	15- through 17-year-olds
	11

Sources: SEELS Parent Survey; NLTS2 Parent Survey.

The use of psychotropic medications is highest among middle-school-age students. Parents report that 17 percent of 6- through 9-year-olds take these medications compared with 22 percent of those who were 10 through 12 years old and 21 percent of 13- through 14-year-olds. The rate declines to 18 percent among older high school students.

Stimulants are the most commonly reported psychotropic medications; 14 percent of early elementary students take them. The rate of use rises to 18 percent for middle schoolers and declines to 11 percent of youth ages 15 through 17.

Figure 1-26. Percentage of Students with Disabilities Ages 6 Through 17 Taking Stimulant Medication and Classified as ADD/ADHD, by Gender: 2000-01

	Percentage Taking Stimulants
	Age Group

	6 through 12
	

	Boys
	19

	Girls
	11

	13 through 17
	

	Boys
	15

	Girls
	8

	Percentage with ADD/ADHD
	Age Group

	6 through 12
	

	Boys
	33

	Girls
	20

	13 through 17
	

	Boys
	42

	Girls
	26

Sources: SEELS Parent Survey; NLTS2 Parent Survey.

Boys are much more likely than girls to take stimulants. Among boys, 19 percent of 6- through 12-year-olds and 15 percent of 13- through 17-year-olds take stimulants. This compares with 11 percent and 8 percent of girls in the two age groups.

The high rate of taking stimulant medications among boys is consistent with the high rate of parent-reported ADD/ADHD among boys. Almost one-third of 6- through 12-year-old boys and 42 percent of 13- through 17-year-old boys are reported by parents to have ADD/ADHD. Rates for girls are 20 percent and 26 percent for the two age groups.

Table 1-7. Percentage of Students with Disabilities Using Medications, by Disability Category and Age: 2000-01

	Disability
	Any psychotropic medication
	Antidepressant or antianxiety medication
	Antipsychotic medication
	Any other psychotropic medication

	
	Ages 6‑12
	Ages 13-17
	Ages 6‑12
	Ages 13-17
	Ages 6‑12
	Ages 13-17
	Ages 6‑12
	Ages 13-17

	Learning disability
	8
	13
	15
	9
	4
	5
	2
	6

	Speech/language impairment
	8
	10
	7
	6
	2
	5
	1
	5

	Mental retardation
	24
	19
	18
	12
	7
	8
	6
	12

	Emotional disturbance
	52
	42
	40
	29
	24
	29
	16
	34

	Hearing impairment
	13
	10
	11
	6
	4
	5
	1
	6

	Visual impairment
	12
	13
	6
	4
	5
	7
	4
	9

	Orthopedic impairment
	24
	16
	19
	11
	6
	7
	4
	9

	Other health impairment
	52
	44
	47
	38
	13
	21
	7
	25

	Autism
	3
	43
	20
	22
	19
	32
	14
	38

	Traumatic brain Injury
	25
	23
	15
	12
	11
	15
	10
	19

	Multiple disabilities
	27
	25
	19
	15
	8
	14
	8
	20

	Deaf-blindness
	17
	20
	4
	8
	7
	12
	12
	15

Sources: SEELS Parent Survey; NLTS2 Parent Survey.

Some students in each disability category take psychotropic medication. This is due, in part, to some students in each disability category also having ADD/ADHD and emotional disturbance, according to parental reports.

The number of students with disabilities taking psychotropic medications ranges from 10 percent or fewer of those with speech impairments to about half of children and youth with emotional disturbance or other health impairments. According to SEELS and NLTS2, among elementary and middle school students whose parents report they have ADD/ADHD, 65 percent take some kind of psychotropic medication, with 55 percent taking stimulants specifically.

Taking stimulants is highest among those with emotional disturbance or other health impairments, according to SEELS and NLTS2.

Use of other kinds of psychotropic medications increases with age for all disability categories.

Social Activities and Outcomes

How often do children with disabilities socialize outside the classroom?

Figure 1-27. How Often Children with Disabilities Ages 6 Through 12 Either Visit with or Receive Telephone Calls From Friends: 2000-01

	Activity
	Percent

	Visited with friends
	

	Frequently (four or more times a week)
	25.8

	Occasionally (fewer than four times a week)
	64.9

	Rarely (once a month or never)
	9.3

	Received telephone calls from friends
	

	Frequently (four or more times a week)
	35.4

	Occasionally (fewer than four times a week)
	31.8

	Rarely (once a month or never)
	32.9

Source:
SEELS Parent Survey.

According to parent reports, more than 90 percent of students with disabilities ages 6 through 12 visit with friends outside of school occasionally or frequently.

According to the SEELS Parent Survey, the correlations between children with disabilities who received phone calls and visits from friends and other social interactions ranged from .27 to .32 (p <.001 and p <.001 across the relationships).

Figure 1-28. How Often Children with Disabilities Ages 6 Through 12 Received Calls From Friends, by Disability Category [SEELS did not sample students with developmental delay.],[There were too few students with deaf/blindness to report.]: 2000-01

	Disability
	Percent

	Learning disabilities
	

	Frequently (several times a week)
	45.2

	Occasionally (one or more times a month)
	29.5

	Rarely or never (less than once a month)
	25.2

	Speech/language impairments
	

	Frequently (several times a week)
	30.4

	Occasionally (one or more times a month)
	39.2

	Rarely or never (less than once a month)
	30.4

	Mental retardation
	

	Frequently (several times a week)
	25.8

	Occasionally (one or more times a month)
	24.1

	Rarely or never (less than once a month)
	50.1

	Emotional disturbance
	

	Frequently (several times a week)
	30.8

	Occasionally (one or more times a month)
	27.2

	Rarely or never (less than once a month)
	41.5

	Hearing impairments
	

	Frequently (several times a week)
	24.7

	Occasionally (one or more times a month)
	26.6

	Rarely or never (less than once a month)
	48.7

	Visual impairments
	

	Frequently (several times a week)
	28.9

	Occasionally (one or more times a month)
	32.8

	Rarely or never (less than once a month)
	38.3

	Orthopedic impairments
	

	Frequently (several times a week)
	25.9

	Occasionally (one or more times a month)
	33.4

	Rarely or never (less than once a month)
	40.7

	Other health impairments
	

	Frequently (several times a week)
	35.2

	Occasionally (one or more times a month)
	32.1

	Rarely or never (less than once a month)
	32.7

	Autism
	

	Frequently (several times a week)
	7.0

	Occasionally (one or more times a month)
	11.8

	Rarely or never (less than once a month)
	81.0

	Traumatic brain injury
	

	Frequently (several times a week)
	29.2

	Occasionally (one or more times a month)
	37.8

	Rarely or never (less than once a month)
	33.0

	Multiple disabilities
	

	Frequently (several times a week)
	15.2

	Occasionally (one or more times a month)
	20.5

	Rarely or never (less than once a month)
	64.3

Source: SEELS Parent Survey.

As reported by parents, students with autism, multiple disabilities, mental retardation, or hearing impairments are less likely to receive telephone calls from friends.

Students with learning disabilities receive calls from friends most frequently.

How many elementary and middle school students with disabilities participate in extracurricular activities, compared to students without disabilities?

Figure 1-29. Participation in Extracurricular Activities, by Disability Status and Activity: 2000-01

	Activities
	Percent

	Any extracurricular activities
	

	General population
	83.0

	Students with disabilities
	72.7

	Lessons [Lessons include art, music, dance, foreign language, and computer skills.]
	

	General population
	35.0

	Students with disabilities
	29.7

	Community-sponsored activities [Community-sponsored activities includes participation in sports groups, 4-H, scouting, religious and special interest group activities, and YMCA- and YWCA-sponsored activities.]
	

	General population
	53.0

	Students with disabilities
	51.0

Sources: SEELS Parent Survey; National Survey of America’s Families, 1999.

Almost three-fourths of elementary and middle school children with disabilities are reported by their parents to have participated in extracurricular activities during the 1999-2000 school year. This is slightly less than the general population, according to the National Survey of America’s Families.

Slightly over 50 percent of elementary and middle school children with disabilities, according to their parents, participate in community-sponsored activities. This appears to be about as often as their counterparts in the general population.

How do secondary school-age students with disabilities spend their time outside of school?

Figure 1-30. Activities Reported by Parents as Most Common for Students with Disabilities Ages 13 Through 17: 2001

	Most Common Activities
	Percent

	Playing sports
	31

	Listening to music
	32

	Watching TV/videos
	50

	Playing electronic games or using computer
	36

	Talking on phone to friends
	18

	Visiting with friends
	32

	Visiting with family members
	21

Source: NLTS2 Parent Survey.

Television and video watching is the activity most commonly reported by parents.

According to the NLTS2 Parent Survey, parents report that youth with disabilities spend an average of almost 16 hours per week watching TV and videos. About 25 percent of youth with disabilities are relatively infrequent TV and video watchers, spending 6 hours or fewer per week watching them. A similar percentage spend more than 20 hours a week in front of the television set.

The survey also showed that girls are significantly more likely than boys to spend time with family members (girls: 26.0 percent, boys: 17.7 percent) and on the phone with friends (girls: 22.7 percent; boys: 15.0 percent). They also are more likely than boys to spend time listening to music (girls: 37.2 percent; boys: 28.8 percent). In contrast, boys are more likely than girls to spend time playing sports or in other physical or outdoor activities (boys: 48.0 percent; girls: 29.2 percent), and more boys than girls spend most of their time using the computer for electronic games, communication, or other purposes (boys: 38.6 percent; girls: 30.6 percent).

Discipline and Social Problems at School

Do suspension and expulsion rates differ by race/ethnicity?

Figure 1-31. Elementary and Middle School-Age Students with Disabilities Ages 6 Through 12, Suspended/Expelled From School, by Race/Ethnicity [SEELS data yielded too few observations for other races/ethnicities to report.]: 2000-01

	Race/Ethnicity
	Percent

	White
	10.0

	Black
	28.0

	Hispanic
	13.0

Source: SEELS Parent Survey.

Parents report more suspensions and expulsions for black students (28 percent) than for Hispanic students (13 percent) or white students (10 percent).

How often are secondary school-age students with disabilities suspended or expelled?

Table 1-8. Suspensions and Expulsions of Students with Disabilities by Age: 2001

	Suspended or expelled
	Age 13 through 14
	Age 15
	Age 16
	Age 17
	Total

	No
	72.7
	65.9
	64.5
	64.3
	67.3

	Yes
	27.3
	34.1
	35.5
	35.7
	32.7

	Number of students in sample
	3,021
	2,194
	2,215
	1,410
	8,840

Source: NLTS2 Parent Survey.

About one-third of all students ages 13 through 17 with disabilities have been suspended or expelled.

More older students with disabilities were expelled than were 13- through 14-year-olds.

What is the percentage of 6- through 12-year-old students with disabilities who have been suspended or expelled?

According to 2000-01 SEELS data, parents reported that 8.7 percent of 6- through 9-year-olds have been suspended or expelled. For 10- through 12-year-olds, the percentage is 18.9 percent. [These data differ from the data reported by states on discipline actions because NLTS2 and SEELS data are based on parent reports of whether a student with a disability was ever suspended or expelled. States report counts of students with disabilities who were suspended or expelled for more than 10 days during a given school year only, and the source of these data is school administrative records.]

Do suspensions and expulsions for secondary school-age students differ by race/ethnicity?

Figure 1-32. Youths with Disabilities Ages 13 Through 17 Ever Suspended or Expelled From School, by Race/Ethnicity: 2001

	Race/Ethnicity
	Percent

	White
	

	Yes
	30

	No
	70

	Black
	

	Yes
	46

	No
	54

	Hispanic
	

	Yes
	28

	No
	72

Source: NLTS2 Parent Survey.

When asked whether their child had ever been suspended or expelled, 46 percent of parents of black students responded “Yes.” White and Hispanic parents responded to this question in the affirmative less often; 30 percent and 28 percent, respectively, indicating that their child had ever been suspended or expelled (NLTS2 Parent Survey).

What percentage of students with disabilities experience other social problems at school?

Figure 1-33. Percentage of Students with Disabilities Who Have Been Physically Attacked or Involved in Fights at School, by Age: 2000-01

	Ages
	Percent

	6 through 9
	20.0

	10 through 12
	27.0

	13 through 14
	25.0

	15
	23.0

	16
	21.0

	17
	22.0

Sources: SEELS Parent Survey, NLTS2 Parent Survey.

According to parental reports in the SEELS study, 20 percent of students ages 6 through 9 with disabilities have been physically attacked or involved in fights at school, and more than a quarter of 10- through 12-year-olds with disabilities have been physically attacked or involved in fights at school (27 percent).

Approximately one-quarter of students ages 13 through 17 were physically attacked or involved in fights at school.

Educational Environments

To what extent are students with disabilities educated with their nondisabled peers?

Figure 1-34. Educational Environments of Students Ages 6 Through 21 with Disabilities: 2000

	Outside the regular class 21-60% of the school day
	29.8

	Outside the regular class >60% of the school day
	19.5

	Separate environments [Separate environments include public and private residential facilities, public and private separate facilities, and homebound/hospital environments.]
	4.2

	Outside the regular class <21% of the school day
	46.5

Source: U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS), Table AB2 in vol. 2. Data are for the 50 states, D.C., Puerto Rico, and the outlying areas.

Most students (about 96 percent) with disabilities are being educated in regular school buildings.

Almost half of all students with disabilities (46.5 percent) are being educated in the regular classroom for most of the school day. That is, they are outside the regular classroom for less than 21 percent of the school day.

Are students with different disabilities served in different educational environments?

Table 1-9. Percentage of Students Ages 6 Through 21 with Disabilities Receiving Services in Different Educational Environments: December 1, 2000

	
	Served outside the regular class
	

	Disabilities
	<21% of the day
	21-60% of the day
	>60% of the day
	Separate environments [Separate environments include public and private residential facilities, public and private separate facilities, and homebound/hospital environments.]

	Specific learning disabilities
	44.3
	40.3
	14.4
	1.0

	Speech or language impairments
	85.6
	8.4
	5.1
	0.9

	Mental retardation
	13.2
	29.1
	51.7
	6.1

	Emotional disturbance
	26.8
	23.4
	31.8
	18.1

	Multiple disabilities
	12.1
	16.0
	45.5
	26.4

	Hearing impairments
	42.3
	20.0
	22.5
	15.3

	Orthopedic impairments
	46.4
	23.4
	24.3
	6.0

	Other health impairments
	45.1
	33.9
	16.7
	4.4

	Visual impairments
	50.5
	20.1
	16.0
	13.4

	Autism
	24.3
	15.3
	46.4
	14.0

	Deaf-blindness
	18.1
	9.9
	34.2
	37.8

	Traumatic brain injury
	32.3
	27.9
	29.4
	10.4

	Developmental delay
	46.4
	29.9
	22.3
	1.3

Source: U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS), Table AB2 in vol. 2. Data are for the 50 states, D.C., Puerto Rico, and the outlying areas.

The percentage of students in each educational environment varies by disability category :

− Students with speech or language impairments are most likely to be educated with their nondisabled peers. They are also the least likely to be educated in the most restrictive, separate environments.

− Students with multiple disabilities, mental retardation, or deaf-blindness are the least likely to be educated in the most inclusive environments, that is, outside the regular classroom less than 21 percent of the day.

− Students with deaf-blindness or multiple disabilities are most likely to be educated in separate environments.

Figure 1-35. Percentage of Students Ages 6 Through 12 Included in the Regular Classroom 100 Percent of the Time, by Disability Category [SEELS did not sample students with developmental delay.],[There were too few students with deaf-blindness to report.]: 2001

	Disabilities
	Percent

	Specific learning disabilities
	20

	Speech or language impairments
	55

	Mental retardation
	7

	Emotional disturbance
	16

	Hearing impairments
	23

	Visual impairments
	28

	Orthopedic impairments
	27

	Other health impairments
	23

	Autism
	13

	Traumatic brain injury
	10

	Multiple disabilities
	5

Source: SEELS School Survey.

Overall, 28 percent of students with disabilities ages 6 through 12 are served in the regular education classroom 100 percent of the time (SEELS School Survey).

Students with speech/language impairments are most commonly served in the regular education classroom 100 percent of the time (55 percent).

Students with mental retardation and multiple disabilities are most rarely served in the regular education classroom 100 percent of the time (7 percent and 5 percent, respectively).

Figure 1-36. Percentage of Students with Disabilities Ages 13 Through 17 Included in the Regular Classroom 100 Percent of the Time, by Disability: 2002

	Disabilities
	Percent

	Specific learning disabilities
	32

	Speech or language impairments
	49.5

	Mental retardation
	7

	Emotional disturbance
	22

	Hearing impairments
	32.5

	Visual impairments
	47

	Orthopedic impairments
	30

	Other health impairments
	34

	Autism
	13

	Traumatic brain injury
	20

	Multiple disabilities
	4

	Deaf/blindness
	12

Source: NLTS2 School Survey.

Overall, 28.2 percent of students with disabilities ages 13 through 17 are served in the regular classroom 100 percent of the time (NLTS2 School Survey).

In a comparison of school data collected in 1987 (NLTS) and 2002 (NLTS2), students ages 15 through 19 with disabilities were about equally likely to receive some instruction in general education classes (83 percent vs. 88 percent); however, they were much less likely to spend any time in a special education class (90 percent vs. 70 percent). This suggests that a larger proportion of the school day was spent in general education in 1987 than in 2002.

In 2002, students with disabilities were more likely to be attending regular public schools (94 percent in NLTS2 vs. 90 percent in NLTS) than in 1987.

Students with disabilities were much more likely in 2002 than in 1987 to be taking courses that prepared them for postsecondary education, including mathematics (92 percent vs. 72 percent), science (83 percent vs. 50 percent), social studies (88 percent vs. 74 percent), and foreign language (21 percent vs. 5 percent). They were less likely to take vocational education (61 percent vs. 76 percent) (2002 data are from the NLTS2 School Survey; 1987 data are from NLTS).

According to the NLTS2 School Survey and the SEELS School Survey, students in seven disability categories ages 13 through 17 were included in the regular classroom 100 percent of the time more often than students in those categories ages 6 through 12 (see Figure 35). The largest percentage difference was for those with visual impairment at 19 percent.

Figure 1-37. Percentage of Students with Disabilities Ages 6 Through 21 Educated Outside the Regular Classroom Less Than 21 Percent of the School Day and in Separate Environments: 2000

	Disabilities
	Percent

	Outside the regular classroom <21% of the school day
	

	Specific learning disabilities
	44.3

	Speech or language impairments
	85.6

	Mental retardation
	13.2

	Emotional disturbance
	26.8

	Multiple disabilities
	12.1

	Hearing impairments
	42.3

	Orthopedic impairments
	46.4

	Other health impairments
	45.1

	Visual impairments
	50.5

	Autism
	24.3

	Deaf-blindness
	18.1

	Traumatic brain injury
	32.3

	Developmental delay
	46.4

	Separate environments
	

	Specific learning disabilities
	1.0

	Speech or language impairments
	0.9

	Mental retardation
	6.1

	Emotional disturbance
	18.1

	Multiple disabilities
	26.4

	Hearing impairments
	15.3

	Orthopedic impairments
	6.0

	Other health impairments
	4.4

	Visual impairments
	13.4

	Autism
	14.0

	Deaf-blindness
	37.8

	Traumatic brain injury
	10.4

	Developmental delay
	1.3

Source: U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS), Table AB2 in vol. 2. Data are for the 50 states, D.C., Puerto Rico, and the outlying areas.

As might be expected, students with severe disabilities are more likely to be educated outside the regular classroom for longer periods of the day. Less than one-quarter of students with mental retardation, multiple disabilities, autism, or deaf-blindness spend less than 21 percent of the school day being educated outside the regular classroom.

Students with speech or language impairments are most likely to be educated in the regular classroom for longer periods of the day. A total of 85.6 percent of students with this type of disability spend less than 21 percent of the school day being educated outside the regular classroom.

Students with the most severe types of disabilities are more likely to be educated in separate environments. A total of 37.8 percent of students with deaf-blindness, 26.4 percent of students with multiple disabilities, and 18.1 percent of students with emotional disturbance are educated principally in separate environments.

Very small percentages of students with specific learning disabilities, speech or language impairments, or developmental delay are educated in separate environments (approximately 1.0 percent of students within each of these disabilities).

Where are students of different ages served?

Figure 1-38. Percentage of Students with Disabilities Educated in Various Environments, by Age Group: 2000

	Ages 6 through 11
	

	<21% outside the regular classroom
	55.9

	21-60% outside the regular classroom
	25.1

	>60% outside the regular classroom
	16.5

	Separate environments [Separate environments include public and private residential facilities, public and private separate facilities, and homebound/hospital environments.]
	2.4

	Ages 12 through 17
	

	<21% outside the regular classroom
	38.1

	21-60% outside the regular classroom
	35.0

	>60% outside the regular classroom
	21.8

	Separate environments [Separate environments include public and private residential facilities, public and private separate facilities, and homebound/hospital environments.]
	5.1

	Ages 18 through 21
	

	<21% outside the regular classroom
	32.1

	21-60% outside the regular classroom
	27.4

	>60% outside the regular classroom
	28.0

	Separate environments [Separate environments include public and private residential facilities, public and private separate facilities, and homebound/hospital environments.]
	12.6

Source: U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS). Tables AB3, AB4, AB5 in vol. 2. Data are for the 50 states, D.C., Puerto Rico, and the outlying areas.

Younger students with disabilities are more likely to be educated for more of the school day in the regular classroom. Fifty-six percent of students ages 6 through 11 with disabilities are educated less than 21 percent of the time outside the regular classroom, while 38 percent of those ages 12 through 17 and 32 percent of those ages 18 through 21 are educated less than 21 percent of the time outside the regular classroom.

A much higher percentage of older students with disabilities are being educated in separate environments (13 percent of those in the 18-through-21 age groups as opposed to 2 percent of those in the 6-through-11 age group and 5 percent of those in the 12-through-17 age group).

To what extent are students with disabilities of different racial/ethnic groups being educated with their nondisabled peers?

Figure 1-39. Percentage of Students with Disabilities Ages 6 Through 21 Being Educated in Different Educational Environments, by Race/Ethnicity: 2000-01

	Race/Ethnicity
	Percent

	White (not Hispanic)
	

	<21% outside the regular classroom
	50.7

	21-60% outside the regular classroom
	30.1

	>60% outside the regular classroom
	15.3

	Separate environments
	3.9

	Hispanic
	

	<21% outside the regular classroom
	43.8

	21-60% outside the regular classroom
	30.1

	>60% outside the regular classroom
	22.6

	Separate environments
	3.6

	Black (not Hispanic)
	

	<21% outside the regular classroom
	34.9

	21-60% outside the regular classroom
	28.9

	>60% outside the regular classroom
	30.7

	Separate environments
	5.5

	Asian/Pacific Islander
	

	<21% outside the regular classroom
	50.9

	21-60% outside the regular classroom
	24.1

	>60% outside the regular classroom
	21.4

	Separate environments
	3.6

	American Indian/Alaska Native
	

	<21% outside the regular classroom
	49.7

	21-60% outside the regular classroom
	33.3

	>60% outside the regular classroom
	14.1

	Separate environments
	2.9

Source: U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS), Table AB10 in vol. 2. Data are for the 50 states, D.C., Puerto Rico, and the outlying areas.

Educational environments differ by race/ethnicity. Black students with disabilities are the least likely of any racial/ethnic group to be educated inside the regular classroom. Fifty one percent of Asian/Pacific Islander and white students with disabilities are educated outside the regular class less than 21 percent of the day compared to 35 percent of black students with disabilities.

Black students with disabilities are more likely than American Indian/Alaska Native or white students to be educated outside the regular classroom more than 60 percent of the school day. Thirty one percent of black students with disabilities are educated outside the regular classroom more than 60 percent of the day compared to 14 percent of American Indian/Alaska Native students with disabilities and 15 percent of white students with disabilities.

Less than one-half of Hispanic students and approximately one-third of black students with disabilities are being educated less than 21 percent outside the regular classroom.

Have educational environments for students with disabilities changed in the past 10 years?

Figure 1-40. Educational Environments for Students with Disabilities From 1990 to 2000

	School Year
	Percent

	 <21% outside the regular classroom
	

	1990
	32.8

	1991
	34.9

	1992
	39.8

	1993
	43.4

	1994
	44.5

	1995
	45.3

	1996
	45.8

	1997
	46.4

	1998
	46.1

	1999
	46.0

	2000
	46.5

	21-60% outside the regular classroom
	

	1990
	36.5

	1991
	36.3

	1992
	31.7

	1993
	29.5

	1994
	28.7

	1995
	28.7

	1996
	28.5

	1997
	29.0

	1998
	29.8

	1999
	29.7

	2000
	29.8

	>60% outside the regular classroom
	

	1990
	25.1

	1991
	23.5

	1992
	23.4

	1993
	22.7

	1994
	22.4

	1995
	21.6

	1996
	21.4

	1997
	20.4

	1998
	20.1

	1999
	20.3

	2000
	19.5

	Separate environments
	

	1990
	5.6

	1991
	5.3

	1992
	5.1

	1993
	4.4

	1994
	4.3

	1995
	4.4

	1996
	4.3

	1997
	4.1

	1998
	4.1

	1999
	4.1

	2000
	4.2

Source: U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS), Table AB7 I in vol. 2. Data are for the 50 states, D.C., Puerto Rico, and the outlying areas.

The trend over the past 10 years has been to serve more children in less restrictive environments. From 1990 to 2000:

The percentage of students being educated outside the regular class less than 21 percent of the day increased from 33 percent to 46 percent.

In comparison, the percentage of students being educated in all other environments decreased. The percentage served outside the regular classroom 21 percent to 60 percent of the school day decreased from 36 percent to 30 percent, the percentage served outside the classroom more than 60 percent of the school day decreased from 25 percent to 20 percent, and the percentage of students educated in separate environments decreased from 6 percent to 4 percent.

What supports are available to students with disabilities so they can access the general education curriculum?

Table 1-10. Percentage of Schools Reporting Teachers’ Strategies Used To Support Special Education Students’ Access to the General Education Curriculum: 1999-2000

	Strategies
	Large extent
	Moderate extent
	Small extent
	Not at all

	Curriculum modification
	51
	34
	13
	3

	Instructional modification and adaptation
	51
	38
	11
	1

	Alternative grouping strategy
	30
	39
	23
	8

	Cooperative learning
	28
	46
	20
	6

	Peer tutoring
	21
	36
	38
	5

	Multiage classrooms
	9
	14
	19
	56

	Student(s) followed for multiple years
	8
	10
	20
	62

	Cross-grade grouping
	8
	16
	32
	44

Source: SLIIDEA School Survey.

According to principals, teachers in their school use a variety of teaching strategies to support special education students’ access to the general curriculum. More than 80 percent of all schools use modification and adaptation of curriculum and instruction to a moderate or large extent.

Teachers may also modify the structure of the class to support special education students’ access to the general education curriculum. About 70 percent of schools use alternative grouping and cooperative learning strategies, and 57 percent use peer tutoring strategies to a moderate or large extent. Less than 25 percent of schools use multiage classrooms, curriculum looping, or cross-grade grouping to facilitate access to the general education curriculum.

Table 1-11. Percentage of Schools Reporting Use of Support Services by One or More Students with Disabilities: 1999–2000

	Support system
	One or more students with disabilities used service

	Speech or language therapy
	89

	Occupational therapy
	71

	Family training, counseling, and other support
	56

	Nursing service/health service
	52

	Psychological service
	51

	Physical therapy
	51

	Special transportation
	50

	Social work services
	49

	One-to-one paraeducator/assistant
	49

	Assistive technology service/device
	45

	Tutoring
	43

	Adaptive physical education
	42

	Service coordination/case management
	41

	Audiology/hearing service
	37

	Vision services
	26

	Communication service
	17

Source: SLIIDEA School Survey.

Schools use a variety of related services and accommodations to support students with disabilities’ access to the general education curriculum. The most commonly reported supports are speech or language therapy (89 percent) and occupational therapy (71 percent).

A little over half of the schools provided family training and counseling services (56 percent), nursing services (52 percent), psychological services (51 percent), physical therapy (51 percent), and special transportation services (50 percent) to support students with disabilities.

Educational Outcomes for Students with Disabilities

How often are students with disabilities retained in grade?

Table 1-12. Percentage of Elementary and Middle School Students with Disabilities, by Age and Grade Level: 2001

	
	Age

	Grade
	6
	7
	8
	9
	10
	11
	12
	13
	14

	Ungraded
	12
	3
	3
	2
	2
	2
	1
	1
	

	1st
	88
	86
	32
	2
	
	
	
	
	

	2nd
	
	10
	60
	31
	2
	
	
	
	

	3rd
	
	
	4
	61
	35
	5
	1
	
	

	4th
	
	
	
	4
	58
	38
	6
	
	

	5th
	
	
	
	
	2
	50
	34
	4
	1

	6th
	
	
	
	
	
	5
	53
	45
	14

	7th
	
	
	
	
	
	
	5
	45
	83

	8th
	
	
	
	
	
	
	
	4
	3

	Multi-grade
	
	1
	
	
	
	
	
	
	

	Total
	100
	100
	100
	100
	100
	100
	100
	100
	100

Source: SEELS School Survey.

Note: Details may not add to 100 because of rounding.

Elementary and middle school students with disabilities often do not move from grade level to grade level with their nondisabled peers; that is, they are held back a grade at least once or start school later than nondisabled students. For example, the average 9-year-old is in the fourth grade; however, only about 4 percent of 9-year-old students with disabilities are in the fourth grade.

Especially in their early elementary careers, students with disabilities tend to be classified as “ungraded.”

Parents report that 26 percent of elementary and middle school students with disabilities have been retained in grade (SEELS School Survey).

What are the household income and race/ethnicity of students with disabilities retained in grade by percentage?

Figure 1-41. Parents’ Reports of Students Ever Being Retained in Grade by Household Income and Race/Ethnicity: 2000-01

	
	Percent

	Household income of those retained in grade
	

	$25,000 or less N=3,427
	34

	$25,001-$50,000 N=2,326
	26

	>$50,000 N=2,844
	16

	Race/ethnicity of those retained in grade
	

	White N=5,767
	24

	Black N= 1,902
	34

	Hispanic N=1,156
	27

Source. SEELS Parent Survey.

Thirty-four percent of students with disabilities with a household income of $25,000 or less had ever been retained in grade, while only 16 percent of students with disabilities with a household income of more than $50,000 ever had been retained in grade.

A lower percentage of white and Hispanic students had ever been retained in grade (24 percent and 27 percent, respectively), while 34 percent of black students with disabilities had been retained in grade.

Table 1-13. Percentage of Students with Disabilities, Ages 13-17, by Age and Grade Level: 2002

	
	Age

	Grade
	13 to 14
	15
	16
	17

	Ungraded
	1
	1
	1
	3

	1st-6th
	1
	
	
	

	7th
	34
	2
	
	

	8th
	53
	27
	3
	

	9th
	11
	57
	26
	7

	10th
	1
	14
	54
	35

	11th
	
	
	14
	49

	12th or 13th
	
	
	2
	5

	Multigrade
	
	
	
	1

	Total
	100
	100
	100
	100

Source: NLTS2 School Survey.

Note: Details may not add to 100 because of rounding.

According to NLTS2, secondary students with disabilities are frequently retained in grade at least once. While the typical 15-year-old is in 10th grade, only 14.1 percent of 15-year-old students with disabilities who are age 15 are in 10th grade.

Parents of secondary students with disabilities report that 36 percent of these students have repeated a grade some time in their school enrollment (NLTS2 Parent Survey).

In 1987, 32 percent of high school students with disabilities were at the typical grade level for their age while in 2001 this proportion was 53 percent (NLTS2 School Survey).

How do students with disabilities perform academically?

Figure 1-42. Performance of Students with Disabilities Ages 6 to 12 on Standardized Assessments of Letter-Word Identification Skills (Percentage in Each Percentile Rank Range), by Gender, Age Income, and Race/Ethnicity [For the standardized assessments, each student’s performance is associated with a percentile score which reflects the proportion of individuals of that student’s age in the general population who received a lower score on that assessment. The bar segments in the graph indicate the proportion of SEELS students whose percentile rank on the assessment fell within the percentile range (e.g., 0 to 20, 21 to 60, etc.) specified by the segment pattern. For example, 56 percent of the SEELS male students performed similarly to the bottom 20 percent of students in the general population. If students with disabilities were performing on the level of students in the general population, then only about 20 percent of the SEELS students would receive scores similar to their general population age peers in the 0 to 20th percentile range.], [Letter-Word Identification – Measures the student’s reading skills in identifying isolated letters and words. It is not necessary that the student knows the meaning of any words correctly identified.]: 2001

	
	Percent

	Gender
	

	Male
	

	0-20
	56

	21-60
	32

	61-100
	12

	Female
	

	0-20
	56

	21-60
	34

	61-100
	10

	Age
	

	Age 6 to 9
	

	0-20
	48

	21-60
	36

	61-100
	16

	Age 10 to 12
	

	0-20
	64

	21-60
	28

	61-100
	8

	Income
	

	$25,000 or less
	

	0-20
	67

	21-60
	25

	61-100
	8

	$25,001 to $50,000
	

	0-20
	59

	21-60
	29

	61-100
	12

	>$50,000
	

	0-20
	38

	21-60
	44

	61-100
	18

	Race/Ethnicity
	

	White
	

	0-20
	51

	21-60
	36

	61-100
	13

	Black
	

	0-20
	66

	21-60
	27

	61-100
	7

	Hispanic
	

	0-20
	74

	21-60
	18

	61-100
	8

	Asian/Pacific Islander
	

	0-20
	39

	21-60
	56

	61-100
	5

	Native American
	

	0-20
	38

	21-60
	47

	61-100
	15

	Mixed/other
	

	0-20
	44

	21-60
	45

	61-100
	11

Source: SEELS Direct Assessment.

How do students with disabilities perform academically?

Figure 1-43. Letter-Word Identification (Percentage in Each Percentile Rank Range), by Disability Category [SEELS did not sample students with developmental delay.], [There were too few cases of deaf/blindness to report.] for Elementary and Middle School Students with Disabilities, Ages 6 Through 12 [For the standardized assessments, each student’s performance is associated with a percentile score which reflects the proportion of individuals of that student’s age in the general population who received a lower score on that assessment. The bar segments in the graph indicate the proportion of SEELS students whose percentile rank on the assessment fell within the percentile range (e.g., 0 to 20, 21 to 60, etc.) specified by the segment pattern. For example, 56 percent of the SEELS male students performed similarly to the bottom 20 percent of students in the general population. If students with disabilities were performing on the level of students in the general population, then only about 20 percent of the SEELS students would receive scores similar to their general population age peers in the 0 to 20th percentile range.], [Letter-Word Identification – Measures the student’s reading skills in identifying isolated letters and words. It is not necessary that the student knows the meaning of any words correctly identified.]: 2001

	Disability Category
	Percent

	Learning disabilities
	

	0-20
	70

	21-60
	26

	61-100
	4

	Speech/language impairments
	

	0-20
	32

	21-60
	47

	61-100
	21

	Mental retardation
	

	0-20
	91

	21-60
	7

	61-100
	2

	Emotional disturbance
	

	0-20
	50

	21-60
	35

	61-100
	15

	Hearing impairments
	

	0-20
	56

	21-60
	29

	61-100
	15

	Visual impairments
	

	0-20
	34

	21-60
	41

	61-100
	25

	Orthopedic impairments
	

	0-20
	46

	21-60
	33

	61-100
	21

	Other health impairments
	

	0-20
	48

	21-60
	35

	61-100
	17

	Autism
	

	0-20
	49

	21-60
	32

	61-100
	19

	Traumatic brain injury
	

	0-20
	63

	21-60
	25

	61-100
	12

	Multiple disabilities
	

	0-20
	81

	21-60
	11

	61-100
	8

Source: SEELS Direct Assessment.

How do students with disabilities perform academically?

Figure 1-44. Passage Comprehension (Percentage in Each Percentile Rank Range), by Disability Category [SEELS did not sample students with developmental delay.], [There were too few students with deaf/blindness to report.] for Elementary and Middle School Students with Disabilities, Ages 6 Through 12 [For the standardized assessments, each student’s performance is associated with a percentile score which reflects the proportion of individuals of that student’s age in the general population who received a lower score on that assessment. The bar segments in the graph indicate the proportion of SEELS students whose percentile rank on the assessment fell within the percentile range (e.g., 0 to 20, 21 to 60, etc.) specified by the segment pattern. For example, 56 percent of the SEELS male students performed similarly to the bottom 20 percent of students in the general population. If students with disabilities were performing on the level of students in the general population, then only about 20 percent of the SEELS students would receive scores similar to their general population age peers in the 0 to 20th percentile range.], [Passage Comprehension – Measures the student’s skill in reading a short passage and identifying a missing key word (i.e., a fill in the blank procedure); student must exercise a variety of comprehension and vocabulary skills.]: 2001

	Disability Category
	Percent

	Learning disabilities
	

	0-20
	66

	21-60
	28

	61-100
	6

	Speech/language impairments
	

	0-20
	34

	21-60
	50

	61-100
	16

	Mental retardation
	

	0-20
	88

	21-60
	10

	61-100
	2

	Emotional disturbance
	

	0-20
	53

	21-60
	37

	61-100
	10

	Hearing impairments
	

	0-20
	59

	21-60
	29

	61-100
	12

	Visual impairments
	

	0-20
	36

	21-60
	47

	61-100
	17

	Orthopedic impairments
	

	0-20
	51

	21-60
	37

	61-100
	12

	Other health impairments
	

	0-20
	50

	21-60
	41

	61-100
	9

	Autism
	

	0-20
	66

	21-60
	26

	61-100
	8

	Traumatic brain injury
	

	0-20
	70

	21-60
	24

	61-100
	6

	Multiple disabilities
	

	0-20
	82

	21-60
	16

	61-100
	2

Source: SEELS Direct Assessment.

How do students with disabilities perform academically?

Figure 1-45. Calculation (Percentage in Each Percentile Rank Range), by Disability Category [SEELS did not sample students with developmental delay.], [There were too few students with deaf/blindness to report.] for Elementary and Middle School Students with Disabilities, Ages 6 Through 12 [For the standardized assessments, each student’s performance is associated with a percentile score which reflects the proportion of individuals of that student’s age in the general population who received a lower score on that assessment. The bar segments in the graph indicate the proportion of SEELS students whose percentile rank on the assessment fell within the percentile range (e.g., 0 to 20, 21 to 60, etc.) specified by the segment pattern. For example, 56 percent of the SEELS male students performed similarly to the bottom 20 percent of students in the general population. If students with disabilities were performing on the level of students in the general population, then only about 20 percent of the SEELS students would receive scores similar to their general population age peers in the 0 to 20th percentile range.], [Calculation – Measures the student’s ability to perform mathematical calculations ranging from simple addition to calculus; student is not required to make any decisions about what operations to use or what data to include.]: 2001

	Disability Category
	Percent

	Learning disabilities
	

	0-20
	40

	21-60
	44

	61-100
	16

	Speech/language impairments
	

	0-20
	20

	21-60
	43

	61-100
	37

	Mental retardation
	

	0-20
	82

	21-60
	14

	61-100
	4

	Emotional disturbance
	

	0-20
	37

	21-60
	44

	61-100
	19

	Hearing impairments
	

	0-20
	33

	21-60
	36

	61-100
	31

	Visual impairments
	

	0-20
	20

	21-60
	43

	61-100
	37

	Orthopedic impairments
	

	0-20
	39

	21-60
	40

	61-100
	21

	Other health impairments
	

	0-20
	40

	21-60
	41

	61-100
	19

	Autism
	

	0-20
	49

	21-60
	33

	61-100
	18

	Traumatic brain injury
	

	0-20
	53

	21-60
	31

	61-100
	16

	Multiple disabilities
	

	0-20
	74

	21-60
	16

	61-100
	10

Source: SEELS Direct Assessment.

How do students with disabilities perform academically?

Figure 1-46. Applied Problems (Percentage in Each Percentile Rank Range), by Disability Category [SEELS did not sample students with developmental delay.], [There were too few students with deaf/blindness to report.] for Elementary and Middle School Students with Disabilities, Ages 6 Through 12 [For the standardized assessments, each student’s performance is associated with a percentile score which reflects the proportion of individuals of that student’s age in the general population who received a lower score on that assessment. The bar segments in the graph indicate the proportion of SEELS students whose percentile rank on the assessment fell within the percentile range (e.g., 0 to 20, 21 to 60, etc.) specified by the segment pattern. For example, 56 percent of the SEELS male students performed similarly to the bottom 20 percent of students in the general population. If students with disabilities were performing on the level of students in the general population, then only about 20 percent of the SEELS students would receive scores similar to their general population age peers in the 0 to 20th percentile range.], [Problem Solving – Measures the ability to analyze and solve problems in mathematics; student must decide not only the appropriate mathematical operations to use but also which of the data to include in the calculation.]: 2001

	Disability Category
	Percent

	Learning disabilities
	

	0-20
	42

	21-60
	47

	61-100
	11

	Speech/language impairments
	

	0-20
	21

	21-60
	42

	61-100
	37

	Mental retardation
	

	0-20
	88

	21-60
	10

	61-100
	2

	Emotional disturbance
	

	0-20
	38

	21-60
	47

	61-100
	15

	Hearing impairments
	

	0-20
	49

	21-60
	33

	61-100
	18

	Visual impairments
	

	0-20
	25

	21-60
	47

	61-100
	28

	Orthopedic impairments
	

	0-20
	45

	21-60
	35

	61-100
	20

	Other health impairments
	

	0-20
	43

	21-60
	41

	61-100
	16

	Autism
	

	0-20
	65

	21-60
	23

	61-100
	12

	Traumatic brain injury
	

	0-20
	58

	21-60
	32

	61-100
	10

	Multiple disabilities
	

	0-20
	83

	21-60
	13

	61-100
	4

Source: SEELS Direct Assessment.

According to SEELS, among students ages 6 through 12 from the various disability categories, there is great diversity in standardized scores for both reading and mathematics. Some students in each disability category achieve reading and/or math scores at, or close to, those of their same-age peers without disabilities. However, many have not yet become proficient. With the exception of the speech/language impairments and visual impairment categories, nearly 50 percent or more of students in the other disability categories scored at or below the 20th percentile on measures of reading (decoding and comprehension). Overall, students with disabilities receive higher scores on standardized tests of mathematics than reading skills.

Sixty seven percent of students with disabilities from low-income households ($25,000 or less) had scores at or below the 20th percentile for letter/word identification. Thirty eight percent of the students from households with over $50,000 income had scores at/or below the 20th percentile.

Nearly three-fourths or more of students in the mental retardation or multiple disabilities categories scored in the lowest performance range (below the 21st percentile) on the passage comprehension, letter/word identification, mathematical calculation, and applied problem assessments.

Table 1-14. Average Scores and Performance Levels of Fourth- and Eighth-Grade Students on NAEP 2000 and 2002 Reading Assessments, by Disability Status

	2000 and 2002 Grade 4 Average Scale Scores and Percent At or Above Basic and At or Above Proficient [Results for the sample of students with IEPs cannot be generalized to the total population of students with IEPs.]

	
	N
	Mean
	Percent at or above
basic [Scores on the NAEP reading assessment fall on a 0-500 point scale delineated by three skill levels: Basic, Proficient, and Advanced.]
	Percent at or above proficient

	
	2000
	2002
	2000
	2002
	2000
	2002
	2000
	2002

	Students with [The NAEP reading assessment was not administered to eighth-grade students in 2000.] disabilities
	317
	11,984
	167
	187
	22
	30
	8
	9

	Students without disabilities
	7,757
	128,593
	217
	221
	62
	67
	31
	33

	2002 [NCES defines students with disabilities as those who have IEPs.] Grade 8 Average Scale Scores and Percent At or Above Basic and At or Above Proficient [Results for the sample of students with IEPs cannot be generalized to the total population of students with IEPs.]

	
	N
	Mean
	Percent at or above basic [Scores on the NAEP reading assessment fall on a 0-500 point scale delineated by three skill levels: Basic, Proficient, and Advanced.]
	Percent at or above proficient

	Students with disabilities [The NAEP reading assessment was not administered to eighth-grade students in 2000.]
	10,220
	228
	36
	6

	Students without disabilities
	104,956
	268
	79
	35

Source: NAEP, June 2003.

Students with IEPs appear to have scored lower than did students without IEPs on the NAEP fourth-grade reading assessment in both 2000 and 2002.

The scores of IEP students on the NAEP fourth-grade reading assessment appear to have improved between 2000 and 2002; that is, it appears that more students with IEPs scored at or above basic and at or above proficient.

Textbox: The National Assessment of Educational Progress (NAEP), also known as the Nation’s Report Card, is the only nationally representative and continuing assessment of what America’s students know and can do in various subject areas. Since 1969, assessments have been conducted periodically in reading, mathematics, science, writing, U.S. history, civics, geography, and the arts.

On the eighth-grade NAEP reading assessment, the proportion of students with IEPs who scored at or above basic appears to be less than half of the proportion of students without IEPs who scored at or above basic. When the proportions of both groups scoring at or above proficient are compared, the differences are greater with only 6 percent of students with IEPs scoring at this level compared to 35 percent of students without IEPs.

Expenditures for Special Education

What are the total expenditures to provide services to students with disabilities ages 6 through 21?

Figure 1-47. Calculation of Additional Expenditures for a Student with a Disability: 1999-2000

	Components of total expenditures to educate a student with a disability
	

	Regular education expenditure
	$4,394

	Special education expenditure
	$8,080

	Other special programs
	$165

	Total
	$12,639

	Difference between expenditures to educate a regular education student and a student with a disability
	

	Expenditure to educate a regular education student with no special needs
	$6,556

	Additional expenditure attributable to other special programs
	$165

	Additional expenditure attributable to special education
	$5,918

	Total
	$12,639

Sources: SEEP District and School Surveys.

In per pupil terms, the total spending used to educate the average student with a disability is $12,639. This amount includes $8,080 per pupil on special education services, $4,394 per pupil on regular education services, and $165 per pupil on services from other special needs programs (e.g., Title I, English language learners, or gifted and talented education).

The data derived from SEEP indicate that the base expenditure on a regular education student is $6,556 per pupil. Comparing this figure to the average expenditure for a student eligible to receive special education services, the additional expenditure attributable to special education is to $5,918 per pupil.

Textbox: During the 1999-2000 school year, the United States spent about $50 billion on special education services. Another $27.3 billion was expended on regular education services for students with disabilities eligible for special education, and an additional $1 billion was spent on other special needs programs (e.g., Title I, English language learners, or gifted and talented education). Thus, total spending to educate all students with disabilities found eligible for special education programs was $78.3 billion.

How are special education expenditures allocated?

Figure 1-48. Allocation of Special Education Expenditures: 1999-2000

	School-age programs operated within public school
	61 ($30.7 billion)

	School-age programs operated outside public schools
	11 ($5.3 billion)

	Preschool programs operated within public schools
	8 ($4.1 billion)

	Preschool programs operated outside public schools
	1 ($263 million)

	Other Instructional programs (homebound and summer)
	2 ($912 million)

	Transportation services
	7 ($3.7 billion)

	Administration and support services
	10 ($5.0 billion)

Sources: SEEP District and School Surveys.

Focusing on the $50 billion of special education spending, it is useful to see how funds are allocated among different spending components. Special education spending includes central office administration and support of the program, direct instruction and related services for preschool (ages 3 through 5) and school-aged (ages 6 through 21) students, special education summer school, programs for students who are homebound or hospitalized, and special transportation services. The above figure shows the percentage and dollar amount of special education spending on each of these components.

How does spending on special education students vary across districts?

According to the SEEP District Survey, the smallest districts reported a level of actual expenditure that is 14 percent higher than the actual expenditure in the districts with enrollment of 25,000 or more students ($14,062 vs. $12,309), and a cost-adjusted [This adjustment compensates for differences in the prices paid for comparable resources used in providing special education services in different geographic locations throughout the United States.] level of expenditure that is 22 percent higher ($14,815 vs. $12,138). While the differences based on actual expenditures are not statistically significant, the differences based on cost-adjusted expenditures are both economically and statistically significantly different from each other (economic significance indicates a difference large enough to have an effect on the levels of services being offered).

Figure 1-49. Total Expenditure (Cost-Adjusted) Across Districts To Educate a Student with a Disability, Classified by Size of District Enrollment: 1999-2000

	District Enrollment
	Cost-adjusted Dollars

	Fewer than 2,500 students
	$14,815

	3,500 to 4,999 students
	$12,124

	5,000 to 9,999 students
	$11,919

	10,000 to 24,999 students
	$12,803

	25,000 or more students
	$12,138

Sources: SEEP District and School Surveys.

The spending ratio (relative spending on a special education student vs. regular education student) for the smallest districts is estimated to be 2.19, compared to a national average spending ratio of 1.90 (See Figure 1-47) (SEEP District and School Surveys).

Figure 1-50. Total Expenditure (Cost-Adjusted) Across Districts To Educate a Student with a Disability, Classified by Degree of Urbanicity [The three categories represent a consolidated version for the locale type variable included with the Common Core of Data published by NCES, 1999-2000.]: 1999-2000

	Urban
	$11,933

	Suburban
	$12,581

	Rural
	$13,049

Sources: SEEP District and School Surveys; NCES, 1999-2000.

Rural districts spend the most in cost-adjusted dollars, and urban districts spend the least, with suburban districts in between.

Figure 1-51. Total Expenditure (Cost-Adjusted) Across Districts To Educate a Student with a Disability, Classified by Median Family Income [This family income variable uses data from the 1990 U.S. Census organized by school district.]: 1999-2000

	Median Family Income
	Cost-adjusted Dollars

	Lowest income
	$11,599

	Middle income
	$13,257

	Highest income
	$12,465

Sources: SEEP District and School Surveys; U.S. Census Bureau, 1990.

The third of districts with the lowest median family income spend the least to educate a student with disabilities. Districts with middle-income families spend $1,658 more per student than districts with the lowest income families.

Figure 1-52. Total Expenditure (Cost-Adjusted) Across Districts To Educate a Student with a Disability, Classified by Student Poverty Level [Poverty is defined in terms of the percentage of students eligible for free or reduced-price lunch.]: 1999-2000

	Poverty Level
	Cost-adjusted Dollars

	Lowest poverty
	$11,878

	Second-lowest poverty
	$12,151

	Second-highest poverty
	$13,133

	Highest poverty
	$12,412

Sources: SEEP District and School Surveys.

Low-poverty districts have the lowest spending ratios. No consistent positive or negative relationship is found for expenditures and districts’ student poverty levels. However, low-poverty districts have the lowest spending ratios, 1.72, compared to 1.86 for the second lowest quartile, and 1.97 and 1.98 for the two highest poverty quartiles (relative spending on a special education student vs. regular education student).

The spending ratio (relative spending on a special education student vs. regular education student) for the smallest districts is estimated to be 2.19, compared to a national average spending ratio of 1.90 (SEEP District and School Surveys).

What is being expended for special education transportation?

Figure 1-53. Changes in Expenditure Per Pupil on Special Transportation Services from 1985-86 to 1999-2000 (Expressed in Constant 1999-2000 Dollars)

	School Year
	Constant 1999-2000 Dollars

	1985-86
	$2,463

	1999-2000
	$4,418

Sources: SEEP District and School Surveys.

Special education transportation expenditure per pupil in constant dollars (i.e., actual spending adjusted by the Consumer Price Index) has increased since the 1985-86 school year from $2,463 to $4,418 during the 1999-2000 school year, an increase of 80 percent. The per pupil spending on regular transportation rose from $365 to $442, an increase of 21 percent (SEEP District and School Surveys).

Special transportation spending per pupil is nearly 10 times greater than spending on regular transportation. This represents an increase since 1985-86 when per pupil special transportation spending was around seven times more than that of regular transportation (SEEP District and School Surveys).

During the 1999-2000 school year, the nation’s school districts spent around $13.1 billion on home-to-school and school-to-school transportation services for all K-12 students in public schools (SEEP District and School Surveys).

The total expenditure on special transportation services is estimated to be about $3.7 billion. This represents about 28 percent of the total school transportation expenditures in the United States and approximately 7 percent of the total spending on special education services (SEEP District and School Surveys).

Trends in School Exiting and Transition

How has the graduation rate changed over time for students with different disabilities?

Table 1-15. Percentage [The percentage of students with disabilities who exit school with a regular high school diploma and the percentage who exit school by dropping out are performance indicators used by OSEP to measures progress in improving results for students with disabilities. The appropriate method for calculating graduation and dropout rates depends on the question to be answered and is limited by the data available. For reporting under the Government Performance and Results Act (GPRA), OSEP calculates the graduation rate by dividing the number of students age 14 and older who graduated with a regular high school diploma by the number of students in the same age group who are known to have left school (i.e., graduated with a regular high school diploma, received a certificate of completion, reached the maximum age for services, died, moved and are not known to be continuing in an education program, or dropped out). These calculations are presented here. Not all states award a certificate of completion. In all years presented, Kansas, Massachusetts, New Jersey, Oklahoma, Texas, and Guam did not report any students receiving a certificate of completion. Since 1997, Minnesota has not reported any students receiving a certificate of completion. Since 1998, Arizona and Ohio have not reported any students receiving a certificate of completion. Prior to 1999, Pennsylvania did not report any students receiving a certificate of completion.] of Students Age 14 and Older with Disabilities Who Graduated with a Standard Diploma: 1993-94 Through 2000-01

	Disability
	1993-94
	1994-95
	1995-96
	1996-97
	1997-98
	1998-99 [Two large states appear to have underreported dropouts in 1998-99. As a result, the graduation rate is somewhat inflated that year.]
	1999-2000
	2000-01

	Specific learning disabilities
	49.1
	47.7
	48.2
	48.8
	51.0
	51.9
	51.6
	53.6

	Speech/language impairments
	42.9
	41.7
	42.2
	44.8
	48.1
	51.2
	53.2
	52.3

	Mental retardation
	35.0
	33.8
	34.0
	33.0
	34.3
	36.0
	34.3
	35.0

	Emotional disturbance
	27.0
	26.0
	25.1
	25.9
	27.4
	29.2
	28.6
	28.9

	Multiple disabilities
	36.1
	31.4
	35.3
	35.4
	39.0
	41.0
	42.1
	41.6

	Hearing impairments
	61.9
	58.2
	58.8
	61.8
	62.3
	60.9
	61.8
	60.3

	Orthopedic impairments
	56.7
	54.1
	53.6
	54.9
	57.9
	53.9
	51.2
	57.4

	Other health impairments
	54.6
	52.6
	53.0
	53.1
	56.8
	55.0
	56.4
	56.1

	Visual impairments
	63.5
	63.7
	65.0
	64.3
	65.1
	67.6
	66.5
	65.9

	Autism
	33.7
	35.5
	36.4
	35.9
	38.7
	40.5
	40.7
	42.1

	Deaf-blindness [Percentages are based on fewer than 150 students exiting school.]
	34.7
	30.0
	39.5
	39.4
	67.7
	48.3
	39.5
	41.2

	Traumatic brain injury
	54.6
	51.7
	54.0
	57.3
	58.2
	60.6
	56.7
	57.5

	All disabilities
	43.5
	42.1
	42.4
	43.0
	45.3
	46.5
	46.1
	47.6

Source: U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS), Table AD1 in vol. 2. These data are for the 50 states, D.C., Puerto Rico, and the outlying areas.

In 2000-01, 47.6 percent of the students ages 14 and older with disabilities exited school with a regular high school diploma.

From 1993-94 through 2000-01, there was little change in the relative standing of graduation rates for the various disability categories.

· Students with visual impairments or hearing impairments consistently had the highest graduation rates.

· Students with mental retardation or emotional disturbance consistently had the lowest graduation rates.

From 1993-94 through 2000-01, the graduation rate improved for most disability categories.

· The largest gains were made by students with autism and speech/language impairments. Notable gains were also made by students with deaf-blindness and multiple disabilities.

· No meaningful change occurred in the graduation rate for students with mental retardation, orthopedic impairments, or other health impairments.

How has the dropout rate changed over time for students with different disabilities?

Table 1-16. Percentage [See note on previous table as to how percentage was calculated. The dropout rate is calculated in the same manner, but with the number of dropouts in the numerator. Students who moved and are not known to be continuing in an education program are treated as dropouts.] of Students Age 14 and Older with Disabilities Who Dropped Out of School: 1993-94 Through 2000-01

	Disability
	1993-94
	1994-95
	1995-96
	1996-97
	1997-98
	1998-99 [Two large states appear to have underreported the number of dropouts in 1998-99. As a result, the dropout rate is somewhat understated for that year.]
	1999-2000
	2000-01

	Specific learning disabilities
	43.1
	44.7
	44.4
	43.4
	41.3
	40.2
	39.9
	38.7

	Speech/language impairments
	49.3
	51.4
	50.4
	48.0
	44.5
	40.9
	39.3
	39.7

	Mental retardation
	35.4
	37.9
	38.0
	38.2
	36.3
	34.9
	35.7
	34.3

	Emotional disturbance
	67.8
	69.2
	69.9
	69.2
	67.2
	65.5
	65.2
	65.1

	Multiple disabilities
	24.6
	35.1
	27.4
	27.7
	26.3
	28.1
	25.7
	26.7

	Hearing impairments
	24.3
	28.0
	28.3
	25.6
	23.5
	24.8
	23.2
	24.5

	Orthopedic impairments
	25.1
	27.9
	28.9
	27.3
	24.3
	27.4
	30.4
	27.0

	Other health impairments
	37.4
	38.1
	36.8
	37.8
	34.9
	36.3
	35.2
	36.2

	Visual impairments
	24.5
	24.4
	22.3
	21.4
	21.7
	20.6
	20.2
	21.1

	Autism
	25.9
	29.5
	23.8
	24.0
	19.2
	22.8
	23.4
	20.8

	Deaf-blindness [Percentages are based on fewer than 150 students exiting school.]
	24.5
	25.5
	12.8
	27.3
	11.8
	25.0
	25.4
	22.9

	Traumatic brain injury
	28.2
	32.9
	30.7
	29.6
	26.1
	27.2
	28.8
	28.9

	All disabilities
	45.1
	47.0
	46.8
	45.9
	43.7
	42.3
	42.1
	41.1

Source: U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS), Table AD1 in vol. 2. These data are for the 50 states, D.C., Puerto Rico, and the outlying areas.

In 2000-01, 41.1 percent of the students ages 14 and older with disabilities exited school by dropping out.

From 1993-94 through 2000-01, the percentage of students with disabilities dropping out decreased from

45.1 percent to 41.1 percent.

· Students with visual impairments consistently had the lowest dropout rates.

· Students with emotional disturbance consistently had the highest dropout rates.

· In every year, students with emotional disturbance had a dropout rate that was substantially higher than the dropout rate for the next highest disability category.

From 1993-94 through 2000-01, the dropout rate declined for students in most categories.

· The improvement was most notable for students with autism and speech/language impairments.

· The dropout rate also notably declined for students with visual impairments and specific learning disabilities.

· No meaningful change occurred in the dropout rate for students with hearing impairments.

Are the graduation and dropout rates the same for students with disabilities in different racial/ethnic groups?

Table 1-17. Percentage [Percentage is calculated by dividing the number of students age 14 and older in each racial/ethnic group who graduated with a regular high school diploma (or dropped out) by the number of students age 14 and older in that racial/ethnic group who are known to have left school (i.e., graduated with a regular high school diploma, received a certificate of completion, reached the maximum age for services, died, moved and are not known to be continuing, or dropped out.) Students who moved and are not known to be continuing in an education program are treated as dropouts. Not all states award a certificate of completion. In 2000-01, Arizona, Kansas, Massachusetts, Minnesota, New Jersey, Ohio, Oklahoma, Texas, and Guam did not report any students receiving a certificate of completion.] of Students Age 14 and Older with Disabilities Who Graduated with a Standard Diploma or Dropped Out, by Race/Ethnicity: 2000-01

	
	Graduated with a standard diploma
	Dropped out

	Race/ethnicity
	Number
	Percentage
	Number
	Percentage

	American Indian/Alaska Native
	2,533
	41.9
	3,157
	52.2

	Asian/Pacific Islander
	3,583
	60.6
	1,652
	28.0

	Black (not Hispanic)
	27,999
	36.5
	34,085
	44.5

	Hispanic
	24,087
	47.5
	22,073
	43.5

	White (not Hispanic)
	132,714
	56.8
	79,220
	33.9

Source: U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS), Table AD4 in vol. 2. These data are for the 50 states, D.C., Puerto Rico, and the outlying areas.

The graduation rate is highest for Asian/Pacific Islander (60.6 percent) and white (56.8 percent) students with disabilities. Both rates are above the graduation rate for all students with disabilities (47.6 percent) (see Table 1-15).

The graduation rate is lowest for black students with disabilities (36.5 percent).

The dropout rate is lowest for Asian/Pacific Islander (28.0 percent) and white students with disabilities (33.9 percent). Both rates are below the dropout rate for all students with disabilities (41.1 percent) (see Table 1-16).

The dropout rate is highest for American Indian/Alaska Native (52.2 percent) students with disabilities.

Black (44.5 percent) and Hispanic (43.5 percent) students with disabilities had similar dropout rates.

What procedures are used by states, local education agencies, and schools to prevent students with disabilities from dropping out of school?

Table 1-18. Percentage of States Reporting on Individual Schools’ Dropout Rates for Students with and without Disabilities: 1999-2000 School Year

	Practice
	Percent

	State included dropout rates in school reports and …
	
	71

	Students with disabilities were included in calculation but not separately reported
	51
	

	Rates were reported separately for students with disabilities
	18
	

	Students with disabilities were not included in calculations and were not separately reported
	2
	

	State did not include dropout rates in its school reports
	
	16

	State did not issue school reports
	
	12

Source: SLIIDEA State Survey.

Almost three-fourths of the states (71 percent) issued individual school reports that included dropout rates.

Of the 35 states that issued dropout reports, 25 states combined the dropout rates for general education students and students with disabilities; nine states reported rates separately for students with disabilities, and one state did not report the rates of students with disabilities.

Table 1-19. Percentage of Districts That Tracked Dropout Risk Factors for Students with Disabilities: 1999–2000

	Risk Factors
	Percent

	Tracked any of the following factors

Tracked the following risk factors:
	60

	Excessive absences
	58

	Significant discipline problems
	53

	One or more suspensions from school
	48

	Juvenile justice involvement
	35

	Previously retained in grade
	32

	Limited English proficiency
	29

	Older than norm for grade
	28

	Family or economic problems
	26

Source: SLIIDEA District Survey.

Sixty percent of districts track dropout risk factors for students with disabilities.

The most commonly tracked risk factors are excessive absences (58 percent), significant discipline problems (53 percent), and suspensions (48 percent).

Table 1-20. Percentage of Schools Reporting Factors Used To Select Students for Participation in the School’s Dropout Prevention Program—Middle and High Schools: 1999–2000

	Factors
	Percent

	Academic performance
	22

	Absentee record
	21

	Counselor’s referral
	21

	Teacher referral
	19

	Disciplinary problem
	17

	Student previously retained in grade
	17

	Parental request
	16

	Student older than norm for grade
	16

	Student request
	13

	Disability category
	4

Source: SLIIDEA School Survey.

Academic performance (22 percent), absentee record (21 percent), and counselor’s referral (21 percent) are the most common factors used to select students for participation in a middle or high school dropout prevention program.

A student’s disability category is the least likely reported factor (4 percent) used to select students for participation in a school’s dropout prevention program.

What do we know about the employment of older students with disabilities?

Figure 1-54. Employment of Students Ages 15 Through 17 with Disabilities in 1987 and 2001

	1987
	

	Paid job outside the home
	51%

	No paid job outside the home
	49%

	2001
	

	Paid job outside the home
	60%

	No paid job outside the home
	40%

Sources: NLTS Parent Survey; NLTS2 Parent Survey.

According to NLTS2, among 15- to 17-year-olds in 2001, 60 percent had worked in 2000, a rate similar to the general population and up from 51 percent (p < .01) in 1987.

The percentage of employed youth ages 15 through 17 making at least minimum wage is equal to the percentage not making minimum wage (NLTS2).

The percentage of employed youth ages 15 through 17 making above minimum wage increased from 41 percent in 1987 to 68 percent in 2001 (p < .001) (NLTS2).

What transition services are available to help students with disabilities move from secondary school to adult life?

Table 1-21. Percentage of High Schools That Offered Various Services To Help Students with Disabilities Transition From School to Adult Life: 1999–2000

	Transition services
	Percent of high schools

	Formal assessment of career skills or interests
	99

	Career counseling
	98

	Job applications instruction
	97

	Job search instruction
	97

	Job readiness or prevocational training
	96

	Interviewing instruction
	96

	Postsecondary education/training applications assistance
	95

	Postsecondary and training institutions counseling
	95

	Counseling about support services for students with disabilities
	94

	Counseling about financial aid
	92

	Community work experience
	89

	Community work exploration
	87

	Referrals to potential employers
	85

	Specific job skills training
	85

	Job coaches to monitor job performance
	78

	Job coaches/staff who work with employers to modify jobs
	67

	Self-advocacy curriculum
	55

Source: SLIIDEA School Survey.

Most districts offer a range of services to assist the transition of students with disabilities to adult life. More than 90 percent of all high schools offer a formal assessment of career skills or interests, career counseling, job readiness or prevocational training, instructions in job searching and other similar services, as well as counseling and support regarding postsecondary institutions.

Between 80 percent and 90 percent of high schools offer community work experience, community work exploration, referrals to potential employers, and specific job skills training.

Fewer than 80 percent of high schools provide job coaches who work with employers, job coaches who monitor performance, or a self-advocacy curriculum.

Workforce

Who provides services to 6- through 21-year-olds with disabilities?

Table 1-22. Characteristics of Service Providers for Students with Disabilities

	Demographics
	Special education teacher
	General education teacher
	Para-professional
	Speech-language pathologist

	Sex: female
	85
	76
	94
	96

	Race/ethnicity: white
	86
	88
	78
	94

	Identifying themselves as having a disability
	14
	6
	5
	5

	Mean age
	43
	43
	44
	43

Source: SPeNSE Service Provider Survey.

Figure 1-55. Number of Different Disabilities on Special Educators’ Caseloads: 2000

	1 disability
	21

	2-3 disabilities
	46

	4-5 disabilities
	24

	6 or more disabilities
	8

Source: SPeNSE Service Provider Survey.

Today’s special educators must be innovative, adaptive, and prepared to use an array of instructional approaches that suit students with a wide variety of needs.

Almost 80 percent of special education teachers serve students with two or more primary disabilities, and 32 percent teach students with four or more different primary disabilities.

On average, almost one-fourth of their students are from a cultural or linguistic group different from their own, and 7 percent of their students are English language learners (SPeNSE Provider Survey).

References for Section I

U.S. Bureau of the Census. Population data for 2000 and 2001 retrieved October 2003 from www.census.gov/popest/data/states/files/STCH-6R.CSV. This file is now archived at census.gov/popest/archives/2000s/vintage_2002/ST-EST2002/STCH-6R.txt/.

U.S. Bureau of the Census. Population data for 1999 retrieved October 2000 from www.census.gov/popest/archives/1990s/stats/st-99-10.txt.

U.S. Bureau of the Census. Population data for 1998 retrieved October 1999. This file is no longer available on the Web site.

Shackelford, J. (2002). State and jurisdictional eligibility definitions for infants and toddlers with disabilities under IDEA (NECTAC Notes No.11). Chapel Hill: The University of North Carolina, FPG Child Development Institute, National Early Childhood Technical Assistance Center.

Subcommittee on Attention-Deficit/Hyperactivity Disorder and Committee on Quality Improvement. (2001). Pediatrics, 108(4), 1033.

U.S. Department of Education, National Center for Education Statistics. National Household Education Survey, 1999 [Computer file]. ICPSR version, Washington, DC: U.S. Department of Education, Office of Educational Research and Improvement [Producer], 2000. Ann Arbor, MI: Inter-university Consortium for Political and Social Research [Distributor], 2003.

Section II.

The State Picture

Introduction to State Tables

This section of the report focuses on states. Most of the data included are available by topic in the tables in vol. 2. In this section, data from a variety of these tables are combined to provide a picture of special education and early intervention services in each state. More general information about the state, such as the size of the public school enrollment and per-pupil expenditures, is also included.

Data are from the following tables in vol. 2 of this report:

Table AA1 Number of Children Served Under IDEA, Part B by Age Group, During the 2001-02 School Year

Table AA13 Percentage (Based on Estimated Enrollment) of Children Ages 6-17 Served Under IDEA, Part B by Disability, During the 2001-02 School Year

Table AA15 Racial/Ethnic Composition (Number and Percentage) of Students Ages 6-21 Served Under IDEA, Part B by Disability, During the 2001-02 School Year

Table AB2 Number and Percentage of Children Ages 6-21 Served in Different Educational Environments Under IDEA, Part B by Disability, During the 2000-2001 School Year

Table AC2 Total Number of Teachers Employed (in Full-Time Equivalency) To Provide Special Education and Related Services for Children and Youth Ages 6-21 with Disabilities, During the 2000-2001 School Year

Table AD1 Number of Students Age 14 and Older Exiting Special Education, During the 2000-2001 School Year

Table AH1 Number and Percentage (Based on 2001 Population Estimates) of Infants and Toddlers Receiving Early Intervention Services, December 1, 2001

Table AH2 Number of At-Risk Infants and Toddlers Receiving Early Intervention Services (Duplicated Count), December 1, 2001

Table AH3 Number of Infants and Toddlers Ages Birth Through 2 Served in Different Early Intervention Settings Under Part C, December 1, 2000

Table AH4 Number of Infants and Toddlers Ages Birth Through 2 Exiting Part C Programs, During the 2000-2001 Reporting Year

Table AH7 Racial/Ethnic Composition (Number and Percentage) of Infants and Toddlers Ages Birth Through 2 Served Under IDEA, Part C by Race/Ethnicity, December 1, 2001

Alabama

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	128

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	737,294

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$5,885

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	55.4

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	20.5

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
7,526

6-17 years old
83,857

18-21 years old
5,094

Percentage of 6-17 enrollment served under IDEA
11.4

Percentage of students with disabilities ages 14-21 exiting school with a diploma
20

Percentage of students with disabilities ages 14-21 exiting school by dropping out
46

Number of special education teachers for students ages 6-21
4,036

Percentage of fully certified special education teachers for students ages 6-21
97

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	56.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	63.8

	Black (not Hispanic)
	

	Special education
	42.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	32.7

	Hispanic
	

	Special education
	0.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	2.2

	American Indian/Alaska Native
	

	Special education
	0.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.6

	Asian/Pacific Islander
	

	Special education
	0.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.8

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (47.9%)

	Outside regular classroom between 21 and 60% of time (40.4%)

	Outside regular classroom more than 60% of time (9.5%)

	Separate facilities* (2.3%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note: Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis Systems (DANS).]

Lead agency for early intervention services
Alabama Department of Rehabilitation Services

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
2,086

Percentage of infants and toddlers served in the home
68

Percentage of infants and toddlers served in programs for typically developing children
10.6

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	57.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	63.9

	Black (not Hispanic)
	

	Part C
	40.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	31.7

	Hispanic
	

	Part C
	1.5

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	3.2

	American Indian/Alaska Native
	

	Part C
	0.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.3

	Asian/Pacific Islander
	

	Part C
	0.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.8

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (0.0%)

	Not eligible, exit to other programs (8.1%)

	Not eligible, exit with no referral (0.0%)

	Complete prior to max age (11.8%)

	Eligibility not determined (55.8%)

	All other (24.3%)

Alaska

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	53

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	134,358

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$9,216

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	65.6

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	11.5

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
1,678

6-17 years old
15,636

18-21 years old
703

Percentage of 6-17 enrollment served under IDEA
11.6

Percentage of students with disabilities ages 14-21 exiting school with a diploma
37

Percentage of students with disabilities ages 14-21 exiting school by dropping out
60

Number of special education teachers for students ages 6-21
1,096

Percentage of fully certified special education teachers for students ages 6-21
95

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	56.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	65.0

	Black (not Hispanic)
	

	Special education
	5.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	4.2

	Hispanic
	

	Special education
	3.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	5.0

	American Indian/Alaska Native
	

	Special education
	31.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	20.9

	Asian/Pacific Islander
	

	Special education
	3.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	4.9

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (57.9%)

	Outside regular classroom between 21 and 60% of time (27.7%)

	Outside regular classroom more than 60% of time (12.4%)

	Separate facilities* (2.1%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note: Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis Systems (DANS).]

Lead agency for early intervention services
Alaska Department of Health and Social Services

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
624

Percentage of infants and toddlers served in the home
96

Percentage of infants and toddlers served in programs for typically developing children
3.2

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	50.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	62.0

	Black (not Hispanic)
	

	Part C
	4.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	4.7

	Hispanic
	

	Part C
	4.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	7.2

	American Indian/Alaska Native
	

	Part C
	37.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	21.2

	Asian/Pacific Islander
	

	Part C
	4.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	4.9

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (45.5%)

	Not eligible, exit to other programs (9.5%)

	Not eligible, exit with no referral (4.4%)

	Complete prior to max age (6.3%)

	Eligibility not determined (5.5%)

	All other (28.7%)

Arizona

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	323

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	922,180

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$5,278

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	88.2

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	18.7

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
9,906

6-17 years old
86,788

18-21 years old
4,192

Percentage of 6-17 enrollment served under IDEA
9.4

Percentage of students with disabilities ages 14-21 exiting school with a diploma, 2000-01†
42

Percentage of students with disabilities ages 14-21 exiting school by dropping out†
56

Number of special education teachers for students ages 6-21
5,632

Percentage of fully certified special education teachers for students ages 6-21
88

†Arizona did not report any students receiving a certificate of completion.

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	51.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	52.7

	Black (not Hispanic)
	

	Special education
	6.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	3.7

	Hispanic
	

	Special education
	33.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	34.8

	American Indian/Alaska Native
	

	Special education
	8.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	6.9

	Asian/Pacific Islander
	

	Special education
	1.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.9

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (48.2%)

	Outside regular classroom between 21 and 60% of time (31.3%)

	Outside regular classroom more than 60% of time (17.6%)

	Separate facilities* (2.8%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis Systems (DANS).]

Lead agency for early intervention services
Arizona Department of Economic Security

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
2,924

Percentage of infants and toddlers served in the home
71

Percentage of infants and toddlers served in programs for typically developing children
0.0

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	47.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	47.4

	Black (not Hispanic)
	

	Part C
	4.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	3.4

	Hispanic
	

	Part C
	36.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	40.9

	American Indian/Alaska Native
	

	Part C
	9.5

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	6.3

	Asian/Pacific Islander
	

	Part C
	1.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.9

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (73.2%)

	Not eligible, exit to other programs (0.3%)

	Not eligible, exit with no referral (0.0%)

	Complete prior to max age (0.8%)

	Eligibility not determined (0.1%)

	All other (25.7%)

Arkansas

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	312

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	449,805

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$5,568

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	52.5

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	21.8

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
9,504

6-17 years old
51,684

18-21 years old
2,781

Percentage of 6-17 enrollment served under IDEA
11.5

Percentage of students with disabilities ages 14-21 exiting school with a diploma
57

Percentage of students with disabilities ages 14-21 exiting school by dropping out
38

Number of special education teachers for students ages 6-21
3,672

Percentage of fully certified special education teachers for students ages 6-21
90

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	69.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	72.9

	Black (not Hispanic)
	

	Special education
	26.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	21.0

	Hispanic
	

	Special education
	2.5

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	4.4

	American Indian/Alaska Native
	

	Special education
	0.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.7

	Asian/Pacific Islander
	

	Special education
	0.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.9

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (38.3%)

	Outside regular classroom between 21 and 60% of time (45.4%)

	Outside regular classroom more than 60% of time (14.0%)

	Separate facilities* (2.2%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis Systems (DANS).]

Lead agency for early intervention services
Arkansas Department of Human Services

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
2,774

Percentage of infants and toddlers served in the home
26

Percentage of infants and toddlers served in programs for typically developing children
31.8

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	61.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	70.9

	Black (not Hispanic)
	

	Part C
	35.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	21.1

	Hispanic
	

	Part C
	2.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	6.4

	American Indian/Alaska Native
	

	Part C
	0.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.6

	Asian/Pacific Islander
	

	Part C
	0.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.1

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (5.6%)

	Not eligible, exit to other programs (1.3%)

	Not eligible, exit with no referral (0.0%)

	Complete prior to max age (18.5%)

	Eligibility not determined (0.7%)

	All other (73.8%)

California

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	986

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	6,248,610

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$6,987

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	94.4

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	18.5

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
58,456

6-17 years old
573,818

18-21 years old
25,397

Percentage of 6-17 enrollment served under IDEA
9.2

Percentage of students with disabilities ages 14-21 exiting school with a diploma
48

Percentage of students with disabilities ages 14-21 exiting school by dropping out
39

Number of special education teachers for students ages 6-21
29,356

Percentage of fully certified special education teachers for students ages 6-21
76

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	38.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	38.4

	Black (not Hispanic)
	

	Special education
	12.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	7.6

	Hispanic
	

	Special education
	42.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	42.4

	American Indian/Alaska Native
	

	Special education
	0.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.6

	Asian/Pacific Islander
	

	Special education
	5.5

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	10.9

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (60.7%)

	Outside regular classroom between 21 and 60% of time (17.9%)

	Outside regular classroom more than 60% of time (17.8%)

	Separate facilities* (3.7%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis Systems (DANS).]

Lead agency for early intervention services
California Department of Developmental Services

Services provided to infants and toddlers at risk of developmental delay?
Yes

Number of infants and toddlers receiving early intervention services
24,425

Percentage of infants and toddlers served in the home
58

Percentage of infants and toddlers served in programs for typically developing children
0.0

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	32.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	34.4

	Black (not Hispanic)
	

	Part C
	8.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	6.8

	Hispanic
	

	Part C
	50.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	48.2

	American Indian/Alaska Native
	

	Part C
	0.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.4

	Asian/Pacific Islander
	

	Part C
	7.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	10.2

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (41.0%)

	Not eligible, exit to other programs (30.2%)

	Not eligible, exit with no referral (0.0%)

	Complete prior to max age (19.4%)

	Eligibility not determined (1.6%)

	All other (8.0%)

Colorado

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	178

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	742,145

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$6,567

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	84.5

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	12.2

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
8,581

6-17 years old
67,922

18-21 years old
3,580

Percentage of 6-17 enrollment served under IDEA
9.2

Percentage of students with disabilities ages 14-21 exiting school with a diploma
47

Percentage of students with disabilities ages 14-21 exiting school by dropping out
48

Number of special education teachers for students ages 6-21
4,125

Percentage of fully certified special education teachers for students ages 6-21
78

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	66.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	69.5

	Black (not Hispanic)
	

	Special education
	7.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	4.6

	Hispanic
	

	Special education
	22.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	22.6

	American Indian/Alaska Native
	

	Special education
	1.5

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.8

	Asian/Pacific Islander
	

	Special education
	1.5

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	2.5

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (71.5%)

	Outside regular classroom between 21 and 60% of time (16.7%)

	Outside regular classroom more than 60% of time (8.0%)

	Separate facilities* (3.9%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis Systems (DANS).]

Lead agency for early intervention services
Colorado Department of Education

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
4,044

Percentage of infants and toddlers served in the home
63

Percentage of infants and toddlers served in programs for typically developing children
5.4

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	66.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	63.9

	Black (not Hispanic)
	

	Part C
	4.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	4.6

	Hispanic
	

	Part C
	26.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	28.2

	American Indian/Alaska Native
	

	Part C
	0.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.7

	Asian/Pacific Islander
	

	Part C
	2.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	2.6

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (34.8%)

	Not eligible, exit to other programs (2.0%)

	Not eligible, exit with no referral (1.6%)

	Complete prior to max age (4.5%)

	Eligibility not determined (8.6%)

	All other (48.5%)

Connecticut

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	166

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	570,228

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$10,127

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	87.7

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	10.1

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
7,390

6-17 years old
63,053

18-21 years old
3,573

Percentage of 6-17 enrollment served under IDEA
11.1

Percentage of students with disabilities ages 14-21 exiting school with a diploma
50

Percentage of students with disabilities ages 14-21 exiting school by dropping out
48

Number of special education teachers for students ages 6-21
4,778

Percentage of fully certified special education teachers for students ages 6-21
100

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	67.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	71.6

	Black (not Hispanic)
	

	Special education
	15.5

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	11.8

	Hispanic
	

	Special education
	15.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	13.6

	American Indian/Alaska Native
	

	Special education
	0.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.3

	Asian/Pacific Islander
	

	Special education
	1.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	2.8

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (55.1%)

	Outside regular classroom between 21 and 60% of time (22.3%)

	Outside regular classroom more than 60% of time (16.1%)

	Separate facilities* (6.5%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis Systems (DANS).]

Lead agency for early intervention services
Connecticut Department of Mental Retardation

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
3,879

Percentage of infants and toddlers served in the home
96

Percentage of infants and toddlers served in programs for typically developing children
3.1

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	68.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	68.7

	Black (not Hispanic)
	

	Part C
	12.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	12.0

	Hispanic
	

	Part C
	15.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	15.5

	American Indian/Alaska Native
	

	Part C
	0.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.2

	Asian/Pacific Islander
	

	Part C
	3.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	3.5

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (45.6%)

	Not eligible, exit to other programs (5.0%)

	Not eligible, exit with no referral (3.6%)

	Complete prior to max age (13.9%)

	Eligibility not determined (8.9%)

	All other (23.0%)

Delaware

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	19

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	115,555

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$8,958

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	80.1

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	12.6

Special Education (Part B)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
1,875

6-17 years old
14,730

18-21 years old
690

Percentage of 6-17 enrollment served under IDEA
12.8

Percentage of students with disabilities ages 14-21 exiting school with a diploma
55

Percentage of students with disabilities ages 14-21 exiting school by dropping out
37

Number of special education teachers for students ages 6-21
1,848

Percentage of fully certified special education teachers for students ages 6-21
68

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	52.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	66.9

	Black (not Hispanic)
	

	Special education
	40.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	24.1

	Hispanic
	

	Special education
	6.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	6.5

	American Indian/Alaska Native
	

	Special education
	0.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.3

	Asian/Pacific Islander
	

	Special education
	0.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	2.1

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (32.5%)

	Outside regular classroom between 21 and 60% of time (44.0%)

	Outside regular classroom more than 60% of time (17.7%)

	Separate facilities* (5.9%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
Delaware of Health and Social Services

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
903

Percentage of infants and toddlers served in the home
32

Percentage of infants and toddlers served in programs for typically developing children
3.1

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	57.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	63.8

	Black (not Hispanic)
	

	Part C
	27.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	23.9

	Hispanic
	

	Part C
	12.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	9.2

	American Indian/Alaska Native
	

	Part C
	0.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.3

	Asian/Pacific Islander
	

	Part C
	2.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	2.8

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (30.4%)

	Not eligible, exit to other programs (21.1%)

	Not eligible, exit with no referral (24.4%)

	Complete prior to max age (7.8%)

	Eligibility not determined (7.3%)

	All other (9.0%)

District of Columbia

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	1

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	75,392

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$12,046

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	100.0

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	26.4

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
436

6-17 years old
10,975

18-21 years old
1,045

Percentage of 6-17 enrollment served under IDEA
14.6

Percentage of students with disabilities ages 14-21 exiting school with a diploma
21

Percentage of students with disabilities ages 14-21 exiting school by dropping out
61

Number of special education teachers for students ages 6-21
675

Percentage of fully certified special education teachers for students ages 6-21
94

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	3.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	19.9

	Black (not Hispanic)
	

	Special education
	90.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	67.7

	Hispanic
	

	Special education
	5.5

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	9.7

	American Indian/Alaska Native
	

	Special education
	0.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.2

	Asian/Pacific Islander
	

	Special education
	0.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	2.5

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (4.4%)

	Outside regular classroom between 21 and 60% of time (21.5%)

	Outside regular classroom more than 60% of time (41.8%)

	Separate facilities* (32.4%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
DC Department of Human Services

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
279

Percentage of infants and toddlers served in the home
17

Percentage of infants and toddlers served in programs for typically developing children
17.5

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	9.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	18.6

	Black (not Hispanic)
	

	Part C
	70.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	66.2

	Hispanic
	

	Part C
	19.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	12.6

	American Indian/Alaska Native
	

	Part C
	0.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.2

	Asian/Pacific Islander
	

	Part C
	1.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	2.4

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (55.4%)

	Not eligible, exit to other programs (1.1%)

	Not eligible, exit with no referral (2.2%)

	Complete prior to max age (14.1%)

	Eligibility not determined (12.0%)

	All other (15.2%)

Florida

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	67

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	2,500,478

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$6,170

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	89.3

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	17.7

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
32,590

6-17 years old
330,500

18-21 years old
16,519

Percentage of 6-17 enrollment served under IDEA
13.2

Percentage of students with disabilities ages 14-21 exiting school with a diploma
33

Percentage of students with disabilities ages 14-21 exiting school by dropping out
36

Number of special education teachers for students ages 6-21
17,163

Percentage of fully certified special education teachers for students ages 6-21
86

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	53.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	56.4

	Black (not Hispanic)
	

	Special education
	29.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	21.7

	Hispanic
	

	Special education
	16.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	19.6

	American Indian/Alaska Native
	

	Special education
	0.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.3

	Asian/Pacific Islander
	

	Special education
	0.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.9

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (48.7%)

	Outside regular classroom between 21 and 60% of time (26.3%)

	Outside regular classroom more than 60% of time (22.5%)

	Separate facilities* (2.6%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
Florida Department of Health

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
14,442

Percentage of infants and toddlers served in the home
24

Percentage of infants and toddlers served in programs for typically developing children
3.4

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	58.5

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	54.0

	Black (not Hispanic)
	

	Part C
	22.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	21.9

	Hispanic
	

	Part C
	18.5

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	21.9

	American Indian/Alaska Native
	

	Part C
	0.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.2

	Asian/Pacific Islander
	

	Part C
	0.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	2.0

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (35.9%)

	Not eligible, exit to other programs (3.1%)

	Not eligible, exit with no referral (16.8%)

	Complete prior to max age (19.9%)

	Eligibility not determined (1.0%)

	All other (23.4%)

Georgia

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	180

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	1,470,634

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$6,929

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	71.6

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	17.5

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
17,709

6-17 years old
155,005

18-21 years old
5,525

Percentage of 6-17 enrollment served under IDEA
10.5

Percentage of students with disabilities ages 14-21 exiting school with a diploma
19

Percentage of students with disabilities ages 14-21 exiting school by dropping out
57

Number of special education teachers for students ages 6-21
10,901

Percentage of fully certified special education teachers for students ages 6-21
96

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	55.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	56.6

	Black (not Hispanic)
	

	Special education
	39.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	34.6

	Hispanic
	

	Special education
	3.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	6.4

	American Indian/Alaska Native
	

	Special education
	0.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.2

	Asian/Pacific Islander
	

	Special education
	0.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	2.2

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (36.2%)

	Outside regular classroom between 21 and 60% of time (35.1%)

	Outside regular classroom more than 60% of time (26.7%)

	Separate facilities* (2.0%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
Georgia Department of Human Resources

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
3,512

Percentage of infants and toddlers served in the home
65

Percentage of infants and toddlers served in programs for typically developing children
16.8

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	55.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	54.9

	Black (not Hispanic)
	

	Part C
	35.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	33.0

	Hispanic
	

	Part C
	7.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	9.7

	American Indian/Alaska Native
	

	Part C
	0.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.2

	Asian/Pacific Islander
	

	Part C
	1.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	2.3

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (31.1%)

	Not eligible, exit to other programs (5.5%)

	Not eligible, exit with no referral (3.1%)

	Complete prior to max age (5.2%)

	Eligibility not determined (20.7%)

	All other (34.5%)

Hawaii

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	1

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	184,546

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$6,596

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	91.5

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	14.3

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
1,930

6-17 years old
20,842

18-21 years old
754

Percentage of 6-17 enrollment served under IDEA
11.3

Percentage of students with disabilities ages 14-21 exiting school with a diploma
24

Percentage of students with disabilities ages 14-21 exiting school by dropping out
70

Number of special education teachers for students ages 6-21
1,974

Percentage of fully certified special education teachers for students ages 6-21
72

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	20.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	25.5

	Black (not Hispanic)
	

	Special education
	2.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	3.0

	Hispanic
	

	Special education
	3.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	10.7

	American Indian/Alaska Native
	

	Special education
	0.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.3

	Asian/Pacific Islander
	

	Special education
	72.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	60.5

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (44.8%)

	Outside regular classroom between 21 and 60% of time (34.0%)

	Outside regular classroom more than 60% of time (21.2%)

	Separate facilities* (0.0%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
Hawaii Department of Health

Services provided to infants and toddlers at risk of developmental delay?
Yes

Number of infants and toddlers receiving early intervention services
3,961

Percentage of infants and toddlers served in the home
76

Percentage of infants and toddlers served in programs for typically developing children
2.4

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	9.5

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	23.8

	Black (not Hispanic)
	

	Part C
	2.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	3.4

	Hispanic
	

	Part C
	2.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	16.4

	American Indian/Alaska Native
	

	Part C
	0.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.3

	Asian/Pacific Islander
	

	Part C
	86.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	56.1

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (17.4%)

	Not eligible, exit to other programs (10.%6)

	Not eligible, exit with no referral (4.3%)

	Complete prior to max age (16.0%)

	Eligibility not determined (3.9%)

	All other (47.9%)

Idaho

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	114

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	246,521

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$5,725

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	66.4

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	15.2

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
3,650

6-17 years old
24,437

18-21 years old
1,013

Percentage of 6-17 enrollment served under IDEA
9.9

Percentage of students with disabilities ages 14-21 exiting school with a diploma
61

Percentage of students with disabilities ages 14-21 exiting school by dropping out
33

Number of special education teachers for students ages 6-21
1,024

Percentage of fully certified special education teachers for students ages 6-21
92

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	84.5

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	86.1

	Black (not Hispanic)
	

	Special education
	0.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.5

	Hispanic
	

	Special education
	11.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	10.9

	American Indian/Alaska Native
	

	Special education
	2.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.5

	Asian/Pacific Islander
	

	Special education
	0.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.1

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (65.2%)

	Outside regular classroom between 21 and 60% of time (25.9%)

	Outside regular classroom more than 60% of time (7.2%)

	Separate facilities* (1.7%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
Idaho Department of Health and Welfare

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
1,257

Percentage of infants and toddlers served in the home
75

Percentage of infants and toddlers served in programs for typically developing children
4.3

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	86.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	83.3

	Black (not Hispanic)
	

	Part C
	0.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.6

	Hispanic
	

	Part C
	10.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	13.7

	American Indian/Alaska Native
	

	Part C
	1.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.4

	Asian/Pacific Islander
	

	Part C
	0.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.0

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (48.4%)

	Not eligible, exit to other programs (3.1%)

	Not eligible, exit with no referral (3.6%)

	Complete prior to max age (18.0%)

	Eligibility not determined (1.0%)

	All other (25.9%)

Illinois

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	893

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	2,071,391

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$7,643

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	87.8

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	14.6

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
29,664

6-17 years old
264,538

18-21 years old
12,153

Percentage of 6-17 enrollment served under IDEA
12.8

Percentage of students with disabilities ages 14-21 exiting school with a diploma
55

Percentage of students with disabilities ages 14-21 exiting school by dropping out
40

Number of special education teachers for students ages 6-21
22,660

Percentage of fully certified special education teachers for students ages 6-21
94

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	63.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	61.4

	Black (not Hispanic)
	

	Special education
	24.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	18.7

	Hispanic
	

	Special education
	11.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	16.4

	American Indian/Alaska Native
	

	Special education
	0.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.2

	Asian/Pacific Islander
	

	Special education
	1.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	3.3

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (36.4%)

	Outside regular classroom between 21 and 60% of time (29%)

	Outside regular classroom more than 60% of time (28.6%)

	Separate facilities§ (6.1%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
Illinois Department Human Services

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
10,021

Percentage of infants and toddlers served in the home
65

Percentage of infants and toddlers served in programs for typically developing children
1.4

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	56.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	57.0

	Black (not Hispanic)
	

	Part C
	25.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	18.0

	Hispanic
	

	Part C
	17.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	21.2

	American Indian/Alaska Native
	

	Part C
	0.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.1

	Asian/Pacific Islander
	

	Part C
	1.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	3.7

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (17.2%)

	Not eligible, exit to other programs (2.7%)

	Not eligible, exit with no referral (0.6%)

	Complete prior to max age (3.1%)

	Eligibility not determined (26.1%)

	All other (50.3%)

Indiana

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	294

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	996,133

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$7,630

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	70.8

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	12.1

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
16,347

6-17 years old
138,307

18-21 years old
6,865

Percentage of 6-17 enrollment served under IDEA
13.9

Percentage of students with disabilities ages 14-21 exiting school with a diploma
42

Percentage of students with disabilities ages 14-21 exiting school by dropping out
48

Number of special education teachers for students ages 6-21
6,378

Percentage of fully certified special education teachers for students ages 6-21
87

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	84.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	83.8

	Black (not Hispanic)
	

	Special education
	12.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	10.3

	Hispanic
	

	Special education
	2.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	4.5

	American Indian/Alaska Native
	

	Special education
	0.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.2

	Asian/Pacific Islander
	

	Special education
	0.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.1

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (58.2%)

	Outside regular classroom between 21 and 60% of time (18.3%)

	Outside regular classroom more than 60% of time (21.3%)

	Separate facilities* (2.3%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
Indiana Family and Social Services Administration

Services provided to infants and toddlers at risk of developmental delay?
Yes

Number of infants and toddlers receiving early intervention services
9,165

Percentage of infants and toddlers served in the home
84

Percentage of infants and toddlers served in programs for typically developing children
2.6

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	83.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	81.1

	Black (not Hispanic)
	

	Part C
	10.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	11.0

	Hispanic
	

	Part C
	4.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	6.6

	American Indian/Alaska Native
	

	Part C
	0.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.2

	Asian/Pacific Islander
	

	Part C
	1.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.2

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (22.4%)

	Not eligible, exit to other programs (15.1%)

	Not eligible, exit with no referral (4.5%)

	Complete prior to max age (23.6%)

	Eligibility not determined (0.5%)

	All other (34.0%)

Iowa

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	371

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	485,932

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$6,930

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	61.1

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	10.8

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
5,487

6-17 years old
64,100

18-21 years old
3,497

Percentage of 6-17 enrollment served under IDEA
13.2

Percentage of students with disabilities ages 14-21 exiting school with a diploma
56

Percentage of students with disabilities ages 14-21 exiting school by dropping out
40

Number of special education teachers for students ages 6-21
5,373

Percentage of fully certified special education teachers for students ages 6-21
89

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	88.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	91.1

	Black (not Hispanic)
	

	Special education
	6.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	3.0

	Hispanic
	

	Special education
	3.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	4.0

	American Indian/Alaska Native
	

	Special education
	0.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.4

	Asian/Pacific Islander
	

	Special education
	0.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.6

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (45.2%)

	Outside regular classroom between 21 and 60% of time (36.2%)

	Outside regular classroom more than 60% of time (14.8%)

	Separate facilities* (3.8%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
Iowa Department of Education

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
1,637

Percentage of infants and toddlers served in the home
85

Percentage of infants and toddlers served in programs for typically developing children
5.3

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	89.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	88.1

	Black (not Hispanic)
	

	Part C
	0.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	3.5

	Hispanic
	

	Part C
	5.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	6.1

	American Indian/Alaska Native
	

	Part C
	0.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.4

	Asian/Pacific Islander
	

	Part C
	3.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.9

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (25.3%)

	Not eligible, exit to other programs (2.6%)

	Not eligible, exit with no referral (13.8%)

	Complete prior to max age (18.2%)

	Eligibility not determined (0.4%)

	All other (39.8%)

Kansas

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	304

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	470,205

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$6,925

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	71.4

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	11.9

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
8,135

6-17 years old
50,982

18-21 years old
2,756

Percentage of 6-17 enrollment served under IDEA
10.8

Percentage of students with disabilities ages 14-21 exiting school with a diploma, 2000-01†
64

Percentage of students with disabilities ages 14-21 exiting school by dropping out†
34

Number of special education teachers for students ages 6-21
3,483

Percentage of fully certified special education teachers for students ages 6-21
95

†Kansas did not report any students receiving a certificate of completion.

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	79.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	80.2

	Black (not Hispanic)
	

	Special education
	11.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	7.3

	Hispanic
	

	Special education
	7.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	9.5

	American Indian/Alaska Native
	

	Special education
	1.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.0

	Asian/Pacific Islander
	

	Special education
	0.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.9

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (58.8%)

	Outside regular classroom between 21 and 60% of time (25.8%)

	Outside regular classroom more than 60% of time (12.4%)

	Separate facilities* (3.1%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
Kansas Department of Health and Environment

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
2,738

Percentage of infants and toddlers served in the home
82.2

Percentage of infants and toddlers served in programs for typically developing children
6.0

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	74.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	76.2

	Black (not Hispanic)
	

	Part C
	10.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	7.4

	Hispanic
	

	Part C
	12.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	13.2

	American Indian/Alaska Native
	

	Part C
	0.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.9

	Asian/Pacific Islander
	

	Part C
	2.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	2.3

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (50.6%)

	Not eligible, exit to other programs (3.1%)

	Not eligible, exit with no referral (2.5%)

	Complete prior to max age (20.7%)

	Eligibility not determined (0.6%)

	All other (22.5%)

Kentucky

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	176

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	654,363

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$6,079

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	55.8

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	19.3

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
17,747

6-17 years old
77,152

18-21 years old
3,247

Percentage of 6-17 enrollment served under IDEA
11.8

Percentage of students with disabilities ages 14-21 exiting school with a diploma
46

Percentage of students with disabilities ages 14-21 exiting school by dropping out
45

Number of special education teachers for students ages 6-21
5,690

Percentage of fully certified special education teachers for students ages 6-21
84

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	85.5

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	87.8

	Black (not Hispanic)
	

	Special education
	13.5

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	9.3

	Hispanic
	

	Special education
	0.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.9

	American Indian/Alaska Native
	

	Special education
	0.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.2

	Asian/Pacific Islander
	

	Special education
	0.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.8

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (50.8%)

	Outside regular classroom between 21 and 60% of time (32.0%)

	Outside regular classroom more than 60% of time (14.7%)

	Separate facilities* (2.5%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
Kentucky Cabinet for Health Services

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
3,810

Percentage of infants and toddlers served in the home
92

Percentage of infants and toddlers served in programs for typically developing children
0.0

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	84.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	86.9

	Black (not Hispanic)
	

	Part C
	11.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	9.5

	Hispanic
	

	Part C
	2.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	2.5

	American Indian/Alaska Native
	

	Part C
	0.5

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.1

	Asian/Pacific Islander
	

	Part C
	1.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.0

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (10.7%)

	Not eligible, exit to other programs (0.0%)

	Not eligible, exit with no referral (0.0%)

	Complete prior to max age (10.6%)

	Eligibility not determined (64.3%)

	All other (14.4%)

Louisiana

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	66

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	731,328

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$6,037

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	72.6

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	24.4

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
10,061

6-17 years old
83,932

18-21 years old
5,332

Percentage of 6-17 enrollment served under IDEA
11.5

Percentage of students with disabilities ages 14-21 exiting school with a diploma
17

Percentage of students with disabilities ages 14-21 exiting school by dropping out
61

Number of special education teachers for students ages 6-21
8,343

Percentage of fully certified special education teachers for students ages 6-21
69

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	44.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	55.8

	Black (not Hispanic)
	

	Special education
	53.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	39.7

	Hispanic
	

	Special education
	1.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	2.5

	American Indian/Alaska Native
	

	Special education
	0.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.6

	Asian/Pacific Islander
	

	Special education
	0.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.3

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (44.5%)

	Outside regular classroom between 21 and 60% of time (22.5%)

	Outside regular classroom more than 60% of time (30.4%)

	Separate facilities* (2.6%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services son this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
Louisiana Department of Education

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
2,311

Percentage of infants and toddlers served in the home
88

Percentage of infants and toddlers served in programs for typically developing children
0.8

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	50.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	54.8

	Black (not Hispanic)
	

	Part C
	46.5

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	40.5

	Hispanic
	

	Part C
	1.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	2.9

	American Indian/Alaska Native
	

	Part C
	0.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.6

	Asian/Pacific Islander
	

	Part C
	1.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.3

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (53.6%)

	Not eligible, exit to other programs (2.4%)

	Not eligible, exit with no referral (0.0%)

	Complete prior to max age (9.5%)

	Eligibility not determined (9.7%)

	All other (24.8%)

Maine

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	282

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	205,586

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$8,232

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	40.2

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	12.9

Special Education

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
4,230

6-17 years old
30,793

18-21 years old
1,557

Percentage of 6-17 enrollment served under IDEA
15.0

Percentage of students with disabilities ages 14-21 exiting school with a diploma
57

Percentage of students with disabilities ages 14-21 exiting school by dropping out
38

Number of special education teachers for students ages 6-21
2,242

Percentage of fully certified special education teachers for students ages 6-21
93

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	97.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	96.1

	Black (not Hispanic)
	

	Special education
	1.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.9

	Hispanic
	

	Special education
	0.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.2

	American Indian/Alaska Native
	

	Special education
	0.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.7

	Asian/Pacific Islander
	

	Special education
	0.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.1

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (52.2%)

	Outside regular classroom between 21 and 60% of time (31.4%)

	Outside regular classroom more than 60% of time (13.3%)

	Separate facilities* (3.1%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
Maine Department of Education

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
947

Percentage of infants and toddlers served in the home
30

Percentage of infants and toddlers served in programs for typically developing children
16.3

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	97.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	95.7

	Black (not Hispanic)
	

	Part C
	1.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.1

	Hispanic
	

	Part C
	0.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.4

	American Indian/Alaska Native
	

	Part C
	0.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.7

	Asian/Pacific Islander
	

	Part C
	0.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.1

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (77.2%)

	Not eligible, exit to other programs (1.2%)

	Not eligible, exit with no referral (0.0%)

	Complete prior to max age (11.9%)

	Eligibility not determined (0.2%)

	All other (9.5%)

Maryland

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	24

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	860,640

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$8,256

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	86.1

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	10.7

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
10,614

6-17 years old
97,603

18-21 years old
4,209

Percentage of 6-17 enrollment served under IDEA
11.3

Percentage of students with disabilities ages 14-21 exiting school with a diploma
56

Percentage of students with disabilities ages 14-21 exiting school by dropping out
36

Number of special education teachers for students ages 6-21
6,528

Percentage of fully certified special education teachers for students ages 6-21
86

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	52.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	57.9

	Black (not Hispanic)
	

	Special education
	40.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	32.6

	Hispanic
	

	Special education
	4.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	5.2

	American Indian/Alaska Native
	

	Special education
	0.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.3

	Asian/Pacific Islander
	

	Special education
	1.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	4.0

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (46.4%)

	Outside regular classroom between 21 and 60% of time (22.5%)

	Outside regular classroom more than 60% of time (23.2%)

	Separate facilities* (8.0%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
Maryland Department of Education

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
4,900

Percentage of infants and toddlers served in the home
69

Percentage of infants and toddlers served in programs for typically developing children
3.6

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	57.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	55.9

	Black (not Hispanic)
	

	Part C
	35.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	32.8

	Hispanic
	

	Part C
	4.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	6.8

	American Indian/Alaska Native
	

	Part C
	0.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.2

	Asian/Pacific Islander
	

	Part C
	2.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	4.2

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (48.2%)

	Not eligible, exit to other programs (3.9%)

	Not eligible, exit with no referral (11.6%)

	Complete prior to max age (15.0%)

	Eligibility not determined (0.0%)

	All other (21.4%)

Massachusetts

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	350

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	973,140

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$9,509

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	91.4

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	11.5

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
13,070

6-17 years old
129,711

18-21 years old
7,222

Percentage of 6-17 enrollment served under IDEA
13.3

Percentage of students with disabilities ages 14-21 exiting school with a diploma, 2000-01†
59

Percentage of students with disabilities ages 14-21 exiting school by dropping out†
38

Number of special education teachers for students ages 6-21
10,266

Percentage of fully certified special education teachers for students ages 6-21
100

†Massachusetts did not report any students receiving a certificate of completion.

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	73.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	77.4

	Black (not Hispanic)
	

	Special education
	11.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	7.5

	Hispanic
	

	Special education
	12.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	10.3

	American Indian/Alaska Native
	

	Special education
	0.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.2

	Asian/Pacific Islander
	

	Special education
	1.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	4.6

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (18.2%)

	Outside regular classroom between 21 and 60% of time (57.5%)

	Outside regular classroom more than 60% of time (15.5%)

	Separate facilities* (8.9%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
Massachusetts Department of Public Health

Services provided to infants and toddlers at risk of developmental delay?
Yes

Number of infants and toddlers receiving early intervention services
12,906

Percentage of infants and toddlers served in the home
100

Percentage of infants and toddlers served in programs for typically developing children
0.0

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	75.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	75.2

	Black (not Hispanic)
	

	Part C
	8.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	7.5

	Hispanic
	

	Part C
	13.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	12.2

	American Indian/Alaska Native
	

	Part C
	0.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.2

	Asian/Pacific Islander
	

	Part C
	3.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	4.9

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (46.9%)

	Not eligible, exit to other programs (6.7%)

	Not eligible, exit with no referral (5.0%)

	Complete prior to max age (19.6%)

	Eligibility not determined (5.4%)

	All other (16.4%)

Michigan

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	554

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	1,730,668

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$8,278

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	74.7

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	13.7

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
20,887

6-17 years old
194,401

18-21 years old
10,773

Percentage of 6-17 enrollment served under IDEA
11.2

Percentage of students with disabilities ages 14-21 exiting school with a diploma
37

Percentage of students with disabilities ages 14-21 exiting school by dropping out
57

Number of special education teachers for students ages 6-21
13,479

Percentage of fully certified special education teachers for students ages 6-21
92

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	74.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	75.5

	Black (not Hispanic)
	

	Special education
	19.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	17.4

	Hispanic
	

	Special education
	3.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	4.5

	American Indian/Alaska Native
	

	Special education
	0.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.7

	Asian/Pacific Islander
	

	Special education
	1.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	2.0

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (44.4%)

	Outside regular classroom between 21 and 60% of time (28.5%)

	Outside regular classroom more than 60% of time (23.3%)

	Separate facilities* (4.0%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
Michigan Department of Education

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
7,094

Percentage of infants and toddlers served in the home
77

Percentage of infants and toddlers served in programs for typically developing children
0.5

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	77.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	73.4

	Black (not Hispanic)
	

	Part C
	15.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	17.6

	Hispanic
	

	Part C
	4.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	6.0

	American Indian/Alaska Native
	

	Part C
	1.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.5

	Asian/Pacific Islander
	

	Part C
	1.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	2.5

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (44.2%)

	Not eligible, exit to other programs (3.3%)

	Not eligible, exit with no referral (12.7%)

	Complete prior to max age (6.9%)

	Eligibility not determined (4.0%)

	All other (29.0%)

Minnesota

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	417

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	851,384

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$7,645

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	70.9

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	8.7

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
11,804

6-17 years old
94,478

18-21 years old
4,682

Percentage of 6-17 enrollment served under IDEA
11.1

Percentage of students with disabilities ages 14-21 exiting school with a diploma†
48

Percentage of students with disabilities ages 14-21 exiting school by dropping out†
51

Number of special education teachers for students ages 6-21
7,716

Percentage of fully certified special education teachers for students ages 6-21
91

†Minnesota did not report any students receiving a certificate of completion.

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	80.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	85.3

	Black (not Hispanic)
	

	Special education
	9.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	5.0

	Hispanic
	

	Special education
	3.5

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	3.9

	American Indian/Alaska Native
	

	Special education
	3.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.5

	Asian/Pacific Islander
	

	Special education
	3.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	4.2

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (63.7%)

	Outside regular classroom between 21 and 60% of time (22.1%)

	Outside regular classroom more than 60% of time (8.7%)

	Separate facilities* (5.5%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
Minnesota Department of Children, Families, and Learning

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
3,052

Percentage of infants and toddlers served in the home
77

Percentage of infants and toddlers served in programs for typically developing children
4.5

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	83.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	81.5

	Black (not Hispanic)
	

	Part C
	6.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	6.4

	Hispanic
	

	Part C
	4.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	6.1

	American Indian/Alaska Native
	

	Part C
	2.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.6

	Asian/Pacific Islander
	

	Part C
	2.5

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	4.4

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (82.0%)

	Not eligible, exit to other programs (0.0%)

	Not eligible, exit with no referral (0.0%)

	Complete prior to max age (12.8%)

	Eligibility not determined (0.0%)

	All other (5.2%)

Mississippi

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	152

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	493,507

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$5,175

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	48.8

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	24.9

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
6,902

6-17 years old
52,533

18-21 years old
2,761

Percentage of 6-17 enrollment served under IDEA
10.6

Percentage of students with disabilities ages 14-21 exiting school with a diploma
22

Percentage of students with disabilities ages 14-21 exiting school by dropping out
35

Number of special education teachers for students ages 6-21
4,229

Percentage of fully certified special education teachers for students ages 6-21
92

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	44.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	52.3

	Black (not Hispanic)
	

	Special education
	54.5

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	44.9

	Hispanic
	

	Special education
	0.5

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.6

	American Indian/Alaska Native
	

	Special education
	0.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.5

	Asian/Pacific Islander
	

	Special education
	0.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.7

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (47.1%)

	Outside regular classroom between 21 and 60% of time (28.6%)

	Outside regular classroom more than 60% of time (22.2%)

	Separate facilities* (2.1%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
Mississippi State Department of Health

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
2,030

Percentage of infants and toddlers served in the home
51

Percentage of infants and toddlers served in programs for typically developing children
6.3

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	44.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	52.3

	Black (not Hispanic)
	

	Part C
	53.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	44.7

	Hispanic
	

	Part C
	0.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.9

	American Indian/Alaska Native
	

	Part C
	0.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.5

	Asian/Pacific Islander
	

	Part C
	0.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.7

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (28.4%)

	Not eligible, exit to other programs (9.1%)

	Not eligible, exit with no referral (7.8%)

	Complete prior to max age (12.3%)

	Eligibility not determined (10.3%)

	All other (32.1%)

Missouri

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	524

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	909,792

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$6,657

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	69.4

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	14.8

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
12,222

6-17 years old
122,521

18-21 years old
6,781

Percentage of 6-17 enrollment served under IDEA
13.5

Percentage of students with disabilities ages 14-21 exiting school with a diploma
58

Percentage of students with disabilities ages 14-21 exiting school by dropping out
37

Number of special education teachers for students ages 6-21
8,697

Percentage of fully certified special education teachers for students ages 6-21
93

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	77.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	81.1

	Black (not Hispanic)
	

	Special education
	20.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	14.4

	Hispanic
	

	Special education
	1.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	2.8

	American Indian/Alaska Native
	

	Special education
	0.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.5

	Asian/Pacific Islander
	

	Special education
	0.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.2

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (53.2%)

	Outside regular classroom between 21 and 60% of time (30.9%)

	Outside regular classroom more than 60% of time (12.6%)

	Separate facilities* (3.4%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
Missouri Department of Elementary and Secondary Education

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
2,825

Percentage of infants and toddlers served in the home
79

Percentage of infants and toddlers served in programs for typically developing children
7.9

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	84.5

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	79.9

	Black (not Hispanic)
	

	Part C
	12.5

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	14.5

	Hispanic
	

	Part C
	1.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	3.8

	American Indian/Alaska Native
	

	Part C
	0.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.4

	Asian/Pacific Islander
	

	Part C
	0.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.5

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (57.1%)

	Not eligible, exit to other programs (5.1%)

	Not eligible, exit with no referral (4.9%)

	Complete prior to max age (10.5%)

	Eligibility not determined (4.1%)

	All other (18.3%)

Montana

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	452

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	151,947

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$6,726

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	54.1

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	18.8

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
1,687

6-17 years old
16,731

18-21 years old
844

Percentage of 6-17 enrollment served under IDEA
11.0

Percentage of students with disabilities ages 14-21 exiting school with a diploma
63

Percentage of students with disabilities ages 14-21 exiting school by dropping out
35

Number of special education teachers for students ages 6-21
881

Percentage of fully certified special education teachers for students ages 6-21
95

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	81.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	86.9

	Black (not Hispanic)
	

	Special education
	0.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.5

	Hispanic
	

	Special education
	1.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	2.9

	American Indian/Alaska Native
	

	Special education
	15.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	9.0

	Asian/Pacific Islander
	

	Special education
	0.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.7

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (55.2%)

	Outside regular classroom between 21 and 60% of time (32.5%)

	Outside regular classroom more than 60% of time (10.7%)

	Separate facilities* (1.7%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
Montana Department of Public Health and Human Services

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
600

Percentage of infants and toddlers served in the home
91

Percentage of infants and toddlers served in programs for typically developing children
5.2

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	80.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	84.2

	Black (not Hispanic)
	

	Part C
	0.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.6

	Hispanic
	

	Part C
	2.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	3.7

	American Indian/Alaska Native
	

	Part C
	15.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	10.8

	Asian/Pacific Islander
	

	Part C
	1.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.7

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (29.1%)

	Not eligible, exit to other programs (5.6%)

	Not eligible, exit with no referral (5.0%)

	Complete prior to max age (17.3%)

	Eligibility not determined (6.9%)

	All other (36.1%)

Nebraska

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	555

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	285,095

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$7,223

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	69.8

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	11.9

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
3,896

6-17 years old
37,525

18-21 years old
2,443

Percentage of 6-17 enrollment served under IDEA
13.2

Percentage of students with disabilities ages 14-21 exiting school with a diploma
42

Percentage of students with disabilities ages 14-21 exiting school by dropping out
54

Number of special education teachers for students ages 6-21
2,218

Percentage of fully certified special education teachers for students ages 6-21
98

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	81.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	84.6

	Black (not Hispanic)
	

	Special education
	8.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	5.3

	Hispanic
	

	Special education
	6.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	7.4

	American Indian/Alaska Native
	

	Special education
	2.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.2

	Asian/Pacific Islander
	

	Special education
	0.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.5

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (59.3%)

	Outside regular classroom between 21 and 60% of time (25.2%)

	Outside regular classroom more than 60% of time (12.9%)

	Separate facilities* (2.6%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
Nebraska Department of Education

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
953

Percentage of infants and toddlers served in the home
68

Percentage of infants and toddlers served in programs for typically developing children
10.8

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	84.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	79.9

	Black (not Hispanic)
	

	Part C
	3.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	5.8

	Hispanic
	

	Part C
	9.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	11.1

	American Indian/Alaska Native
	

	Part C
	1.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.3

	Asian/Pacific Islander
	

	Part C
	0.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.9

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (30.8%)

	Not eligible, exit to other programs (10.3%)

	Not eligible, exit with no referral (0.0%)

	Complete prior to max age (0.0%)

	Eligibility not determined (57.8%)

	All other (1.1%)

Nevada

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	17

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	356,814

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$5,807

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	91.5

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	13.6

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
3,976

6-17 years old
34,957

18-21 years old
1,294

Percentage of 6-17 enrollment served under IDEA
9.8

Percentage of students with disabilities ages 14-21 exiting school with a diploma
22

Percentage of students with disabilities ages 14-21 exiting school by dropping out
46

Number of special education teachers for students ages 6-21
2,027

Percentage of fully certified special education teachers for students ages 6-21
97

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	57.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	58.2

	Black (not Hispanic)
	

	Special education
	15.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	8.5

	Hispanic
	

	Special education
	22.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	27.1

	American Indian/Alaska Native
	

	Special education
	2.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.3

	Asian/Pacific Islander
	

	Special education
	2.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	4.8

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (50.7%)

	Outside regular classroom between 21 and 60% of time (31.4%)

	Outside regular classroom more than 60% of time (15.7%)

	Separate facilities* (2.2%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
Nevada Department of Human Resources

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
895

Percentage of infants and toddlers served in the home
44

Percentage of infants and toddlers served in programs for typically developing children
5.3

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	57.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	52.7

	Black (not Hispanic)
	

	Part C
	10.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	7.8

	Hispanic
	

	Part C
	24.5

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	33.6

	American Indian/Alaska Native
	

	Part C
	2.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.1

	Asian/Pacific Islander
	

	Part C
	4.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	4.8

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (28.6%)

	Not eligible, exit to other programs (1.6%)

	Not eligible, exit with no referral (3.4%)

	Complete prior to max age (11.6%)

	Eligibility not determined (19.8%)

	All other (35.1%)

New Hampshire

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	178

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	206,847

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$7,286

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	59.3

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	6.9

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
2,452

6-17 years old
26,399

18-21 years old
1,419

Percentage of 6-17 enrollment served under IDEA
12.8

Percentage of students with disabilities ages 14-21 exiting school with a diploma
49

Percentage of students with disabilities ages 14-21 exiting school by dropping out
48

Number of special education teachers for students ages 6-21
2,086

Percentage of fully certified special education teachers for students ages 6-21
83

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	96.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	94.9

	Black (not Hispanic)
	

	Special education
	1.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.0

	Hispanic
	

	Special education
	1.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	2.4

	American Indian/Alaska Native
	

	Special education
	0.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.3

	Asian/Pacific Islander
	

	Special education
	0.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.4

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (73.9%)

	Outside regular classroom between 21 and 60% of time (17.6%)

	Outside regular classroom more than 60% of time (3.9%)

	Separate facilities* (4.6%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
New Hampshire Department of Health and Human Services

Services provided to infants and toddlers at risk of developmental delay?
Yes

Number of infants and toddlers receiving early intervention services
1,174

Percentage of infants and toddlers served in the home
94

Percentage of infants and toddlers served in programs for typically developing children
5.3

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	92.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	93.5

	Black (not Hispanic)
	

	Part C
	1.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.2

	Hispanic
	

	Part C
	2.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	3.2

	American Indian/Alaska Native
	

	Part C
	0.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.2

	Asian/Pacific Islander
	

	Part C
	3.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.9

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (57.6%)

	Not eligible, exit to other programs (0.0%)

	Not eligible, exit with no referral (0.0%)

	Complete prior to max age (28.9%)

	Eligibility not determined (0.0%)

	All other (13.5%)

New Jersey

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	603

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	1,341,656

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$11,248

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	94.4

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	10.5

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
16,716

6-17 years old
202,000

18-21 years old
10,128

Percentage of 6-17 enrollment served under IDEA
15.1

Percentage of students with disabilities ages 14-21 exiting school with a diploma†
71

Percentage of students with disabilities ages 14-21 exiting school by dropping out†
27

Number of special education teachers for students ages 6-21
16,067

Percentage of fully certified special education teachers for students ages 6-21
98

†New Jersey did not report any students receiving a certificate of completion.

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	61.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	60.5

	Black (not Hispanic)
	

	Special education
	21.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	16.6

	Hispanic
	

	Special education
	14.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	16.8

	American Indian/Alaska Native
	

	Special education
	0.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.2

	Asian/Pacific Islander
	

	Special education
	2.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	6.0

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (44.2%)

	Outside regular classroom between 21 and 60% of time (27.8%)

	Outside regular classroom more than 60% of time (18.1%)

	Separate facilities* (9.9%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
New Jersey Department of Health and Senior Services

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
6,412

Percentage of infants and toddlers served in the home
92

Percentage of infants and toddlers served in programs for typically developing children
4.8

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	65.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	57.6

	Black (not Hispanic)
	

	Part C
	16.5

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	16.0

	Hispanic
	

	Part C
	13.5

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	19.4

	American Indian/Alaska Native
	

	Part C
	0.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.1

	Asian/Pacific Islander
	

	Part C
	4.5

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	7.0

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (50.4%)

	Not eligible, exit to other programs (4.4%)

	Not eligible, exit with no referral (2.1%)

	Complete prior to max age (10.3%)

	Eligibility not determined (18.8%)

	All other (14.0%)

New Mexico

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	89

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	320,260

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$6,313

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	75.0

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	25.5

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
5,145

6-17 years old
44,769

18-21 years old
2,311

Percentage of 6-17 enrollment served under IDEA
14.0

Percentage of students with disabilities ages 14-21 exiting school with a diploma
46

Percentage of students with disabilities ages 14-21 exiting school by dropping out
51

Number of special education teachers for students ages 6-21
3,981

Percentage of fully certified special education teachers for students ages 6-21
90

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	32.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	35.4

	Black (not Hispanic)
	

	Special education
	3.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	2.0

	Hispanic
	

	Special education
	52.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	49.6

	American Indian/Alaska Native
	

	Special education
	12.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	12.0

	Asian/Pacific Islander
	

	Special education
	0.5

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.1

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (33.3%)

	Outside regular classroom between 21 and 60% of time (32.4%)

	Outside regular classroom more than 60% of time (32.5%)

	Separate facilities* (1.9%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
New Mexico Department of Health

Services provided to infants and toddlers at risk of developmental delay?
Yes

Number of infants and toddlers receiving early intervention services
1,834

Percentage of infants and toddlers served in the home
65

Percentage of infants and toddlers served in programs for typically developing children
1.0

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	30.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	32.0

	Black (not Hispanic)
	

	Part C
	2.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	2.0

	Hispanic
	

	Part C
	49.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	52.9

	American Indian/Alaska Native
	

	Part C
	16.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	12.0

	Asian/Pacific Islander
	

	Part C
	1.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.2

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (33.7%)

	Not eligible, exit to other programs (11.5%)

	Not eligible, exit with no referral (4.2%)

	Complete prior to max age (8.9%)

	Eligibility not determined (4.6%)

	All other (37.1%)

New York

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	703

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	2,872,132

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$10,716

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	87.5

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	19.1

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
53,313

6-17 years old
364,975

18-21 years old
21,944

Percentage of 6-17 enrollment served under IDEA
12.7

Percentage of students with disabilities ages 14-21 exiting school with a diploma
37

Percentage of students with disabilities ages 14-21 exiting school by dropping out
43

Number of special education teachers for students ages 6-21
40,264

Percentage of fully certified special education teachers for students ages 6-21
75

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	53.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	56.6

	Black (not Hispanic)
	

	Special education
	23.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	18.5

	Hispanic
	

	Special education
	19.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	19.0

	American Indian/Alaska Native
	

	Special education
	0.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.4

	Asian/Pacific Islander
	

	Special education
	2.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	5.6

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (49.5%)

	Outside regular classroom between 21 and 60% of time (12.9%)

	Outside regular classroom more than 60% of time (29.8%)

	Separate facilities* (7.8%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
New York Department of Health

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
30,417

Percentage of infants and toddlers served in the home
76

Percentage of infants and toddlers served in programs for typically developing children
1.4

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	69.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	53.7

	Black (not Hispanic)
	

	Part C
	12.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	18.2

	Hispanic
	

	Part C
	15.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	21.6

	American Indian/Alaska Native
	

	Part C
	0.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.3

	Asian/Pacific Islander
	

	Part C
	2.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	6.2

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (45.6%)

	Not eligible, exit to other programs (1.8%)

	Not eligible, exit with no referral (2.7%)

	Complete prior to max age (14.5%)

	Eligibility not determined (21.2%)

	All other (14.2%)

North Carolina

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	121

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	1,315,363

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$6,346

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	60.2

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	16.5

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
19,010

6-17 years old
161,850

18-21 years old
6,112

Percentage of 6-17 enrollment served under IDEA
12.3

Percentage of students with disabilities ages 14-21 exiting school with a diploma
34

Percentage of students with disabilities ages 14-21 exiting school by dropping out
47

Number of special education teachers for students ages 6-21
9,522

Percentage of fully certified special education teachers for students ages 6-21
83

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	57.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	63.9

	Black (not Hispanic)
	

	Special education
	36.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	26.7

	Hispanic
	

	Special education
	2.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	6.1

	American Indian/Alaska Native
	

	Special education
	1.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.5

	Asian/Pacific Islander
	

	Special education
	0.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.8

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (58.5%)

	Outside regular classroom between 21 and 60% of time (21.9%)

	Outside regular classroom more than 60% of time (17.5%)

	Separate facilities* (2.2%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
North Carolina Department of Health and Human Services

Services provided to infants and toddlers at risk of developmental delay?
Yes

Number of infants and toddlers receiving early intervention services
5,655

Percentage of infants and toddlers served in the home
84

Percentage of infants and toddlers served in programs for typically developing children
9.7

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	55.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	62.1

	Black (not Hispanic)
	

	Part C
	32.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	24.7

	Hispanic
	

	Part C
	7.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	9.9

	American Indian/Alaska Native
	

	Part C
	1.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.4

	Asian/Pacific Islander
	

	Part C
	3.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.9

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (28.4%)

	Not eligible, exit to other programs (8.2%)

	Not eligible, exit with no referral (0.0%)

	Complete prior to max age (3.2%)

	Eligibility not determined (36.4%)

	All other (23.7%)

North Dakota

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	222

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	106,047

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$6,125

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	55.9

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	13.1

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
1,294

6-17 years old
11,627

18-21 years old
706

Percentage of 6-17 enrollment served under IDEA
11.0

Percentage of students with disabilities ages 14-21 exiting school with a diploma
63

Percentage of students with disabilities ages 14-21 exiting school by dropping out
33

Number of special education teachers for students ages 6-21
746

Percentage of fully certified special education teachers for students ages 6-21
95

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	86.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	89.2

	Black (not Hispanic)
	

	Special education
	1.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.0

	Hispanic
	

	Special education
	1.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.8

	American Indian/Alaska Native
	

	Special education
	10.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	7.3

	Asian/Pacific Islander
	

	Special education
	0.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.7

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (78.9%)

	Outside regular classroom between 21 and 60% of time (15.5%)

	Outside regular classroom more than 60% of time (3.7%)

	Separate facilities* (2.0%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
North Dakota Department of Human Services

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
371

Percentage of infants and toddlers served in the home
92

Percentage of infants and toddlers served in programs for typically developing children
6.9

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	80.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	85.9

	Black (not Hispanic)
	

	Part C
	2.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.3

	Hispanic
	

	Part C
	2.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	2.5

	American Indian/Alaska Native
	

	Part C
	13.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	9.4

	Asian/Pacific Islander
	

	Part C
	1.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.9

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (1.0%)

	Not eligible, exit to other programs (14.1%)

	Not eligible, exit with no referral (7.1%)

	Complete prior to max age (12.1%)

	Eligibility not determined (4.0%)

	All other (61.6%)

Ohio

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	662

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	1,830,985

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$7,571

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	77.4

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	14.1

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
19,075

6-17 years old
206,344

18-21 years old
13,128

Percentage of 6-17 enrollment served under IDEA
11.3

Percentage of students with disabilities ages 14-21 exiting school with a diploma†
69

Percentage of students with disabilities ages 14-21 exiting school by dropping out†
22

Number of special education teachers for students ages 6-21
13,927

Percentage of fully certified special education teachers for students ages 6-21
95

†Ohio did not report any students receiving a certificate of completion.

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	78.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	81.6

	Black (not Hispanic)
	

	Special education
	19.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	14.3

	Hispanic
	

	Special education
	1.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	2.6

	American Indian/Alaska Native
	

	Special education
	0.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.2

	Asian/Pacific Islander
	

	Special education
	0.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.2

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (41.0%)

	Outside regular classroom between 21 and 60% of time (31.9%)

	Outside regular classroom more than 60% of time (19.0%)

	Separate facilities* (8.2%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
Ohio Department of Health

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
7,612

Percentage of infants and toddlers served in the home
55

Percentage of infants and toddlers served in programs for typically developing children
2.0

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	78.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	80.0

	Black (not Hispanic)
	

	Part C
	16.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	15.1

	Hispanic
	

	Part C
	3.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	3.2

	American Indian/Alaska Native
	

	Part C
	0.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.2

	Asian/Pacific Islander
	

	Part C
	1.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.5

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (25.4%)

	Not eligible, exit to other programs (10.8%)

	Not eligible, exit with no referral (17.2%)

	Complete prior to max age (2.6%)

	Eligibility not determined (10.3%)

	All other (33.5%)

Oklahoma

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	543

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	622,139

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$6,019

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	65.3

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	20.0

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
6,714

6-17 years old
76,821

18-21 years old
4,266

Percentage of 6-17 enrollment served under IDEA
12.4

Percentage of students with disabilities ages 14-21 exiting school with a diploma†
58

Percentage of students with disabilities ages 14-21 exiting school by dropping out†
41

Number of special education teachers for students ages 6-21
4,244

Percentage of fully certified special education teachers for students ages 6-21
98

†Oklahoma did not report any students receiving a certificate of completion.

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	65.5

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	70.3

	Black (not Hispanic)
	

	Special education
	14.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	10.2

	Hispanic
	

	Special education
	3.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	7.3

	American Indian/Alaska Native
	

	Special education
	15.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	10.7

	Asian/Pacific Islander
	

	Special education
	2.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.6

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (46.8%)

	Outside regular classroom between 21 and 60% of time (39.3%)

	Outside regular classroom more than 60% of time (12.3%)

	Separate facilities* (1.6%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
Oklahoma State Department of Education

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
2,627

Percentage of infants and toddlers served in the home
93

Percentage of infants and toddlers served in programs for typically developing children
0.0

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	74.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	67.9

	Black (not Hispanic)
	

	Part C
	11.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	10.1

	Hispanic
	

	Part C
	7.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	9.7

	American Indian/Alaska Native
	

	Part C
	6.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	10.7

	Asian/Pacific Islander
	

	Part C
	1.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.7

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (28.5%)

	Not eligible, exit to other programs (5.5%)

	Not eligible, exit with no referral (0.8%)

	Complete prior to max age (6.3%)

	Eligibility not determined (11.3%)

	All other (47.6%)

Oregon

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	198

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	551,480

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$7,528

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	78.7

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	15.1

Special Education (Part B)

All data on special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
7,227

6-17 years old
65,866

18-21 years old
3,036

Percentage of 6-17 enrollment served under IDEA
11.9

Percentage of students with disabilities ages 14-21 exiting school with a diploma
33

Percentage of students with disabilities ages 14-21 exiting school by dropping out
55

Number of special education teachers for students ages 6-21
3,063

Percentage of fully certified special education teachers for students ages 6-21
96

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	83.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	80.8

	Black (not Hispanic)
	

	Special education
	3.5

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	2.2

	Hispanic
	

	Special education
	9.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	11.8

	American Indian/Alaska Native
	

	Special education
	2.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.5

	Asian/Pacific Islander
	

	Special education
	1.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	3.7

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (72.0%)

	Outside regular classroom between 21 and 60% of time (16.1%)

	Outside regular classroom more than 60% of time (8.1%)

	Separate facilities* (3.9%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
Oregon Department of Education

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
1,887

Percentage of infants and toddlers served in the home
54

Percentage of infants and toddlers served in programs for typically developing children
3.4

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	78.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	75.2

	Black (not Hispanic)
	

	Part C
	2.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	2.3

	Hispanic
	

	Part C
	14.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	17.1

	American Indian/Alaska Native
	

	Part C
	2.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.3

	Asian/Pacific Islander
	

	Part C
	2.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	4.2

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (69.3%)

	Not eligible, exit to other programs (1.3%)

	Not eligible, exit with no referral (5.0%)

	Complete prior to max age (5.6%)

	Eligibility not determined (0.3%)

	All other (18.6%)

Pennsylvania

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	501

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	1,821,627

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$8,210

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	77.1

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	13.1

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
21,885

6-17 years old
215,441

18-21 years old
12,405

Percentage of 6-17 enrollment served under IDEA
11.8

Percentage of students with disabilities ages 14-21 exiting school with a diploma
59

Percentage of students with disabilities ages 14-21 exiting school by dropping out
40

Number of special education teachers for students ages 6-21
17,099

Percentage of fully certified special education teachers for students ages 6-21
100

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	78.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	80.2

	Black (not Hispanic)
	

	Special education
	16.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	12.7

	Hispanic
	

	Special education
	5.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	4.8

	American Indian/Alaska Native
	

	Special education
	0.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.1

	Asian/Pacific Islander
	

	Special education
	0.5

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	2.1

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (40.6%)

	Outside regular classroom between 21 and 60% of time (33.6%)

	Outside regular classroom more than 60% of time (22.3%)

	Separate facilities* (3.6%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
Pennsylvania Department of Public Welfare

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
10,191

Percentage of infants and toddlers served in the home
91

Percentage of infants and toddlers served in programs for typically developing children
5.5

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	77.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	78.0

	Black (not Hispanic)
	

	Part C
	15.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	13.5

	Hispanic
	

	Part C
	6.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	6.0

	American Indian/Alaska Native
	

	Part C
	0.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.1

	Asian/Pacific Islander
	

	Part C
	1.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	2.4

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (53.5%)

	Not eligible, exit to other programs (1.6%)

	Not eligible, exit with no referral (3.4%)

	Complete prior to max age (19.1%)

	Eligibility not determined (2.5%)

	All other (19.8%)

Rhode Island

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	36

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	158,046

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$9,315

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	90.9

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	15.0

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
2,692

6-17 years old
27,821

18-21 years old
1,303

Percentage of 6-17 enrollment served under IDEA
17.6

Percentage of students with disabilities ages 14-21 exiting school with a diploma
65

Percentage of students with disabilities ages 14-21 exiting school by dropping out
29

Number of special education teachers for students ages 6-21
1,738

Percentage of fully certified special education teachers for students ages 6-21
98

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	79.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	76.6

	Black (not Hispanic)
	

	Special education
	6.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	6.4

	Hispanic
	

	Special education
	12.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	12.9

	American Indian/Alaska Native
	

	Special education
	0.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.6

	Asian/Pacific Islander
	

	Special education
	1.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	3.5

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (46.1%)

	Outside regular classroom between 21 and 60% of time (20.1%)

	Outside regular classroom more than 60% of time (27.9%)

	Separate facilities* (6.0%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
Rhode Island Department of Health

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
1,088

Percentage of infants and toddlers served in the home
68

Percentage of infants and toddlers served in programs for typically developing children
2.1

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	69.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	72.2

	Black (not Hispanic)
	

	Part C
	7.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	7.2

	Hispanic
	

	Part C
	20.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	16.9

	American Indian/Alaska Native
	

	Part C
	0.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.7

	Asian/Pacific Islander
	

	Part C
	1.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	3.0

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (39.6%)

	Not eligible, exit to other programs (8.8%)

	Not eligible, exit with no referral (20.1%)

	Complete prior to max age (6.3%)

	Eligibility not determined (0.0%)

	All other (25.3%)

South Carolina

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	89

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	691,078

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$6,631

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	60.5

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	18.2

Special Education

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
11,967

6-17 years old
94,179

18-21 years old
3,891

Percentage of 6-17 enrollment served under IDEA
13.6

Percentage of students with disabilities ages 14-21 exiting school with a diploma
24

Percentage of students with disabilities ages 14-21 exiting school by dropping out
48

Number of special education teachers for students ages 6-21
5,267

Percentage of fully certified special education teachers for students ages 6-21
93

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	49.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	58.9

	Black (not Hispanic)
	

	Special education
	48.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	36.7

	Hispanic
	

	Special education
	1.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	3.0

	American Indian/Alaska Native
	

	Special education
	0.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.4

	Asian/Pacific Islander
	

	Special education
	0.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.0

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (31.5%)

	Outside regular classroom between 21 and 60% of time (41.8%)

	Outside regular classroom more than 60% of time (24.2%)

	Separate facilities* (2.5%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
South Carolina Department of Health and Environmental Control

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
2,093

Percentage of infants and toddlers served in the home
66

Percentage of infants and toddlers served in programs for typically developing children
1.7

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	54.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	59.6

	Black (not Hispanic)
	

	Part C
	41.5

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	34.9

	Hispanic
	

	Part C
	3.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	4.2

	American Indian/Alaska Native
	

	Part C
	0.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.3

	Asian/Pacific Islander
	

	Part C
	0.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.1

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (49.9%)

	Not eligible, exit to other programs (3.7%)

	Not eligible, exit with no referral (3.3%)

	Complete prior to max age (10.7%)

	Eligibility not determined (10.1%)

	All other (22.3%)

South Dakota

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	176

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	127,542

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$6,191

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	51.9

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	15.1

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
2,244

6-17 years old
13,902

18-21 years old
785

Percentage of 6-17 enrollment served under IDEA
10.9

Percentage of students with disabilities ages 14-21 exiting school with a diploma
64

Percentage of students with disabilities ages 14-21 exiting school by dropping out
27

Number of special education teachers for students ages 6-21
951

Percentage of fully certified special education teachers for students ages 6-21
98

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	79.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	83.8

	Black (not Hispanic)
	

	Special education
	1.5

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.9

	Hispanic
	

	Special education
	1.5

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.9

	American Indian/Alaska Native
	

	Special education
	16.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	12.6

	Asian/Pacific Islander
	

	Special education
	0.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.7

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (64.9%)

	Outside regular classroom between 21 and 60% of time (24.6%)

	Outside regular classroom more than 60% of time (6.2%)

	Separate facilities* (4.3%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
South Dakota Department of Education and Cultural Affairs

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
655

Percentage of infants and toddlers served in the home
77

Percentage of infants and toddlers served in programs for typically developing children
19.7

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	73.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	79.9

	Black (not Hispanic)
	

	Part C
	1.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.3

	Hispanic
	

	Part C
	0.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	2.9

	American Indian/Alaska Native
	

	Part C
	23.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	15.0

	Asian/Pacific Islander
	

	Part C
	0.5

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.9

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (60.2%)

	Not eligible, exit to other programs (9.1%)

	Not eligible, exit with no referral (1.5%)

	Complete prior to max age (2.3%)

	Eligibility not determined (2.8%)

	All other (24.0%)

Tennessee

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	138

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	925,030

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$5,687

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	63.6

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	17.8

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
11,132

6-17 years old
109,372

18-21 years old
5,741

Percentage of 6-17 enrollment served under IDEA
11.8

Percentage of students with disabilities ages 14-21 exiting school with a diploma
31

Percentage of students with disabilities ages 14-21 exiting school by dropping out
27

Number of special education teachers for students ages 6-21
4,747

Percentage of fully certified special education teachers for students ages 6-21
98

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	72.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	74.5

	Black (not Hispanic)
	

	Special education
	25.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	21.3

	Hispanic
	

	Special education
	1.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	2.8

	American Indian/Alaska Native
	

	Special education
	0.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.3

	Asian/Pacific Islander
	

	Special education
	0.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.2

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (45.1%)

	Outside regular classroom between 21 and 60% of time (34.6%)

	Outside regular classroom more than 60% of time (17.9%)

	Separate facilities* (2.4%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
Tennessee Department of Education

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
4,701

Percentage of infants and toddlers served in the home
60

Percentage of infants and toddlers served in programs for typically developing children
9.6

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	71.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	73.3

	Black (not Hispanic)
	

	Part C
	22.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	21.0

	Hispanic
	

	Part C
	3.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	4.2

	American Indian/Alaska Native
	

	Part C
	0.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.2

	Asian/Pacific Islander
	

	Part C
	1.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.4

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (38.8%)

	Not eligible, exit to other programs (4.2%)

	Not eligible, exit with no referral (3.1%)

	Complete prior to max age (8.0%)

	Eligibility not determined (7.1%)

	All other (38.9%)

Texas

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	1,040

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	4,163,447

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$6,539

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	82.5

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	20.7

Special Education

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
37,244

6-17 years old
434,839

18-21 years old
20,774

Percentage of 6-17 enrollment served under IDEA
10.4

Percentage of students with disabilities ages 14-21 exiting school with a diploma†
69

Percentage of students with disabilities ages 14-21 exiting school by dropping out†
31

Number of special education teachers for students ages 6-21
26,898

Percentage of fully certified special education teachers for students ages 6-21
89

†Texas did not report any students receiving a certificate of completion.

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	42.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	44.5

	Black (not Hispanic)
	

	Special education
	18.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	12.9

	Hispanic
	

	Special education
	38.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	39.7

	American Indian/Alaska Native
	

	Special education
	0.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.3

	Asian/Pacific Islander
	

	Special education
	1.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	2.6

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (28.5%)

	Outside regular classroom between 21 and 60% of time (52.2%)

	Outside regular classroom more than 60% of time (17.5%)

	Separate facilities* (1.7%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
Texas Interagency Council on Early Childhood Intervention

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
18,171

Percentage of infants and toddlers served in the home
89

Percentage of infants and toddlers served in programs for typically developing children
10.2

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	42.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	40.0

	Black (not Hispanic)
	

	Part C
	12.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	11.7

	Hispanic
	

	Part C
	42.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	45.4

	American Indian/Alaska Native
	

	Part C
	0.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.2

	Asian/Pacific Islander
	

	Part C
	2.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	2.7

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (35.2%)

	Not eligible, exit to other programs (3.9%)

	Not eligible, exit with no referral (3.2%)

	Complete prior to max age (15.0%)

	Eligibility not determined (15.9%)

	All other (26.8%)

Utah

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	40

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	484,677

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$4,674

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	88.2

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	11.1

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
5,922

6-17 years old
46,289

18-21 years old
2,359

Percentage of 6-17 enrollment served under IDEA
9.6

Percentage of students with disabilities ages 14-21 exiting school with a diploma
42

Percentage of students with disabilities ages 14-21 exiting school by dropping out
54

Number of special education teachers for students ages 6-21
2,322

Percentage of fully certified special education teachers for students ages 6-21
94

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	83.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	84.7

	Black (not Hispanic)
	

	Special education
	1.5

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.9

	Hispanic
	

	Special education
	10.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	10.2

	American Indian/Alaska Native
	

	Special education
	2.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.5

	Asian/Pacific Islander
	

	Special education
	1.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	2.6

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (42.4%)

	Outside regular classroom between 21 and 60% of time (32.4%)

	Outside regular classroom more than 60% of time (21.4%)

	Separate facilities* (3.8%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
Utah Department of Health

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
2,494

Percentage of infants and toddlers served in the home
76

Percentage of infants and toddlers served in programs for typically developing children
1.3

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	85.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	82.3

	Black (not Hispanic)
	

	Part C
	1.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.8

	Hispanic
	

	Part C
	9.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	13.0

	American Indian/Alaska Native
	

	Part C
	2.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.3

	Asian/Pacific Islander
	

	Part C
	1.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	2.5

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (39.3%)

	Not eligible, exit to other programs (5.6%)

	Not eligible, exit with no referral (7.8%)

	Complete prior to max age (17.1%)

	Eligibility not determined (8.8%)

	All other (21.5%)

Vermont

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	292

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	101,179

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$9,153

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	38.2

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	11.6

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
1,293

6-17 years old
11,909

18-21 years old
684

Percentage of 6-17 enrollment served under IDEA
11.8

Percentage of students with disabilities ages 14-21 exiting school with a diploma
51

Percentage of students with disabilities ages 14-21 exiting school by dropping out
45

Number of special education teachers for students ages 6-21
1,033

Percentage of fully certified special education teachers for students ages 6-21
96

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	96.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	96.1

	Black (not Hispanic)
	

	Special education
	1.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.8

	Hispanic
	

	Special education
	1.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.4

	American Indian/Alaska Native
	

	Special education
	0.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.5

	Asian/Pacific Islander
	

	Special education
	0.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.2

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (78.6%)

	Outside regular classroom between 21 and 60% of time (9.4%)

	Outside regular classroom more than 60% of time (6.0%)

	Separate facilities* (6.1%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
Vermont Department of Health

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
471

Percentage of infants and toddlers served in the home
74

Percentage of infants and toddlers served in programs for typically developing children
18.9

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	90.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	96.4

	Black (not Hispanic)
	

	Part C
	4.5

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.8

	Hispanic
	

	Part C
	1.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.1

	American Indian/Alaska Native
	

	Part C
	0.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.3

	Asian/Pacific Islander
	

	Part C
	2.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.3

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (67.8%)

	Not eligible, exit to other programs (6.1%)

	Not eligible, exit with no referral (1.3%)

	Complete prior to max age (6.6%)

	Eligibility not determined (4.6%)

	All other (13.7%)

Virginia

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	137

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	1,163,091

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$7,281

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	73.0

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	12.2

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
15,145

6-17 years old
148,287

18-21 years old
7,086

Percentage of 6-17 enrollment served under IDEA
12.8

Percentage of students with disabilities ages 14-21 exiting school with a diploma
49

Percentage of students with disabilities ages 14-21 exiting school by dropping out
32

Number of special education teachers for students ages 6-21
12,738

Percentage of fully certified special education teachers for students ages 6-21
84

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	65.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	66.0

	Black (not Hispanic)
	

	Special education
	25.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	24.1

	Hispanic
	

	Special education
	6.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	5.8

	American Indian/Alaska Native
	

	Special education
	0.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.3

	Asian/Pacific Islander
	

	Special education
	1.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	3.8

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (36.9%)

	Outside regular classroom between 21 and 60% of time (34.5%)

	Outside regular classroom more than 60% of time (25.2%)

	Separate facilities* (3.5%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services

Virginia Department of Mental Health, Mental Retardation, and Substance Abuse Services

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
4,743

Percentage of infants and toddlers served in the home
73

Percentage of infants and toddlers served in programs for typically developing children
3.1

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	64.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	64.7

	Black (not Hispanic)
	

	Part C
	25.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	22.9

	Hispanic
	

	Part C
	6.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	7.9

	American Indian/Alaska Native
	

	Part C
	0.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.2

	Asian/Pacific Islander
	

	Part C
	2.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	4.3

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (32.8%)

	Not eligible, exit to other programs (9.3%)

	Not eligible, exit with no referral (17.9%)

	Complete prior to max age (9.2%)

	Eligibility not determined (6.7%)

	All other (24.1%)

Washington

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	296

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	1,009,200

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$6,750

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	82.0

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	13.2

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
11,881

6-17 years old
103,950

18-21 years old
5,139

Percentage of 6-17 enrollment served under IDEA
10.3

Percentage of students with disabilities ages 14-21 exiting school with a diploma
48

Percentage of students with disabilities ages 14-21 exiting school by dropping out
44

Number of special education teachers for students ages 6-21
4,719

Percentage of fully certified special education teachers for students ages 6-21
99

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	74.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	76.4

	Black (not Hispanic)
	

	Special education
	7.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	4.2

	Hispanic
	

	Special education
	10.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	10.8

	American Indian/Alaska Native
	

	Special education
	3.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.9

	Asian/Pacific Islander
	

	Special education
	4.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	6.6

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (48.7%)

	Outside regular classroom between 21 and 60% of time (34.6%)

	Outside regular classroom more than 60% of time (15.5%)

	Separate facilities* (1.2%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
Washington Department of Social and Health Services

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
3,119

Percentage of infants and toddlers served in the home
37

Percentage of infants and toddlers served in programs for typically developing children
8.6

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	72.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	72.1

	Black (not Hispanic)
	

	Part C
	5.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	4.5

	Hispanic
	

	Part C
	16.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	14.9

	American Indian/Alaska Native
	

	Part C
	2.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.9

	Asian/Pacific Islander
	

	Part C
	3.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	6.6

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (28.3%)

	Not eligible, exit to other programs (1.9%)

	Not eligible, exit with no referral (1.3%)

	Complete prior to max age (54.8%)

	Eligibility not determined (2.8%)

	All other (11.0%)

West Virginia

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	55

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	282,885

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$7,534

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	46.1

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	21.9

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
5,332

6-17 years old
42,660

18-21 years old
2,144

Percentage of 6-17 enrollment served under IDEA
15.1

Percentage of students with disabilities ages 14-21 exiting school with a diploma
49

Percentage of students with disabilities ages 14-21 exiting school by dropping out
45

Number of special education teachers for students ages 6-21
2,699

Percentage of fully certified special education teachers for students ages 6-21
82

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	94.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	94.2

	Black (not Hispanic)
	

	Special education
	4.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	4.0

	Hispanic
	

	Special education
	0.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.9

	American Indian/Alaska Native
	

	Special education
	0.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.2

	Asian/Pacific Islander
	

	Special education
	0.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.6

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (49.5%)

	Outside regular classroom between 21 and 60% of time (36.6%)

	Outside regular classroom more than 60% of time (12.9%)

	Separate facilities* (1.0%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
West Virginia Department of Health and Human Resources

Services provided to infants and toddlers at risk of developmental delay?
Yes

Number of infants and toddlers receiving early intervention services
1,553

Percentage of infants and toddlers served in the home
96

Percentage of infants and toddlers served in programs for typically developing children
0.9

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	94.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	94.2

	Black (not Hispanic)
	

	Part C
	4.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	4.1

	Hispanic
	

	Part C
	0.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.9

	American Indian/Alaska Native
	

	Part C
	0.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.1

	Asian/Pacific Islander
	

	Part C
	0.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.6

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (17.0%)

	Not eligible, exit to other programs (16.2%)

	Not eligible, exit with no referral (19.3%)

	Complete prior to max age (8.6%)

	Eligibility not determined (11.7%)

	All other (27.2%)

Wisconsin

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	433

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	879,361

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$8,243

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	68.3

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	11.0

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
14,574

6-17 years old
106,158

18-21 years old
6,303

Percentage of 6-17 enrollment served under IDEA
12.1

Percentage of students with disabilities ages 14-21 exiting school with a diploma
60

Percentage of students with disabilities ages 14-21 exiting school by dropping out
37

Number of special education teachers for students ages 6-21
7,374

Percentage of fully certified special education teachers for students ages 6-21
98

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	78.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	83.1

	Black (not Hispanic)
	

	Special education
	14.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	8.1

	Hispanic
	

	Special education
	4.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	5.0

	American Indian/Alaska Native
	

	Special education
	1.8

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.1

	Asian/Pacific Islander
	

	Special education
	2.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	2.7

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (43.2%)

	Outside regular classroom between 21 and 60% of time (40.4%)

	Outside regular classroom more than 60% of time (14.4%)

	Separate facilities* (1.9%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
Wisconsin Department of Health and Family Services

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
5,212

Percentage of infants and toddlers served in the home
78

Percentage of infants and toddlers served in programs for typically developing children
5.2

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	72.1

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	79.6

	Black (not Hispanic)
	

	Part C
	16.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	9.3

	Hispanic
	

	Part C
	7.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	7.3

	American Indian/Alaska Native
	

	Part C
	1.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.2

	Asian/Pacific Islander
	

	Part C
	2.0

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	2.6

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (49.2%)

	Not eligible, exit to other programs (6.7%)

	Not eligible, exit with no referral (4.0%)

	Complete prior to max age (11.7%)

	Eligibility not determined (8.1%)

	All other (20.4%)

Wyoming

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	48

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	88,128

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$7,835

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	65.1

	Percentage of children under age 18 below poverty level [U.S. Census Bureau, Housing and Household Economic Statistics Division, Small Area Estimates Branch, State Estimates for People Under Age 18 in Poverty U.S., 2000 released October 2003; www.census.gov/hhes/www/saipe/stcty/doo_oo.html.]
	13.9

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
1,867

6-17 years old
10,852

18-21 years old
567

Percentage of 6-17 enrollment served under IDEA
12.3

Percentage of students with disabilities ages 14-21 exiting school with a diploma
41

Percentage of students with disabilities ages 14-21 exiting school by dropping out
56

Number of special education teachers for students ages 6-21
916

Percentage of fully certified special education teachers for students ages 6-21
95

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	86.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	87.1

	Black (not Hispanic)
	

	Special education
	1.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.0

	Hispanic
	

	Special education
	7.6

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	8.4

	American Indian/Alaska Native
	

	Special education
	4.2

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	2.8

	Asian/Pacific Islander
	

	Special education
	0.3

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.7

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (52.2%)

	Outside regular classroom between 21 and 60% of time (35.1%)

	Outside regular classroom more than 60% of time (9.7%)

	Separate facilities* (3.0%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
Wyoming Department of Health

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
531

Percentage of infants and toddlers served in the home
80

Percentage of infants and toddlers served in programs for typically developing children
10.8

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	81.9

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	84.2

	Black (not Hispanic)
	

	Part C
	1.5

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	1.0

	Hispanic
	

	Part C
	8.5

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	10.6

	American Indian/Alaska Native
	

	Part C
	7.7

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	3.4

	Asian/Pacific Islander
	

	Part C
	0.4

	National population [U.S. Census Bureau, Population Estimates Program, Population Estimates for 2001, released October 2003; eire.census.gov/popest/data/states/files/STC4-6R.txt.]
	0.7

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (47.5%)

	Not eligible, exit to other programs (3.4%)

	Not eligible, exit with no referral (3.1%)

	Complete prior to max age (16.3%)

	Eligibility not determined (0.0%)

	All other (29.8%)

Puerto Rico

	Number of regular school districts [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2001-02.]
	1

	Public school preK-12 enrollment [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2001-02.]
	604,177

	Per-pupil expenditures [U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2000-01.]
	$3,685

	Percentage of population in urban areas [U.S. Census Bureau, Urban and Rural [6] – Summary File 1 (SF1) 100-Percent Data Universe: Total Population, Census 2000.]
	94.4

	Percentage of children under age 18 below poverty level
	Data not available

Special Education (Part B)

All data about special education on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Number of children served under IDEA

3-5 years old
7,378

6-17 years old
55,371

18-21 years old
3,125

Percentage of 6-17 enrollment served under IDEA
9.2

Percentage of students with disabilities ages 14-21 exiting school with a diploma
25

Percentage of students with disabilities ages 14-21 exiting school by dropping out
46

Number of special education teachers for students ages 6-21
3,279

Percentage of fully certified special education teachers for students ages 6-21
99

Racial/Ethnic Composition of Special Education and the National Population, Ages 6-21: 2001

	White (not Hispanic)
	

	Special education
	0.0

	Black (not Hispanic)
	

	Special education
	0.0

	Hispanic
	

	Special education
	100.0

	American Indian/Alaska Native
	

	Special education
	0.0

	Asian/Pacific Islander
	

	Special education
	0.0

Distribution of Special Education Students in Different Educational Environments: 2000

	Outside regular classroom less than 21% of time (44.2%)

	Outside regular classroom between 21 and 60% of time (30.9%)

	Outside regular classroom more than 60% of time (18.4%)

	Separate facilities* (6.4%)

*Includes public facility, private facility, public residential facility, private residential facility, and home/hospital environment.

Note:
Please see the Data Notes at the end of section III for any information the state submitted to clarify its data submission.

Early Intervention Services for Infants and Toddlers (Part C)

All data about early intervention services on this page are from DANS. [U.S. Department of Education, Office of Special Education Programs, Data Analysis System (DANS).]

Lead agency for early intervention services
Puerto Rico Department of Health

Services provided to infants and toddlers at risk of developmental delay?
No

Number of infants and toddlers receiving early intervention services
2,983

Percentage of infants and toddlers served in the home
35

Percentage of infants and toddlers served in programs for typically developing children
2.2

Racial/Ethnic Composition of Infants and Toddlers Receiving Early Intervention and the National Population, Birth Through 2 Years of Age: 2001

	White (not Hispanic)
	

	Part C
	0.0

	Black (not Hispanic)
	

	Part C
	0.0

	Hispanic
	

	Part C
	100.0

	American Indian/Alaska Native
	

	Part C
	0.0

	Asian/Pacific Islander
	

	Part C
	0.0

Reasons for Exiting Early Intervention Program: 2000-01

	Part B eligible (71.2%)

	Not eligible, exit to other programs (0.4%)

	Not eligible, exit with no referral (0.4%)

	Complete prior to max age (9.4%)

	Eligibility not determined (2.4%)

	All other (16.1%)

Section III.

Rank-Order Tables

BAREFOOT BANDED GECKO

© 2001 Jeremy Berquis, VT

Image provided courtesy of VSA Arts, www.vsarts.org

“Before this project, I only knew there were lizards. Painting a gecko taught me about a new animal.”

Introduction to Rank-Order Tables

All of the following tables contain two elements requiring explanation.

· National Baseline row shows the data for the nation as a whole. For this row, the percent value is calculated from the data for all states and outlying areas combined. It is not an average of the state percent values.

· DIF column shows the difference between a state’s percent value and the National Baseline percent value.

On most of these tables, states are ranked on their DIF value. That is, they are ranked according to how different their percentage value is from the percentage value of the nation as a whole.

Some of the tables show state data trends. These tables are ordered by state name. They are not ranked because there is a different value for every year.

Some of the tables include trend data, with states ranked on the percent change column. Percent change is the difference between the current percent value and the percent value in the baseline year. It is measured relative to the size of the baselines year’s value.

[Note: accessible data for the Rank-Order Tables can be found on-line in the Microsoft Excel file: http://www.ed.gov/about/reports/annual/osep/2003/25th-vol-1-sec-3-tables.xls]
Data Notes for IDEA, Part B

These data notes contain information on the ways in which states collected and reported data differently from the OSEP data formats and instructions. The notes refer to the tables in volumes 1 and 2. In addition, the notes provide explanations of significant changes in the data from the previous year. The chart below summarizes differences in collecting and reporting data for 12 states. These variations affected the way data were reported for the IDEA, Part B child count and the educational environment, exiting, and discipline collections. Additional notes on how states reported data for specific data collections follow this table.

Table 1 State Reporting Patterns for IDEA, Part B Child Count Data 2001, Other Data 2000-01

Differences from OSEP reporting categories

Where:

H Reported in the hearing impairments category

O Reported in the orthopedic impairments category

P Reported in the primary disability category

R Reported in other disability categories

	States
	Multiple disabilities
	Other health impairments
	Deaf-blindness
	Traumatic brain injury

	Colorado
	
	O
	
	

	Delaware
	P
	O
	
	

	Florida
	P
	
	
	

	Georgia
	P
	
	
	

	Illinois1
	P
	
	
	

	Michigan
	
	O
	H
	R

	Mississippi
	
	O
	
	

	Minnesota1
	P
	
	
	

	North Dakota
	P
	
	
	

	Oregon
	P
	
	
	

	West Virginia
	P
	
	
	

	Wisconsin
	P
	
	
	

1 Illinois and Minnesota reported children in the multiple disabilities category for the 2001 child count, but reported children according to primary disability for the 2000-01 educational environments, exiting, and discipline tables (see vol. 2).

Note: Table numbers refer to tables in vol. 2 of this report.

Tables AA1-AA17: Child Count

Alabama—The state attributed the increase in the number of children reported in the developmental delay category to a change in the state’s upper age limit for this category. The 2000 child count is the first year that children over age 6 were reported in this category.

Alaska—The state attributed the increase in the number of children ages 3 through 5 with developmental delay to a change in state policy. Until recently, the state did not have “defined and established eligibility criteria” for developmental delay. This is only the second year that Alaska has reported children in its child count using the developmental delay category. Students currently reported under developmental delay were previously reported in other categories.

Arizona—The state attributed the increase in the number of children ages 6 through 21 with other health impairments to an increase in the number of children diagnosed with attention deficit disorder (ADD) or attention deficit hyperactivity disorder (ADHD).

The state attributed the increase in the number of children ages 6 through 21 with autism to an increased public awareness of the condition and improvements within school systems in identifying children with autism.

California—The state attributed the increase in the number of children ages 3 through 5 and 6 through 21 with autism to an improved awareness of the condition as well as to a steady increase in enrollment of special education students.

Connecticut—The state attributed the increase in the number of children ages 6 through 21 with autism to an increase in professional and parental awareness and the growth of professional organizations advocating services for children with autism. In addition, the state identifies students at a younger age so more children are reaching age 6 with the identification already in place. In some cases, the state is reclassifying older students with autism. Furthermore, children with autism are not exiting from special education to return to regular education.

District of Columbia—The District of Columbia attributed the increase in the number of children reported in many categories of the child count data to the addition of 528 students served in charter schools. This is the first year these students have been counted.

Illinois—The 2001 child count is the first time that the state reported children in the multiple disabilities category. In previous years, the state reported students with multiple disabilities according to their primary disability.

Indiana—The state attributed the increase in the number of children ages 3 through 5 with developmental delay to the fact that this is only the second year that Indiana reported students in this category. Most of the students who could have been reported with developmental delay in last year’s child count were reported in other categories.

The state attributed the increase in the number of children ages 6 through 21 with autism to an increased awareness and identification of the condition.

Iowa—Iowa does not collect disability data for all 3- through 5-year-olds. In 2000, the state used the disability distribution among children for whom these data were known to assign disability to the count of children without a specific disability. In 2001, the state assigned disability based on incidence data collected several years ago. As a result of this change in methodology, the disability distribution changed substantially between 2000 and 2001. In particular, the reported count of children with speech or language impairments dramatically declined and the count of children with specific learning disabilities or mental retardation dramatically increased. The state is considering resubmitting their data. They have undertaken a study to update the incidence data they use to assign disability to the child count. New data based on the study will be available in future reports.

Kentucky—The state uses the developmental delay category to classify children ages 3 through 5 unless an alternative disability category is clearly more appropriate. The state attributed the high number of students (compared to the national total) ages 6 through 9 with developmental delay to the high number of children identified during their preschool years. The number of students identified with developmental delay peaks at age 4 and declines thereafter, resulting in gradually decreasing counts as children matriculate through the system. In addition, the state increased the upper age limit for developmental delay from age 5 to age 8. This resulted in a greater number of children in this category.

Maryland—The state attributed the increase in the number of children ages 6 through 21 with autism to an increased awareness of the condition and to improvements within the school system in identifying children with autism. In addition, the increase may be due to families with autistic children moving into Maryland due to its exemplary programs and services for children with autism.

Massachusetts—The state is in the first year of a 3-year transition to a new data collection system. Disability counts in prior years were based on a formula. Beginning in 2001, the disability counts are based on actual individual student data. Because the identification of individual students by disability is not required until they either undergo an initial eligibility determination or a 3-year re-evaluation, some of the disability determinations for this school year were based on the professional judgment of the school districts providing the data, rather than representing an IEP team determination. Although this means that the 2001 child count does not fully reflect team decisionmaking, Massachusetts deems that these data are more accurate than the formula-based reporting used in the past.

Massachusetts attributed the high number of children (compared to the national total) ages 3 through 5 with traumatic brain injury (TBI), the high number of children ages 6 through 21 with TBI, and the high number of children ages 6 through 21 with deaf-blindness to changes in how the state tracks and counts children using individual data.

Michigan—The state attributed the decrease in the total number of Asian/Pacific Islanders served to correcting an error that was made in reporting these children in previous years. Several local districts erroneously were overreporting Asian/Pacific Islanders because of a coding error. The state is still working with some districts to correct this problem.

Minnesota—The 2001 child count is the first time that Minnesota reported children in the multiple disabilities category. In previous years, the state reported students with multiple disabilities according to their primary disability.

The state attributed the increase in the number of children ages 3 through 5 and 6 through 21 with autism to more staff resources, continued outreach programs, better diagnosis and identification of the disorder, and improved training methods and assessments.

Missouri—The state reported that the increase in the number of children ages 3 through 5 with speech and language impairments is due to a change in eligibility under the state plan. Districts now choose a categorical diagnosis for children ages 3 and 4 in addition to using the category “young child with a developmental delay. ”

The state attributed the increase in the number of children ages 6 through 21 with autism to better diagnosis and identification of the disorder by school personnel.

Montana—The state changed its method of reporting disability categories for children ages 3 through 5. Montana has a state statute that allows school districts to identify children ages 3 through 5 under “child with disabilities” without specifying a disability category. Because federal reporting requirements now require states to report students ages 3 through 5 by disability, Montana encouraged school districts to report specific disability categories for this age group. This year about 40 percent of the students in this age group were reported by disability. The state imputed disability for the remaining 60 percent using the data reported for the 40 percent. In previous years, the state imputed disability for 3- to 5-year-olds using the disability distribution for 6-year-olds.

Nevada—The state attributed the increase in the number of children ages 6 through 21 with autism to a change in data collection methodology. Some students previously counted in the mental retardation category are now reported in the autism category. The state also attributed the increase to better diagnosis and identification of autism by school personnel and physicians and improved training methods and assessments.

New Jersey—In 1997-98, New Jersey changed its definition of neurologically impaired (NI). Students previously defined as NI were grandfathered into the TBI category until they could be re-evaluated. The state attributed the large number of children (compared to the national total) reported with TBI to the continuing reevaluation of the students who were reclassified from NI to TBI.

New Mexico—The state attributed the increase in the number of children ages 6 through 9 with developmental delay to a change in the state definition of this category 3 years ago. The change resulted in more children being reported in the developmental delay category.

New York—New York collects data on race/ethnicity of all school-age students with disabilities (ages 4-21) but does not separately collect race/ethnicity data for students with disabilities who are ages 6-21. The reported race/ethnicity for 6- to 21-year-olds was estimated using race/ethnicity data from students ages 4 through 21 with disabilities.

New York reported that it collects disability data only for 4- and 5-year-olds in school-age environments (e. g., kindergarten). The state does not collect disability data for 3- through 5-year-olds in preschool environments. Children with disabilities in preschool environments are all reported in the developmental delay category.

North Dakota—The state is currently piloting the category of developmental delay for children ages 6 through 9. Children reported in this category are representative of pilot projects only.

Oregon—The state noted that its age ranges are different from the OSEP definitions. Children who are 5 years old on September 1 are considered to be school age and are included in the counts of 6​through 21-year-olds rather than the count of 3- through 5-year-olds.

The state attributed the increase in the number of American Indian and Asian/Pacific Islanders ages 3 through 5 who were served under IDEA to the changing demographics of Oregon, a trend also observed in previous years.

South Carolina—In South Carolina, children ages 3 through 5 with disabilities are served noncategorically. When the state reported these children on the child count, 2,281 could not be categorized with a specific disability. The state reported these students in the other health impairments category, which led to an increase in the number of children ages 3 through 5 reported in this category.

The state has criteria for reporting developmental delay but has not fully implemented the developmental delay category into its data collection. For the past 2 years, the state collected the category under a pilot program. The results have not been stable.

Texas—The state attributed the relatively high number of children with other health impairments (compared to the national total) to the fact that Texas does not use the developmental delay category to describe young children with disabilities. Children who would otherwise be reported with developmental delay may be reported in other categories, including, but not limited to, other health impairments.

Texas attributed the high number of children ages 3 through 5 in the visual impairments category (compared to the national total) to three factors. First, the definition of visual impairments in Texas is a functional definition, based on educational need and not on an acuity number (e. g. , some states include only children with acuities of 20/200 or less). Using a functional definition may lead to higher identification of students. Second, because it is the local school districts, in conjunction with the state’s early intervention agency, that serve children with visual impairments from birth, these children are already part of the education system when they reach age 3. This may positively affect child-find efforts. Third, the state feels it has a strong networked service delivery system with effective technical assistance and training to districts in regard to identifying and serving young children with visual impairments. With this support, districts may be more able (and willing) to identify children with visual impairments.

Utah—The state attributed the decrease in the number of children ages 3 through 5 with visual impairments to the reclassification of many children previously reported in the visual impairments category as having multiple disabilities.

The state attributed the increase in the number of children ages 6 through 9 with developmental delay to the fact that the category has only been used by the state for 2 years, and it has not had time to stabilize.

The state attributed the increase in the number of children ages 6 through 21 with autism to better diagnosis and identification of the disorder by school personnel. In addition, the state hired an autism specialist who has extensively trained school personnel across the state. Each district now has a training team for autism.

Washington—The state attributed the increase in the number of children ages 6 through 21 with autism to continued outreach programs, better diagnosis and identification of the disorder by school personnel and physicians, and improved training methods and assessments.

The state attributed the increase in the number of children ages 6 through 9 with a developmental delay to an increase in the state’s upper age limit for this category from age 6 to age 9.

Wisconsin—The state attributed the increase in the number of children ages 6 through 21 with autism to better diagnosis and identification of the disorder by school personnel and physicians and improved training methods and assessments.

Tables AB1-AB10: Educational Environments
Alabama—The state attributed the increase in the number of children ages 3 through 5 served in the part-time early childhood/part-time early childhood special education category to district-level improvements in the transition of children from Part C to Part B.

The state attributed the decrease in the number of students ages 6 through 21 served in public residential facilities to a concerted effort to place students with disabilities in regular classrooms.

California—The state attributed the increase in the number of children ages 6 through 21 who received special education outside the regular class less than 21 percent of the day to an increase in the number of special education students being placed in less restrictive environments.

Illinois—The state noted that some of its definitions do not match federal definitions for time outside the regular classroom. Illinois tracks time outside the classroom in two categories: from 1 to 49 percent of the school day and more than 50 percent of the school day. Illinois did not provide a crosswalk of how they report these data.

Kentucky—The state attributed the decreases in both the early childhood setting and the early childhood special education setting and the increase in the part-time early childhood/part-time early childhood special education setting to district training on educational environments. Districts have been trained to report students who have any amount of time in both programs in the part-time early childhood/part-time early childhood special education category. Previously, many districts reported students as either full-time early childhood or full-time early childhood special education setting based on percentages similar to those used in the placement categories for students ages 6 through 21.

The state attributed the increase in the separate school environment to three specific districts, two of which had new special education directors.

Missouri—The state reported that the increase in part-time early childhood special education is due to a change in the crosswalk from the school-age educational environment categories to the early childhood categories used for kindergarten students.

Montana—The state has a statute that allows school districts to identify children ages 3 through 5 under the category “child with disabilities,” without specifying a disability category. This year about 72 percent of the students in this age group were reported by disability. The state used the reported disability for the 72 percent to impute disability for the remaining 28 percent. In previous years, the state imputed disability for 3- to 5-year-olds using the disability distribution for 6-year-olds.

Montana provided unduplicated, rather than duplicated, counts of children with disabilities served in correctional facilities and enrolled in private schools not placed or referred by public agencies. The state will correct this error for the 2001-02 educational environments data.

Nebraska—The state reported that 67 students served in private residential facilities were counted in other educational environments.

New York—The state reported that school-age (kindergarten) students with disabilities who are 4 to 5 years old are not reported on the educational environments table.

North Carolina—The state does not collect race/ethnicity data for children enrolled in private schools, not placed or referred by public agencies.

Ohio—The state increased the number of placement options from the 10 used during the 1999​2000 school year to 23 for the 2000-01 school year. The state attributed the changes in the number of children served in some of the educational environments for 6- through 21-year-olds to this change in reporting categories.

Oregon—The state considers children who are 5-years-old on September 1 to be school age and includes them in the count of 6- through 21-year-olds. The state counts children who turn 5 after September 1 in the 3-through-5 age group.

The state attributed the decrease in the number of children ages 3 through 5 in part-time early childhood/part-time early childhood special education settings to one program in the state that changed how it coded children. This program had 171 students in this category during the previous year, and none in the category for 2000-01. The program increased the number of children reported in early childhood special education. The state is providing additional training to all contractors to improve data quality in the upcoming year.

The state attributed the increase in the number of children ages 6 through 21 in public residential facilities to the expanded Youth Correction Education Program in Oregon. Within the past 3 years, five youth correctional facilities and one “boot camp” opened, bringing the state total to 13 facilities. The overall student population served in these facilities, previously capped at 513 students, was raised to around 1,100 statewide. The cap is increased gradually as facilities fill. Many students in Oregon Youth Authority have been previously determined IDEA eligible and were served while in public school (estimates range from 40 percent to 64 percent). In addition, the state reported that 73 students in this category were most likely miscoded by LEAs. The state is working with LEAs to correctly code students in the future.

Puerto Rico—The state attributed the changes in the number of students served in various educational environments to population growth and to the state’s special education policies. Educational environments are based on children’s individual needs and are reevaluated every year. Therefore, the same child may move in and out of different educational environments each year based on need.

Texas—The state noted that some of its definitions do not match federal definitions for the amount of time spent outside the regular classroom. When Texas cross-walked state categories into federal categories, many students were counted as spending more time outside the regular classroom than they actually did. The following categories were affected: (1) special education outside regular class less than 21 percent of day, (2) special education outside regular class at least 21 percent of day and no more than 60 percent of day, and (3) special education outside regular class more than 60 percent of day. The definition of the mainstream instructional arrangement in Texas includes only those students who receive their full instructional day in a general education setting with special education support. Specific data about students receiving “pull-out” services for less than 21 percent of the day are unavailable; therefore, many students who could be reported in category 1 were reported in category 2. The Texas definition of self-contained classroom includes students who spend 50 percent or more of their school day outside the regular classroom, whereas the federal definitions use 60 percent as the cutoff. Students in Texas who are outside the regular classroom for 50 percent to 60 percent of their instructional day were included in category 3. Texas revised its data collection system and will more accurately capture data related to federal categories for the 2001-02 school year.

Texas state law mandated a change in the collection of data in several environments. Three state categories—self-contained, separate campus, multidistrict class, and community class—were collapsed into one “off home campus” environment. Students served in these environments were previously reported in the public separate facility and separate class environments. In the 2000-01 count, these students were all reported to OSEP in the public separate facility category. As a result, the number of children reported in public separate facilities is higher than the number of students actually served in this environment.

The state does not collect race/ethnicity data for children enrolled in private schools, not placed or referred by public agencies.

West Virginia—The state attributed the decrease in the number of children ages 3 through 5 served in part-time early childhood/part-time early childhood special education environments to a change in data collection methodology. The 1999-2000 data collection was the first year that districts used the new definitions and codes for reporting children ages 3 through 5; however, some districts did not update the definitions and codes until 2000-01. The state believes that data collected this year are more accurate.

Tables AC1-AC3: Personnel
Alabama—The state attributed the decrease in the number of counselors to a drop in school enrollment.

Arizona—The state attributed the increase in LEA supervisors/administrators to an increase in population at charter schools.

Arizona attributed the increase in the number of physical therapists to LEAs that contract with private companies to provide the service.

The state attributed the increase in the number of not fully certified interpreters to a shortage of fully certified interpreters. Due to the shortage, the state has hired more interpreters who are not fully certified.

Arkansas—The state counts personnel who provide speech services as special education teachers rather than related services personnel.

California—The state attributed the increase in nonprofessional staff to a change in the data collection. Recent state legislation has resulted in general policy changes in the state educational system and has changed the way some personnel data are collected and reported.

Connecticut—The state changed how it reports kindergarten personnel. For the 2000-01 educational environments table, it reported kindergarten teachers in the count of teachers serving children ages 3 through 5. Last year, the state reported kindergarten teachers in the count of teachers serving ages 6 through 21.

The state attributed the decrease in the number of teacher aides to a decrease in the special education population, budget cuts, and aides obtaining teaching certification.

Connecticut did not report physical education or vocational education teachers because it was unable to distinguish staff serving special education students from staff serving general education students. However, the state provided data for school psychologists and social workers serving both populations.

Illinois—This is the first year that the state reported school psychology interns as fully certified, based on state requirements.

Illinois does not collect personnel data for staff in nonpublic schools.

Illinois does not collect personnel data by ages served. Data reported for children ages 3 through 5 include personnel who only serve early childhood or preschool students. The state reported other personnel serving ages 3 through 5 as serving children ages 6 through 21.

Illinois does not collect full-time equivalency data for personnel working in home or hospital environments, and therefore these personnel have been omitted from the data. Local school districts reported 3,095 people working in home and hospital settings.

Kentucky—The state attributed the increase in the number of fully certified interpreters to a new certification credential rather than an increase in the number of interpreters.

The state attributed the increase in other professional staff to increased federal funds that provided districts the opportunity to enhance services in many areas and to employ greater numbers of certified professionals to deliver these services.

Maine—The state counts personnel who provide speech services as special education teachers rather than related services personnel. The decrease in the number of personnel who provide speech services is due to an error on last year’s count, when the state double counted these personnel.

Minnesota—The state attributed the increase in the number of occupational therapists to a change in how the state counts Certified Occupational Therapy Assistants (COTAs). In 2000-01, COTAs were included in the occupational therapists category. Previously, they were counted in the other professionals category.

The state attributed the increase in the number of supervisors/administrators to districts counting coordinators and due process facilitators in this category. Previously, these personnel had been counted as lead teachers.

Minnesota noted an increase in the number of charter schools but reported a high level of noncompliance with reporting data for these schools.

Missouri—The state attributed the increase in the number of speech pathologists to a movement from speech/language therapists as the primary provider for early childhood special education to speech/language services being provided as a related service.

The state reported that the increase in other professional staff may be due to a change in the reporting method used to count full-time equivalents in the professional staff categories.

New Mexico—The state reported professional personnel from the New Mexico Department of Education for the first time in this year’s personnel data.

The state reported that the New Mexico Department of Education is no longer the licensing authority for speech pathologists and audiologists. Data were not provided for these categories before data were finalized for the annual report to Congress.

North Carolina—The state attributed the decreases in many personnel categories to budget deficits during the 2000-01 school year. North Carolina school systems failed to fund a significant number of special education personnel. In addition, changes from the previous year’s count in five categories (work study coordinators, recreation therapists, physical therapists, other professional staff, and nonprofessional staff) are due to a database error in last year’s count.

The state attributed the increase in the number of physical therapists to contracts with school systems that have resulted in full-time positions across North Carolina.

North Carolina counts speech pathologists as special education teachers rather than related services personnel.

Oregon—Oregon was unable to explain the year-to-year increases in the number of physical education, occupational therapy, diagnostic and evaluation, and other professional staff on the personnel table but reported that they are consistent with preliminary data for 2001-02.

Virgin Islands—The Virgin Islands attributed the increase in the number of fully certified counselors in 2000-01 to an error in last year’s table. Last year, St. Croix district counselors were erroneously omitted from the personnel table.

Virginia—The state reported speech pathologists only in the count of special education teachers. No speech pathologists were counted in the related services personnel count.

Wyoming—The state reported that data for the personnel count were from the October count. The previous year’s data were from end-of-year counts.

Tables AD1-AD4: Exiting
Alabama—The state attributed the increases in the number of students exiting special education in the moved, known to be continuing category and the decrease in the reached maximum age category to improvements in its data collection methodology (see vol. 2).

Arizona—The state attributed the increase in the number of students reported in the moved, not known to be continuing category to incorrect data. The state noted that it is difficult to collect and report clean data in this category but believes this will change in 1 to 2 years when the new student accountability information system is in place (see vol. 2).

Arizona does not use the exit category received a certificate-of-completion.

California—The state attributed the decrease in the number of children reported in the moved, not known to be continuing category to a change in the data collection methodology. The state is now forcing school districts to do a better job of tracking students in the two moved categories.

Colorado—Data reported for school year 2000-01 are actually data for students exiting between December 1999 and December 2000.

Connecticut—In the past few years, many students were counted in the no longer receives special education category because of a change in the state eligibility guidelines. This change meant that many students were no longer eligible for special education. These new eligibility guidelines particularly affected students with specific learning disabilities. This year, there was a decrease in the total number of students who left special education services, as well as a decrease in the number of students with specific learning disabilities who left special education services. The state believes this is because the data have begun to stabilize.

District of Columbia—The District of Columbia reported that it did not report any students in the no longer receives special education services exit category because it does not collect these data.

Georgia—The state attributed the increase in the number of students in the moved, known to be continuing category to better tracking of transient students in its database.

Guam—Guam does not use the exit category received a certificate-of-completion.

Hawaii—The state attributed the increase in the number of students with speech or language impairments who are no longer receiving special education services to better training of teachers regarding eligibility for this category under IDEA. As a result of this training, students were identified differently, and many were taken out of all special education services and are now served under Section 504. The state reported that the change in how students are identified also resulted in an overall increase in the number of students exiting special education and an increase in the number of Asian/Pacific Islanders exiting. Many of the students now served under 504 rather than IDEA are of Asian/Pacific Islander descent.

The state attributed the decrease in the number of students with specific learning disabilities who received a certificate to the large number of students from this category who exited special education due to state efforts to place students in the least restrictive environments or to mainstream them.

Hawaii reported that its data were captured from the Integrated Special Education Database (ISPED), a fairly new system. As improvements are made in ISPED, the state expects the data to become increasingly accurate. The Special Education Section also plans to resume the practice of verifying data with districts. This practice was curtailed this past year due to difficulties with matching information from different databases.

Idaho—Data reported for school year 2000-01 are actually data for students exiting between December 1999 and December 2000.

The state reported that it awards the same diploma to all students, regardless of whether the diploma is earned by meeting regular graduation requirements or IEP requirements.

Kansas—The state does not use the exit category received a certificate-of-completion.

Massachusetts—The state does not use the exit category received a certificate-of-completion.

New Jersey—The state does not use the exit category received a certificate-of-completion.

Ohio—The state noted that the number of children reported as reached maximum age is incorrect. Most of the students reported have clearly not reached maximum age pursuant to state law because they are under 21 years old.

The state does not use the exit category received a certificate-of-completion.

Oklahoma—The state does not use the exit category received a certificate-of-completion.

Texas—Each fall, the state collects exiting data for the previous year. Data reported for school year 2000-01 are actually for students exiting in 1999-2000. Due to a different timeframe for the collection of disability data and exiting data, 5,912 records did not have disability data for exiting. Disability was imputed for these students using the disability distribution for known cases. Disability information for the entire school year will be available for the exiting report of 2000-01.

Texas does not use the exit category received a certificate-of-completion.

Vermont—Data reported for school year 2000-01 are actually data for students exiting between December 1999 and December 2000.

Wisconsin—Data reported for school year 2000-01 are actually data for students exiting between December 1999 and December 2000.

The state reported that the number of Asian/Pacific Islanders collected by one school district is incorrect.

Tables AE1-AE4: Discipline
Alabama—The state attributed the increases in the unduplicated count of children and the number of children subject to unilateral removal by school personnel for drug and weapon offenses to improvements in data collection and reporting.

California—The state attributed the increase in the unduplicated count of children removed for any reason (subject to unilateral removal for drug or weapon offenses and/or removal by hearing officer determination regarding likely injury and/or long-term suspension/expulsion) to a coding error in the data reported last year (1999-2000 table). This error resulted in an undercount of children. The state made changes to the data system this year to correct the problem.

Connecticut—The state noted that there has been an overall increase in the reporting of short- and long-term suspensions for students in both regular and special education from 1999-2000 to 2000-01. The state attributed this increase to improved data reporting and accuracy and schools more consistently following state requirements for reporting disciplinary offense information.

District of Columbia—The state reported that it did not report any students in the removal based on a hearing officer determination of likely injury because it does not collect these data.

The District of Columbia also noted that its unduplicated count of children is incorrect. It is in the process of collecting the correct numbers and will resubmit a corrected revision in the near future.

Georgia—The state attributed this year’s increase in the unduplicated count of students to errors in the 1999-2000 data.

The state attributed the decrease in the number of children subject to unilateral removal by school personnel to a change in disciplinary policy. The state makes a concerted effort to only remove students when the student’s conduct calls for it.

Idaho—The state attributed the decrease in the number of acts pertaining to hearing officer removals to a change in data collection methodology. In the past, the data collection differed from the OSEP reporting instructions. This year, the state followed OSEP instructions and reported only the number of acts leading to the 11th day of suspension, rather than reporting all accumulated acts throughout the year (as some districts had in the previous year).

Maine—The state attributed the decrease in the number of children subject to unilateral removal by school personnel for drug and weapons offenses to an overall decline in offenses for the entire school population. Many schools in Maine now have police officers on duty during the school day. Drug and weapons checks are randomly conducted by police officers, police dogs, and school staff.

The state attributes the decline in the number of students removed by a hearing officer to a change in data collection methodology. The state has emphasized that only a hearing officer trained in special education law should remove a student. In addition, this is only the second year that the state has collected the data, and some of the LEAs are still confused by the form.

Michigan—The state reported that a new department, the Center for Educational Performance and Information, was responsible for collecting discipline data for the first time during 2000-01. Due to the transition to a new department, Michigan notes that it is now most likely underreporting suspension data.

Minnesota—The state attributed the increase in unduplicated count of students removed for any reason (subject to unilateral removal for drug or weapon offenses and/or removal by hearing officer regarding likely injury and/or long-term suspension/expulsion) to more accurate data and additional data checks of individual student records. Most of this increase was in the short-term suspension category.

Missouri—The state attributed the significant year-to-year decreases in several discipline categories to a change in reporting methods. This year, Missouri districts reported all suspensions and expulsions on an incident basis, and the data were then compiled at the state level. In the past, each district compiled its own data for the OSEP report.

Montana—The state attributed the substantial increase in the number of students subject to unilateral removal by school personnel for drug or weapons offenses to more accurate data collection and interpretation. The way the state analyzes and interprets the data was revised.

Nevada—The state attributed the increase in the number of students subject to long-term suspensions to districts increasingly adopting “zero tolerance” policies for student conduct. In addition, districts are becoming more knowledgeable about compliance with federal laws and regulations.

New Jersey—The state attributed the significant increases in many discipline categories from 1999​2000 to 2000-01 to a change to a new web-based application in 1999-2000. This year the data are more complete. Last year, the reporting districts were unfamiliar with the system. The state expects less variation from year to year in the future.

Rhode Island—The state was unable to report some disability information on the discipline table because of the way the state collects these data. Rhode Island uses separate databases for its child count and discipline data and does not have a unique student identification number that links the two. Disability information is not part of the discipline data collection system.

Utah—The state attributed the increases in the number of students subject to short-term suspensions and removals by school personnel for drug and weapons offenses to the state’s “zero tolerance” policies.

Vermont—The state reported that the unduplicated count of children removed for any reason (subject to unilateral removal for drug or weapon offenses and/or removal by hearing officer regarding likely injury and/or long-term suspension/expulsion) on the discipline table is incorrect. The state will be unable to provide a correct unduplicated count for this year.

West Virginia—The state attributed the decrease in the number of students subject to unilateral removal by school personnel for drug or weapons offenses to mistakes in last year’s data. In the past, districts reported students as unilaterally removed for drugs and weapons offenses when they were actually removed for other reasons. This was corrected on the 2000-01 report.

Wisconsin—The state noted that this was the first year that information on the number of acts pertaining to hearing officer removals was collected. Therefore, comparisons between this year’s data and last year’s data are meaningless.

Data Notes for IDEA, Part C

Note: Table numbers given below refer to tables in vol. 2 of this report.

Table AH1: Counts of Infants and Toddlers Served
Alaska—Race/ethnicity was imputed for 99 children. The child count for 2- to 3-year-olds includes 49 children over the age of 3.

California—Although the state serves at-risk children, it did not submit data on the number of at-risk children served in the 2001 child count. Due to the time lag between when a delay is identified and when this information is updated in the state’s data system, the state is no longer able to distinguish the at-risk population from other Early Start consumers.

Indiana—The reported child count is not complete. The state expects to revise the count in the future.

Iowa—The state reported a 15 percent increase in the child count as a result of improved Child Find and improved data reporting as a result of modifications to the computerized information system.

Nevada—The state attributes the decrease in the number of children served to unfilled direct service positions and/or frozen positions for direct service personnel. These staff shortages have resulted in a waiting list. Nevada is unable to serve all of the children with disabilities that it has identified. In addition, as a result of a change in state policy, Nevada no longer serves children who are at-risk.

New Hampshire—The slight decline in the child count reflects a change in reporting methodology. Last year, the count was based on survey information that was not completely accurate. The state believes this year’s data are correct.

Rhode Island—The state imputed race/ethnicity for 122 infants and toddlers using the known distribution. They also counted some children (2. 6 percent of total count) who had turned age 3 in the 2-to-3 age category.

Washington—The state did not report race/ethnicity for 214 children whose race/ethnicity was unknown.

Table AH3: Early Intervention Service Settings
Alabama—The decline in the number of infants and toddlers in programs designed for children with developmental delays or disabilities, the decline in the service provider location, and the increase in the number reported in the home setting category are the result of Alabama’s move to serve children in more natural environments.

Florida—The change in the number of children reported in the settings categories for 2000 is a result of a change in how the state classifies a child who receives services in a variety of settings. Prior to 2000, Florida assigned the child’s setting/location based on the initial service location data in the Florida Early Intervention Program data system. For the December 2000 data, each child’s service setting was determined based on a hierarchy of settings.

Illinois—The increase in the number of children served in almost all the settings is the result of caseload growth during the 2000-01 reporting period. This was reflected in the 2000 child count. The state continued implementation of a new front-end data system, so the data are also clean.

Kentucky—Kentucky only determines whether the program setting is home or community based versus office or center based. Because all children may receive services in multiple settings, when the state reports data to OSEP it assigns the service provider location to all children not also served in the home or community setting.

Missouri—The decrease in the other settings category is a result of better identification of children’s primary settings by the state. These improvements allow the state to assign the applicable OSEP settings category.

New York—The increase in children served primarily in the home environment is the result of the state’s emphasis on the delivery of services in natural environments. This is also the explanation for the decrease in the number of children served in programs designed for children with developmental delays or disabilities.

The increase in the number of children served primarily at a service provider location or other setting is a result of guidance the state gave to counties regarding how to code specific settings into the OSEP data collection categories.

Oklahoma—The state attributes the increase in the other settings category to a mistake in the assignment of settings categories. Through technical assistance, the state encouraged data collectors to use the other settings category when serving children in natural environment settings other than the child’s home or child care environments. The state is providing further assistance to data collectors so that they better understand each program settings category.

Oregon—The state reported that the bulk of the number of infants and toddlers served in the service provider location setting occurred in two regions of the state. These two regions account for most of the decrease in the number of children (N= -54) in the programs for developmental delay category. According to Oregon, because of the similarity in the definitions of these two settings (either can serve a group of children with disabilities), they believe there was a clarification/interpretation made for these two sites. This accounted for the increase in the service provider location setting. They will train service providers in the accurate interpretation of these definitions this coming year.

Rhode Island—The state reported that the increase in the other settings category is related to how service settings are classified into this setting. In Rhode Island, the individualized family service plan (IFSP) form does not provide a space to define other locations. Providers define other on a service-rendered form (SRF) at the time the services are provided. However, the SRF has a different set of location codes that do not correspond with those on the IFSP. In the future, these codes will match, and providers will be asked to define other location on the IFSP. Until then, the other settings category is inflated (e. g., daycare was entered into an SRF under other location. It should be counted as a program designed for typically developing children). The location codes will be revisited and more clearly defined within the next 5 months. The state expects that the data for 2002 will be clearer.

Table AH4: Early Intervention Program Exiting
Alabama—Because the state’s definition of Part B eligibility does not match OSEP’s definition, it was unable to distinguish between children determined to be Part B eligible with an IEP in place and children who had been referred to Part B. As a result, these children were reported in the eligibility not determined category.

The state also reports that the increase in the attempts to contact unsuccessful category is a result of more accurate reporting.

Arizona—Arizona has changed its data collection method for the information reported to OSEP. In previous years, the state retrospectively collected data for the previous year counts. Not all agencies collected the necessary information, or they were unable to submit data for the appropriate time period. Improved data collection efforts for reporting year 2000-01 resulted in better reporting of table counts.

California—The change in the number of children in the different basis of exit categories is the result of a revised consumer data system implemented in April 2000. California can now distinguish between children exiting early intervention because:

· the case was closed during eligibility determination (284);

· they moved out of state (147);

· they were withdrawn by parent (620); and

· attempts to contact were unsuccessful (583).

Previously, all of these reasons for exiting were counted in the completion of an IFSP prior to max​imum age exit category.

The revised data system also reduces data reporting time lags and permits more comprehensive and timely identification of children exiting Early Start who are not Part B eligible and those who exit to other programs.

Florida—The increase in the number of children exiting from the Florida Part C program between 1999 and 2000 is the result of improvements in its reporting requirements beginning in 2000. The number of children reported as exiting Part C services in 1999 represents an underreporting of children. Now, because this information is a critical monitoring factor, the local agencies comply with the data reporting requirements.

Idaho—The decline in the number of children reported in the Part B eligibility not determined category is the result of Idaho’s dedicating a considerable amount of the 2000 data collection year’s effort to cleaning up this category.

Due to the lag time in paperwork catching up with the data entry process, the state reported that it will always have a small number of children whose exit status is undetermined. The state plans to keep that number down to 1 percent or 2 percent of the total exited count. It believes that the large number of children whose exit status is Part B eligibility not determined is an indication of a larger systemic problem concerning the child’s transition process in the state.

Missouri—Missouri reports that the increase in the number of children exiting with no referral is because caseloads have increased. In addition, Part C personnel were not as successful in referring children ineligible for Part B to other programs.

Nebraska—Nebraska does not collect data for the following exit categories: not eligible for Part B, exit with no referrals, moved out of state, and attempts to contact unsuccessful.

Nevada—Nevada attributes the increase in the number of children in the Part B eligibility not determined category to the fact that no data tracking system accurately collects Part C to Part B transition information. The state’s Part C program plans to provide technical assistance to programs to ensure correct coding for children transitioning to Part B.

Pennsylvania—The state attributes the increase in the category completion of IFSP prior to reaching maximum age to the state’s now serving more children and increasing its public awareness program for early intervention.

It reports that the decrease in Part B eligibility not determined is a result of increased coordination efforts with the Part B program so that the state is able to establish eligibility earlier.

Rhode Island—When Rhode Island initiated a new data collection system in 2000, the discharge codes did not clearly reflect the OSEP reporting categories. Exit with referral and exit with no referral were not separate categories. As a result, all of these children were reported in the exit with no referral category. Late in 2000, the discharge codes were updated to break out the categories. Because Rhode Island mandates that all children exiting the system without completing IFSP goals must be referred, the state expects the number of exits with no referral to decline in the next reporting period.

Table AH5: Early Intervention Services

Arizona—The state of Arizona changed its methods for collecting Part C data. In previous years, the state collected historical data from service agencies. Not all agencies could provide the information or they were unable to submit data for the appropriate time period. Revised data collection efforts for the reporting year 2000-01 resulted in better reporting of counts.

Florida—The change in the number and type of services provided to children reflects the variation in service needs of a cohort of children from year to year. The greatest change, in the other category, is a result of the state’s including evaluations and assessments as services in 1999 and not including them as services in the count for 2000.

Illinois—The increase in the number of services provided in Illinois is the result of caseload growth during the 2000-01 reporting period. The state continued implementation of a new front-end data system, so the data are also cleaner.

Minnesota—The state does not collect services data by race/ethnicity.

Missouri—The state attributes the decrease in the family training category to improved staff training and to providing staff with a clearer definition of the service category. In the past, any informal directives or instruction provided to parents were counted under the family training category. Family training is now defined as a formal instructional course or training, and informal instruction to parents is no longer counted in the category.

There was also a change in the data reporting method for the 2000-01 data collection. An electronic collection was used, resulting in more timely and improved reporting. This in turn resulted in different and more accurate categorization of services. This is especially noticeable in the health services category, which shows a large decrease from last year. Services previously reported as health services are now reported in other categories.

The state no longer includes service coordination in the other services category as was incorrectly done in previous submissions. This accounts for the decrease in the other services category.

Changes have also been made to the methods of reimbursement for services provided in a natural environment. This change resulted in a decrease in reported transportation costs.

Vision services data have decreased because the state no longer counts vision screening services provided prior to Part C eligibility determination.

Oklahoma—In 2000, Oklahoma experienced a large increase in other early intervention services. This increase reflects a change in where the state reports child development specialists. In 1999, they were counted in the special instruction category. In 2000, they were counted in the other early intervention services category.

Oregon—Oregon reports that the increase in the number of other early intervention services provided is the result of collecting data on an increased range of other early intervention services for state use. Prior to 2000-01 the state reported relatively small numbers (approximately 20) of other early intervention services (e. g. , orientation and mobility and autism services), and categories and definitions were changed. The 2000-01 data appear stable and represent an accurate count of other early intervention services from the state.

Table AH6: Early Intervention Personnel Employed
Alabama—Alabama is unable to account for the decrease in total staff. These data are as reported from providers.

Florida—Changes in the number of providers enrolled in the Early Intervention Program reflect the changing array of individuals providing services to the birth through 3-year-old population. Overall, the Florida Early Intervention Program has made an effort to encourage and enroll more professionals as service providers.

Illinois—Illinois reported that the increase in the number of personnel employed is the result of caseload growth during the 2000-01 reporting period. The state also continued implementation of a new front-end data system, so the data are cleaner.

Missouri—The state reported that the decrease in number of other professional staff is a result of excluding service coordination from the count. In previous years, service coordinators were incorrectly included in the count of personnel.

Nebraska—Nebraska reports that the decline in the total number of full-time equivalent personnel reported by the state may be because they are now able to prorate the full-time equivalency based on caseload. This enables them to collect more accurate full-time equivalency data.

New York—The state explained that the increase in number of full-time equivalent personnel providing services is due to a change in the requirements for individuals providing services under contract to a provider agency. The New York City Early Intervention Program received approximately 6,500 applications from individuals for approval as an individual provider. If these individuals subcontract with or are employed by a provider agency, they may also be listed as a full-time equivalent on the agency’s application or information updates.

Ohio—Ohio reported that the decline in the number of personnel is because these data are not representative of service providers across the state. Ohio is instituting a reporting tool to be used by all agencies/organizations providing services to the early intervention population. This survey will provide a more comprehensive report of personnel who provide services to early intervention children in Ohio.

Oregon—Oregon reported an increase in the number of paraprofessionals; the number of special educators and speech and language pathologists also increased. The state explained that the increases are not the result of a mistake or specific anomaly. However, they were unable to provide a specific explanation.

South Dakota—The state explained that the decrease in the total number of full-time-equivalent personnel employed is the result of newly established criteria for determining billable travel time. This change in criteria reduced the number of hours contracted and thereby reduced the number of full-time equivalents. The state is working on implementing changes to its data system that will help it distinguish between hours contracted and hours reimbursed. These changes should result in more accurate counts of full-time equivalents employed.

v

