Discrimination Prohibited

Sec. 504(a) of the Rehabilitation Act of 1973 states that “No otherwise qualified individual with a disability in the United States, as defined in section 7(20), shall, solely by reason of her or his disability, be excluded from the participation in, be denied the benefits of, or be subjected to discrimination under any program or activity receiving Federal financial assistance or under any program or activity conducted by any Executive agency or by the United States Postal Service.”

Sec. 601 of the Civil Rights Act of 1964 states that “No person in the United States shall, on the ground of race, color, or national origin, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any program or activity receiving Federal financial assistance.”

26th Annual Report to Congress on the Implementation of the Individuals with Disabilities Education Act, 2004

Vol. 1

Individuals with Disabilities Education Act:

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

Assistant Secretary

Office of Special Education Programs (OSEP)

Alexa Posny

Director

April 2006

This book is in the public domain. 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, 26th Annual (2004) Report to Congress on the Implementation of the Individuals with Disabilities Education Act, vol. 1, 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.

Contents

Page

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 Primary Service Setting of Children with Disabilities Served Under IDEA, Part C

Infants and Toddlers Exiting Part C of IDEA

Health of Infants and Toddlers Served

Children Ages 3 Through 5 Served Under IDEA, Part B

Trends in the Numbers and Percentages of 3- Through 5-Year-Olds

Educational Environments for Children Ages 3 Through 5

Students Ages 6 Through 21 Served Under IDEA, Part B

Trends in the Numbers and Percentages of Students Ages 6 Through 21 Served Under IDEA, Part B

School-Age Educational Environments

Access to the Regular Education Curriculum by Special Education Students

The Use of Instructional Grouping for Students with Disabilities

Grading Factors

Accommodations and Supports Provided to Students with Disabilities

Participation by Students with Disabilities in Classroom Activities

Performance of Students with Disabilities

Establishing Accountability Systems to Include Students with Disabilities

Postsecondary Goals

Trends in School Exiting and Transition

Personnel Training

Section II. The State Picture

Introduction to State Tables

Alabama

Alaska

Arizona

Arkansas

California

Colorado

Connecticut

Delaware

District of Columbia

Florida

Contents (continued)

Page

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

Puerto Rico

Rhode Island

South Carolina

South Dakota

Tennessee

Texas

Utah

Vermont

Virginia

Washington

West Virginia

Wisconsin

Wyoming

Contents (continued)

Page

Section III. Rank-Order Tables

Introduction to Rank-Order Tables

Table 3-1 Number, percentage and difference from national baseline of students ages 14 and older with disabilities exiting school with a standard diploma, by state: 2001-02

Table 3-2 Number, percentage and difference from national baseline of students ages 14 and older with disabilities dropping out, by state: 2001-02

Table 3-3 Number, percentage and difference from national baseline of students ages 14 and older with disabilities exiting school with a standard diploma, by state: 1997-98 through 2001-02, and percentage change 1997-98 to 2001-02

Table 3-4 Number, percentage and difference from national baseline of students ages 14 and older with disabilities dropping out, by state: 1997-98 through 2001-02, and percentage change 1997-98 to 2001-02

Table 3-5a Number, percentage and difference from national baseline of children ages 3 through 5 receiving services in an early childhood setting under IDEA, Part B, by state: Fall 2002

Table 3-5b Number, percentage and difference from national baseline of children ages 3 through 5 receiving services in an early childhood special education setting under IDEA, Part B, by state: Fall 2002

Table 3-5c Number, percentage and difference from national baseline of children ages 3 through 5 receiving services in the home setting under IDEA, Part B, by state: Fall 2002

Table 3-5d Number, percentage and difference from national baseline of children ages 3 through 5 receiving services in a part-time early childhood/part-time early childhood special education setting under IDEA, Part B, by state: Fall 2002

Table 3-5e Number, percentage and difference from national baseline of children ages 3 through 5 receiving services in a residential facility under IDEA, Part B, by state: Fall 2002

Table 3-5f Number, percentage and difference from national baseline of children ages 3 through 5 receiving services in a separate school under IDEA, Part B, by state: Fall 2002

Table 3-5g Number, percentage and difference from national baseline of children ages 3 through 5 receiving services in an itinerant service outside the home setting under IDEA, Part B, by state: Fall 2002

Table 3-5h Number, percentage and difference from national baseline of children ages 3 through 5 receiving services in a reverse mainstream setting under IDEA, Part B, by state: Fall 2002

Contents (continued)

Page

Table 3-6a Number, percentage and difference from national baseline of students ages 6 through 21 receiving special education outside the regular class less than 21 percent of the school day under IDEA, Part B, by state: Fall 2002

Table 3-6b Number, percentage and difference from national baseline of students ages 6 through 21 receiving special education outside the regular class between 21 percent and 60 percent of the school day under IDEA, Part B, by state: Fall 2002

Table 3-6c Number, percentage and difference from national baseline of students ages 6 through 21 receiving special education outside the regular class more than 60 percent of the school day under IDEA, Part B, by state: Fall 2002

Table 3-6d Number, percentage and difference from national baseline of students ages 6 through 21 receiving special education in public or private separate schools under IDEA, Part B, by state: Fall 2002

Table 3-6e Number, percentage and difference from national baseline of students ages 6 through 21 receiving special education in public or private residential facilities under IDEA, Part B, by state: Fall 2002

Table 3-6f Number, percentage and difference from national baseline of students ages 6 through 21 receiving special education in a homebound or hospital environment under IDEA, Part B, by state: Fall 2002

Table 3-7a Number, percentage and difference from national baseline of children ages 3 through 5 receiving services in an early childhood setting under IDEA, Part B, by state: Fall 1998 through fall 2002

Table 3-7b Number, percentage and difference from national baseline of children ages 3 through 5 receiving services in an early childhood special education setting under IDEA, Part B, by state: Fall 1998 through fall 2002

Table 3-7c Number, percentage and difference from national baseline of children ages 3 through 5 receiving services in a home setting under IDEA, Part B, by state: Fall 1998 through fall 2002

Table 3-7d Number, percentage and difference from national baseline of children ages 3 through 5 receiving services in a part-time early childhood/part-time early childhood special education setting under IDEA, Part B, by state: Fall 1998 through fall 2002

Table 3-7e Number, percentage and difference from national baseline of children ages 3 through 5 receiving services in a residential facility under IDEA, Part B, by state: Fall 1998 through fall 2002

Table 3-7f Number, percentage and difference from national baseline of children ages 3 through 5 receiving services a separate school under IDEA, Part B, by state: Fall 1998 through fall 2002

Table 3-7g Number, percentage and difference from national baseline of children ages 3 through 5 receiving services in an itinerant service setting outside the home under IDEA, Part B, by state: Fall 1998 through fall 2002

Contents (continued)

Page

Table 3-7h Number, percentage and difference from national baseline of children ages 3 through 5 receiving services in a reverse mainstream setting under IDEA, Part B, by state: Fall 1998 through fall 2002

Table 3-8a Number, percentage and difference from national baseline of students ages 6 through 21 receiving special education outside the regular class less than 21 percent of the school day under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Table 3-8b Number, percentage and difference from national baseline of students ages 6 through 21 receiving special education outside the regular class between 21 percent and 60 percent of the school day under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Table 3-8c Number, percentage and difference from national baseline of students ages 6 through 21 receiving special education outside the regular class more than 60 percent of the school day under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Table 3-8d Number, percentage and difference from national baseline of students ages 6 through 21 receiving special education in public or private separate schools under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Table 3-8e Number, percentage and difference from national baseline of students ages 6 through 21 receiving special education in public or private residential facilities under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Table 3-8f Number, percentage and difference from national baseline of students ages 6 through 21 receiving special education in a homebound or hospital environment under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Table 3-8g Number, percentage and difference from national baseline of students ages 6 through 21 with specific learning disabilities receiving special education outside the regular class less than 21 percent of the school day under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Table 3-8h Number, percentage and difference from national baseline of students ages 6 through 21 with specific learning disabilities receiving special education outside the regular class between 21 percent and 60 percent of the school day under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Table 3-8i Number, percentage and difference from national baseline of students ages 6 through 21 with specific learning disabilities receiving special education outside the regular class more than 60 percent of the school day under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Table 3-8j Number, percentage and difference from national baseline of students ages 6 through 21 with specific learning disabilities receiving special education in public or private separate school facilities under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Contents (continued)

Page

Table 3-8k Number, percentage and difference from national baseline of students ages 6 through 21 with specific learning disabilities receiving special education in public or private residential facilities under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Table 3-8l Number, percentage and difference from national baseline of students ages 6 through 21 with specific learning disabilities receiving special education in a homebound or hospital environment under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Table 3-8m Number, percentage and difference from national baseline of students ages 6 through 21 with speech or language impairments receiving special education outside the regular class less than 21 percent of the school day under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Table 3-8n Number, percentage and difference from national baseline of students ages 6 through 21 with speech or language impairments receiving special education outside the regular class between 21 percent and 60 percent of the school day under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Table 3-8o Number, percentage and difference from national baseline of students ages 6 through 21 with speech or language impairments receiving special education outside the regular class more than 60 percent of the school day under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Table 3-8p Number, percentage and difference from national baseline of students ages 6 through 21 with speech or language impairments receiving special education in public or private separate school facilities under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Table 3-8q Number, percentage and difference from national baseline of students ages 6 through 21 with speech or language impairments receiving special education in public or private residential facilities under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Table 3-8r Number, percentage and difference from national baseline of students ages 6 through 21 with speech or language impairments receiving special education in a homebound or hospital environment under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Table 3-8s Number, percentage and difference from national baseline of students ages 6 through 21 with mental retardation receiving special education outside the regular class less than 21 percent of the school day under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Table 3-8t Number, percentage and difference from national baseline of students ages 6 through 21 with mental retardation receiving special education outside the regular class between 21 percent and 60 percent of the school day under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Contents (continued)

Page

Table 3-8u Number, percentage and difference from national baseline of students ages 6 through 21 with mental retardation receiving special education outside the regular class more than 60 percent of the school day under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Table 3-8v Number, percentage and difference from national baseline of students ages 6 through 21 with mental retardation receiving special education in public or private separate school facilities under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Table 3-8w Number, percentage and difference from national baseline of students ages 6 through 21 with mental retardation receiving special education in public or private residential facilities under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Table 3-8x Number, percentage and difference from national baseline of students ages 6 through 21 with mental retardation receiving special education in a homebound or hospital environment under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Table 3-8y Number, percentage and difference from national baseline of students ages 6 through 21 with emotional disturbance receiving special education outside the regular class less than 21 percent of the school day under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Table 3-8z Number, percentage and difference from national baseline of students ages 6 through 21 with emotional disturbance receiving special education outside the regular class between 21 percent and 60 percent of the school day under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Table 3-8aa Number, percentage and difference from national baseline of students ages 6 through 21 with emotional disturbance receiving special education outside the regular class more than 60 percent of the school day under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Table 3-8bb Number, percentage and difference from national baseline of students ages 6 through 21 with emotional disturbance receiving special education in public or private separate school facilities under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Table 3-8cc Number, percentage and difference from national baseline of students ages 6 through 21 with emotional disturbance receiving special education in public or private residential facilities under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Table 3-8dd Number, percentage and difference from national baseline of students ages 6 through 21 with emotional disturbance receiving special education in a homebound or hospital environment under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Table 3-8ee Number, percentage and difference from national baseline of students ages 6 through 21 with low-prevalence disabilities receiving special education outside the regular class less than 21 percent of the school day under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Contents (continued)

Page

Table 3-8ff Number, percentage and difference from national baseline of students ages 6 through 21 with low-prevalence disabilities receiving special education outside the regular class between 21 percent and 60 percent of the school day under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Table 3-8gg Number, percentage and difference from national baseline of students ages 6 through 21 with low-prevalence disabilities receiving special education outside the regular class more than 60 percent of the school day under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Table 3-8hh Number, percentage and difference from national baseline of students ages 6 through 21 with low-prevalence disabilities receiving special education in public or private separate school facilities under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Table 3-8ii Number, percentage and difference from national baseline of students ages 6 through 21 with low-prevalence disabilities receiving special education in public or private residential facilities under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Table 3-8jj Number, percentage and difference from national baseline of students ages 6 through 21 with low-prevalence disabilities receiving special education in a homebound or hospital environment under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Table 3-8kk Number, percentage and difference from national baseline of students ages 6 through 21 with orthopedic and other health impairments receiving special education outside the regular class less than 21 percent of the school day under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Table 3-8ll Number, percentage and difference from national baseline of students ages 6 through 21 with orthopedic and other health impairments receiving special education outside the regular class between 21 percent and 60 percent of the school day under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Table 3-8mm Number, percentage and difference from national baseline of students ages 6 through 21 with orthopedic and other health impairments receiving special education outside the regular class more than 60 percent of the school day under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Table 3-8nn Number, percentage and difference from national baseline of students ages 6 through 21 with orthopedic and other health impairments receiving special education in public or private separate school facilities under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Table 3-8oo Number, percentage and difference from national baseline of students ages 6 through 21 with orthopedic and other health impairments receiving special education in public or private residential facilities under IDEA, Part B, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Contents (continued)

Page

Table 3-8pp Number, percentage and difference from national baseline of students ages 6 through 21 with orthopedic and other health impairments receiving special education in a homebound or hospital environment under IDEA, Part B, by state: Fall 1998 through fall 2002

Table 3-9 Number, percentage and difference from national baseline of infants and toddlers receiving early intervention services under IDEA, Part C, by age and state: Fall 2002

Table 3-10 Number, percentage and difference from national baseline of infants and toddlers (excluding children at-risk) receiving early intervention services under IDEA, Part C, by age and state: Fall 2002

Table 3-11 Number, percentage and difference from national baseline of infants and toddlers (excluding children at-risk) receiving early intervention services under IDEA, Part C, by state: Fall 1998 through fall 2002, and percentage change fall 1998 to fall 2002

Table 3-12a Number, percentage and difference from national baseline of infants and toddlers birth through age 2 receiving early intervention services in programs designed for children with developmental delays or disabilities under IDEA, Part C, by state: Fall 2001

Table 3-12b Number, percentage and difference from national baseline of infants and toddlers birth through age 2 receiving early intervention in the home under IDEA, Part C, by state: Fall 2001

Table 3-12c Number, percentage and difference from national baseline of infants and toddlers birth through age 2 receiving early intervention in the hospital (inpatient) under IDEA, Part C, by state: Fall 2001

Table 3-12d Number, percentage and difference from national baseline of infants and toddlers birth through age 2 receiving early intervention in a service provider location under IDEA, Part C, by state: Fall 2001

Table 3-12e Number, percentage and difference from national baseline of infants and toddlers birth through age 2 receiving early intervention in programs for typically developing children under IDEA, Part C, by state: Fall 2001

Table 3-12f Number, percentage and difference from national baseline of infants and toddlers birth through age 2 receiving early intervention in a residential facility under IDEA, Part C, by state: Fall 2001

Table 3-12g Number, percentage and difference from national baseline of infants and toddlers birth through age 2 receiving early intervention in other settings under IDEA, Part C, by state: Fall 2001

Table 3-12h Number, percentage and difference from national baseline of infants and toddlers birth through age 2 receiving early intervention in natural environments under IDEA, Part C, by state: Fall 2001

Contents (continued)

Page

Table 3-13a Number, percentage and difference from national baseline of infants and toddlers birth through age 2 receiving early intervention in programs designed for children with developmental delays or disabilities under IDEA, Part C, by state: Fall 1998 through fall 2001, and percentage change fall 1998 to fall 2001

Table 3-13b Number, percentage and difference from national baseline of infants and toddlers birth through age 2 receiving early intervention in the home under IDEA, Part C, by state: Fall 1998 through fall 2001, and percentage change fall 1998 to fall 2001

Table 3-13c Number, percentage and difference from national baseline of infants and toddlers birth through age 2 receiving early intervention in the hospital (inpatient) under IDEA, Part C, by state: Fall 1998 through fall 2001, and percentage change fall 1998 to fall 2001

Table 3-13d Number, percentage and difference from national baseline of infants and toddlers birth through age 2 receiving early intervention at a service provider location under IDEA, Part C, by state: Fall 1998 through fall 2001, and percentage change fall 1998 to fall 2001

Table 3-13e Number, percentage and difference from national baseline of infants and toddlers birth through age 2 receiving early intervention in programs for typically developing children under IDEA, Part C, by state: Fall 1998 through fall 2001, and percentage change fall 1998 to fall 2001

Table 3-13f Number, percentage and difference from national baseline of infants and toddlers birth through age 2 receiving early intervention in residential facilities under IDEA, Part C, by state: Fall 1998 through fall 2001, and percentage change fall 1998 to fall 2001

Table 3-13g Number, percentage and difference from national baseline of infants and toddlers birth through age 2 receiving early intervention in other settings under IDEA, Part C, by state: Fall 1998 through fall 2001, and percentage change fall 1998 to fall 2001

Table 3-13h Number, percentage and difference from national baseline of infants and toddlers birth through age 2 receiving early intervention in natural environments under IDEA, Part C, by state: Fall 1998 through fall 2001, and percentage change fall 1998 to fall 2001

Appendix A.
Data Notes for IDEA, Part C

Appendix B.
Data Notes for IDEA, Part B

Tables in Section I

Page

Table 1-1 Number of infants and toddlers receiving early intervention services under IDEA, Part C, and the percentage of population served: Fall 1994 through fall 2002

Table 1-2 Risk ratios for infants and toddlers ages birth through 2 served under IDEA, Part C, by race/ethnicity: Fall 2002

Table 1-3 Risk ratios for children ages 3 through 5 receiving special education and related services, by race/ethnicity: Fall 2002

Table 1-4 Disability distribution, by race/ethnicity, of students ages 6 through 21 receiving special education and related services: Fall 2002

Table 1-5 Percentage (risk index) of students ages 6 through 21 receiving special education and related services, by race/ethnicity and disability category: Fall 2002

Table 1-6 Risk ratios for students ages 6 through 21 with disabilities, by race/ethnicity and disability category: Fall 2002

Table 1-7 Percentage of students ages 6 through 21 with disabilities receiving education and related services in different environments, by disability category: Fall 2002

Table 1-8 Ages and grade levels of elementary and middle-school students with disabilities in language arts classes, by instructional setting: 2001

Table 1-9 Household characteristics of elementary and middle-school students with disabilities in language arts classes, by instructional setting: 2001

Table 1-10 Past educational experiences of elementary and middle-school students with disabilities in language arts instruction, by instructional setting: 2001

Table 1-11 Instructional groupings used frequently with elementary and middle-school students with disabilities in language arts classes, by disability category and instructional setting: 2001

Table 1-12 Language arts class size and staffing for elementary and middle-school students with disabilities by demographic characteristics and instructional settings: 2001

Table 1-13 Participation in reading/language arts activities of elementary and middle-school students with disabilities, by disability category and instructional setting: 2001

Table 1-14 Functional abilities of elementary and middle-school students with disabilities in language arts classes, by instructional setting: 2001

Table 1-15 Average scores and skill levels on NAEP reading assessment for students with and those without disabilities in grades 4 and 8: 2003

Table 1-16 Average scores and skill levels on NAEP mathematics assessment for students with disabilities and those without in grades 4 and 8: 2003

Tables in Section I (continued)

Page

Table 1-17 Districts with various types of content standards for students with and without disabilities, by subject area: 1999-2000 and 2002-03

Table 1-18 States and districts that have developed written guidelines on the participation of students with disabilities in accountability systems: 2002-03

Table 1-19 States and districts that received and/or provided resources for assessment of students with disabilities: 2002-03

Table 1-20 Districts that used data on academic performance of students with disabilities for different purposes: 2002-03

Table 1-21 Districts that provided professional development on the participation of students with disabilities in assessments: 2002-03

Table 1-22 Students ages 14 and older with disabilities who graduated with a standard diploma: 1993-94 through 2001-02

Table 1-23 Students ages 14 and older with disabilities who dropped out of school: 1993-94 through 2001-02

Table 1-24 Students ages 14 and older with disabilities who graduated or dropped out, by race/ethnicity, 2001-02

Table 1-25 Degrees, certificates and endorsements received by OSEP-supported trainees previously employed as special education teachers: 2004

Figures in Section I

Page

Figure 1-1 Number and age distribution of infants and toddlers served under IDEA, Part C, by age: Fall 1994 through fall 2002

Figure 1-2 Percentage of infants and toddlers with disabilities served in different early intervention settings: Fall 1996 and fall 2001

Figure 1-3 Percentage of children transitioning from IDEA, Part C, at age 3, by Part B eligibility status: 2001-02

Figure 1-4 Percentage of children exiting Part C of IDEA before age 3, by reason, 2001-02

Figure 1-5 Children transitioning from Part C of IDEA at age 3, by Part B eligibility status and race/ethnicity: 2001-02

Figure 1-6 Percentage of children exiting Part C of IDEA before age 3, by reason and race/ethnicity: 2001-02

Figure 1-7 Health status of children entering early intervention compared to the general population: 1998

Figure 1-8 Health ratings of children receiving early intervention at entry and 36 months: 2000

Figure 1-9 Change in health status of children receiving early intervention: 2002

Figure 1-10 Children ages 3 through 5 receiving special education and related services, by age: Fall 1992 through fall 2002

Figure 1-11 Percentage of children ages 3 through 5 receiving special education and related services, by educational environment: Fall 2002

Figure 1-12 Percentage of children ages 3 through 5 receiving special education and related services in each environment, by race/ethnicity: Fall 2002

Figure 1-13 Number and percentage of students ages 6 through 21 receiving special education and related services under IDEA, by age group: Fall 2002

Figure 1-14 Disability distribution for students ages 6 through 21 served under IDEA, Part B: Fall 2002

Figure 1-15 Percentage of the population receiving special education and related services because of specific learning disabilities, by age group: Fall 1992 through fall 2002

Figure 1-16 Percentage of the population receiving special education and related services because of other health impairments, by age group: Fall 1992 through fall 2002

Figure 1-17 Percentage of the population receiving special education and related services because of autism, by age group: Fall 1992 through fall 2002

Figures in Section I (continued)

Page

Figure 1-18 Percentage of the population ages 6 through 9 receiving special education and related services because of developmental delay: Fall 1997 through fall 2002

Figure 1-19 Percentage of students ages 6 through 21 with disabilities receiving education and related services in different environments: Fall 2002

Figure 1-20 Percentage of students ages 6 through 21 with disabilities receiving education and related services in different environments: Fall 1993 through fall 2002

Figure 1-21 Percentage of students with disabilities receiving education and related services in different environments, by age group: Fall 2002

Figure 1-22 Percentage of students ages 6 through 21 with disabilities receiving education and related services in different environments, by race/ethnicity: Fall 2002

Figure 1-23 Instructional settings for secondary students with disabilities, by subject: 2001-02

Figure 1-24 Instructional settings for secondary students with disabilities, by disability category: 2001-02

Figure 1-25 Composition of average classes for secondary students with disabilities, by type of instructional setting: 2001-02

Figure 1-26 Performance levels of regular education academic classes in which secondary students with disabilities receive instruction, as reported by teachers: 2001-02

Figure 1-27 Enrollment in science and foreign language course(s) by secondary students with disabilities, by disability category: 2001-02

Figure 1-28 Instructional groupings used frequently for elementary and middle-school students with disabilities in language arts classes, by instructional setting: 2001

Figure 1-29 Instructional groupings for elementary and middle-school students with disabilities in language arts classes, by grade level and instructional setting: 2001

Figure 1-30 Frequency of different instructional groupings for secondary students with disabilities in regular education academic classes: 2001-02

Figure 1-31 Grading criteria reported by teachers to be “very important” when evaluating secondary students with disabilities, by instructional setting: 2001-02

Figure 1-32 Accommodations and modifications provided to elementary and middle-school students with disabilities in language arts classes, by instructional setting: 2001

Figure 1-33 Other learning supports provided to elementary and middle-school students with disabilities in language arts classes, by instructional setting: 2001

Figures in Section I (continued)

Page

Figure 1-34 Extent of curriculum modification for secondary school students with disabilities in regular education academic classes: 2001-02

Figure 1-35 Services received by secondary students with disabilities from schools, by type of service: 2001-02

Figure 1-36 Social adjustment supports received by secondary students with disabilities, by type of support: 2001-02

Figure 1-37 Receipt of social adjustment supports in the form of mental health services and behavior management planning by secondary students with disabilities, by disability category: 2001-02

Figure 1-38 Participation in reading/language arts activities by elementary and middle-school students with disabilities, by instructional setting: 2001

Figure 1-39 Participation in classroom activities by secondary students with disabilities in regular education academic classes: 2001-02

Figure 1-40 Use of print materials by secondary students with disabilities in regular education academic classes and their classmates without disabilities: 2001-02

Figure 1-41 Educational experiences outside the classroom of secondary students with disabilities and other students taking regular education academic classes: 2001-02

Figure 1-42 Secondary students with disabilities in regular education vocational classes whose experiences are the same as those of other students in class: 2001-02

Figure 1-43 Secondary teachers’ perception of the appropriateness of placement of students with disabilities in their regular education classes: 2001-02

Figure 1-44 Primary post-high-school goals of secondary students with disabilities: 2001-02

Figure 1-45 Secondary students with disabilities who have the goal of attending a two- or four-year college, by disability category: 2001-02

Figure 1-46 Age-eligible secondary students with disabilities taking college entrance exams, by disability category: 2001-02

Figure 1-47 Participation in job training and work-related activities by secondary students with disabilities: 2001-02

Figure 1-48 Secondary students with disabilities whose schools contacted outside agencies regarding post-high-school programs or services: 2001-02

Figure 1-49 Employment of OSEP-supported trainees prior to entering grant-supported training: 2004

Figure 1-50 Type of position held by OSEP-supported trainees employed in the field of education prior to entering grant-supported training: 2004

Figures in Section I (continued)

Page

Figure 1-51 Credential status of OSEP-supported trainees employed as special education teachers prior to entering grant-supported training: 2004

Figure 1-52 Degrees, certificates and endorsements received by OSEP-supported trainees previously employed as special education teachers: 2004

Data Sources Used in This Report

The text and graphics contained in the 26th 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, their exiting from the program and personnel providing educational services to them.

Most of the DANS data used in vol. 1 are included in the tables in vol. 2. Tables and graphics that use DANS data from vol. 2 tables include a footnote referencing the specific table used. Other data in vol. 1 were generated directly from the DANS data repository. These tables and graphics reference DANS, but do not reference a specific table in vol. 2. DANS data are tabulated from the data collection forms; they are not published reports. Unless noted otherwise, the year spans in titles of figures and tables refer to school years.

Many of the source tables from vol. 2, as well as the Rank-Order tables in Section III of this volume, have a note indicating that the data included are as of July 30, 2003. This is because much of the Part B and Part C data included in this report are from snapshots of the database maintained by DANS. OSEP permits states to update data as necessary after original state submissions; however, snapshots are used to prepare analyses for the annual reports to Congress. The use of snapshots ensures that the data are not revised while the report is produced. It also ensures the accuracy of the presentation and analysis of data for the reports and facilitates the Department of Education review process for the reports. Certain other categories of data (exiting and discipline) are collected cumulatively over the course of a year.

State-reported data from DANS for Part C used in this report reflect the following:

	Child Count
	December 1, 2002

	Program Settings
	December 1, 2002

	Early Intervention Services
	December 1, 2001

	Exiting
	Cumulative, state-determined 12-month reporting period, 2001-02

	Personnel
	December 1, 2001

State-reported data from DANS for Part B used in this report reflect the following:

	Child Count
	December 1, 2002*

	Educational Environments
	December 1, 2002*

	Exiting
	Cumulative, state-determined 12-month reporting period, 2001-02

	Discipline
	School year 2001-02

	Personnel
	On or about December 1, 2001

*Alaska, the Bureau of Indian Affairs, Iowa and Texas used the last Friday in October reporting date for these data.

In addition to using data from DANS, this report presents information from OSEP’s National Assessment of the Implementation of IDEA; OSEP’s Personnel Preparation Database (PPD); the National Center for Education Statistics (NCES); and the U.S. Census Bureau.

OSEP’s National Assessment of the Implementation of IDEA

Many of the studies that make up OSEP’s National Assessment of the Implementation of IDEA provided information 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); and

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

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.

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 2002 Parent Survey. Additional information from the study can be found on the project Web site: www.sri.com/neils/.

PEELS

The Pre-Elementary Education Longitudinal Study is another part of the National Assessment of IDEA. For PEELS, researchers are following over 3,000 children with disabilities as they progress through preschool and into their early elementary years. The children were 3 through 5 years old at the start of the study. Westat is conducting this study for OSEP. 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 are conducting 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 began in fall 2003 and will be repeated in fall-winter 2004-05 and fall-winter 2005-06. Additional information about PEELS can be found at www.PEELS.org/.

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. One important feature of SEELS is that it does not look at students’ educational, social, vocational and personal development at a single point in time. Rather, it is designed to assess changes in these areas over time.

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 2001 Parent and School Surveys. Additional information about SEELS can be found at 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 and in at least seventh grade in 2001. The study is collecting information over a nine-year period from parents, youths 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 those in their schools, school programs, related services and extracurricular activities;

Describe the experiences of students once they leave secondary school, including those in 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 2001 School Survey. More information can be found at www.nlts2.org/.

SEEP

The Special Education Expenditure Project, being conducted for OSEP by the American Institutes for Research in Palo Alto, Calif., 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 (IEP).

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 expenditures 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, and 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 1999-2000 District and School Surveys. More information about SEEP can be found at http://www.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, with Westat and SRI. 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 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 in this report are from the SLIIDEA District and School Surveys, 2001 and 2002-03. Additional information, published reports and data tables from SLIIDEA can be found at http://www.abt.sliidea.org/.

OSEP’s Personnel Preparation Program (PPP)

OSEP’s Personnel Preparation Program to Improve Services and Results for Children with Disabilities is one of the largest preservice grant programs in the U.S. Department of Education. To ensure that it is meeting the needs of children with disabilities and their families, OSEP collects data on the number of students trained to be special educators and related service providers and the grant outcomes (e.g., training completion, certification, employment in area supported by training). These data allow OSEP to assess program effectiveness and efficiency and to meet the reporting requirements of the Government Performance and Results Act (GPRA).

Each year, grantees submit data on the students in their grant-supported training programs. Grantees provide data on student characteristics (e.g., age, race/ethnicity) and prior employment background when a student first enters into a grant-supported training program. Each year that a student participates in grant-supported training, the grantee provides OSEP with information on the student’s current training (e.g., ages the student is training to serve, degree the student is pursuing) and employment during the current budget year. When the student exits the grant-supported training (by completing the program, dropping out or when the grant ends), the grantee completes information on the student’s training status at exit (e.g., degree or certificate received) and employment at exit. Data in this report are from the Personnel Preparation Database, 2004. This database is not accessible by the general public.

National Center for Education Statistics (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, 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.

Common Core of Data (CCD)

Additional data come from the NCES Common Core of Data. The CCD is the Department of Education’s primary database on public elementary and secondary education in the United States. CCD is a comprehensive, annually updated, 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 four outlying areas. Information from the CCD for 2001 and 2002-03 is from three surveys:

U.S. Department of Education, National Center for Education Statistics, Common Core of Data, Local Education Agency Universe Survey, 2002-03.

U.S. Department of Education, National Center for Education Statistics, Common Core of Data, State Nonfiscal Survey, 2002-03.

U.S. Department of Education, National Center for Education Statistics, Common Core of Data, National Public Education Financial Survey, 2001.

The surveys can be accessed at http://nces.ed.gov/ccd/bat. The 2002-03 local school districts, 2002-03 enrollment, and 2001 per pupil expenditure data can be derived from building a query on this Web site.

National Household Education Surveys Program (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. More information can be found at http://nces.ed.gov/nhes/.

Early Childhood Longitudinal Study, Kindergarten Cohort (ECLS-K)

The Early Childhood Longitudinal Study, Kindergarten Class of 1998-99 has been developed under the sponsorship of NCES; the study is being conducted by Westat with assistance provided by Educational Testing Service (ETS). The ECLS-K is following a nationally representative cohort of children from kindergarten through fifth grade. The base-year data were collected in the fall and spring of the 1998-99 school year when the sampled children were in kindergarten. A total of 21,260 kindergartners throughout the nation participated.

The ECLS-K provides descriptive information on children’s transition to school; their schooling and performance in the early grades; and the interaction of school, family and community. The four key issues addressed by ECLS-K are:

School readiness;

Children’s transitions to kindergarten, first grade and beyond;

The relationship between children’s kindergarten experience and their elementary school performance; and

Children’s growth in math, reading and general knowledge in science and social studies and progress through elementary school.

The ECLS-K is a multisource, multimethod study that includes interviews with parents, the collection of data from principals and teachers and student record abstracts, as well as direct child assessments. Data in this report are from 1998-99 and 1999-2000. More information can be found in the Web site: http://nces.ed.gov/ecls/Kindergarten.asp.

National Assessment of Educational Progress (NAEP)

The National Assessment of Educational Progress, 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.

NAEP does not provide scores for individual students or schools; instead, it offers results regarding subject-matter achievement, instructional experiences and school environment for populations of students (e.g., fourth-graders) and subgroups of those populations (e.g., female students, Hispanic students). NAEP results are based on a sample of student populations of interest.

NAEP reports information for the nation and specific geographic regions of the country. It includes students drawn from both public and nonpublic schools and reports results for student achievement at grades four, eight and 12. Data in this report are from NAEP 2003.

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 are: U.S. Bureau of the Census. Population data for 2002, accessed October 2003 from www.census.gov/popest/datat/states/files/STCH-6R.CSV. This file is now archived as http://www.census.gov/popest/archives.

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 implementation of the No Child Left Behind Act beginning in 2002 amplified the importance of accountability and results in the annual report to Congress. As the President’s Commission on Excellence in Special Education(pointed out in 2002, this emphasis means that Congress and the public must know that federal funds are well spent.

The 2003 Annual Report to Congress was redesigned to focus on results and accountability; make the report more useful to Congress, parents, each state and other stakeholders; and use a more readable and user-friendly style. It focuses on key state performance data in accordance with the recommendations of the President’s Commission.

The 2004 Annual Report to Congress has two volumes. Volume 1 focuses on the children and students being served under IDEA and provides profiles of individual states’ special education environment. It contains three sections. Section I contains the child/student-focused material, presented in a question-and-answer format. It contains three subsections: infants and toddlers served under IDEA, Part C; children ages 3 through 5 served under IDEA, Part B; and students ages 6 through 21 served under IDEA, Part B. All information available about each group of children/students is presented in one section. Each subsection focuses on available results. To the extent possible, the data are presented through graphics, short tables† and bulleted text. Please note that throughout this report the terms “infants and toddlers with disabilities,” “children with disabilities,” and “students with disabilities” refer to recipients of services under IDEA, Parts C or B.

Section II of the report contains state-level performance data. These state profiles, which provide 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 were a new feature of the 2003 annual report.

Section III presents tables of states rank-ordered by their reported data for exiting, dropout, educational environments, early intervention services and early intervention settings. OSEP uses these tables as part of its Continuous Improvement and Focused Monitoring System.

Volume 2 of the report contains the state-reported data tables developed 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. The tables are also posted on www.IDEAdata.org.

(U.S Department of Education, Office of Special Education and Rehabilitative Services, A New Era: Revitalizing Special Education for Children and Their Families, Washington, DC, 2002.

†	A number of figures and tables refer to data for “the four outlying areas.” These areas consist of American Samoa, Guam, the Northern Mariana Islands and the Virgin Islands.

