Archived Information

TABLE OF CONTENTS

EXECUTIVE SUMMARY
INTRODUCTION
LIST OF TABLES (PDF version only)
LIST OF FIGURES (PDF version only)

SELECTED ABBREVIATIONS AND ACRONYMS
SECTION I. CONTEXT/ENVIRONMENTAL FACTORS
School Reform and Students with Disabilities: The Changing Context of Classrooms
The Importance of Understanding General Education Reforms

The Context of General Education Reform

What Are We Learning About Educational Reforms and Students with Disabilities?

Summary

Poverty Among Children: The Impact on Special Education Poverty in America
The Association Between Poverty and Educational Needs

The Association Between Poverty and Special Education

Summary

The Costs of Special Education
Available Data on the Costs of Special Education

Trends in the Costs of Special Education

The Current Costs of Special Education

Factors Influencing the Trends in Special Education Costs

Summary

Problems Facing Education: Substance Abuse and Violence
Youth Substance Abuse

Youth Violence

Efforts To Combat Youth Substance Abuse and Violence

Summary

Disproportionate Representation: Can This Civil Rights Concern Be Addressed by Educators?
SECTION II. STUDENT CHARACTERISTICS
Infants and Toddlers with Disabilities Served Under IDEA, Part H
Number of Infants and Toddlers Served

The Early Education Program for Children with Disabilities

Summary

Children Served Under IDEA, Part B Preschool Grants Program
Grant Awards for the Preschool Grants Program

Number of Preschoolers with Disabilities Served

Current Educational Reform Efforts

Educational Placements of Preschoolers with Disabilities

Summary

Students Served Under IDEA, Part B
Total Number of Children and Youth Served

Age Groups of Students Served Under IDEA, Part B

Disabilities of Students Served

Summary

Students with Attention Deficit/Hyperactivity Disorder
What Is Attention Deficit/Hyperactivity Disorder?

How Should Students with Attention Deficit/Hyperactivity Disorder Be Diagnosed?

What Are the Legal Rights of Students with Attention Deficit/Hyperactivity Disorder?

What Are Effective Treatments for Children with Attention Deficit/Hyperactivity Disorder?

Summary

SECTION III. SCHOOL PROGRAMS AND SERVICES
The Continuum of Placements: From Regular Classes to Residential Facilities
Progress Toward Inclusion of Students with Disabilities

Students with Disabilities and Residential Placements

Summary

Including Students with Disabilities in Statewide Assessments
The Status of Statewide Assessments

Participation in Statewide Assessments

Alternate Statewide Assessments for Students with Disabilities

Future Directions

Developing a Partnership Between Families and Professionals
A Systems Perspective of Human Development

Family Collaboration in IDEA, Part H

Family Collaboration in IDEA, Part B

The Challenge of Transition

Summary

The Continuum of Options in Dispute Resolution
Unintended Consequences and Policy Directions

Continuum of Alternative Dispute Resolution Procedures

Growth in Mediation

Goal and Characteristics of Mediation

Trends and Variations in Mediation Strategies

Other Promising Parent-Professional Partnership Projects

 Staff Development/Training in Conflict Resolution
Summary

Monitoring Compliance with IDEA
Summary

Advances in Teaching and Instructional Design
Changing Context for Special Education Teaching

Advances in Teaching Essential Concepts and Building Problemsolving Abilities

Summary

Advances in Technology for Special Education
Technology Use for Students with Severe Cognitive and Physical Disabilities

Technology Use for Students with Mild Disabilities

Summary

SECTION IV. RESULTS
The Part H Longitudinal Study (PHLS)
Background

The Vision of Part H and the Need for the PHLS

Goals of Part H: Impact on Service Systems

Goals of Part H: Child and Family Results

Study Design

Summary

Secondary School Completion
Current Trends in High School Completion Rates of Students with Disabilities

Strategies Schools Can Adopt To Improve Completion Rates of Students with Disabilities

OSEP Initiatives To Improve High School Completion Rates

Summary

APPENDICES
Appendix A. Data Tables

Section A. Child Count Tables

Table AA1
Number of Children Served Under IDEA, Part B by Age Group, During the 1995‑96 School Year

Table AA2
Number of Children Ages 6‑21 Served Under IDEA, Part B by Disability, During the 1995‑96 School Year

Table AA3
Number of Children Ages 6‑11 Served Under IDEA, Part B by Disability, During the 1995‑96 School Year

Table AA4
Number of Children Ages 12‑17 Served Under IDEA, Part B by Disability, During the 1995‑96 School Year

Table AA5
Number of Children Ages 18‑21 Served Under IDEA, Part B by Disability, During the 1995‑96 School Year

Table AA6
Number of Children Served Under IDEA, Part B by Disability and Age, During the 1995‑96 School Year

Table AA7
Number of Children Served Under IDEA, Part B by Age, During the 1995‑96 School Year

Table AA8
Number and Change in Number of Children Served Under IDEA, Part B

Table AA9
Number and Change in Number of Children Ages 6‑21 Served Under IDEA, Part B

Table AA10
Percentage (Based on Estimated Resident Population) of Children Served Under IDEA, Part B by Age Group, During the 1995‑96 School Year

Table AA11
Percentage (Based on Estimated Resident Population) of Children Ages 6-21 Served Under IDEA, Part B By Disability, During the 1995‑96 School Year

Table AA12
Percentage (Based on Estimated Resident Population) of Children Ages 6‑17 Served Under IDEA, Part B by Disability, During the 1995‑96 School Year

Table AA13
Percentage (Based on Estimated Enrollment) of Children Ages 6-17 Served Under IDEA, Part B by Disability, During the 1995‑96 School Year

Table AA14
Number of Children Served Under IDEA by Disability and Age Group, During the 1987‑88 Through 1995‑96 School Years

Section B. Educational Environments Tables

Table AB1
Number of Children Ages 3‑21 Served in Different Educational Environments Under IDEA, Part B, During the 1994‑95 School Year

Table AB2
Number of Children Ages 6‑21 Served in Different Educational Environments Under IDEA, Part B, During the 1994‑95 School Year

Table AB3
Number of Children Ages 3-5 Served in Different Educational Environments Under IDEA, Part B, During the 1994‑95 School Year

Table AB4
Number of Children Ages 6-11 Served in Different Educational Environments Under IDEA, Part B, During the 1994‑95 School Year

Table AB5
Number of Children Ages 12-17 Served in Different Educational Environments Under IDEA, Part B, During the 1994‑95 School Year

Table AB6
Number of Children Ages 18-21 Served in Different Educational Environments Under IDEA, Part B, During the 1994‑95 School Year

Table AB7
Number of Children Served in Different Educational Environments Under IDEA, Part B by Age Group, During the 1985‑86 Through 1994‑95 School Years

Table AB8
Number of Children Ages 6-21 Served in Different Educational Environments Under IDEA, Part B by Disability, During the 1985‑86 Through 1994‑95 School Years

Section C. Personnel Tables

Table AC1
Total Number of Teachers Employed, Vacant Funded Positions (In Full-Time Equivalency), and Number of Teachers Retained to Provide Special Education and Related Services for Children and Youth with Disabilities, Ages 3‑5, During the 1994‑95 School Year

Table AC2
Total Number of Teachers Employed, Vacant Funded Positions (In Full-Time Equivalency), and Number of Teachers Retained to Provide Special Education and Related Services for Children and Youth with Disabilities, Ages 6-21, During the 1994‑95 School Year

Table AC3
Total Number of Teachers Employed and Vacant Funded Positions (In Full-Time Equivalency) to Provide Special Education and Related Services for Children and Youth with Disabilities, by Disability, Ages 6‑21, During the 1994‑95 School Year

Table AC4
Number and Type of Other Personnel Employed and Vacant Funded Positions (In Full-Time Equivalency) to Provide Special Education and Related Services for Children and Youth with Disabilities, Ages 3-21, by Personnel Category, During the 1994‑95 School Year

Section D. Exiting Tables

Table AD1
Number of Students Age 14 and Older Exiting Special Education, During the 1994‑95 School Year

Table AD2
Number and Percentage (Based on Ages 14-21 Child Count) of Students with Disabilities Exiting Special Education, During the 1994‑95 School Year

Table AD3
Number of Students with Disabilities Exiting School by Graduation with a Diploma, Graduation with a Certificate, and Reached Maximum Age by Age, During the 1985‑86 Through 1994‑95 School Years

Section F. Population and Enrollment Tables

Table AF1
Estimated Resident Population for Children Ages 3‑21

Table AF2
Estimated Resident Population for Children Birth Through Age 2

Table AF3
Estimated Resident Population for Children Ages 3‑5

Table AF4
Estimated Resident Population for Children Ages 6‑17

Table AF5
Estimated Resident Population for Children Ages 18‑21

Table AF6
Enrollment for Students in Grades Pre-Kindergarten Through Twelve

Section G. Financial Tables

Table AG1
State Grant Awards Under IDEA, Part B, Preschool Grant Program and Part H

Section H. Early Intervention Tables

Table AH1
Number of Infants and Toddlers Receiving Early Intervention Services, December 1, 1995

Table AH2
Early Intervention Services on IFSPs Provided to Infants, Toddlers, and Their Families in Accord with Part H, December 1, 1994

Table AH3
Number and Type of Personnel Employed and Needed to Provide Early Intervention Services to Infants and Toddlers with Disabilities and Their Families, December 1, 1994

Table AH4
Number of Infants and Toddlers Birth Through Age 2 Served in Different Early Intervention Settings Under Part H, December 1, 1994

Notes for Appendix A

Appendix B. Summaries of State Agency/Federal Evaluation Studies Program

Appendix C. Profiles of the Program Agenda

Appendix D. Activities of the Regional Resource Centers

Appendix E. Activities and Results of the State Transition Grants

LIST OF TABLES

Table I-1
Changes in Special and General Education Expenditures Per Pupil Over Time (Expressed in 1995-96 Dollars)

Table I-2
Special Education Expenditures as Reported by Selected States

Table I-3
Changes in Federal, State, and Local Shares of Special Education Spending Over Time by States Expressing Confidence to High Confidence in the Data Accuracy

Table I-4
Trends in Prevalence of Substance Use by Secondary School Students and Young Adults, by Type of Substance

Table I-5
Selected Data From the 1992 OCR Survey of School Districts

Table II-1
Percentage Distribution of Ages of Infants and Toddlers Served Under IDEA, Part H 1992-95

Table II-2
Educational Environments for Preschoolers with Disabilities

Table II-3
IDEA, Part B State Grant Program: Funds Appropriated, 1977-96

Table II-4
Students Served Under IDEA, Part B: Number and Percentage Change, School Years 1976-77 Through 1995-96

Table II-5
Number of Students Served Under IDEA, Part B by Age Group:

School Years 1994-95 Through 1995-96

Table II-6
Change in the Number of Students Age 6-21 Served Under IDEA, Part B From 1994-95 to 1995-96 by Disability

Table II-7
Attention Deficit/Hyperactivity Disorder

Table II-8
PGARD System for Identifying Children with ADHD

Table III-1
Schedule of On-site Monitoring Reviews

Table III-2
Typical Steps in On-site Monitoring Reviews

Table III-3
Monitoring Reports Issued During Fiscal Year 1996

Table III-4
Summary of Findings in 13 Fiscal Year 1996 Monitoring Reports

Table III-5
General Procedures for Corrective Action

Table III-6
Principles of Explicit Instruction

Table III-7
Examples of Procedural Prompts for Reading Comprehension

Table III-8
Example of Story Grammar Questions

Table A-1
State Reporting Patterns for IDEA, Part B Child Count Data 1995-96, Other Data 1994-95

Table B-1
Independence Mastery Assessment Program Outcome Domains

Table C-1
Framework for the Program for Children with Severe Disabilities

Table D-1
Regional Resource Centers (RRC) and Federal Resource Center

(FRC) Programs

