Annual Report to Congress on the Implementation of the Individuals

on the Implementation of the Individuals with Disabilities Education Act

Office of Special Education and Rehabilitative Services **U.S.** Department of Education

Annual Report to Congress on the Implementation of the Individuals with Disabilities Education Act, Vol. 2 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 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. 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.

Image on front cover

FREEDOM

 $\ \,$ 2001 Kandyce Vessey, CO $\ \,$ Image provided courtesy of VSA arts, www.vsarts.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 five million people with disabilities participate in VSA arts programs every year through a network of affiliates nationwide and in over 60 countries worldwide.

25th OSEP Annual Report to Congress Volume II

Contents

		Page
Notes Conc	erning the Data Tables That Follow	xiii
Data Sources	s Used in This Report	XV
Introduction		xvii
Table AA1	Number of Children Served Under IDEA, Part B by Age Group, During the 2001-02 School Year	1
Table AA2	Number of Children Ages 3-5 Served Under IDEA, Part B by Disability, During the 2001-02 School Year	2-4
Table AA3	Number of Children Ages 6-21 Served Under IDEA, Part B by Disability, During the 2001-02 School Year	5-7
Table AA4	Number of Children Ages 6-11 Served Under IDEA, Part B by Disability, During the 2001-02 School Year	8-10
Table AA5	Number of Children Ages 12-17 Served Under IDEA, Part B by Disability, During the 2001-02 School Year	11-13
Table AA6	Number of Children Ages 18-21 Served Under IDEA, Part B by Disability, During the 2001-02 School Year	14-16
Table AA7	Number of Children Served Under IDEA, Part B by Disability and Age, During the 2001-02 School Year	17
Table AA8	Number of Children Served Under IDEA, Part B by Age, During the 2001-02 School Year	
Table AA9	Number of Children Served Under IDEA, Parts B and C, by Disability and Age Group, During School Years 1992-93 Through 2001-02	22-25
Table AA10	Percentage (Based on 2001 Population Estimates) of Children Served Under IDEA, Part B by Age Group, During the 2001-02 School Year	
Table AA11	Percentage (Based on 2001 Population Estimates) of Children Ages 6-21 Served Under IDEA, Part B by Disability, During the 2001-02 School Year	27-29

		Page
Table AA12	Percentage (Based on 2001 Population Estimates) of Children Ages 6-17 Served Under IDEA, Part B by Disability, During the 2001-02 School Year	30-32
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	. 33-35
Table AA14	Racial/Ethnic Composition (Number and Percentage) of Students Ages 3-5 Served Under IDEA, Part B by Disability, During the 2001-02 School Year	. 36-63
	All Disabilities	. 36
	Specific Learning Disabilities	. 38
	Speech or Language Impairments	40
	Mental Retardation	
	Emotional Disturbance	. 44
	Multiple Disabilities	. 46
	Hearing Impairments	
	Orthopedic Impairments	
	Other Health Impairments	
	Visual Impairments	
	Autism	
	Deaf-Blindness	
	Traumatic Brain Injury	
Table AA15	Developmental Delay	. 62
	of Students Ages 6-21 Served Under IDEA, Part B by Disability,	
	During the 2001-02 School Year	64-91
	All Disabilities	64
	Specific Learning Disabilities	66
	Speech or Language Impairments	
	Mental Retardation	
	Emotional Disturbance	
	Multiple Disabilities	
	Hearing Impairments	
	Orthopedic Impairments	
	Other Health Impairments	
	Visual Impairments	
	Autism	
	Deaf-Blindness	
	Traumatic Brain Injury	
	Developmental Delay	

	1	Page
Table AA16	Percentage of Racial/Ethnic Group (Based on 2001	
	Population Estimates) Ages 3-5 Served Under IDEA,	
	Part B, During the 2001-02 School Year	2-106
	American Indian/Alaska Native	92
	Asian/Pacific Islander	95
	Black	98
	Hispanic	101
	White	104
Table AA17	Percentage of Racial/Ethnic Group (Based on 2001	
	Population Estimates) Ages 6-21 Served Under IDEA,	
	Part B, During the 2001-02 School Year	7-121
	American Indian/Alaska Native	107
	Asian/Pacific Islander	110
	Black	113
	Hispanic	116
	White	119
Table AB1	Number and Percentage of Children Ages 3-5 Served	
	in Different Educational Environments Under IDEA,	
	Part B, During the 2000-2001 School Year	2-149
	All Disabilities	122
	Specific Learning Disabilities	124
	Speech or Language Impairments	126
	Mental Retardation	128
	Emotional Disturbance	130
	Multiple Disabilities	132
	Hearing Impairments	134
	Orthopedic Impairments	136
	Other Health Impairments	138
	Visual Impairments	140
	Autism	142
	Deaf-Blindness	144
	Traumatic Brain Injury	146
	Developmental Delay	148

		Page
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	150-177
	All Disabilities	150
	Specific Learning Disabilities	152
	Speech or Language Impairments	
	Mental Retardation	
	Emotional Disturbance	158
	Multiple Disabilities	160
	Hearing Impairments	162
	Orthopedic Impairments	164
	Other Health Impairments	
	Visual Impairments	
	Autism	
	Deaf-Blindness	172
	Traumatic Brain Injury	174
	Developmental Delay	
Table AB3	Number and Percentage of Children Ages 6-11 Served	
	in Different Educational Environments Under IDEA,	
	Part B, by Disability, During the 2000-2001 School Year	178-205
	All Disabilities	178
	Specific Learning Disabilities	180
	Speech or Language Impairments	
	Mental Retardation	184
	Emotional Disturbance	186
	Multiple Disabilities	188
	Hearing Impairments	190
	Orthopedic Impairments	192
	Other Health Impairments	194
	Visual Impairments	196
	Autism	198
	Deaf-Blindness	200
	Traumatic Brain Injury	202
	Developmental Delay	204

		Page
Table AB4	Number and Percentage of Children Ages 12-17 Served	
Table AD4	in Different Educational Environments Under IDEA,	
	Part B, by Disability, During the 2000-2001 School Year	3 991
	· · · · · ·	
	All Disabilities	206
	Specific Learning Disabilities	208
	Speech or Language Impairments	210
	Mental Retardation	212
	Emotional Disturbance	214
	Multiple Disabilities	216
	Hearing Impairments	218
	Orthopedic Impairments	220
	Other Health Impairments	222
	Visual Impairments	224
	Autism	226
	Deaf-Blindness	228
	Traumatic Brain Injury	230
Table AB5	Number and Percentage of Children Ages 18-21 Served	
	in Different Educational Environments Under IDEA,	
	Part B, by Disability, During the 2000-2001 School Year	2-257
	All Disabilities	232
	Specific Learning Disabilities	234
	Speech or Language Impairments	236
	Mental Retardation	238
	Emotional Disturbance	240
		242
	Multiple Disabilities.	244
	Hearing Impairments	246
	Orthopedic Impairments	
	Other Health Impairments	248
	Visual Impairments	250
	Autism	252
	Deaf-Blindness	254
	Traumatic Brain Injury	256
Table AB6	Number of Children Ages 3-21 Served in Correctional	
	Facilities and Parent Initiated Private Schools Under IDEA,	
	Part B, During the 2000-01 School Year	258
	All Disabilities	258

		Page
Table AB7	Number of Children Served in Different Educational Environments Under IDEA, Part B by Age Group, During School Years 1991-92 Through 2000-01	. 259
Table AB8	Number of Children Ages 6-21 Served in Different Educational Environments Under IDEA, Part B by Disability, During School Years 1991-92 Through 2000-01	. 261
Table AB9	Racial/Ethnic Composition (Number and Percentage) of Children Ages 3-5 Served in Different Educational Environments Under IDEA, Part B, During the 2000-2001 School Year	66-283
	Early Childhood Setting	. 266
	Early Childhood Special Education Setting	
	Home	
	Part-Time Early Childhood/Part-Time Special Education Setting	. 272
	Residential Facility	. 274
	Separate School	. 276
	Itinerant Service Outside the Home	. 278
	Reverse Mainstream Setting	. 280
	Total	282
Table AB10	Racial/Ethnic Composition (Number and Percentage) of Children	
	Ages 6-21 Served in Different Educational Environments Under	
	IDEA, Part B, During the 2000-2001 School Year2	84-305
	Special Education Outside Class Less Than 21% of the Day	. 284
	Special Education Outside Class Between 21% and 60% of the Day	. 286
	Special Education Outside Class More Than 60% of the Day	. 288
	Public Separate School Facility	
	Private Separate School Facility	
	Public Residential Facility	
	Private Residential Facility	
	Homebound/Hospital	
	Children with Dishilities Forelled in Private Calenda	. 300
	Children with Disabilities Enrolled in Private Schools	202
	Not Placed or Referred by Public Agencies	
	Total	. 304
Table AC1	Total Number of Teachers Employed (in Full-Time Equivalency)	
	To Provide Special Education and Related Services for Children	
	and Youth Ages 3-5 with Disabilities, During the 2000-2001 School Year	. 306

		Page
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	307
Table AC3	Number and Type of Other Personnel Employed (in Full-Time Equivalency) To Provide Special Education and Related Services for Children and Youth Ages 3-21 with Disabilities by Personnel Category, During the 2000-2001 School Year	8-317
Table AD1	Number of Students Age 14 and Older Exiting Special Education, During the 2000-2001 School Year	8-343
	All Disabilities	318
	Specific Learning Disabilities	320
	Speech or Language Impairments	322
	Mental Retardation	324
	Emotional Disturbance	326
	Multiple Disabilities	328
	Hearing Impairments	330
	Orthopedic Impairments	332
	Other Health Impairments	334
	Visual Impairments	336
	Autism	338
	Deaf-Blindness.	340
	Traumatic Brain Injury	342
Table AD2	Number of Students with Disabilities Exiting Special Education	
	by Age Year, During the 2000-2001 School Year34	4-356
	All Disabilities	344
	Specific Learning Disabilities	
	Speech or Language Impairments	
	Mental Retardation	347
	Emotional Disturbance	348
	Multiple Disabilities	349
	Hearing Impairments	350
	Orthopedic Impairments	351
	Other Health Impairments	352
	Visual Impairments	353
	Autism	354
	Deaf-Blindness	355
	Traumatic Brain Injury	356

		Page
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 School Years 1991-92 Through 2000-01	357
Table AD4	Racial/Ethnic Composition (Number and Percentage) of Children Ages 14-21+ Exiting Special Education, by Basis of Exit, During the 2000-2001 School Year	358-375
	All Disabilities	
	Graduated with a Diploma	
	Received a Certificate	
	Reached Maximum Age	
	No Longer Receives Special Education	
	Died	
	Moved, Known To Continue	368
	Moved, Not Known To Continue	370
	Dropped Out	372
	Total	374
Table AE1	Number of Children with Disabilities Subject to Unilateral Removal by School Personnel for Drug or Weapon Offenses, Removal Based on a Hearing Officer Determination Regarding Likely Injury, or Long-Term Suspension/Expulsion, During the 2000-2001 School Year	376-389
	All Disabilities	376
	Specific Learning Disabilities	377
	Speech or Language Impairments	
	Mental Retardation	379
	Emotional Disturbance	380
	Multiple Disabilities	381
	Hearing Impairments	382
	Orthopedic Impairments	383
	Other Health Impairments	384
	Visual Impairments	385
	Autism	386
	Deaf-Blindness	
	Traumatic Brain Injury	388
	Develonmental Delay	389

Table AE2	Percentage of Children (Based on Child Count) with Disabilities Subject to Unilateral Removal by School Personnel for Drug or Weapon Offenses, Removal Based on a Hearing Officer Determination Regarding Likely Injury, or Long-Term Suspension/Expulsion, During the 2000-2001 School Year	390-403
	All Disabilities Specific Learning Disabilities Speech or Language Impairments Mental Retardation Emotional Disturbance Multiple Disabilities Hearing Impairments Orthopedic Impairments Other Health Impairments Visual Impairments Autism Deaf-Blindness Traumatic Brain Injury Developmental Delay	391 392 393 394 395 396 397 398 399 400 401
Table AE3	Number of Children with Disabilities Subject to Unilateral Removal by School Personnel for Drug or Weapon Offenses, Removal Based on a Hearing Officer Determination Regarding Likely Injury, or Long-Term Suspension/Expulsion by Race/Ethnicity, During the 2000-2001 School Year	404-408
	American Indian/Alaska Native Asian/Pacific Islander Black Hispanic White	405 406 407
Table AE4	Percentage of Racial/Ethnic Group (Based on Child Count) with Disabilities Subject to Unilateral Removal by School Personnel for Drug or Weapon Offenses, Removal Based on a Hearing Officer Determination Regarding Likely Injury, or Long-Term Suspension/Expulsion by Race/Ethnicity, During the 2000-2001 School Year	409-413
	American Indian/Alaska Native Asian/Pacific Islander Black Hispanic White	410 411

•	on Estimates From the U.S. Census Bureau and Enrollment es From the National Center for Education Statistics	
Table AF1	Estimated Resident Population for 2000 and 2001 for Children Ages 3-21	414
Table AF2	Estimated Resident Population for 2000 and 2001 for Children Ages Birth Through 2	415
Table AF3	Estimated Resident Population for 2000 and 2001 for Children Ages 3-5	416
Table AF4	Estimated Resident Population for 2000 and 2001 for Children Ages 6-17	417
Table AF5	Estimated Resident Population for 2000 and 2001 for Children Ages 18-21	418
Table AF6	2001 Population Estimates (Number and Percent) for Children Ages Birth Through 2 by Race/Ethnicity for the Reporting Year 2001-02	419
Table AF7	2001 Population Estimates (Number and Percent) for Children Ages 3-5 by Race/Ethnicity for the Reporting Year 2001-02	421
Table AF8	2001 Population Estimates (Number and Percent) for Children Ages 6-21 by Race/Ethnicity for the Reporting Year 2001-02	423
Table AF9	Enrollment for Students in Grades Pre-Kindergarten Through Twelve	425
IDEA Sta	ite Grants and Part C Tables	
Table AG1	State Grant Awards Under Parts B and C of IDEA	426
Table AH1	Number and Percentage (Based on 2001 Population Estimates) of Infants and Toddlers Receiving Early Intervention Services,	
	December 1, 2001	427
Table AH2	Number of At-Risk Infants and Toddlers Receiving Early Intervention Services (Duplicated Count), December 1, 2001	428
Table AH3	Number of Infants and Toddlers Ages Birth Through 2 Served in Different Early Intervention Settings Under Part C, December 1, 2000	429
Table AH4	Number of Infants and Toddlers Ages Birth Through 2 Exiting Part C Programs, During the 2000-2001 Reporting Year	431
Table AH5	Early Intervention Services on IFSPs Provided to Infants, Toddlers, and Their Families in Accord With Part C, December 1, 2000	433

		Page
Table AH6	Number and Type of Personnel Employed and Contracted To Provide Early Intervention Services to Infants and Toddlers with Disabilities and Their Families, December 1, 2000	. 436
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	. 440
Table AH8	Racial/Ethnic Composition (Number and Percentage) of At-Risk Infants and Toddlers Ages Birth Through 2 Served Under IDEA, Part C by Race/Ethnicity, December 1, 2001	. 442
Table AH9	Percentage (Based on 2001 Population Estimates) of Racial/Ethnic Group Ages Birth Through 2 Served Under IDEA, Part C, December 1, 2001	. 444
Table AH10	Racial/Ethnic Composition (Number and Percentage) of Infants and Toddlers with Disabilities and Their Families Served Under Part C by Program Settings, December 1, 20004	45-460
	Program for Developmental Delay Program for Typically Developing Children Home Hospital (Inpatient) Residential Facility Service Provider Location Other Setting. Total Setting	. 447 . 449 . 451 . 453 . 455
Table AH11	Racial/Ethnic Composition (Number and Percentage) of Children Ages Birth Through 2 Exiting Part C Programs, by Basis of Exit, During the 2000-2001 School Year	. 461 . 463 . 465 . 467 . 469 . 471 . 473 . 475
	Total Number of Infants and Toddlers Exiting	

			Page
Table AH12	Number	and Percentage of Infants and Toddlers Ages	
	Birth Th	rough 2 by Early Intervention Services Provided	
	by Race.	/Ethnicity, December 1, 200048	1-510
	America	n Indian/Alaska Native	481
	Asian/Pa	cific Islander	487
	Black		493
	Hispanic		499
	White		505
Data Notes	for IDEA,	Part B	511
	Table 1	State Reporting Patterns for IDEA,	
		Part B Child Count Data 2001, Other Data 2000-01	511
Data Notes	for IDEA,	Part C	526

Notes Concerning the Data Tables That Follow

The following will assist users of this volume:

- The term state is used for column labels in this report to represent the 50 states, the District of Columbia, Puerto Rico, the BIA Schools, and the outlying areas of American Samoa, Guam, the Northern Marianas, and the Virgin Islands. Note that Section 602 (27) of IDEA '97 (the law under which the data in this report were collected) states that "The term 'State' means each of the 50 States, the District of Columbia, the Commonwealth of Puerto Rico, and each of the outlying areas."
- Two national rows are included at the bottom of most tables in the report. The first, "U.S. and Outlying Areas," includes the 50 states, the District of Columbia, Puerto Rico, the BIA Schools, and the outlying areas. The second, "50 States and DC," includes just the 50 states and the District of Columbia.
- Tables that show the percentage of children served based on population data do not include percentages for Puerto Rico, BIA Schools, and the outlying areas as no population data were available from the Census Bureau for these entities.
- Many tables have a note indicating that the data included are as of August 30, 2002. This is because the Part B and Part C data included in this report are from a snapshot of the database maintained by Office of Special Education Program's (OSEP's) Data Analysis System. OSEP permits states to update data as necessary after original state submissions; however, a snapshot is used to prepare analyses for the annual reports to Congress. The use of a snapshot 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.
- Enrollment data (including students with and without disabilities) collected from states by the National Center for Education Statistics in the Common Core of Data are based on student grade. However, counts of students served under IDEA are based on student age. Therefore, in Table AA13, the numerator is the number of students ages 6 through 17 served under IDEA and the denominator is pre-kindergarten through grade 12 enrollment.
- For purposes of Tables AA14 and AA15, racial/ethnic composition is defined as the number (or percentage) of students from a specific racial/ethnic group served under IDEA for a particular disability among all students served under IDEA for that disability. For example, of the total number of children ages 3 through 5 served under IDEA, Part B, in the U.S. and outlying areas, 14.83 percent were Hispanic (see Table AA14 [continued] on page 37).

