
TO ASSURE THE FREE

APPROPRIATE PUBLIC EDUCATION OF ALL CHILDREN WITH DISABILITIES
Individuals with Disabilities Education Act, Section 618

Twenty-third Annual Report to Congress

on the

Implementation of the

Individuals with Disabilities Education Act

U.S. Department of Education

2001

Education Publications Center

U.S. Department of Education

P. O. Box 1398

Jessup, MD 20794-1398

SPECIAL STANDARD MAIL

[image: image1.png]

DISCRIMINATION PROHIBITED
No person in the United States shall, on the grounds of race, color, or national origin, be excluded from participating in, be denied the benefits of, or be subjected to discrimination under any program or activity receiving Federal financial assistance, or be so treated on the basis of sex under most education programs or activities receiving Federal assistance.

No otherwise qualified individual with disabilities in the United States shall, solely by reason of 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.

SPECIAL STANDARD MAIL
TO ASSURE THE FREE

APPROPRIATE PUBLIC EDUCATION OF ALL CHILDREN WITH DISABILITIES
Individuals with Disabilities Education Act, Section 618

Twenty-third Annual Report to Congress

on the

Implementation of the

Individuals with Disabilities Education Act

U.S. Department of Education

2001

This report was produced under U.S. Department of Education Contract No. HS97020001 with Westat. Judith Holt served as the contracting officer’s technical representative.

U.S. Department of Education

Rod Paige

Secretary

Office of Special Education and Rehabilitative Services (OSERS)

Robert H. Pasternack

Assistant Secretary

Office of Special Education Programs (OSEP)

Stephanie Smith Lee

Director

2001

(Published March 2002)

This report 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, Twenty-third annual report to Congress on the implementation of the Individuals with Disabilities Education Act, Washington, D.C., 2001.

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 alternate formats such as Braille, large print, audiotape, or computer diskette. For more information, please contact the Department’s Alternate Format Center at (202) 260-9895 or (202) 205-8113.

Contents

Page

EXECUTIVE SUMMARY
xix
I.
RESULTS

High School Graduation Among Students with Disabilities
I-1

Graduation and Dropout Rates for Students with Disabilities
I-1

Graduation and Dropout Rates by Disability
I-2

Graduation and Dropout Rates by Race/Ethnicity
I-3

Summary
I-5

Participation and Performance of Students with Disabilities in State

Assessment Systems
I-7

Participation
I-7

Performance
I-9

Change in Participation Rates and Performance Levels of Students

with Disabilities
I-12

Alternate Assessment
I-15

Difficulties in Reporting Data for Students with Disabilities
I-16

Summary
I-17

Challenges To Providing Secondary Education and Transition Services
for Youth with Disabilities
I-19

Challenges Affecting Secondary Education and Transition Services
I-20

Outcomes for Students with Problem Behaviors in School: Issues,
Predictors, and Practices
I-33

Students with Problem Behavior: Outcomes
I-33

Students with Problem Behavior: Predictable Failure
I-35

Practices Affecting Student Outcomes
I-37

Summary
I-42

Results Experienced by Children and Families Entering Early
Intervention
I-49

Short-Term Outcomes for Children
I-50

Long-Term Outcomes for Children
I-54

Family Outcomes
I-54

Conclusion
I-57

Contents (continued)
Page

II.
STUDENT CHARACTERISTICS

Characteristics of Children and Families Entering Early Intervention
II-1

Child Characteristics
II-2

Family Characteristics
II-10

Conclusion
II-12

Preschoolers Served Under IDEA
II-17

The Number of Preschool Children Served Under Part B of
IDEA
II-17

Race/Ethnicity of Preschoolers Served Under IDEA
II-19

Summary
II-20

Students Ages 6 Through 21 Served Under IDEA
II-21

Changes in Numbers of Students Served
II-21

Students Served by Disability Category
II-22

Age-Group Distribution
II-24

Race/Ethnicity of Students with Disabilities
II-26

Summary
II-28

Limited English Proficient Students with Disabilities
II-31

The School-Aged LEP Population
II-31

Characteristics of the LEP Student Population
II-33

Identification and Assessment of LEP Students with Disabilities
II-35

Summary
II-38

III.
PROGRAMS AND SERVICES

Educational Environments for Students with Disabilities
III-1

Trends in the Data
III-2

Factors Associated with Educational Environments
III-3

Summary
III-5

Family Involvement in the Education of Elementary and Middle
School Students Receiving Special Education
III-7

Family Involvement in School Activities
III-9

Family Involvement in Activities Related to Children's
Disabilities
III-10

Support for Education at Home
III-17

Alternate Dispute Resolution
III-31

Summary and Conclusions
III-31

Contents (continued)
Page

Special Education Teacher Recruitment and Hiring
III-35

Description of SPeNSE
III-35

The Demand for Special Education Teachers
III-36

Teacher Recruitment Efforts
III-38

Criteria Used in Hiring Teachers
III-40

Barriers To Hiring Teachers
III-41

Conclusions
III-43

Services Received by Children and Families Entering Early
Intervention
III-47

Receipt of Early Intervention Services and Types of Services
III-48

Location of Early Intervention Services
III-50

Types of Providers of Early Intervention Services
III-51

Reasons for Missing Early Intervention Services
III-53

Perceived Progress Toward IFSP Outcomes
III-53

Summary
III-54

Using Implementation Data To Study State, District, and School
Impacts
III-59

Introduction
III-59

Implementation Research Defined
III-61

Examples of Coordinated Uses of Implementation and Impact
Studies
III-61

Implications for SLIIDEA
III-64

Conclusion
III-67

IV. POLICIES

State Improvement and Monitoring
IV-1

Part C: General Supervision and Administration
IV-6

Part C: Child Find/Public Awareness
IV-7

Part C: Early Intervention in Natural Environments
IV-8

Part C: Family-Centered Services
IV-9

Part C: Early Childhood Transition
IV-10

Part B: Parent Involvement
IV-11

Part B: Free Appropriate Public Education in the Least

Restrictive Environment
IV-12

Part B: Secondary Transition
IV-13

Part B: General Supervision
IV-14

Contents (continued)
Page

The Comprehensive Planning Process for the IDEA Part D
National Activities Program: Challenge and Opportunity
IV-17

The IDEA Part D National Activities Program Comprehensive
Planning Process
IV-17

Part One: Soliciting the Opinions of Key Part D National
Activities Program Consumers
IV-18

Part Two: Soliciting Expert Opinions on the Key Issues
Associated with Consumers' Priorities and How the Part D
National Activities Program Might Respond
IV-21

Part Three: Using the Planning Process To Develop the IDEA
Part D National Activities Program Plan
IV-31

The Office of Special Education Programs’ National Assessment
Program
IV-33

Child-Based Longitudinal Studies
IV-33

Issue-Based Studies
IV-35

Status of the National Assessment Program
IV-37

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 1999-2000 School Year
A-1

Table AA2
Number of Children Ages 6-21 Served Under IDEA, Part B by Disability, During the
1999-2000 School Year
A-2

Table AA3
Number of Children Ages 6-11 Served Under IDEA, Part B by Disability, During the
1999-2000 School Year
A-5

Table AA4
Number of Children Ages 12-17 Served
Under IDEA, Part B by Disability, During
the 1999-2000 School Year
A-8

Contents (continued)
Page

Table AA5
Number of Children Ages 18-21 Served
Under IDEA, Part B by Disability, During
the 1999-2000 School Year
A-11

Table AA6
Number of Children Served Under IDEA, Part B by Disability and Age, During the
1999-2000 School Year
A-14

Table AA7
Number of Children Served Under IDEA, Part B by Age, During the 1999-2000 School
Year
A-15

Table AA8
Percentage (Based on Estimated Resident
Population) of Children Served Under IDEA, Part B by Age Group, During the 1999-2000 School Year
A-19

Table AA9
Percentage (Based on Estimated Resident
Population) of Children Ages 6-21 Served Under IDEA, Part B by Disability, During
the 1999-2000 School Year
A-20

Table AA10
Percentage (Based on Estimated Resident
Population) of Children Ages 6-17 Served Under IDEA, Part B by Disability, During
the 1999-2000 School Year
A-23

Table AA11
Percentage (Based on Estimated Enrollment) of Children Ages 6-17 Served Under IDEA,
Part B by Disability, During the 1999-2000
School Year
A-26

Table AA12
Number of Children Served Under IDEA
by Disability and Age Group, During School
Years 1990-91 Through 1999-2000
A-29

Table AA13
Number of Students Ages 3-5 Served Under
IDEA, Part B by Race/Ethnicity, During the
1999-2000 School Year
A-32

Contents (continued)
Page

Table AA14
Number of Students Ages 6-21 Served Under
IDEA, Part B by Race/Ethnicity and Disability, During the 1999-2000 School Year
A-34

Table AA15
Percentage (Based on Estimated Resident
Population) of Children Ages 3-5 Served Under IDEA, Part B by Race/Ethnicity,
During the 1999-2000 School Year
A-62

Table AA16
Percentage (Based on Estimated Resident
Population) of Children Ages 6-21 Served Under IDEA, Part B by Race/Ethnicity,
During the 1999-2000 School Year
A-63

Section B. Educational Environments Tables

Table AB1
Number of Children Ages 3-5 Served in Different Educational Environments Under IDEA, Part B, During the 1998-99 School
Year
A-78

Table AB2
Number of Children Ages 6-21 Served in Different Educational Environments Under IDEA, Part B, During the 1998-99 School
Year
A-80

Table AB3
Number of Children Ages 6-11 Served in Different Educational Environments Under IDEA, Part B, During the 1998-99 School
Year
A-108

Table AB4
Number of Children Ages 12-17 Served in Different Educational Environments Under IDEA, Part B, During the 1998-99 School
Year
A-136

Table AB5
Number of Children Ages 18-21 Served in Different Educational Environments Under IDEA, Part B, During the 1998-99 School
Year
A-162

Contents (continued)
Page

Table AB6
Number of Children Ages 3-21 Served in
Correctional Facilities and Parent-Initiated
Private Schools Under IDEA, Part B,
During the 1998-99 School Year
A-188

Table AB7
Number of Children Served in Different
Educational Environments Under IDEA, Part B by Age Group During School Years
1989-90 Through 1998-99
A-189

Table AB8
Number of Children Ages 6-21 Served in Different Educational Environments Under IDEA, Part B by Disability, During School
Years 1989-90 Through 1998-99
A-191

Table AB9
Number of Children Ages 3-5 Served in
Different Educational Environments by
Race/Ethnicity Under IDEA, Part B,
During the 1998-99 School Year
A-195

Table AB10
Number of Children Ages 6-21 Served in
Different Educational Environments by
Race/Ethnicity Under IDEA, Part B,
During the 1998-99 School Year
A-213

Table AB11
Number of Children Ages 3-21 Served in
Correctional Facilities and Parent-Initiated
Private Schools by Race/Ethnicity Under
IDEA, Part B, During the 1998-99 School
Year
A-235

Section C. Personnel Tables

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 1998-99 School Year
A-240

Contents (continued)
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 1998-99 School Year
A-241

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 1998-99 School Year
A-242

Section D. Exiting Tables

Table AD1
Number of Students Age 14 and Older Exiting Special Education, During the
1998-99 School Year
A-252

Table AD2
Number of Students with Disabilities Exiting
Special Education by Age Group, During the
1998-99 School Year
A-278

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 School
Years 1989-90 Through 1998-99
A-291

Table AD4
Number of Children Ages 14-21+ Exiting
Special Education by Race/Ethnicity, During
the 1998-99 School Year
A-292

Contents (continued)
Page

Section E. Discipline Tables

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 1998-99
School Year
A-310

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 1998-99
School Year
A-324

Table AE3
Number of Children with Disabilities Subject
to Unilateral Removal by School Personnel
for Drug or Weapon Offenses or Removal
Based on a Hearing Officer Determination
Regarding Likely Injury, During the 1998-99
School Year by Race/Ethnicity
A-338

Table AE4
Percentage of Children (Based on Child
Count) with Disabilities Subject to Unilateral Removal by School Personnel for Drug or
Weapon Offenses or Removal Based on a
Hearing Officer Determination Regarding
Likely Injury, During the 1998-99 School
Year by Race/Ethnicity
A-343

Section F. Population and Enrollment Tables

Table AF1
Estimated Resident Population for Children
Ages 3-21
A-348

Table AF2
Estimated Resident Population for Children Birth Through Age 2
A-349

Contents (continued)
Page

Table AF3
Estimated Resident Population for Children
Ages 3-5
A-350

Table AF4
Estimated Resident Population for Children
Ages 6-17
A-351

Table AF5
Estimated Resident Population for Children
Ages 18-21
A-352

Table AF6
Estimated Resident Population (Number) for Children Ages Birth Through 2 by Race/
Ethnicity for the 1999-2000 School Year
A-353

Table AF7
Estimated Resident Population (Number) for Children Ages 3-5 by Race/Ethnicity for the
1998-99 School Year
A-355

Table AF8
Estimated Resident Population (Number) for Children Ages 6-21 by Race/Ethnicity for
the 1998-99 School Year
A-357

Table AF9
Enrollment for Students in Grades
Pre-Kindergarten Through Twelve
A-359

Section G. Financial Table

Table AG1
State Grant Awards Under IDEA, Part B, Preschool Grant Program and Part C
A-360

Section H. Early Intervention Tables

Table AH1
Number of Infants and Toddlers Receiving Early Intervention Services December 1,
1999
A-361

Table AH2
Number of At-Risk Infants and Toddlers
Receiving Early Intervention Services
(Duplicated Count) December 1, 1999
A-362

Contents (continued)
Page

Table AH3
Early Intervention Services on IFSPs Provided to Infants, Toddlers, and Their Families in Accordance with Part C
December 1, 1998
A-363

Table AH4
Number and Type of Personnel Employed and Contracted To Provide Early Intervention
Services to Infants and Toddlers with
Disabilities and Their Families, December 1,
1998
A-366

Table AH5
Number of Infants and Toddlers Birth Through Age 2 Served in Different Early Intervention Settings Under Part C,
December 1, 1998
A-370

Table AH6
Number of Infants and Toddlers Ages Birth
Through 2 Exiting Part C Programs, During
the 1998-99 School Year
A-372

Table AH7
Number of Infants and Toddlers Ages Birth
Through 2 Served Under IDEA, Part C by
Race/Ethnicity, During the 1999-2000
School Year
A-374

Table AH8
Number of Infants and Toddlers Ages Birth
Through 2 Served Under IDEA, Part C by
Race/Ethnicity: At Risk, December 1, 1999
A-376

Table AH9
Percentage of Students Ages Birth Through
2 Served Under IDEA, Part C by Race/
Ethnicity, Based on Estimated Population,
During the 1999-2000 School Year
A-378

Table AH10
Number of Infants and Toddlers Birth
Through Age 2 by Early Intervention
Services Provided by Race/Ethnicity, During
the 1998-99 School Year
A-379

Contents (continued)
Page

Table AH11
Number of Infants and Toddlers with
Disabilities and Their Families Served
Under Part C, by Program Settings and
Race/Ethnicity in Accordance with Part C,
During the 1998-99 School Year
A-409

Table AH12
Number of Infants and Toddlers Ages Birth
Through 2 Exiting Part C Programs, by Race/ Ethnicity, During the 1998-99 School Year
A-429

Appendix B.
Technical Assistance to States: The Regional Resource and
Federal Center Network

List of Tables

Page

Table I-1
Number and Percentage of Students Age 14 and Older with Disabilities Graduating with a Standard Diploma or Dropping
Out, 1998-99
I-4

Table I-2
Number and Percentage of Students Age 14 and Older with Disabilities Graduating with a Standard Diploma by Race/
Ethnicity, 1998-99
I-5

Table I-3
Percentage of Students Receiving Special Education Services
Who Participated in State Assessments
I-8

Table I-4
Summary of Reports on Educational Results on Students with Disabilities
I-10

Table I-5
Status of Alternate Assessments Across States
I-15

Table I-6
Percentage of Successful Predictions for ITBS Scores Below
the Mean in Illinois
I-37

Table I-7
Steps for Conducting a Functional Behavioral Assessment and
Implementing a Behavioral Intervention Plan
I-41

Table I-8
Milestone Attainment in Different Domains by Age Group at
Entry to Early Intervention Services
I-52

Table I-9
Families’ Perceptions of Entering Early Intervention, the IFSP
Process, and the Initial Services Provided
I-56

Table II-1
Functional Characteristics of Children Entering Early
Intervention as Reported by Caregivers
II-3

Table II-2
Birth Histories of Children Entering Early Intervention
II-5

Table II-3
Health Status of Children Entering Early Intervention
II-7

Table II-4
Behaviors of Children Entering Early Intervention as Reported
by Their Caregivers
II-9

Table II-5
Family Structure of Children Entering Early Intervention
II-11

List of Tables (continued)

Page

Table II-6
Socioeconomic Characteristics of Families of Children
Entering Early Intervention
II-13

Table II-7
Comparison of Race/Ethnicity Representation in the Part B
and General Preschool Populations for 1999-2000
II-20

Table II-8
Changes in Number of Students Ages 6 Through 21 Served
Under IDEA by Disability Category, 1990-1991 and
1999-2000
II-23

Table II-9
Percentage and Number of Children Served Under IDEA
by Disability and Age Group During the 1999-2000 School
Year: High-Incidence Disabilities
II-26

Table II-10
Percentage of Students Ages 6 Through 21 Served by
Disability and Race/Ethnicity, 1999-2000 School Year
II-27

Table II-11
Students in Need of and Enrolled in LEP Services by
Race/Ethnicity 1997
II-34

Table III-1
Percentage of Students Ages 6 Through 21 with Disabilities
Educated Outside the Regular Class Less than 21 Percent of
the School Day and the Percentage Served in Regular School Buildings: 1984 to 1998
III-2

Table III-2
Percentage of Students Ages 6 Through 21 with Disabilities
Served in Different Educational Environments: 1998-99
III-4

Table III-3
Family Involvement in School Activities, by Disability
Category
III-11

Table III-4
Family Involvement in Activities Related to Students'
Disabilities, by Disability Category
III-13

Table III-5
At-Home Educational Support Activities, by Student
Disability Category
III-19

Table III-6
Family Involvement, by Student Age
III-22

Table III-7
Family Involvement, by Household Income
III-25

List of Tables (continued)

Page

Table III-8
Family Involvement, by Student Ethnicity
III-28

Table III-9
Proportion of Administrators Viewing New Special Education
Hires To Be Excellent Personnel by Size of School District
III-37

Table III-10
Percent of Districts Using Different Methods To Recruit
Special Education Teachers and Related Services Providers
III-38

Table III-11
Percent of Districts Using Different Selection Criteria for
General and Special Education Teachers
III-41

Table III-12
Percent of Districts Viewing Factors as a Barrier To
Obtaining Qualified Special Education Teachers in the Last
3 Years
III-42

Table III-13
Early Intervention Services Received by Children and Families
During the First 6 Months, as Reported by Service Providers
III-49

Table III-14
Locations of Early Intervention Services Received During
the First 6 Months After the Initial IFSP as Reported by
Service Providers
III-51

Table III-15
Types of Providers of Early Intervention Services to
Children and Families During the First 6 Months After
the Initial IFSP as Reported by Service Providers
III-52

Table III-16
Reasons Children and Families Missed Early Intervention
Services During the First 6 Months After the Initial IFSP
as Reported by Service Providers
III-54

Table IV-1
Schedule of 1999-2000 and 2000-2001 Continuous
Improvement Monitoring Reviews
IV-6

Table IV-2
Summary Table for OSEP’s National Assessment Program
IV-38

Table A-1
State Reporting Patterns for IDEA, Part B Child Count
Data 1999-00, Other Data 1998-99
A-449

List of Figures

Page

Figure I-1
Percentage of Students Age 14 and Older Graduating with a
Standard Diploma, 1993-94 to 1998-99
I-2

Figure I-2
Special Education Dropout Rates, 1993-94 to 1998-99
I-3

Figure I-3
Differences on Criterion-Referenced Mathematics Tests Between
8th Grade Students with and Without Disabilities in 10 States
I-11

Figure I-4
Change in Test Participation Rates of Students with Disabilities
Over Previous Testing Years
I-13

Figure I-5
Changes in Test Performance Levels of Students with Disabilities
Over Previous Testing Years
I-14

Figure II-1
Distribution of General Health Status Rating of Children in
Early Intervention Versus Children Under 5 General
Population
II-8

Figure II-2
Preschoolers Receiving Services Under Part B 1992-93 -
1999-2000
II-18

Figure II-3
Percentage of Students with Disabilities Served Under Part B
of IDEA by Age Group, 1990-91 and 1999-2000
II-25

Figure III-1
Percentage of Children Ages 6 Through 21 with High-Incidence Disabilities Served in Regular School Buildings During the
1998-99 School Year
III-5

Figure III-2
Family Involvement in School Activities
III-9

Executive Summary
In the 1997 reauthorization of the Individuals with Disabilities Education Act (IDEA), Congress directed the U.S. Department of Education to undertake a national assessment of activities carried out under the Act (§674(b)). This volume of the Annual Report to Congress on the Implementation of the Individuals with Disabilities Education Act includes a number of modules reporting on the results of the National Assessment, as stipulated in Section 674(b)(4)(B) of the IDEA Amendments of 1997. For this reason, the format of this report varies somewhat from that of other recent volumes.

Section I—Results

The results section includes five modules. The first module presents State-reported data on high school graduation rates for students with disabilities. The second provides information about the participation and performance of students with disabilities in State assessment systems. It also discusses alternate assessments. The third module describes challenges to providing secondary education and transition services to youth with disabilities and presents strategies for meeting those challenges. Outcomes for Students with Problem Behaviors in School is the fourth module. It examines trends and outcomes for students with problem behaviors and describes effective prevention practices. The last module in this section presents data from the National Early Intervention Longitudinal Study (NEILS).

High School Graduation Among Students with Disabilities

· Graduation rates for students age 14 and older with disabilities have climbed steadily since 1993-94. During this same time, the dropout rate among this population has declined.

· Graduation rates for students age 14 and older with disabilities varied by disability category; students with visual impairments had the highest graduation rate, while students with emotional disturbance had the lowest graduation rate.

· Graduation rates also varied by race/ethnicity, ranging from 63.4 percent among white students to 43.5 percent among black students.

Participation and Performance of Students with Disabilities in State Assessment Systems

· According to public reports collected from States in 1999, participation rates in State assessments varied from 33 percent to 97 percent of students with disabilities. The performance levels of students with disabilities also varied widely.

· The assessment participation rates of students with disabilities have increased in over half of the States and remained the same in another 25 percent of States. Only one State reported participation rates that are lower than in previous years.

· Differences in data collection and management systems may contribute to difficulties in reporting data for students with disabilities.

Challenges To Providing Secondary Education and Transition Services for Youth with Disabilities

· Individual education program (IEP) teams must work to ensure that high expectations are maintained and students with disabilities are afforded opportunities to develop skills through a wide range of curricular options, including vocational education, service learning, community work experience, and adult living skills.

· Diversity in graduation requirements is complicated by an increasingly diverse set of possible diploma options within individual States. In addition to the standard high school diploma, some States offer special education diplomas, certificates of completion, occupational diplomas, and others.

· Because of the critical role that parents play in assisting their children in making the transition from school to adult life, additional attention must be given to establishing strategies and methods needed to actively engage them in discussions and decisions concerning school and postschool options.

Outcomes for Students with Problem Behaviors in School: Issues, Predictors, and Practices

· About 50 percent of students identified under IDEA as having emotional and behavioral disorders drop out of school. Once they leave school, these students lack the social skills necessary to be successfully employed; they consequently suffer from low employment levels and poor work histories.

· Poverty is the single greatest predictor of academic and social failure in America’s schools.

· For students with problem behavior, positive behavioral supports help to prevent many of the predictable behavior problems that typically begin a pattern of escalating academic and social failures.

Results Experienced by Children and Families Entering Early Intervention

· Data on physical health indicate that many parents of children entering early intervention reported their child’s health to be very good or excellent; however, the proportions were smaller than those reported for the general child population under age 5.

· Children who begin early intervention at less than 12 months of age are much more likely to have a diagnosed condition or a risk condition.

· In NEILS, several different long-term outcomes for former recipients of early intervention are being examined, including the need for future services, physical health, developmental attainments, academic skills, memberships in groups such as being a member of a sports team, and interpersonal relationships such as friendships.

Section II—Student Characteristics

This section contains information about the characteristics of children and students receiving services under IDEA. The populations reported are children and families entering early intervention, preschoolers, students ages 6 through 21, and limited-English-proficient (LEP) students with disabilities.

Characteristics of Children and Families Entering Early Intervention

· In 1999-2000, 205,769 children and their families in the United States received early intervention services under Part C of IDEA. This figure represents 1.8 percent of the Nation’s infants and toddlers.

· Among the children receiving early intervention, there was a high incidence of children of very low birth weight in all racial/ethnic groups, but the proportions differed by race/ethnicity.

· Families of nearly all children in early intervention reported that their children had a place to go for regular medical care and were covered by health insurance.

Preschoolers Served Under IDEA

· States reported serving 588,300 preschool children with disabilities during the 1999-2000 school year, or 5 percent of all preschoolers who lived in the United States and Outlying Areas during the year.

· State-reported data for 1999-2000 indicate that 67 percent of preschoolers who received services under IDEA were white, 16 percent were black, 14 percent were Hispanic, 2 percent were Asian/Pacific Islander, and 1 percent were American Indian/Alaska Native.

· The racial distribution of preschool children served was generally comparable between 1998-99 and 1999-2000. From 1998-99 to 1999-2000, the proportion of Hispanic preschoolers served grew by 1.7 percent, while the proportion of white preschoolers served declined 1.6 percent.

Students Ages 6 Through 21 Served Under IDEA

· The number of students ages 6 through 21 with disabilities served under Part B of IDEA reached 5,683,707, a 2.6 percent increase over the 1998-99 school year.

· Specific learning disabilities continued to be the most prevalent disability among this population, representing half of the students with disabilities served under IDEA.

· Black students with disabilities exceeded their representation among the resident population. The most striking disparities were in the mental retardation and developmental delay categories.

Limited English Proficient Students with Disabilities

· The Office for Civil Rights estimated that 174,530 students with disabilities needed services for limited English proficiency in 1997.

· Although LEP students in the United States come from a variety of national, cultural, and linguistic backgrounds, the majority are from Spanish-speaking homes. Spanish was the first language of almost 73 percent of LEP students.

· Researchers believe that culturally and linguistically diverse students may be disadvantaged in the assessment and evaluation process.

Section III—Programs and Services

The five modules in this section examine some of the programs and services available within schools for children with disabilities and their families and include preliminary results on programs and services from the National Assessment Program studies. The module on educational environments contains State-reported data on the settings in which children receive services. The second module presents data on family involvement and elementary and middle school students from the Special Education Elementary Longitudinal Study (SEELS). Special Education Teacher Recruitment and Hiring is the third module. It provides data and analyses from the Study of Personnel Needs in Special Education (SPeNSE). The fourth module uses NEILS data to describe the services received by children and families entering early intervention. The last module in this section describes SLIIDEA (State and Local Implementation of IDEA) and presents preliminary findings.

Educational Environments for Students with Disabilities

· The percentage of students ages 6 through 21 with disabilities served in both regular schools and in regular education classes within those schools has continually increased.

· Of the students ages 6 through 21 served outside the regular classroom for less than 21 percent of the school day, approximately 70 percent were white, 14 percent were black, 12 percent were Hispanic, 2 percent were Asian/Pacific Islander, and 1 percent were American Indian/Alaska Native.

· Students with emotional disturbance, mental retardation, and multiple disabilities were more likely to receive services outside the regular classroom for more than 60 percent of the school day.

Family Involvement in the Education of Elementary and Middle School Students Receiving Special Education

· Information from the first SEELS family interview portrays several dimensions of family involvement for students with disabilities and their variation for students with different disabilities, ages, racial/ethnic backgrounds, and household incomes.

· Participation in parent information, support, or training sessions was fairly consistent across income levels.

· Families that expressed reservations about their level of involvement in the individualized education program process were disproportionately from black, Hispanic, and Asian/Pacific Islander families and from low-income households.

Special Education Teacher Recruitment and Hiring

· SPeNSE was designed to address concerns about nationwide shortages in the number of personnel serving students with disabilities and the need for improvement in the qualifications of those employed.

· As of October 1, 1999, there were 12,241 funded positions left vacant or filled by substitutes because suitable candidates could not be found. While administrators were able to hire only some of the new teachers they needed, they felt that 85 percent of all newly hired teachers and service providers in the last three years were excellent at the time they started.

· Two additional barriers to hiring cited by administrators are the district’s geographic location and insufficient salary and benefits. Both were cited as great or moderate barriers to hiring by 50 percent or more of the administrators.

Services Received by Children and Families Entering Early Intervention

· Most families receiving services under Part C received between two and six different services.

· The most common types of early intervention providers were service coordinators, speech and language therapists, occupational and physical therapists, child development specialists, and special educators.

· Service providers gave positive progress ratings for the majority of children receiving services under Part C.

Using Implementation Data To Study State, District, and School Impacts

· SLIIDEA’s charge is to understand both the implementation and the impact of policy changes made in the IDEA Amendments of 1997 at the State, district, and school levels.

· It is expected that SLIIDEA will show evidence that States and localities have to various degrees addressed issues such as service coordination, accountability systems, and procedural safeguards needed to achieve the goals of IDEA.

· States can use legislation, written requirements, or guidance and inducements such as incentives, rewards, sanctions, technical assistance, financial assistance, and accountability through public reporting to influence special education activities at the local level.

Section IV—Policies

This section of the annual report contains three modules. The modules describe State improvement and monitoring activities, the planning process used to develop the Part D National Activities Program, and the National Assessment Program.

State Improvement and Monitoring

· Many of the States that OSEP has monitored during the past three years do not yet have effective systems for identifying and correcting noncompliance with Part C requirements.

· OSEP found that some States have gone beyond the Part C requirements to develop especially strong linkages between parents, the Part C system, and school districts to support smooth and effective transition.

· In the past three years, OSEP has found that noncompliance regarding transition requirements persists in many States. Although more IEPs for students age 16 or older now include transition content, the statements of needed transition services do not meet Part B requirements.

The Comprehensive Planning Process for the IDEA Part D National Activities Program: Challenge and Opportunity

· OSEP conducted long-term planning sessions with staff, gathering information about the lessons learned from prior planning efforts and recommendations for the new process.

· The process incorporates collaboration with regular education and other Federal offices and agencies as well as direct input from grassroots consumers at the family, school, community, and State levels.

· OSEP looks upon the expert-based opinion provided by the five panels thus far in the National Activities Program planning process as the beginning of an ongoing conversation between the agency and stakeholder representatives.

The Office of Special Education Programs’ National Assessment Program

· The National Early Intervention Longitudinal Study (NEILS) looks at infants and toddlers and their families who are receiving early intervention services through Part C of IDEA. The study will describe the characteristics of program participants, the type and level of services they are receiving and who is providing them, the outcomes realized by children and families during Part C participation, and the association of characteristics of the participants and services with outcomes.

· PEELS (Pre-elementary Education Longitudinal Study) will study children ages three to five. Study focuses will include an examination of the critical transition between preschool and kindergarten and of outcomes achieved by students who participated in preschool special education programs.

· The Special Education Elementary Longitudinal Study (SEELS) will follow a nationally representative sample of students as they move from elementary to middle school and from middle to high school.

· The National Longitudinal Transition Study-2 (NLTS-2) will collect data on students ages 13 to 16 to determine their individual and household characteristics; achievement scores on standardized assessments; secondary school performance and outcomes; and early adult outcomes in the employment, education, independence, and social domains.

· SPeNSE (Study of Personnel Needs in Special Education) focuses on the adequacy of the workforce and will attempt to explain variation in workforce quantity and quality based on State and district policy.

· The State and Local Implementation of IDEA (SLIIDEA) study was designed to evaluate the implementation and impact of IDEA with a focus on implementation issues in six cluster areas.

· SEEP (Special Education Expenditure Project) examines how Federal, State, and local funds are used to support programs and services for students with disabilities.

iii

