For Release:
Contact: Julie Green

March 12, 1999
 (202) 401-3026

Archived Information

Statement as Prepared for Delivery by

Richard W. Riley

U.S. Secretary of Education

Release of IDEA 20th Annual Report and
Regulations reflecting the 1997 IDEA Reauthorization

This morning we are releasing our 20th Annual IDEA report to the Congress, as well as the regulations reflecting the statutory changes made by the Congress in IDEA in 1997. So today is a good day to reflect on what we are doing to help the many children in our nation’s schools who have disabilities.

I think this nation has come a very long way since the days when we were content to “warehouse” disabled children. Years ago, Judy Heumann’s parents and millions of other parents had to fight an education system that was terribly out-of-touch and sorely in need of a good dose of humanity. In 1975, a million children with disabilities were not even in school. We denied these children even a breath of an education.

We have had our peaks and valleys in American education and I’ve seen a lot of them. We were in a valley of denial 25 years ago. IDEA has helped us move out of that valley of denial. Tom Irvin, who worked on the first IDEA in 1975 and who worked on the 1997 reauthorization, is one of the people here today who can certainly tell you what a difference IDEA has made.

Today, we have 6 million disabled children in our schools and a record number -- almost 46 % between the ages of 6-21 -- attended regular classes in 1995-96. The fact that IDEA has helped to create this progress is a reflection of the strong bi-partisan support that every Congress has shown for more than 20 years for improving the lot of these children. The 1997 IDEA re-authorization was truly a bi-partisan moment in a year when there was not a great deal of bi-partisanship to be found.

I will be the first person to tell you that we have a very long way to go to get out of the “valley” completely. We have parents who still have to struggle every day to protect their child’s Constitutional right to a “free and appropriate public education.” We have to do a better job listening to the concerns of educators, who are trying to facilitate the transition of so many children with disabilities into regular classrooms.

We have a growing shortage of special-ed teachers, and our colleges of education have to do a much better job preparing regular classroom teachers to teach children with disabilities.

And the Administration and the Congress need to keep working together to give parents, teachers and administrators the resources they need to get the job done. Funding for our grants-to-states and pre-school programs have actually gone up 174% in the last ten years, out pacing the 44% increase in the total number of children served. Congress has been very generous in the last few years. I also told the House Appropriations Committee last week that the Administration will support additional increases for special education in our FY2000 budget should the Congress decide to lift the budget caps.

Let’s also remember that the number of disabled children spending at least 80% of their time in the regular classroom has more than doubled to 2.3 million. We really need to rethink how we think about special education. Special education is no longer a distinct and separate “place” for many of our children with disabilities, but rather a set of important services.

This is why I believe that the increases we have made in programs like Title I, and the new programs now coming on line such as -- our class size and reading initiatives -- will make a very direct contribution to improving the education of these children.

Now a few words about the regulations and then I will turn this over to Judy and Tom for their comments. We have made a very strong effort to follow the statutory intent of the 1997 reauthorization to reflect the many good changes Congress made to the law.

We are mindful of costs as well. Overall, the regulations should not impose any increased costs on school districts to make them work. Increased costs are offset by increased savings. We have tried to simplify the Individual Education Program or IEP to make it more focused on how to encourage a child=s progress in the general curriculum.

We received nearly 6,000 comments and 60% of the proposed regulations were modified as a result. Our staff has listened very hard and they have worked to find reasonable compromises on difficult issues.

The regulatory language on discipline, for example, will give school officials a much clearer standard and I hope it will clear up much of the current misunderstandings. The language also gives educators more latitude and flexibility to respond to discipline violations. At the same time, we intend to hold administrators accountable to make sure that students receive the educational services they need so they don’t fall behind.

Alternative educational services keeps a young person connected and every school district should be forward thinking and make sure that these services are in place. It’s common sense that students are better off in the school house than they are on the street.

Our balanced position on discipline may lead both advocates and administrators to feel less than totally pleased; but I believe that we are about where we need to be to make this law work properly for everybody. Let’s also put this issue into perspective. Ninety-five percent of our nation’s disabled children successfully go to school every day. Less than 1% of all disabled children are involved in serious disciplinary problems.

Let me conclude by saying that we will be working very hard through teleconferences, workshops, extensive training opportunities and four new “IDEA Partnership Projects” to give everybody the day-to-day support they need to make regulations work.

I believe that if we will come together -- and focus on what is important -- which is getting all of these children the quality education they deserve -- we will continue to make the steady progress that we have been making on behalf of these children.

Thank you.

###
1

