The 2013 National Child Count of Children and Youth who are Deaf-Blind

The Teaching Research Institute Western Oregon University

The Helen Keller National Center Sands Point, New York

Perkins Watertown, Massachusetts

September 2014

The contents of this report were developed under a grant from the U.S. Department of Education, #H326T130013. However, those contents do not necessarily represent the policy of the US Department of Education, and you should not assume endorsement by the Federal Government. Project Officer, Jo Ann McCann.

Introduction

The National Child Count of Children and Youth who are Deaf-Blind is the first and longest running registry and knowledge base of children who are deaf-blind in the world. Begun in 1986 on behalf of the U.S. Department of Education, it represents a nearly thirty year collaborative effort between the National Center on Deaf-Blindness (NCDB), its predecessors, and each State/Multi-State Deaf-Blind Project throughout the country, as well as those projects funded in the Pacific Trust territories, the Virgin Islands and Puerto Rico. Initially requested by the Department of Education as an examination of the discrepancy between the National Child Count of Children and Youth who are Deaf-Blind and OSEP's annual December 1 counts, the child count has continued based on the work scope of the deaf-blind program national center, technical assistance and dissemination centers, and state/multi-state projects that have been federally funded in ensuing years.

It has been collaboratively designed, implemented and revised to serve as the common vehicle to meet federal grant requirements for both the State/Multi-State and National Deaf-Blind Technical Assistance Projects, as well as serving as a common data collection and reporting mechanism for use across the country. Consistent with the priorities under which NCDB, its predecessors, and the state/multi-state deaf-blind projects are funded, this national child count is used to help identify national and state technical assistance needs for children and youth who are deaf-blind, their families and the service providers and systems which serve them.

The child count is conducted each year to supplement OSEP's Federal Part C and Part B Child Counts (Special Education Child Count), *which include children as deaf-blind only when deaf-blindness is their single disability*. In contrast to OSEP's December 1 Special Education Child Count, the December 1 Deaf-Blind Child Count data is collected for children with deaf-blindness in isolation, as well as those with additional disabilities. This is a critical distinction in that nearly 90% of the children and youth on the National Deaf-Blind Child Count have one or more additional disabilities. Consequently, a majority of children who are deaf-blind or have deaf-blind intervention needs are not identified as such on OSEP's Special Education Child Count. **For 2013, a total of 9,454 children and youth are included on the December 1 Deaf-Blind Child Count.**

Across the United States, 552 infants (Birth-2) and 8,847 children and young adults (3-21) were identified and reported as deaf-blind by the state/multi-state deaf-blind projects on the December 1, 2013 Deaf-Blind Child Count. An additional 55 students were reported by those projects, who by their respective State's legislation or regulation, continue to provide services through the end of the school year in which the student turns 22 years of age; thus a total of 9,454 infants, children and young adults were identified as deaf-blind by the state/multi-state projects. This represents a 0.75 percent decrease from the previous year.

In contrast, WESTAT (2013) reports that 1,539 students (3-21) were identified as deaf-blind on OSEP's 12/1/12 Part B Special Education Child Count. Due to the non-categorical nature of Part C, no infants or toddlers are reported as deaf-blind since they are all reported as developmentally delayed or at-risk by their state Part C lead agencies (WESTAT, 2008). This discrepancy of more than 80% between Part B and Part C reporting of children and youth who are deaf-blind and the

National Deaf-Blind Child Count is significant. State/Multi-State Deaf-Blind Project directors consistently indicate that most Part C lead agencies and State Education Agencies report their children and students with deaf-blindness as being developmentally delayed, multiply disabled, and/or visually impaired or hearing impaired, rather than identifying them as deaf-blind. Concerns about the under-identification of deaf-blindness and its resulting unique intervention requirements has been a consistent problem and one that often results in a lack of, or delay in receiving, appropriate intervention and instruction critical to children's early development (Muller, 2006). The opportunity for early identification, intervention and the provision of instructional services aimed at the unique needs of young children and students who are deaf-blind is a critical component that cannot be lost.

In reviewing the child count data submitted over the years, it is notable that children who are deaf-blind are highly diverse. Clearly, children who are deaf-blind are as varied as the number reported and the nature and extent of deaf-blindness in children is often misunderstood (Malloy & Killoran, 2007). These children represent one of the lowest incidence yet most diverse group of learners receiving early intervention and special education services. They are an extremely heterogeneous group whose sensory losses are often accompanied by additional physical or cognitive disabilities, complex medical needs and/or behavior challenges.

Data Elements in the Deaf-Blind Child Count

Throughout the history of the child count, NCDB and its predecessors have continuously revised the child count language and reporting elements to a) remain current with IDEA Section 618 data requirements, b) ease the data collection burden of the projects, c) and, increase process and cost efficiencies.

Current data elements target both 618 requirements and the collection of information to guide state specific and national technical assistance. Existing data elements have been broken out into specific Part B and Part C elements using 618 language. Reported data elements that are consistent with the IDEA mandated child counts include:

- Race/Ethnicity
- Part B and C Category Codes
- Early Intervention Setting (Birth through 2)
- Educational Setting (3-5 and 6-21), and
- Part C Exiting Status (Birth through 2) and Part B Exiting Status (3-21)

Data elements have also been included to assist in developing state and national technical assistance initiatives (e.g., collection of demographic and needs assessment information). These include:

- Gender
- Etiology
- Documented Vision Loss

- Cortical Vision Impairment
- Documented Hearing Loss; Central Auditory Processing Disorder
- Auditory Neuropathy
- Other Impairments or Conditions
- Living Setting; and
- The use of corrective lenses, listening devices and/or assistive technology

Considerations for the Reader

When reading the information that follows, the reader should note that:

- Though the IDEA definition is now used as the common definition of deaf-blindness, each State/Multi-State Deaf-Blind Project has the discretion of establishing the criteria for their own project services
- The Deaf-Blind Child Count is collected in a timeline consistent with 618 IDEA data requirements. A point-in-time "snapshot" is used to reflect those infants, young children, and students identified and eligible for services from State/Multi-State Deaf-Blind Projects on December 1 of each year. Thus, in many instances, projects serve more infants, young children and students over the course of the year than are reported on the December 1 child count date.
- The language and reporting elements used in the Deaf-Blind Child Count are consistent with those found in Section 618 of IDEA.
- The Deaf-Blind Child Count data presented are based on aggregate data reported by each State/Multi-State Deaf-Blind Project. While the aggregated counts provide a national perspective, there is substantial variability in the individual state project data reports

Trends in the Deaf-Blind Child Count

- The overall count for the 2013 collection decreased slightly to 9454.
- The distribution of children/youth across age groups has remained relatively stable over the past five years, with a slight shift toward a younger overall population. There has been a slight overall decrease in the percentage of the total Deaf-Blind Child Count represented by infants, birth – 2 years of age (6.2% - 5.9%). Early identification and referral to the deaf-blind programs continues to be an issue with less than 100 infants, birth to one year of age being included on the Deaf-Blind Child Count.
- The prevalence of CHARGE Syndrome continues to increase significantly. In 2013 there were 864 children and youth identified as having CHARGE Syndrome. The identified

prevalence of Usher Syndrome reached a peak in 2007 and has decreased over the past three years.

- The percentage of children/youth identified as needing further vision testing has decreased from 14.8% to 6.3% over the past 7 years.
- The percentage of children/youth identified as needing further hearing testing has decreased from 15.5% to 7.2% over the past 7 years.
- The number of children identified as having received cochlear implants has increased from 167 in 2005 to 914 in 2013, more than a five-fold increase during this time period. This increase spans the age ranges, from infants to young adults.
- Overall, the number of children/youth with additional disabilities has increased. In 2005, over 20% of the children/youth on the Deaf-Blind Child Count had no additional disabilities. In 2013, just over 10% had no additional disabilities. In 2005, just 13.1% of the children/youth on the count had four or more additional disabilities. In 2013, 43% of the children had four or more additional disabilities.
- The percentage of young children ages 3-5 educated in a regular early childhood education setting has more than doubled in the past decade from less than 15% to almost 29%.
- Over 60% of the children and youth in school age special education are receiving their education in local schools, with 65% of elementary school aged children being served at least portion of their day in a regular classroom in their local school.
- One quarter (26%) of the children and youth on the 2013 Deaf-Blind Child Count participate in the regular curriculum as indicated by participating in statewide assessments tied to regular grade level standards. This percentage increases to 42% when only those children and youth are considered who are at the age and/or grade level for which state assessments are administered.
- While educational placement does not determine access to the regular curriculum, nearly 75% of those students taking state assessments tied to regular grade level standards were in the regular classroom some portion of their day.
- The number of youth graduating from high school with a regular diploma has doubled (from 99 to 199) in the past seven years.

Implications

• The continued trend toward educational placement in inclusive settings, especially at the pre-school level, is significant and positive for children and families. The trend does,

however, have profound implications on the needs for information, resources, and access to expertise in deaf-blindness being available at a local level. Concurrently, as schools and Part C agencies continue to appropriately place and serve children locally, there are increased needs for more interventionists and teachers with a knowledge of deaf-blind intervention and instruction, as well as individualized supports, including the provision of intervener services.

- While access to the general curriculum and graduation from high school has improved for the population of children and youth who are deaf-blind, significant efforts are needed to expand these opportunities.
- The apparent continued under-identification and referral to deaf-blind programs of very young infants and children remains an important need. Infants and toddlers greatly benefit from having access to expertise in deaf-blindness in order to develop and implement appropriate services that address the impacts of dual sensory impairments. Further, parents and families of these infants and toddlers can benefit from supports and networks established within states. Without such early identification and referral to state deaf-blind programs, access to needed services and supports is compromised.
- Trends demonstrate that what has historically been one of the lowest incidence, yet heterogeneous populations, continues to become even more so. As our nation's population becomes more diverse ethnically, racially, culturally and even linguistically, our national, state and local systems need to continue to adapt to provide needed services effectively to these children and youth and their families.
- This population continues to be more diverse in terms of experiencing additional disabilities. Ninety percent of this population has one or more additional disabilities, and over 40% have four or more additional disabilities. This increasing level of complexity in the needs and challenges faced by this population also requires continued evolution and adaptation in the national, state and local systems to provide needed services effectively.
- There is a continued trend in the identification of children and youth who are deaf-blind and living at home with their parents, extended family or foster parents. Currently, 93.6% of children are living at home in their local communities. In contrast, only 1.8% are identified as living in a private residential facility (the next most common setting).
- Given the above, providing supports to families, including providing families access to parent networks, and providing leadership/self-advocacy skills continues to be a critical component in the umbrella of services needed for children who are deaf-blind and their families.
- The numbers of students on the Deaf-Blind Child Count who are exiting Part B every year, either having received a diploma or certificate, simply aging out, or transitioning to adult services, post-secondary education, or employment has important implications for the continued development of effective post-secondary supports for this population. This

is especially the case for the growing numbers of young adults receiving a certificate of completion or diploma, which has grown from 160 to 280 over the past 7 years.

- Finally, technology is having an increasingly important place in the lives of children and youth who are deaf-blind. The past several years has seen rapid use of assistive technologies with these children, where in 2007, less than 1/3 of the population was identified as making use of some form of assistive technologies not related to vision or hearing (32%) to 45% in 2013.
- The numbers of children/youth with cochlear implants has quadrupled over the past four years. This increase, spanning the age ranges from infants to young adults, may require significant program development within the Deaf-Blind Network to provide appropriate supports for this growing population.

These implications provide a broad summary of the needs and challenges for the population of children who are deaf-blind, their families and those that serve them.

Contact Information

Additional copies of this report may be downloaded from: https://nationaldb.org/library/page/2199

Questions may be directed to Mark Schalock at <u>schalom@wou.edu</u> or Robbin Bull at <u>bullr@wou.edu</u>

References

- Malloy, P. & Killoran, J. (2007). Children who are deaf blind. Practice Perspectives -Highlighting Information on Deaf-Blindness. Monmouth, OR: National Consortium on Deaf-Blindness (NCDB), Teaching Research Institute, Western Oregon University. Available at: <u>http://nationaldb.org/NCDBProducts.</u>
- Mueller, E. (2006). *Deaf-blind child counts: issues and challenges*. Alexandria, VA: Project Forum at NASDSE. Available at: <u>http://www.nasdse.org/publications-t577/deaf-blind-child-counts-issues-and-challenges.aspx</u>
- WESTAT. (2012). *Part B annual report tables*. Retrieved September 2014 from <u>https://inventory.data.gov/dataset/8715a3e8-bf48-4eef-9deb-</u> <u>fd9bb76a196e/resource/a68a23f3-3981-47db-ac75-98a167b65259</u>

WESTAT. (2012). *Part C annual report tables*. Retrieved September 2014 from <u>https://inventory.data.gov/dataset/a9f999ca-ae1f-461c-a93f-5589619a6152/resource/17ffb2aa-</u> <u>9cec-4af6-9aff-49195f4025f6</u>

		(Ages birth through	· · ·	
	Total Number	Number Eligible to	12-1-13 Snap	Part C and/or Not Eligible
	Served by State	Receive Project	Shot: Number on	for Project Services as of
	During Year	Services on 12-1-2013	Child Count (1)	12-1-13
Alabama	177	157	155	22
Alaska	27	24	24	3
Arizona	224	224	207	17
Arkansas	142	130	113	29
California	1147	1098	1008	139
Colorado	134	120	119	15
Connecticut	56	55	53	3
Delaware	74	74	74	0
District of Columbia	14	14	13	1
Florida	529	528	494	35
Georgia	331	302	274	57
Hawaii	65	60	58	7
Idaho	66	63	61	5
Illinois	429	414	402	27
Indiana	219	219	189	30
lowa	91	78	72	19
Kansas	161	147	138	23
Kentucky	156	146	130	29
Louisiana	79	77	76	3
Maine	38	35	31	7
	165	164	156	9
Maryland Massachusetts	229	224	223	6
	363	353	332	31
Michigan				
Minnesota	347	334	334	13
Mississippi	51	49	46	2
Missouri	293	222	190	103
Montana	41	40	40	1
Nebraska	101	100	99	2
Nevada	126	110	104	22
New Hampshire	66	63	62	4
New Jersey	198	198	194	4
New Mexico	113	109	101	12
New York	443	400	384	59
North Carolina	281	277	270	11
North Dakota	27	27	25	2
Ohio	428	391	343	85
Oklahoma	156	148	147	9
Oregon	80	80	78	2
Pacific Basin	59	50	49	10
Pennsylvania	406	393	382	24
Puerto Rico	76	70	70	6
Rhode Island	50	47	46	4
South Carolina	142	131	131	11
South Dakota	32	32	32	0
Tennessee	236	236	228	8
Texas	877	831	807	70
Utah	136	130	126	10
Vermont	36	34	34	2
Virgin Islands	23	23	16	7
Virginia	192	187	180	12
Washington	245	244	234	11
West Virginia	107	105	104	3
Wisconsin	160	153	151	9
	50	50	48	2
Wyoming Total				
Total	10494	9970 uth in Part C or Part B <u>and</u> e	9454	1037

(1) December 1 snapshot based on children/youth in Part C or Part B and eligible for project services.

			AGE OF CH	IILD (Respect	tive Count Y	ear)			
	0 thru 2	3 thru 5	6 thru 11	12 thru 17	18 thru 21	Over 21	Unknown/ Missing	Total	
Alabama	3	12	44	57	38	0	1	155	
Alaska	0	4	10	2	8	0	0	24	
Arizona	17	24	83	51	30	2	0	207	
Arkansas	1	11	52	36	13	0	0	113	
California	38	141	334	314	177	0	4	1008	
Colorado	11	19	44	36	9	0	0	119	
Connecticut	0	5	16	20	12	0	0	53	
Delaware	8	6	30	26	4	0	0	74	
District of Columbia	0	6	5	2	0	0	0	13	
Florida	14	82	142	156	98	0	2	494	
Georgia	19	45	108	69	33	0	0	274	
Hawaii	4	14	14	19	7	0	0	58	
Idaho	3	10	27	16	5	0	0	61	
Illinois	13	47	118	139	84	1	0	402	
Indiana	4	27	49	84	25	0	0	189	
lowa	3	6	27	26	10	0	0	72	
Kansas	11	22	49	42	14	0	0	138	
Kentucky	6	8	39	58	16	0	0	127	
Louisiana	0	1	26	32	17	0	0	76	
Maine	2	8	9	10	2	0	0	31	
Maryland	2	24	61	46	20	0	3	156	
Massachusetts	7	21	84	66	45	0	0	223	
Michigan	10	31	105	101	62	23	0	332	
Minnesota	29	45	108	118	34	0	0	334	
Mississippi	3	9	13	110	9	0	0	46	
Missouri	29	19	46	75	21	0	0	190	
Montana	1	3	15	11	10	0	0	40	
Nebraska	3	10	31	31	24	0	0	99	
Nevada	10	29	37	18	10	0	0	104	
New Hampshire	3	12	19	21	7	0	0	62	
New Jersey	9	22	38	62	63	0	0	194	
New Mexico	15	21	35	22	8	0	0	101	
New York	10	26	110	99	133	0	6	384	
North Carolina	21	25	88	99	45	0	0	270	
North Dakota	1	7	9	7	45 1	0	0	270	
Ohio	10	27	110	147	49	0	0	343	
Oklahoma	3	9	39	61	35	0	0	147	
Oregon	7	9	24	26	12	0	0	78	
Pacific Basin	0	9 5	16	12	6	0	10	49	
Pennsylvania	58	55	111	116	42	0	0	382	
Puerto Rico	1	4	27	24	42 14	0	0	70	
Rhode Island	0	4	21	11	14	0	0	46	
South Carolina	20	17	40	44	14	0	0	40 131	
South Dakota	5	3	13	9	2	0	0	32	
	37	38	69	69	∠ 15	0	0	228	
Tennessee						0			
Texas Utah	45 13	118	291 39	239	114		0	807	
		17		33	24	0	0	126	
Vermont	1	6	10	12	5	0	0	34	
Virgin Islands	0	0	8	3	5	0	0	16	
Virginia Weehington	10	20	73	56	21	0	0	180	
Washington	20	28	70	84	32	0	0	234	
West Virginia	2	13	37	36	16	0	0	104	
Wisconsin	7	16	51	55	19	0	3	151	
Wyoming	3	9	18	12	6	0	0	48	
Total *Some states continue to	552	1196	3092	3024	1535	26	29	9454	

			(1900	Race/Ethi					
	Indian or Alaska Native	Asian	Black or African American	Hispanic/ Latino	White	Hawaiian/ Pacific Islander	Two or More Races	Unknown/ Missing	Total
Alabama	3	2	56	5	88	0	1	0	155
Alaska	13	1	0	1	8	0	0	1	24
Arizona	17	3	14	95	78	0	0	0	207
Arkansas	0	0	32	9	68	0	4	0	113
California	9	91	51	497	285	15	27	33	1008
Colorado	3	4	12	33	65	1	1	0	119
Connecticut	0	0	10	7	36	0	0	0	53
Delaware	1	3	17	22	31	0	0	0	74
District of Columbia	0	1	10	0	2	0	0	0	13
Florida	2	25	84	135	185	1	16	46	494
Georgia	0	9	82	37	130	0	12	4	274
Hawaii	0	33	2	0	6	8	2	7	58
Idaho	1	0	1	5	49	0	5	0	61
Illinois	1	21	83	73	223	0	1	0	402
Indiana	1	5	17	19	143	0	4	0	402 189
		2				-			
lowa	0	12	1	4	64	0	1	0	72
Kansas	2		10	14	97	0	3	0	138
Kentucky	0	0	12	7	106	0	2	0	127
Louisiana	0	0	25	0	50	0	0	1	76
Maine	1	1	1	0	28	0	0	0	31
Maryland	1	7	51	15	80	0	0	2	156
Massachusetts	2	7	10	48	152	0	4	0	223
Michigan	1	15	49	23	239	0	5	0	332
Minnesota	12	24	30	31	225	0	12	0	334
Mississippi	0	0	18	0	27	0	1	0	46
Missouri	2	4	38	8	134	1	2	1	190
Montana	5	0	1	0	33	1	0	0	40
Nebraska	3	2	5	9	80	0	0	0	99
Nevada	2	4	14	33	42	4	5	0	104
New Hampshire	0	2	1	3	55	0	1	0	62
New Jersey	0	8	35	45	105	0	0	1	194
New Mexico	17	0	0	54	24	0	5	1	101
New York	4	14	62	67	169	6	0	62	384
North Carolina	6	9	87	24	134	0	10	0	270
North Dakota	3	0	0	0	21	0	1	0	25
Ohio	2	3	80	14	238	2	3	1	343
Oklahoma	23	5	12	15	92	0	0	0	147
Oregon	23	2	2	18	53	1	0	0	78
Pacific Basin	0	0	0	0	0	48	0	1	49
Pennsylvania	0	13	63	25	272	48	9	0	382
Puerto Rico	0	0	0	70	0	0	0	0	70
Rhode Island	2	2	5	12	25	0	0	0	46
South Carolina	1	1	50	7	25 70	0	1	1	40 131
South Dakota	6	0	0	0	26	0	0	0	32
Tennessee	0	9	50	17	145	0	7	0	228
Texas	8	28	93	328	336	1	13	0	807
Utah	3	2	1	17	96	2	3	2	126
Vermont	0	1	1	1	29	0	0	2	34
Virgin Islands	0	0	12	1	3	0	0	0	16
Virginia	1	9	37	21	107	0	0	5	180
Washington	6	9	8	44	150	2	15	0	234
West Virginia	0	0	8	0	91	5	0	0	104
Wisconsin	6	4	16	9	107	0	1	8	151
Wyoming	4	0	2	5	37	0	0	0	48
Total	176	397	1361	1927	5139	98	177	179	9454

		Gender		
	Male	Female	UNKNOWN/ MISSING	Total
Alabama	75	80	0	155
Alaska	13	11	0	24
Arizona	105	102	0	24
Arkansas	55	58	0	113
California	545	453	10	1008
Colorado	72	400	0	119
Connecticut	27	26	0	53
District of Columbia		31	-	
	<u>43</u> 6	7	0	74 13
Delaware Florida	261	229	0 4	494
			4	
Georgia	143	128		274
Hawaii	35	22	1	58
Idaho	31	30	0	61
Illinois	212	189	1	402
Indiana	89	100	0	189
lowa	37	35	0	72
Kansas	86	52	0	138
Kentucky	64	63	0	127
Louisiana	38	38	0	76
Maine	17	14	0	31
Maryland	83	72	1	156
Massachusetts	111	111	1	223
Michigan	179	153	0	332
Minnesota	171	163	0	334
Mississippi	23	23	0	46
Missouri	109	80	1	190
Montana	20	20	0	40
Nebraska	62	37	0	99
Nevada	59	45	0	104
New Hampshire	40	22	0	62
New Jersey	114	80	0	194
New Mexico	55	46	0	101
New York	211	173	0	384
North Carolina	139	130	1	270
North Dakota	10	15	0	25
Ohio	190	153	0	343
Oklahoma	70	77	0	147
Oregon	44	34	0	78
Pacific Basin	28	21	0	49
Pennsylvania	201	181	0	382
Puerto Rico	31	39	0	70
Rhode Island	22	24	0	46
South Carolina	73	58	0	131
South Dakota	15	17	0	32
Tennessee	113	115	0	228
Texas	450	357	0	807
Utah	70	56	0	126
Vermont	17	17	0	34
Virgin Islands	10	6	0	16
Virginia	87	93	0	180
Washington	116	118	0	234
West Virginia	59	45	0	104
Wisconsin	89	62	0	151
Wyoming	30	18	0	48
Total	5055	4376	23	9454

				birth throug	of Vision Impai	rment		
	Low Vision	Legally Blind	Light Perception Only	Totally Blind	Diagnosed Progressive Vision Loss	Testing Needed (1 year only)	Documented Functional Vision Loss	Total
Alabama	58	34	7	8	4	43	1	155
Alaska	9	5	0	2	3	2	3	24
Arizona	51	37	7	4	7	0	101	207
Arkansas	38	26	9	4	5	2	29	113
California	235	298	54	70	28	129	194	1008
Colorado	66	230	12	2	9	6	0	119
Connecticut	20	23	1	3	1	0	5	53
Delaware	24	15	1	1	5	3	25	74
District of Columbia	1	0	0	0	0	1	11	13
Florida	245	92	32	25	20	39	41	494
Georgia	55	84	28	19	6	14	68	274
Hawaii	7	13	4	7	3	3	21	58
Idaho	13	10	5	0	8	0	25	61
Illinois	135	90	35	20	30	3	89	402
Indiana	61	38	20	10	5	0	55	189
lowa	21	18	8	3	4	0	18	72
Kansas	34	39	10	5	5	7	38	138
Kentucky	40	40	28	3	2	0	14	130
Louisiana	40 16	24	4	7	8	4	13	76
Maine	10	4 5	0	2	1	4	5	31
Maryland	36	30	6	4	5	21	54	156
Massachusetts	98	69	13	8	6		21	223
	98 95	90	20	8 27	6 7	8	86	332
Michigan	95 166	90 49	20	12	27			
Minnesota	100	49 17				0	66	334
Mississippi Missouri		41	8 14	4 12	1 13		3 57	46
Montana	49	<u>41</u> 11		7		4		190
	14	39	1	5	4	0	2 7	40
Nebraska Nevada	36	21	8	5 4	4	12		99
New Hampshire	21 27	16	10 0	4	4	2	32 16	<u>104</u> 62
New Jersey	94	53		6	10		17	194
New Mexico	94 31	22	13 6	6	2	1 7	27	194
New York	59	111	23	29		135	27	
	59 86	65	23 15	29 27	6			<u>384</u> 270
North Carolina		3	2	0	0	7 0	67 7	
North Dakota	13 69	3 84		25		11	/ 111	25
Ohio Oktoberge			29		14			343
Oklahoma	45	26	12	7	7	2	48	147
Oregon	31	12	4	6	7	3	15	78
Pacific Basin	10	4	6	5	2	9	13	49
Pennsylvania	106	101	13	13	7	59	83	382
Puerto Rico	20	26	8	4	10	1	1	70
Rhode Island	11	16	5	0	1	3	10	46
South Carolina	44	27	5	6	6	1	42	131
South Dakota	6	5	0	5	1	1	14	32
Tennessee	74	46	15	12	9	16	56	228
Texas	253	353	41	36	14	10	100	807
Utah	61	29	6	4	5	3	18	126
Vermont	10	3	3	2	1	0	15	34
Virgin Islands	6	3	1	0	0	0	6	16
Virginia	54	43	11	9	13	1	49	180
Washington	76	49	11	20	13	8	57	234
	51	49 16	9		3		21	
West Virginia				4		0		104
Wisconsin	25	36	7	9	6	6	62	151
Wyoming	13	10	3	2	0	3	17	48
Total	2948	2441	607	516	365	600	1977	9454

		th through 21		
	Cortica	l Visual Imp	airment	
			Unknown	
	No	Yes	Missing	Total
Alabama	46	4	105	155
Alaska	19	5	0	24
Arizona	82	124	1	207
Arkansas	57	55	1	113
California	491	222	295	1008
Colorado	75	35	9	119
Connecticut	33	20	0	53
Delaware	38	36	0	74
District of Columbia	8	4	1	13
Florida	337	70	87	494
Georgia	165	89	20	274
Hawaii	37	17	4	58
Idaho	20	38	3	61
Illinois	257	121	24	402
Indiana	105	34	50	189
Iowa	55	17	0	72
Kansas	44	72	22	138
Kentucky	43	84	0	127
Louisiana	40	24	12	76
Maine	20	8	3	31
Maryland	113	42	1	156
Massachusetts	151	55	17	223
Michigan	188	98	46	332
Minnesota	247	87	0	334
Mississippi	34	12	0	46
Missouri	136	54	0	190
Montana Nebraska	30 74	8 15	<u> </u>	<u>40</u> 99
Nevada	43	21	40	<u> </u>
New Hampshire	43	20	40	62
New Jersey	119	75	0	194
New Mexico	30	45	26	194
New York	377	45 3	4	384
North Carolina	127	116	27	270
North Dakota	121	4	2	25
Ohio	100	128	115	343
Oklahoma	88	51	8	147
Oregon	44	26	8	78
Pacific Basin	8	6	35	49
Pennsylvania	282	100	0	382
Puerto Rico	35	27	8	70
Rhode Island	24	20	2	46
South Carolina	56	38	37	131
	23	30 8		32
South Dakota		8 71	4	
Tennessee	153			228
Texas	480	242	85	807
Utah Verment	65	51	10	126
Vermont	12	22	0	34
Virgin Islands	0	0	16	16
Virginia	129	51	0	180
Washington	94	79	61	234
West Virginia	34	70	0	104
Wisconsin	78	70	3	151
Wyoming	13	22	13	48
Total	5420	2816	1218	9454

			Primary		through 21*)	ring Impairm	nent		
	Mild	Moderate	Moderately Severe	Severe	Profound	Diagnosed Progressive Loss	Further Testing Needed (1 year only)	Documented Functional Hearing Loss	Total
Alabama	26	21	12	21	36	0	36	3	155
Alaska	0	4	8	2	7	1	0	2	24
Arizona	23	47	38	26	56	0	1	16	207
Arkansas	9	18	14	8	13	2	7	42	113
California	74	119	125	135	232	10	181	132	1008
Colorado	21	30	21	15	26	2	4	0	119
Connecticut	10	15	9	2	14	0	1	2	53
Delaware	17	17	10	8	11	0	6	5	74
District of Columbia	0	4	3	0	1	0	1	4	13
Florida	111	67	68	57	119	2	48	22	494
Georgia	52	50	50	39	37	1	11	34	274
Hawaii	4	9	4	2	10	0	7	22	58
Idaho	17	9	11	11	7	0	0	6	61
Illinois	135	74	36	42	55	8	4	48	402
Indiana	29	38	27	25	38	1	0	31	189
Iowa	13	16	12	10	18	0	1	2	72
Kansas	20	25	15	12	30	2	7	27	138
Kentucky	23	17	22	12	21	0	0	32	127
Louisiana	13	12	10	8	13	1	6	13	76
Maine	9	5	9	1	4	0	1	2	31
Maryland	13	33	19	19	32	0	12	28	156
Massachusetts	47	46	37	26	31	3	19	14	223
Michigan	37	52	47	38	70	8	10	70	332
Minnesota	34	99	62	39	74	4	5	17	334
Mississippi	5	7	9	9	12	0	4	0	46
Missouri	24	27	37	33	38	0	4	27	190
Montana	4	4	10	5	5	1	5	6	40
Nebraska	8	21	18	27	20	0	0	5	99
Nevada	12	19	11	13	13	1	14	21	104
New Hampshire	13	10	7	6	6	0	8	12	62
New Jersey	24	57	32	28	41	0	1	11	194
New Mexico	16	27	17	11	18	0	8	4	101
New York	29	77	48	35	2	56	77	60	384
North Carolina	48	53	33	21	54	4	6	51	270
North Dakota	3	7	6	2	5	0	0	2	25
Ohio	42	41	40	24	66	6	4	120	343
Oklahoma	15	19	22	19	39	2	2	29	147
Oregon	8	24	18	13	12	0	1	2	78
Pacific Basin	11	8	3	2	5	0	8	12	49
Pennsylvania	61	71	47	39	47	1	76	40	382
Puerto Rico	21	16	9	3	7	2	2	10	70
Rhode Island	6	12	8	5	3	0	5	7	46
South Carolina	19	19	26	20	21	1	9	16	131
South Dakota	4	6	5	0	12	0	2	3	32
				-		-			
Tennessee	37	29	33	29	41	8	21	30	228
Texas	87	171	150	138	197	4	23	37	807
Utah	17	32	31	10	23	0	6	7	126
Vermont	8	11	2	2	3	0	5	3	34
Virgin Islands	6	2	1	0	1	0	0	6	16
Virginia	25	35	28	21	44	2	10	15	180
Washington	31	41	40	22	66	5	4	25	234
West Virginia	26	19	13	5	10	2	2	20	104
				21		2			
Wisconsin	4	26	11		31		5	51	151
Wyoming	6	8	7	2	10	0	1	14	48
Total	1357	1726	1391	1123	1807	142	681	1227	9454

December 1, 2013

(Ages birth through 21*)

	Central A	uditory Proces	sing Disorder	Au	ditory Neur	opathy	C	ochlear Impla	
	No	Yes	Unknown/ Missing	No	Yes	Unknown/ Missing	No	Yes	Unknown/ Missing
Alabama	117	7	31	32	3	120	132	14	9
Alaska	20	0	4	19	1	4	19	3	2
Arizona	197	3	7	197	0	10	187	19	1
Arkansas	47	5	61	56	3	54	103	3	7
California	378	90	540	292	32	684	677	49	282
Colorado	94	3	22	96	7	16	112	7	0
Connecticut	38	3	12	37	4	10	40	9	4
Delaware	51	0	23	45	6	23	50	2	22
District of Columbia	7	0	6	- 4 5 7	0	6	7	1	5
Florida	299	26	169	263	29	202	329	39	126
Georgia	180	40	54	189	23	63	254	16	4
Hawaii	40	2	16	18	1	39	47	2	9
					-				
Idaho Illinois	27	23	11	38	4	19	54	6	1
	349	6	47	349	14	39	345	50	-
Indiana	117	5	67	73	2	114	148	25	16
lowa	41	4	27	17	1	54	59	12	1
Kansas	64	10	64	66	8	64	117	19	2
Kentucky	82	45	0	127	0	0	119	8	0
Louisiana	53	8	15	46	6	24	51	11	14
Maine	12	1	18	20	1	10	23	3	5
Maryland	131	2	23	129	13	14	120	19	17
Massachusetts	79	6	138	136	5	82	121	8	94
Michigan	236	37	59	255	19	58	282	32	18
Minnesota	236	3	95	111	8	215	278	51	5
Mississippi	30	2	14	22	0	24	42	4	0
Missouri	174	16	0	176	11	3	167	20	3
Montana	32	5	3	31	7	2	37	3	0
Nebraska	85	5	9	83	7	9	90	9	0
Nevada	44	7	53	37	7	60	93	6	5
New Hampshire	29	7	26	34	5	23	45	0	17
New Jersey	162	7	25	138	27	29	180	13	1
New Mexico	55	7	39	49	3	49	82	0	19
New York	225	13	146	46	10	328	87	26	271
North Carolina	178	32	60	173	33	64	232	31	7
North Dakota	24	0	1	23	1	1	20	5	0
Ohio	128	80	135	152	70	121	163	137	43
Oklahoma	122	7	18	78	6	63	130	15	2
Oregon	51	1	26	52	2	24	66	7	5
Pacific Basin	12	1	36	10	2	37	49	0	0
Pennsylvania	366	16	0	357	25	0	350	32	0
Puerto Rico	36	24	10	53	2	15	69	1	0
Rhode Island	42	0	4	45	1	0	46	0	0
South Carolina	10	2	119	74	6	51	98	8	25
South Dakota	31	0	1	31	1	0	27	5	0
Tennessee	180	20	28	185	7	36	196	19	13
Texas	0	52	755	0	37	770	0	87	720
Utah	122	0	4	115	2	9	111	12	3
Vermont	16	3	15	20	1	13	30	2	2
Virgin Islands	3	0	13	0	0	16	8	0	8
Virginia	63	3	114	66	7	107	121	17	42
Washington	120	32	82	139	14	81	194	26	14
Washington West Virginia	59	5	40	60	14	43	77	20 5	22
Wisconsin	- 59 - 99	29	23	60	13	43 71	115	13	22
	99 14		23		5	29	45	3	23
Wyoming Total				14					
Total	5407	710	3337	4948	502	4004	6644	914	1896

PRIMARY IDENTIFIED ETIOLO	GY
Hereditary Syndromes/Disorders	
CHARGE Syndrome	864
Usher Syndrome (I,II,III)	270
Down syndrome (Trisomy 21 syndrome)	248
Stickler Syndrome	111
Dandy Walker Syndrome	107
OTHER: Hereditary/ Syndrome Disorders	2345
Pre-Natal/Congenital Complications	
Cytomegalo-virus (CMV)	329
Microcephaly	249
Hydrocephaly	218
OTHER: Pre-Natal/ Congenital Complications	668
Post-Natal/ Non-Congenital	
Asphyxia	221
Severe Head Injury	180
Meningitis	178
OTHER: Post-Natal/ Non-Congenital	689
Complication of Prematurity	1050
No Determination of Etiology	1727

December 1, 2013 (Ages birth through 21*)

	(Ages birth through 21*) PRIMARY IDENTIFED ETIOLOGY										
	Hor	oditory Synd	omos/Disor		IDENTIFED E		ngonital Co	molioationa			
		editary Syndı Dandy			Usher	OTHER: Hereditary	Cytomegal	mplications			
State	CHARGE	Walker	Down	Stickler	Syndrome	Synd/ Disordors	ovirus	Hydroceph	Microcophaly		
State	Syndrome	syndrome	syndrome	syndrome	(, ,)	Disorders	(CMV)	aly	Microcephaly		
Alabama	5	2	3	3	1	34	6	3	1		
Alaska	1	0	3	0	2	6	0	0	1		
Arizona	26	4	4	3	5	64	16	0	3		
Arkansas	8	2	1	0	0	32	7	3	8		
California	87	6	33	12	24	188	16	23	32		
Colorado	6	6	4	1	4	40	4	4	2		
Connecticut	10	1	1	0	1	17	3	0	0		
Delaware	2	2	3	0	2	8	2	4	3		
District of Columbia	1	0	0	0	0	2	1		0		
Florida	49	2	14	6	16	101	10	9	7		
Georgia	19	4	7	3	3	62	8	6	4		
Hawaii	2	0	0	2	0	12	1	1	1		
Idaho	6	0	3	1	4	11	3	1	1		
Illinois	41	4	12	4	23	88	15	11	5		
Indiana	29	3	3	4	8	33	11	4	5		
lowa	17	0	2	0	2	13	4	2	4		
Kansas	4	1	4	1	3	57	5	9	1		
Kentucky	16	0	2	2	3	18	9	1	0		
Louisiana	5	1	0	2	9	13	3	5	3		
Maine	7	0	0	0	0	9	0	1	1		
Maryland	27	2	2	1	2	32	6	1	2		
Massachusetts	19	2	9	2	6	90	8	4	10		
Michigan	37	4	8	3	8	72	9	7	14		
Minnesota	39	2	13	18	17	102	16	8	2		
Mississippi	2	0	2	0	3	8	1	3	1		
Missouri	17	1	7	3	5	47	11	6	7		
Montana	2	1	2	0	2	19	1	1	0		
Nebraska	7	0	2	1	3	23	2	4	1		
Nevada	5	3	3	1	3	34	1	2	4		
New Hampshire	5	1	1	0	2	22	7	0	3		
New Jersey	25	3	5	0	7	47	4	0	3		
New Mexico	5	0	5	2	1	29	4	4	2		
New York	48	2	12	2	10	65	10	9	14		
North Carolina	24	4	7	0	8	59	7	9	8		
North Dakota	3	0	0	0	2	5	0	1	0		
Ohio	25	5	3	6	13	93	12	11	17		
Oklahoma	2	2	3	0	3	38	10	2	6		
Oregon	11	2	0	3	3	30	7	1	2		
Pacific Basin	1	0	2	0	0	1	0	0	1		
Pennsylvania	19	2	5	2	4	98	5	4	3		
Puerto Rico	6	3	0	0	3	15	0	5	1		
Rhode Island	2	2	1	0	1	12	0	1	1		
South Carolina	23	3	4	4	4	32	3	3	4		
South Dakota	4	0	2	0	1	4	1	0	0		
Tennessee	15	3	5	4	5	64	8	3	8		
Texas	93	15	14	8	23	256	38	15	15		
Utah	10	1	7	0	2	28	3	7	1		
Vermont	1	0	3	0	0	8	2	1	5		
Virgin Islands	0	0	1	0	0	5	0	0	0		
Virginia	13	1	5	1	7	49	6	1	3		
Washington	14	4	5	4	7	82	8	2	15		
West Virginia	3	0	2	1	1	24	3	8	6		
Wisconsin	13	0	3	1	3	26	8	6	6		
Wyoming	3	1	6	0	1	18	4	1	2		
Total	864	107	248	111	270	2345	329	218	249		

				IDENTIFED				
			Postnatal No	n-Congenital	Complications			
	OTHER: Pre- Natal Congenital			Severe	OTHER: Post- Natal Non-	Complication	No Determination of	
State	Complications	Asphyxia	Meningitis	Head Injury	Congenital	of Prematurity	Etiology	Total
Alabama	12	0	3	0	11	18	53	155
Alaska	3	0	0	1	3	2	2	24
Arizona	17	1	4	3	12	11	34	207
Arkansas	9	4	2	8	10	13	6	113
California	55	19	20	15	64	86	328	1008
Colorado	8	3	3	0	16	5	13	119
Connecticut	2	3	2	0	3	6	4	53
Delaware	6	3	3	3	12	14	7	74
District of Columbia	3	1	1	0	2	1	0	13
Florida	33	2	4	2	41	57	141	494
Georgia	27	5	4	7	19	64	32	274
Hawaii	6	1	3	1	8	4	16	58
Idaho	5	0	0	2	2	10	10	61
Illinois	36	8	15	12	24	51	53	402
Indiana	8	2	6	4	24	27	40	189
lowa	о З	1	3	4	2	6	13	72
Kansas	6	3	3	5	16	8	13	138
Kentucky	12	6	2	5	10	19	20	130
Louisiana	4	1	0	2	4	19	12	76
Maine			-					-
	0 5	2	0 2	0	4 9	2	5 35	31
Maryland		<u> </u>		3		26	35	156
Massachusetts	8	5	1		10	15		223
Michigan	24	10	5	7	27	40	57	332
Minnesota	15	9	8	2	11	35	37	334
Mississippi	4	2	2	1	3	9	5	46
Missouri	13	3	5	2	17	18	28	190
Montana	2	0	0	1	2	3	4	40
Nebraska	18	1	5	4	3	15	10	99
Nevada	13	3	0	6	10	5	11	104
New Hampshire	4	2	1	1	2	5	6	62
New Jersey	25	6	2	3	13	19	32	194
New Mexico	9	8	1	4	8	8	11	101
New York	28	13	3	3	20	33	112	384
North Carolina	9	3	3	8	31	37	53	270
North Dakota	1	1	1	0	2	4	5	25
Ohio	19	10	4	7	25	34	59	343
Oklahoma	10	8	5	3	12	24	19	147
Oregon	7	1	0	1	3	4	3	78
Pacific Basin	6	0	4	2	1	0	31	49
Pennsylvania	61	2	5	7	52	32	81	382
Puerto Rico	6	0	0	7	5	10	9	70
Rhode Island	2	6	1	0	1	11	5	46
South Carolina	9	0	2	1	7	15	17	131
South Dakota	0	1	1	4	1	3	10	32
Tennessee	7	7	8	7	19	33	32	228
Texas	45	17	11	6	57	112	82	807
Utah	9	8	3	0	11	14	22	126
Vermont	3	0	0	0	2	4	5	34
Virgin Islands	0	0	0	0	0	0	10	16
Virginia	7	8	6	2	20	16	35	180
Washington	16	7	4	4	17	24	21	234
West Virginia	17	3	1	1	12	12	10	104
Wisconsin	11	9	5	8	7	13	32	151
Wyoming	0	2	1	1	3	1	4	48
	668	221	178	180	689	1050	1727	9454

		()	Ages birth throug	DITIONAL) DISAE			
	Orthopedic Physical Impairments	Cognitive Impairments	Behavioral Disorders	Complex Health Care Needs	Speech Language Impairments	Other Impair- ments	Total with 1 or More Additional Disabilities
Alabama	42	103	34	52	132	17	150
Alaska	14	16	1	12	21	2	22
Arizona	114	138	6	82	180	36	190
Arkansas	94	110	13	85	107	40	111
California	447	630	168	483	605	321	844
Colorado	82	64	1	70	78	1	104
Connecticut	32	36	6	25	44	3	47
District of Columbia	49	44	4	36	48	0	54
Delaware	7	8	0	9	10	0	11
Florida	208	264	42	188	316	120	384
Georgia	189	210	19	159	240	139	263
Hawaii	35	42	4	38	35	3	54
Idaho	50	52	8	43	58	9	59
Illinois	279	259	16	160	261	24	365
Indiana	105	123	10	87	137	48	169
lowa	42	44	6	42	55	1	63
Kansas	101	117	29	93	126	46	131
Kentucky	88	106	6	84	126	2	126
Louisiana	56	58	6	44	65	12	73
Maine	21	17	3	18	27	7	29
Maryland	99	105	13	75	125	25	140
Massachusetts	109	109	23	110	145	33	163
Michigan	227	262	54	192	275	48	308
Minnesota	220	235	64	201	268	18	308
Mississippi	33	30	7	27	23	10	42
Missouri	135	141	11	112	180	9	186
Montana	25	27	6	19	34	5	39
Nebraska	60	67	9	54	87	30	94
Nevada	77	82	18	73	96	8	100
New Hampshire	39	35	10	30	44	17	48
New Jersey	122	133	35	93	160	31	184
New Mexico	78	76	14	60	85	32	95
New York	196	196	34	128	9	106	272
North Carolina	189	213	42	151	217	0	254
North Dakota	109	13	0	18	25	5	25
Ohio	221	225	145	217	223	43	320
							147
Oklahoma Orogon	101 59	126	17	62	144	8	73
Oregon Pacific Basin		56	1	39 16	61	9	47
	19	34	5	16	45	6	
Pennsylvania	235	271	39	220	305	39	331
Puerto Rico	41	51	3	46	64	26	65
Rhode Island	34	40	4	27	45	3	45
South Carolina	83	90	5	75	95	17	116
South Dakota	16	17	1	12	29	0	29
Tennessee	156	149	10	123	195	47	217
Texas	507	540	35	411	676	138	754
Utah	88	115	9	77	119	2	122
Vermont	31	24	7	26	32	14	33
Virgin Islands	0	0	3	5	0	3	7
Virginia	95	118	12	99	136	22	153
Washington	185	192	16	165	220	104	231
West Virginia	62	55	6	54	78	11	82
Wisconsin	114	111	9	101	117	25	140
Wyoming	37	37	10	34	46	23	48
Total	5760	6416	1061	4962	7074	1748	8467

December 1, 2013

(Ages birth through 21*)

		IDEA Part C Rep	oorted Category		
		Developmentally	Not Reported	Unknown/	
	At-Risk	Delayed	Under Part C	Missing	Total
Alabama	0	2	1	0	3
Alaska	0	0	0	0	0
Arizona	4	13	0	0	17
Arkansas	0	1	0	0	1
California	0	38	0	0	38
Colorado	0	11	0	0	11
Connecticut	0	0	0	0	0
Delaware	0	8	0	0	8
District of Columbia	0	0	0	0	0
Florida	0	14	0	0	14
Georgia	9	10	0	0	19
Hawaii	0	4	0	0	4
Idaho	0	3	0	0	3
Illinois	8	5	0	0	13
Indiana	0	4	0	0	4
lowa	2	1	0	0	3
Kansas	0	11	0	0	11
Kentucky	0	6	0	0	6
Louisiana	0	0	0	0	0
Maine	1	1	0	0	2
Maryland	0	2	0	0	2
Massachusetts	4	3	0	0	7
Michigan	0	10	0	0	10
Minnesota	11	18	0	0	29
Mississippi	0	3	0	0	3
Missouri	2	27 0	0	0	29
Montana Nebraska	1 0	3	0	0	1
Nevada	0	10	0	0	3 10
New Hampshire	2	10	0	0	3
New Jersey	0	9	0	0	9
New Mexico	1	14	0	0	15
New York	1	9	0	0	10
North Carolina	7	14	0	0	21
North Dakota	0	1	0	0	1
Ohio	0	10	0	0	10
Oklahoma	0	3	0	0	3
Oregon	1	6	0	0	7
Pacific Basin	0	0	0	0	0
Pennsylvania	0	57	0	0	57
Puerto Rico	1	0	0	0	1
Rhode Island	0	0	0	0	0
South Carolina	8	12	0	0	20
South Dakota	1	4	0	0	5
Tennessee	1	36	0	0	37
Texas	2	41	2	0	45
Utah	2	11	0	0	13
Vermont	0	1	0	0	1
Virgin Islands	0	0	0	0	0
Virginia	0	10	0	0	10
Washington	1	19	0	0	20
West Virginia	0	2	0	0	2
Wisconsin	2	3	1	1	7
Wyoming	0	3	0	0	3
Total	72	474	4	1	551

	1			(Ages birth thr	<u> </u>	10.1			
		1		IDEA Pa	rt B Reporte	ed Category	/		
	Intellectual Disability	Hearing Impairment	Speech Language Impairment	Visual Impairment	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf- Blindness
Alabama	0	26	10	15	42	0	7	0	24
Alaska	0	2	0	2	1	0	2	0	5
Arizona	0	13	0	4	0	0	0	0	0
Arkansas	4	1	0	0	0	0	3	0	1
California	62	129	5	86	1	70	18	3	159
Colorado	0	6	0	1	1	5	1	0	47
Connecticut	0	0	0	1	0	0	0	0	13
Delaware	1	0	0	0	0	0	0	0	65
District of Columbia	0	0	0	0	0	0	0	0	2
Florida	55	53	1	22	0	1	8	3	61
Georgia	68	13	1	14	0	1	15	1	23
Hawaii	1	3	1	1	0	0	1	0	7
Idaho	1	2	0	0	0	0	0	0	6
Illinois	68	53	2	25	0	4	37	1	24
Indiana	4	18	2	19	0	4	3	1	27
Iowa	0	1	0	0	0	0	0	0	0
Kansas	3	5	0	5	0	1	5	1	26
Kentucky	0	10	0	3	0	0	1	1	18
Louisiana	6	9	0	3	0	1	2	0	8
Maine	0	3	0	0	1	0	3	0	2
Maryland	1	15	0	1	0	0	10	0	17
Massachusetts	2	8	2	3	0	0	0	0	103
Michigan	16	41	0	7	1	2	7	1	25
Minnesota	13	28	0	10	1	2	13	0	86
Mississippi	1	2	0	1	0	0	2	0	10
Missouri	6	7	2	4	0	0	15	0	25
Montana	3	6	0	2	0	1	3	1	9
Nebraska	3	9	0	3	0	0	16	0	11
Nevada	1	7	0	0	0	0	8	0	8
New Hampshire New Jersey	2	4	1	0	0	2	3	0	11
,	1	11	0	<u>3</u> 5	0	0	0	0	11
New Mexico New York	2 11	5 48	1 124	5 21	03	0	4 13	0 3	12 53
North Carolina	14	40 13	0	5	0	1	13	0	33
North Dakota	14	8	0	2	0	2	8	0	2
Ohio	6	26	1	22	0	2	8	2	26
Oklahoma	2	20	0	4	0	0	3	0	20
Oregon	13	11	0	12	0	9	7	0	10
Pacific Basin	0	1	0	2	0	0	0	0	11
Pennsylvania	14	51	4	45	1	0	12	4	65
Puerto Rico	0	1	0	7	0	0	4	0	32
Rhode Island	0	4	0	0	0	0	0	0	4
South Carolina	17	29	0	9	0	1	4	1	6
South Dakota	0	6	2	3	0	0	0	0	2
Tennessee	7	18	2	12	0	0	13	0	6
Texas	72	110	3	89	0	14	120	1	297
Utah	1	0	0	0	0	0	3	0	24
Vermont	0	2	0	3	0	0	1	0	8
Virgin Islands	0	0	0	0	0	0	0	0	0
Virginia	14	12	1	9	1	0	9	0	27
Washington	3	8	0	2	0	1	23	2	31
West Virginia	19	13	0	16	0	1	7	0	25
Wisconsin	29	20	2	7	0	4	14	0	18
Wyoming	2	2	0	2	0	0	6	0	1
Total	549	880	167	512	53	129	452	26	1547

		IDEA	(Ages birth t	ted Category - Co	ntinued		
		IDEA	Fail D Repor		intinueu		
			1_	Developmentally		Unknown/ Not	
	Multiple		Traumatic	Delayed (optional	Non-	Reported	
	Disabilities	Autism	Brain Injury	age 3 - 9)	Categorical	Under Part B	Total
Alabama	17	0	2	4	0	5	152
Alaska	8	1	0	2	0	1	24
Arizona	171	0	1	1	0	0	190
Arkansas	86	1	4	7	0	5	112
California	160	7	6	39	0	225	970
Colorado	40	0	0	0	0	7	108
Connecticut	27	1	0	11	0	0	53
Delaware	0	0	0	0	0	0	66
District of Columbia	10	0	0	1	0	0	13
Florida	56	3	2	32	0	183	480
Georgia	3	4	1	102	1	8	255
Hawaii	36	0	0	0	0	4	54
Idaho	24	0	1	24	0	0	58
Illinois	133	3	3	22	0	13	388
Indiana	103	1	1	1	0	1	185
lowa	0	0	0	0	67	1	69
Kansas	58	2	2	14	0	5	127
Kentucky	82	1	0	5	0	0	121
Louisiana	41	0	1	5	0	0	76
Maine	12	0	0	7	1	0	29
Maryland	90	2	0	3	1	14	154
Massachusetts	44	3	1	41	9	0	216
Michigan	196	5	2	2	1	16	322
Minnesota	116	2	1	33	0	0	305
Mississippi	24	0	0	2	0	1	43
Missouri	83	0	2	17	0	0	161
Montana	10	0	0	3	1	0	39
Nebraska	41	0	4	9	0	0	96
Nevada	57	2	3	6	0	2	94
New Hampshire	17	0	1	18	0	0	59
New Jersey	138	0	1	19	1	0	185
New Mexico	35	1	1	6	0	14	86
New York	3	0	0	1	0	94	374
North Carolina	151	4	3	15	0	0	249
North Dakota	0	0	0	0	1	0	24
Ohio	207	5	9	7	1	11	333
Oklahoma	73	2	0	33	0	0	144
Oregon	2	1	0	6	0	0	71
Pacific Basin	28	0	0	0	0	7	49
Pennsylvania	92	1	2	6	0	27	324
Puerto Rico	24	0	0	0	1	0	69
Rhode Island	36	1	0	1	0	0	46
South Carolina	31	1	0	10	1	1	111
South Dakota	11	0	1	0	1	1	27
Tennessee	99	1	1	27	1	4	191
Texas	31	2	4	5	3	11	762
Utah	71	1	1	9	0	3	113
Vermont	13	2	0	2	0	2	33
Virgin Islands	0	0	0	0	0	16	16
Virginia	81	2	1	11	1	1	170
Washington	122	1	3	18	0	0	214
West Virginia	17	0	0	4	0	0	102
Wisconsin	31	0	4	8	0	7	144
Wyoming	31	0	1	0	0	0	45
Total	3072	63	70	599	92	690	8901

National Deaf-Blind Child Count Summary December 1, 2013

(Ages birth through 21*)

	Early Inte	2 years old			
	Home	Community-	Other Setting	Unknown/	Total
Alabama	Home 2	based Setting	Other Setting	Missing	Total 2
Alaska	0	0	0	0	
Alaska Arizona	-	-	0	-	0
	17	0	0	0	17
Arkansas	1	0	0	0	1
California	28	2	2	6	38
Colorado	10	1	0	0	11
Connecticut	0	0	0	0	0
Delaware	8	0	0	0	8
District of Columbia	0	0	0	0	0
Florida	14	0	0	0	14
Georgia	17	1	0	1	19
Hawaii	4	0	0	0	4
Idaho	3	0	0	0	3
Illinois	12	0	1	0	13
Indiana	4	0	0	0	4
lowa	3	0	0	0	3
Kansas	11	0	0	0	11
Kentucky	6	0	0	0	6
Louisiana	0	0	0	0	0
Maine	2	0	0	0	2
Maryland	2	0	0	0	2
Massachusetts	7	0	0	0	7
Michigan	9	1	0	0	10
Minnesota	25	3	1	0	29
Mississippi	2	1	0	0	3
Missouri	27	2	0	0	29
Montana	1	0	0	0	1
Nebraska	3	0	0	0	3
Nevada	10	0	0	0	10
New Hampshire	3	0	0	0	3
New Jersey	9	0	0	0	9
New Mexico	14	1	0	0	15
New York	0	0	0	10	10
North Carolina	17	4	0	0	21
North Dakota	1	0	0	0	1
Ohio	10	0	0	0	10
Oklahoma	3	0	0	0	3
Oregon	6	1	0	0	7
Pacific Basin	0	0	0	0	0
Pennsylvania	56	2	0	0	58
Puerto Rico	1	0	0	0	1
Rhode Island	0	0	0	0	0
South Carolina	18	2	0	0	20
South Dakota	5	0	0	0	<u> </u>
	37	0		0	37
Tennessee		2	0	0	
Texas	41			0	45
Utah	12	0	1		13
Vermont	1	0	0	0	1
Virgin Islands	0	0	0	0	0
Virginia	7	0	3	0	10
Washington	19	0	1	0	20
West Virginia	1	0	1	0	2
Wisconsin	5	0	0	2	7
Wyoming	3	0	0	0	3
Total	497	23	12	19	551

	Educational Setting ECSE (3-5) Settings										
	Regular EC Setting 80% of Time	Regular EC Setting 40- 79% of Time	Regular EC Setting < 40% of Time	Separate Class	Separate School	Residential Facility	Service Provider Location	Home	Unknown/ Missing	Total	
Alabama	1	0	0	3	4	0	1	3	0	12	
Alaska	0	0	1	0	0	0	0	2	1	4	
Arizona	0	0	5	5	14	0	0	0	0	24	
Arkansas	1	0	1	0	5	1	1	2	0	11	
California	9	5	4	34	11	0	1	8	69	141	
Colorado	7	0	1	4	1	0	0	2	4	19	
Connecticut	2	0	0	0	0	0	1	2	0	5	
Delaware	0	1	0	0	4	1	0	0	0	6	
District of Columbia	0	0	0	0	4	0	0	0	2	6	
Florida	4	0	3	12	3	0	1	4	55	82	
Georgia	3	1	1	18	2	1	2	7	9	44	
Hawaii	1	1	0	9	0	0	0	1	2	14	
Idaho	1	3	5	0	0	0	1	0	0	10	
Illinois	6	3	7	17	8	0	0	1	5	47	
Indiana	2	2	2	12	0	2	0	7	0	27	
lowa	1	0	0	4	0	0	0	0	1	6	
Kansas	6	4	5	1	1	1	0	4	0	22	
Kentucky	2	1	4	0	1	0	0	0	0	8	
Louisiana	0	0	0	0	0	0	0	1	0	1	
Maine	1	0	1	0	4	0	0	2	0	8	
Maryland	0	1	2	1	8	0	0	6	6	24	
Massachusetts	3	2	4	1	0	0	2	9	0	21	
Michigan	1	4	4	5	15	1	1	0	0	31	
Minnesota	2	10	2	14	9	0	0	8	0	45	
Mississippi	2	1	1	4	0	0	0	1	0	<u>45</u> 9	
Missouri	2	2	0	8	2	0	1	4	0		
Montana	0	1	2	0	0	0	0	4	0	3	
Nebraska	5	3	0	0	2	0	0	0	0	10	
Nevada	0	0	4	19	3	0	0	3	0	29	
New Hampshire	1	3	4	3	0	0	0	5	0	12	
New Jersey	1	2	1	8	3	1	1	5	0	22	
New Mexico	6	1	0	2	3	0	1	1	7	22	
New York	0	0	2	 1	1	6	0	0	16	26	
	-	-			-			-			
North Carolina	3	2	0	5 2	9	0	1	5	0	25	
North Dakota Ohio	2 9	0 7	0		1	0	0	0	2	7 27	
			0	4	3	0	1		1		
Oklahoma	0 2	2	3 0	2	0	0	0	0	23	<u>9</u> 9	
Oregon								-			
Pacific Basin	2	4	0	0	0	0	0	0	0	5	
Pennsylvania	6	1	1	9	15	0	0	12	11	55	
Puerto Rico	1	0	0	0	0	0	2	1	0	4	
Rhode Island	0	0	0	0	0	0	0	0	0	0	
South Carolina	0	3	3	0	0	3	0	6	2	17	
South Dakota	3	0	0	0	0	0	0	0	0	3	
Tennessee	4	1	0	15	5	0	2	9	2	38	
Texas	41	11	16	16	5	2	5	12	10	118	
Utah	1	0	0	7	6	0	0	2	1	17	
Vermont	1	2	0	0	0	0	0	2	1	6	
Virgin Islands	0	0	0	0	0	0	0	0	0	0	
Virginia	1	3	2	6	1	0	0	1	6	20	
Washington	2	0	6	16	0	0	1	3	0	28	
West Virginia	1	2	2	0	0	0	0	2	6	13	
Wisconsin	4	0	0	5	1	0	0	1	5	16	
Wyoming	5	0	1	2	0	0	0	1	0	9	
Total	158	92	96	275	154	19	26	147	229	1196	

National Deaf-Blind Child Count Summary December 1, 2013

(Ages birth through 21*)

	Educational Setting School aged (6-21) Settings										
	Regular class > 80%	Regular Class 40 - 79%	Regular Class < 40%	Separate School	Residential Facility	Homebound Hospital	Parentally Placed Private School	/Missing	Total		
Alabama	8	2	76	22	31	1	0	0	140		
Alaska	4	1	8	3	0	0	1	3	20		
Arizona	17	16	85	43	0	4	1	0	166		
Arkansas	4	4	51	4	17	19	0	2	101		
California	149	38	331	141	20	32	20	98	829		
Colorado	17	14	32	15	6	4	0	1	89		
Connecticut	6	1	13	19	3	6	0	0	48		
Delaware	6	1	11	33	1	8	0	0	60		
District of Columbia	0	0	0	1	0	0	0	6	7		
Florida	65	26	145	77	2	16	5	62	398		
Georgia	32	9	125	23	0	17	2	2	210		
Hawaii	2	2	23	5	1	1	1	5	40		
Idaho	2	2	30	3	2	5	4	0	48		
Illinois	34	22	175	63	18	16	13	1	342		
Indiana	23	17	82	9	17	7	2	1	158		
lowa	23 8	9	33	9 11	0	1	1	0	63		
Kansas	8 10	9 14	60	8	6	3	4	0	105		
Kentucky	17	23	51	4	7	10	1	0	113		
Louisiana	9	3	34	6	10	8	4	1	75		
Maine	5	8	3	2	2	1	0	0	21		
Maryland	8	2	11	22	1	2	7	77	130		
Massachusetts	31	24	70	57	2	10	1	0	195		
Michigan	35	22	45	161	14	11	3	0	291		
Minnesota	49	41	117	20	17	14	2	0	260		
Mississippi	0	3	21	2	1	7	0	0	34		
Missouri	14	27	34	52	1	12	1	1	142		
Montana	2	8	11	4	1	4	3	3	36		
Nebraska	18	22	25	12	5	3	1	0	86		
Nevada	3	2	27	17	0	12	1	3	65		
New Hampshire	8	4	13	9	2	10	1	0	47		
New Jersey	14	17	13	114	1	3	1	0	163		
New Mexico	5	4	19	16	1	8	0	12	65		
New York	38	6	121	50	20	3	49	61	348		
North Carolina	18	15	69	49	60	10	2	1	224		
North Dakota	2	4	4	0	6	1	0	0	17		
Ohio	28	30	84	123	5	24	8	4	306		
Oklahoma	6	23	94	2	2	5	2	1	135		
Oregon	12	6	37	1	1	3	2	0	62		
Pacific Basin	2	9	15	1	0	6	3	7	44		
Pennsylvania	64	33	53	82	11	2	13	, 11	269		
Puerto Rico	10	2	21	14	0	16	2	0	65		
Rhode Island	2	5	20	14	0	2	0	0	46		
South Carolina	8	2	42	17	20	8	2	0	94		
South Dakota	о 7	2	6	12	5	0	2	0	24		
Tennessee	28	2 14	54	25	5 7	21	4	0	24 153		
		67			28		4 7				
Texas	113		351	23		54		1	644		
Utah Vormont	6	5	33	51	0	1	0	0	96		
Vermont	7	9	7	1	1	2	0	0	27		
Virgin Islands	0	0	5	0	0	0	4	7	16		
Virginia	13	5	60	19	7	0	2	44	150		
Washington	29	15	117	4	6	3	12	0	186		
West Virginia	10	10	30	0	19	6	0	14	89		
Wisconsin	15	10	66	9	5	7	8	8	128		
Wyoming	3	4	26	0	0	2	1	0	36		
Total	1026	664	3089	1462	392	432	203	437	7706		

December 1, 2013 (Ages birth through 21*)

			(Ages birth thro					
		1	Participation in S Alternative	Alternative	sment	1		
	Regular Grade- level State Assessment	Regular with Accommod- ations	Assessments - Regular Grade Level Standards	Alternative Assessment - Alternative Standards	Modified Standards	Not Required at Age Grade Level	Unknown/ Missing	Total
Alabama	1	13	101	16	2	21	1	155
Alaska	0	4	0	2	2	14	2	24
Arizona	24	0	0	70	0	113	0	207
Arkansas	0	5	16	31	0	59	2	113
California	20	66	44	353	55	347	123	1008
Colorado	3	12	38	0	0	66	0	119
Connecticut	3	3	1	23	6	17	0	53
Delaware	5	4	14	14	0	37	0	74
District of Columbia	0	0	1	3	0	7	2	13
Florida	14	77	9	103	36	168	87	494
Georgia	14	28	88	32	0	114	0	274
Hawaii	0	20	1	14	1	31	9	58
	÷							
Idaho	0	4	0	13	17	27	0	61
Illinois	9	51	16	126	5	194	1	402
Indiana	4	27	25	84	2	47	0	189
lowa	1	15	0	38	0	18	0	72
Kansas	1	9	13	47	2	63	3	138
Kentucky	0	22	91	0	0	14	0	127
Louisiana	1	6	22	26	0	21	0	76
Maine	2	1	2	5	1	20	0	31
Maryland	1	23	16	47	3	56	10	156
Massachusetts	8	3	24	99	7	82	0	223
Michigan	8	25	126	27	8	138	0	332
Minnesota	3	54	15	86	71	105	0	334
Mississippi	0	3	4	19	2	18	0	46
Missouri	0	29	42	30	0	88	1	190
Montana	0	5	1	24	0	9	1	40
Nebraska	3	8	50	0	0	38	0	99
Nevada	0	7	0	30	0	67	0	104
New Hampshire	5	0	2	19	1	35	0	62
New Jersey	2	15	13	25	69	70	0	194
New Mexico	0	9	2	16	3	58	13	101
New York	4	12	1	33	0	78	256	384
North Carolina	0	17	21	136	48	48	0	270
North Dakota	0	2	3	8	0	12	0	25
Ohio	3	50	45	155	16	71	3	343
Oklahoma	0	1	107	0	0	39	0	147
Oregon	3	11	0	21	6	39	2	78
Pacific Basin	0	1	8	<u>21</u> 11	8	35 16	<u> </u>	49
	21	64	0	0				<u>49</u> 382
Pennsylvania					114	183	0	
Puerto Rico	0	8	21	15	1	25	0	70
Rhode Island	0	1	0	35	0	10	0	46
South Carolina	2	19	11	28	2	66	3	131
South Dakota	3	9	0	9	2	9	0	32
Tennessee	2	24	8	43	5	145	1	228
Texas	50	16	288	0	73	380	0	807
Utah	0	7	1	74	0	44	0	126
Vermont	0	1	1	7	7	18	0	34
Virgin Islands	0	0	0	0	0	0	16	16
Virginia	9	15	24	47	6	71	8	180
Washington	3	26	31	60	7	107	0	234
West Virginia	0	13	12	27	1	50	1	104
Wisconsin	5	10	7	83	5	37	4	151
Wyoming	0	5	4	16	1	22	0	48
Total	235	842	1370	2230	595	3628	554	9454
*Some states continue t								V-1V-1

National Deaf-Blind Child Count Summary December 1, 2013

(Ages birth through 21*)

					Part C Exi	ting Statu	s				
				Not Eligible							
		Completion		for Part B,	Part B						
		of IFSP Prior		Referrals to	Eligibility				Unable to	Unknown,	
	In El	to Maximum			Not		Moved Out		Contact	Missing, Not	
	Program	Age	Part B	Programs	Determined	Died	of State	by Parent	Parent	in Part C	Total
Alabama	3	1	3	0	0	0	0	0	0	0	7
Alaska	0	0	1	0	0	0	0	0	0	0	1
Arizona	17	0	2	0	0	0	0	0	0	0	19
Arkansas	1	0	6	0	0	1	0	0	0	0	8
California	38	1	43	0	0	0	0	0	0	0	82
Colorado	12	1	6	0	0	0	2	0	0	0	21
Connecticut	0	0	3	0	0	0	0	0	0	0	3
Delaware	8	0	1	0	0	0	0	0	0	0	9
District of Columbia	0	0	1	0	0	0	0	0	0	0	1
Florida	15	5	27	0	0	0	0	0	0	0	47
Georgia	20	1	11	0	0	0	0	0	0	0	32
Hawaii	4	0	7	0	0	0	0	0	0	0	11
Idaho	3	0	5	0	0	0	0	0	0	0	8
Illinois	13	0	14	0	0	1	0	0	0	0	28
Indiana	4	0	7	0	0	0	0	0	0	0	11
lowa	3	0	1	0	0	0	0	1	0	0	5
Kansas	12	0	6	0	0	3	0	1	0	0	22
Kentucky	6	0	5	0	0	0	0	0	0	0	11
Louisiana	0	0	0	0	0	0	0	0	0	0	0
Maine	2	0	3	0	0	0	0	0	0	0	5
Maryland	2	0	7	0	0	0	0	0	0	0	9
Massachusetts	7	0	7	0	0	0	0	0	0	0	14
Michigan	10	0	3	0	0	0	0	0	0	0	13
Minnesota	29	0	15	0	0	1	0	0	0	0	45
Mississippi	3	0	2	0	0	0	0	0	0	0	5
Missouri	29	2	7	0	0	3	0	0	0	0	41
Montana	1	0	0	0	0	0	0	0	0	0	1
Nebraska	3	0	3	0	0	0	0	0	0	0	6
Nevada	10	0	10	0	0	2	3	0	1	0	26
New Hampshire	3	0	4	0	0	0	0	0	0	0	7
New Jersey	9	0	8	0	0	0	0	0	0	0	17
New Mexico	16	0	5	0	0	0	0	0	0	0	21
New York	10	0	7	0	0	0	0	0	0	0	17
North Carolina	21	1	6	0	0	0	0	0	0	0	28

				F	Part C Exi	ting Stat	us				
	In El Program	Completion of IFSP Prior to Maximum Age	Eligible for Part B	Not Eligible for Part B, Referrals to Other Programs	Part B Eligibility Not Determined	Died	Moved Out of State	Withdrawn by Parent	Unable to Contact Parent	Unknown, Missing, Not in Part C	Total
North Dakota	1	0	0	0	0	0	0	0	0	0	1
Ohio	10	0	9	0	0	1	0	0	0	0	20
Oklahoma	3	0	2	0	0	0	0	0	0	0	5
Oregon	7	0	6	0	0	0	0	0	0	0	13
Pacific Basin	0	0	2	0	0	0	0	0	0	0	2
Pennsylvania	58	0	21	0	0	1	0	0	0	0	80
Puerto Rico	1	0	1	0	0	0	0	0	0	0	2
Rhode Island	0	0	0	1	0	0	0	0	0	0	1
South Carolina	20	0	6	0	0	0	0	0	0	0	26
South Dakota	5	0	1	0	0	0	0	0	0	0	6
Tennessee	37	0	11	0	0	0	0	1	0	0	49
Texas	47	1	28	0	0	0	0	0	0	0	76
Utah	14	0	6	0	0	0	0	0	0	0	20
Vermont	1	0	4	0	0	0	0	0	0	0	5
Virgin Islands	0	0	0	0	0	0	0	0	0	0	0
Virginia	10	0	2	0	0	0	0	0	0	0	12
Washington	20	0	4	0	0	0	0	0	0	0	24
West Virginia	2	0	2	0	0	0	0	0	0	0	4
Wisconsin	8	0	3	0	0	0	1	1	0	0	13
Wyoming	3	0	3	0	0	0	0	0	0	0	6
Total	561	13	347	1	0	13	6	4	1	0	946

December 1, 2013

(Ages birth through 21*)

	Part B Exiting Status										
	In Special Education Program	Transferred to Regular Education	Graduated with Regular Diploma	Received a Certificate	Reached Maximum Age for Part B Services	Died	Moved: Known to be Continuing	Dropped Out	Unknown/ Missing	Total	
Alabama	152	0	0	4	4	8	0	4	1	173	
Alaska	24	0	0	0	1	2	0	0	0	27	
Arizona	190	0	12	3	0	0	0	2	0	207	
Arkansas	112	0	1	5	7	2	2	11	0	140	
California	848	5	40	9	23	14	125	44	0	1108	
Colorado	113	0	1	0	1	1	2	1	1	120	
Connecticut	51	0	1	0	1	0	3	0	0	56	
Delaware	66	0	0	0	0	0	0	0	0	66	
District of Columbia	13	0	0	0	0	0	0	1	0	14	
Florida	472	9	12	1	0	0	8	7	0	509	
Georgia	269	5	3	1	2	3	14	11	2	310	
Hawaii	57	1	0	0	0	2	1	0	0	61	
Idaho	58	0	2	0	1	0	0	2	0	63	
Illinois	386	3	6	2	3	5	9	2	0	416	
Indiana	183	1	5	2	0	0	2	22	0	215	
Iowa	68	2	7	0	4	0	2	3	1	87	
Kansas	128	4	6	0	1	3	1	4	1	148	
Kentucky	121	0	11	7	0	1	1	9	0	150	
Louisiana	76	1	0	0	2	0	0	0	0	79	
Maine	29	3	1	3	0	0	0	0	0	36	
Maryland	148	3	3	0	0	0	3	2	4	163	
Massachusetts	215	2	0	0	1	2	2	0	0	222	
Michigan	318	7	9	4	5	5	4	1	0	353	
Minnesota	304	0	1	0	10	1	1	0	0	317	
Mississippi	43	0	1	1	1	0	0	2	0	48	
Missouri	179	6	5	2	11	19	26	11	1	260	
Montana	39	0	0	0	1	0	0	0	0	40	
Nebraska	95	0	1	0	0	1	1	0	0	98	
Nevada	94	3	4	0	4	1	2	1	3	112	
New Hampshire	59	0	1	0	0	1	1	1	0	63	
New Jersey	184	1	0	0	0	0	1	3	0	189	
New Mexico	85	1	3	0	5	0	1	2	0	97	
New York	367	13	2	0	43	0	1	1	6	433	
North Carolina	249	6	1	0	0	3	0	0	0	259	

December 1, 2013

(Ages birth through 21*)

		Part B Exiting Status											
	In Special Education Program	Transferred to Regular Education	Graduated with Regular Diploma	Received a Certificate	Reached Maximum Age for Part B Services	Died	Moved: Known to be Continuing	Dropped Out	Unknown/ Missing	Total			
North Dakota	24	1	0	0	0	0	0	1	0	26			
Ohio	332	1	29	31	5	10	8	1	0	417			
Oklahoma	143	0	1	0	6	2	1	0	0	153			
Oregon	71	1	1	0	0	0	0	0	0	73			
Pacific Basin	47	1	0	0	2	1	1	0	7	59			
Pennsylvania	319	1	11	0	5	3	8	0	0	347			
Puerto Rico	69	0	0	0	5	1	0	0	0	75			
Rhode Island	46	1	0	0	0	1	2	0	0	50			
South Carolina	114	0	2	1	3	1	1	0	0	122			
South Dakota	27	0	0	0	0	0	0	0	0	27			
Tennessee	190	5	0	0	0	0	0	2	1	198			
Texas	769	27	2	0	27	0	1	0	3	829			
Utah	113	0	1	1	2	2	0	3	0	122			
Vermont	34	0	0	0	0	0	0	1	0	35			
Virgin Islands	11	2	2	0	0	0	5	3	0	23			
Virginia	162	0	5	2	5	0	8	0	0	182			
Washington	211	3	5	1	0	1	3	1	0	225			
West Virginia	103	0	0	1	1	0	0	0	0	105			
Wisconsin	144	1	1	0	0	0	2	2	0	150			
Wyoming	45	2	0	0	0	0	0	0	0	47			
Total	8769	122	199	81	192	96	253	161	31	9904			

December 1, 2013

(Ages birth through 21*)

						Living Settin	g					
	Home: Parents	Home: Extended Family	Home: Foster Parents	State Residential Facility	Private Residential Facility	Group Home (less than 6 residents)	Group Home (6 or more residents)	Apartment (w/ non-family person(s))	Pediatric Nursing Home	Other	Unknown/ Missing	Total
Alabama	125	2	1	25	1	0	0	0	0	0	1	155
Alaska	21	0	2	0	0	0	0	0	0	1	0	24
Arizona	194	7	5	0	0	0	0	0	0	1	0	207
Arkansas	88	8	0	0	16	0	0	0	0	1	0	113
California	894	15	19	0	17	9	12	1	4	2	35	1008
Colorado	114	2	3	0	0	0	0	0	0	0	0	119
Connecticut	46	1	0	2	1	1	2	0	0	0	0	53
Delaware	68	2	2	0	0	0	0	0	2	0	0	74
District of Columbia	9	2	1	0	0	0	0	0	0	0	1	13
Florida	414	9	5	0	1	1	0	0	0	0	64	494
Georgia	247	16	9	1	0	0	0	0	0	1	0	274
Hawaii	47	6	0	0	0	0	0	0	1	2	2	58
Idaho	58	3	0	0	0	0	0	0	0	0	0	61
Illinois	344	6	10	18	9	0	2	0	12	0	1	402
Indiana	168	11	3	1	5	0	0	0	1	0	0	189
lowa	62	3	0	0	5	1	1	0	0	0	0	72
Kansas	131	2	5	0	0	0	0	0	0	0	0	138
Kentucky	111	9	5	1	0	0	0	0	1	0	0	127
Louisiana	56	7	0	10	2	0	0	0	0	0	1	76
Maine	27	1	0	0	3	0	0	0	0	0	0	31
Maryland	145	0	2	0	0	0	0	0	0	0	9	156
Massachusetts	213	4	4	1	1	0	0	0	0	0	0	223
Michigan	317	4	0	0	6	1	1	0	0	3	0	332
Minnesota	310	9	14	0	0	0	0	1	0	0	0	334
Mississippi	42	2	0	1	1	0	0	0	0	0	0	46
Missouri	172	8	2	0	1	4	2	0	0	0	1	190
Montana	32	2	3	3	0	0	0	0	0	0	0	40
Nebraska	82	7	4	3	0	2	0	0	1	0	0	99
Nevada	97	4	1	0	1	0	0	0	0	1	0	104
New Hampshire	60	0	1	0	0	0	0	0	1	0	0	62
New Jersey	186	2	3	0	2	0	0	0	1	0	0	194
New Mexico	92	5	3	0	1	0	0	0	0	0	0	101
New York	302	9	8	1	0	5	1	0	3	0	55	384
North Carolina	188	10	5	0	57	3	4	1	0	2	0	270
North Dakota	20	0	0	0	0	0	5	0	0	0	0	25
Ohio	296	23	4	1	12	0	2	0	0	4	1	343

December 1, 2013 (Ages birth through 21*)

	Living Setting											
	Home: Parents	Home: Extended Family	Home: Foster Parents	State Residential Facility	Private Residential Facility	Group Home (less than 6 residents)	Group Home (6 or more residents)	Apartment (w/ non-family person(s))	Pediatric Nursing Home	Other	Unknown/ Missing	Total
Oklahoma	131	10	4	1	1	0	0	0	0	0	0	147
Oregon	68	1	8	0	0	0	0	0	1	0	0	78
Pacific Basin	38	6	0	0	0	0	0	0	0	0	5	49
Pennsylvania	351	16	4	3	5	1	0	1	1	0	0	382
Puerto Rico	58	2	0	0	0	0	0	0	0	0	10	70
Rhode Island	38	4	0	0	3	0	0	0	0	0	1	46
South Carolina	113	12	4	1	0	0	0	1	0	0	0	131
South Dakota	25	0	2	2	2	0	1	0	0	0	0	32
Tennessee	200	17	6	3	0	0	1	0	0	1	0	228
Texas	736	45	15	0	6	0	1	0	0	4	0	807
Utah	116	2	2	1	1	0	0	0	1	1	2	126
Vermont	32	1	1	0	0	0	0	0	0	0	0	34
Virgin Islands	9	0	0	0	0	0	1	0	0	0	6	16
Virginia	152	5	2	5	10	0	0	1	2	0	3	180
Washington	214	5	9	3	1	2	0	0	0	0	0	234
West Virginia	87	3	1	12	0	0	0	0	0	0	1	104
Wisconsin	131	6	3	5	0	0	1	0	0	0	5	151
Wyoming	43	4	1	0	0	0	0	0	0	0	0	48
Total	8320	340	186	104	171	30	37	6	32	24	204	9454

	60	prrective Len		es birth thro	• /	Devices	Additional Assistive Tech.			
	Corrective Lenses			Assistive Listening Devices Unknown/			Unknown/			
	No	Yes	Missing	No	Yes	Missing	No	Yes	Missing	
Alabama	14	39	102	29	12	114	30	16	109	
Alaska	11	9	4	7	15	2	7	15	2	
Arizona	94	65	48	70	87	50	83	32	92	
Arkansas	76	36	1	76	33	4	71	27	15	
California	317	330	361	258	346	404	304	196	508	
Colorado	46	53	20	31	68	20	46	52	21	
Connecticut	30	17	6	18	31	4	25	18	10	
Delaware	33	36	5	36	34	4	52	18	4	
District of Columbia	4	6	3	4	6	3	6	3	4	
Florida	129	151	214	99	177	218	65	110	319	
Georgia	161	105	8	143	114	17	73	196	5	
Hawaii	31	12	15	25	17	16	22	17	19	
Idaho	42	19	0	34	27	0	43	18	0	
Illinois	194	200	8	154	240	8	117	276	9	
Indiana	70	83	36	64	82	43	53	76	60	
lowa	34	18	20	19	34	19	25	25	22	
Kansas	52	83	3	67	68	3	30	105	3	
Kentucky	88	39	0	66	61	0	53	74	0	
Louisiana	30	22	24	27	23	26	8	47	21	
Maine	14	10	7	9	12	10	7	12	12	
Maryland	73	65	18	9 69	76	10	89	49	12	
Massachusetts	54	108	61	44	92	87	65	49	111	
	180	152	0	187	92 145	0	162	170	0	
Michigan Minneseta	137	169	28	107	145	23	162	170	50	
Minnesota	33							137		
Mississippi		13	0	29	17	0	35		0	
Missouri	111	78	1	81	107	2	76	110	4	
Montana	19	20	1	24	16	0	20	19	1	
Nebraska	50	46	3	36	61	2	21	76	2	
Nevada	64	37	3	65	38	1	37	67	0	
New Hampshire	20	32	10	24	28	10	30	17	15	
New Jersey	133	59	2	100	91	3	97	92	5	
New Mexico	36	46	19	31	46	24	37	32	32	
New York	2	4	378	3	5	376	4	4	376	
North Carolina	154	112	4	136	133	1	94	169	7	
North Dakota	10	14	1	5	20	0	6	16	3	
Ohio	157	117	69	159	121	63	90	171	82	
Oklahoma	78	62	7	62	76	9	55	59	33	
Oregon	44	33	1	29	43	6	35	36	7	
Pacific Basin	38	2	9	35	6	8	31	9	9	
Pennsylvania	229	153	0	189	193	0	180	202	0	
Puerto Rico	42	26	2	32	36	2	14	52	4	
Rhode Island	28	16	2	13	33	0	35	10	1	
South Carolina	67	49	15	53	65	13	59	44	28	
South Dakota	18	14	0	18	14	0	23	9	0	
Tennessee	105	69	54	65	78	85	93	76	59	
Texas	0	362	445	0	499	308	0	758	49	
Utah	80	43	3	60	61	5	21	100	5	
Vermont	14	15	5	15	17	2	2	28	4	
Virgin Islands	0	0	16	0	0	16	0	0	16	
Virginia	80	83	17	83	79	18	59	78	43	
Washington	132	96	6	96	132	6	115	94	25	
West Virginia	45	41	18	57	28	19	22	65	17	
Wisconsin	79	59	13	74	62	15	59	76	16	
Wyoming	0	47	1	26	21	1	6	41	1	
Total	3782	3575	2097	3249	4124	2081	2939	4257	2258	