

Special Education Statistical Summary

2010-2011

**Pennsylvania Department of Education
Bureau of Special Education**

November 2011

Commonwealth of Pennsylvania

Tom Corbett, Governor

Department of Education

Ronald Tomalis, Secretary of Education

Office of Elementary and Secondary Education

Carolyn Dumaresq, Deputy Secretary

Bureau of Special Education

John J. Tommasini, Director

November 2011

Pennsylvania Department of Education

333 Market Street

Harrisburg, PA 17126-0333

The Pennsylvania Department of Education (PDE) does not discriminate in its educational programs, activities, or employment practices, based on race, color, national origin, sex, sexual orientation, disability, age, religion, ancestry, union membership, or any other legally protected category. Announcement of this policy is in accordance with State law including the Pennsylvania Human Relations Act and with Federal law, including Title VI of the Civil Rights Act of 1964, Title IX of the Education Amendments of 1972, Section 504 of the Rehabilitation Act of 1973, the Age Discrimination in Employment Act of 1967, and the Americans with Disabilities Act of 1990.

If you have any questions about this publication, or for additional copies, contact: Jodi Rissinger, Bureau of Special Education, 333 Market Street, 7th Floor, Harrisburg, PA 17126-0333. Voice Telephone: 717-783-6911, Text Telephone TTY: 717-787-7367, Fax: 717-773-6139.

The following persons have been designated to handle inquiries regarding the non-discrimination policies:

Complaints regarding discrimination in schools: Human Relations Representative, Intake Division, Pennsylvania Human Relations Commission: Harrisburg Regional Office, 717-787-9784; Pittsburgh Regional Office, 412-565-5395; Philadelphia Regional Office, 215-560-2496.

Complaints against a Pennsylvania Department of Education employee: Pennsylvania Department of Education, Equal Employment Opportunity Representative, Bureau of Personnel, 11th Floor, 333 Market Street, Harrisburg, PA 17126-0333. Voice Telephone: 717-787-4417, Fax: 717-783-9348, Text Telephone TTY: 717-783-8445.

Information on accommodations within the Department of Education for persons with disabilities: Pennsylvania Department of Education, Americans with Disabilities Act Coordinator, Bureau of Management Services, **15th** Floor, 333 Market Street, Harrisburg, PA 17126-0333. Voice Telephone: 717-783-9791, Fax: 717-772-2317, Text Telephone TTY: 717-783-8445.

General questions regarding educational law or issues: Pennsylvania Department of Education, School Services Unit, Director, 5th Floor, 333 Market Street, Harrisburg, PA 17126-0333. Voice Telephone: 717-783-3750, Fax: 717-783-6802, Text Telephone TTY: 717-783-8445.

If you have any questions about this updated statement, please call the Bureau of Personnel at 717-787-4417.

Table of Contents

Table 1	Special Education Enrollments: By Eligible Exceptionality, School Year 2010-2011 School District and Intermediate Unit Enrollments, Summarized by IU Region	1
Table 2	Special Education Enrollments: IDEA – Revised December 1, 2010 Number of Students by Disability	2
Table 3	Race/Ethnicity of Students Age 6-21 Receiving Special Education School Year 2010-2011	3
Table 4	Reserved	
Table 5	Aggregate Number of Preschool Children Served by MAWA Agency July 1, 2010 through June 30, 2011	4
Table 6	Reserved	
Table 7	Ethnicity by Education Environment, Age 3-5 School Year 2010-2011	5
Table 8	Exiting Special Education: Basis for Exit, Students Age 14–21 School Year 2010-2011	6
Table 9	Reserved	
Table 10	Revised Child Count of Students with Disabilities, Age 6–21 Receiving Special Education Services, Pennsylvania Totals – School Year 2010-2011	7
Table 10A	Revised Child Count of Students with Disabilities, Age 6–21 Receiving Special Education Services in School-Age Programs, School Year 2010-2011, by IU	8
Table 11	Special Education Enrollments: Number of Students Age 6–21 by Educational Environment and Disability, Pennsylvania Totals - School Year 2010-2011	38
Table 11A	Special Education Enrollments: Number of Students Age 6–21 by Educational Environment and Disability, School Year 2010-2011, by IU	39
Table 12	Special Education Enrollments: LEA by Eligible Exceptionality School District and Intermediate Unit Enrollments, School Year 2010-2011	70
Table 12A	Special Education Enrollments: Severity of Eligible Exceptionality School District and Intermediate Unit Enrollments, School Year 2010-2011	105
Table 13	Special Education Enrollments by Eligible Exceptionality (excluding gifted) Pennsylvania Totals – School Year 2010-2011	143
Table 13A	Special Education Enrollments by Eligible Exceptionality (no gifted) Pennsylvania Totals – School Year 2010-2011	144
	Determination of Severity of Primary Disability	145
	Map of Intermediate Units by County	146

Table 1
Special Education Enrollments: By Eligible Exceptionality, School Year 2010-2011
School District and Intermediate Unit Enrollments, Summarized by IU Region

School Age by disability, by IU
Preschool by IU
Charter Schools included

Intermediate Unit	School Age Exceptionality												Pre school	Total
	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury		
Intermediate Unit 1	1,087	74	1,775	52	881	*	534	3,628	*	84	500	27	560	9,226
Pittsburgh-Mount Oliver IU 2	815	49	878	52	839	14	444	1,825	*	31	389	*	848	6,194
Allegheny IU 3	1,003	249	3,407	119	1,768	65	2,026	7,047	11	197	1,828	68	1,492	19,280
Midwestern IU 4	486	78	1,944	34	635	*	678	3,196	*	84	634	31	678	8,509
Northwest Tri-County IU 5	1,052	103	1,271	32	1,145	*	555	4,329	*	111	744	39	901	10,313
Riverview IU 6	425	34	1,008	*	344	14	323	2,115	*	30	203	23	495	5,025
Westmoreland IU 7	532	76	1,351	38	493	40	706	2,910	*	63	489	*	701	7,422
Appalachia IU 8	889	125	1,396	33	675	25	988	3,675	*	61	378	*	843	9,100
Seneca Highlands IU 9	207	13	463	*	*	14	101	943	*	17	92	*	267	2,276
Central IU 10	268	41	904	14	298	*	416	1,922	*	57	349	*	474	4,763
Tuscarora IU 11	214	18	592	14	273	*	145	1,122	*	36	116	*	367	2,907
Lincoln IU 12	1,098	222	2,141	60	1,384	*	631	6,624	*	94	502	22	1,100	13,895
Lancaster-Lebanon IU 13	862	85	2,850	*	975	37	1,035	5,996	*	153	828	41	1,392	14,281
Berks County IU 14	613	96	1,469	29	958	47	1,454	5,933	*	133	864	*	1,081	12,704
Capital Area IU 15	1,100	92	1,950	41	1,348	*	1,269	6,308	*	156	1,205	39	914	14,439
Central Susquehanna IU 16	436	46	901	26	338	27	485	2,417	*	109	264	*	473	5,534
BLaST IU 17	572	27	761	*	308	14	339	2,785	*	75	209	17	460	5,582
Luzerne IU 18	708	70	1,165	40	470	23	779	3,100	*	84	331	*	500	7,283
Northeastern Educational IU 19	507	68	1,343	36	631	*	587	3,581	*	73	363	*	558	7,774
Colonial Northampton IU 20	770	101	1,646	23	915	25	1,653	6,674	*	132	622	*	807	13,390
Carbon-Lehigh IU 21	440	103	1,498	*	762	31	725	4,746	*	133	604	24	857	9,940
Bucks County IU 22	638	182	2,417	38	1,120	40	1,538	6,963	*	189	1,398	*	1,417	15,981
Montgomery County IU 23	801	159	2,497	66	1,443	45	1,715	8,418	*	152	1,580	*	1,256	18,167
Chester County IU 24	536	91	2,030	47	1,161	*	1,779	6,156	*	207	1,115	26	1,390	14,563
Delaware County IU 25	689	123	1,861	50	1,369	*	904	7,167	*	138	900	30	869	14,125
Philadelphia IU 26	3,133	320	2,339	123	2,313	156	1,615	15,791	*	193	1,692	40	*	27,715
Beaver Valley IU 27	304	23	735	13	326	*	448	2,199	*	44	341	16	323	4,785
ARIN IU 28	248	35	777	26	204	*	368	1,454	*	30	183	*	320	3,666
Schuylkill IU 29	178	33	650	*	314	12	345	1,748	*	32	201	15	369	3,909
Elwyn	*	*	*	*	*	*	*	*	*	*	*	*	3,282	3,282
Corrections Ed	*	*	*	*	201	*	*	*	*	*	*	*	*	436
Total:	20,625	2,736	44,020	1,091	24,031	824	24,592	130,984	64	2,899	18,924	682	24,994	296,466

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 2
Special Education Enrollments: IDEA - Revised December 1, 2010
Number of Students by Disability

By age, by disability
 Charter Schools included

Disability	Student Age as of December 1																			Total
	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19	20	21	
Mental Retardation	23	48	290	614	788	1,006	1,179	1,289	1,432	1,494	1,531	1,659	1,729	1,999	2,030	1,648	1,042	734	194	20,729
Hearing Impairment including Deafness	114	144	146	168	201	208	204	205	222	222	193	225	193	224	205	124	38	*	*	3,054
Speech or Language Impairment	2,953	4,316	5,719	7,485	7,560	6,979	6,210	4,661	2,905	1,703	984	549	311	210	157	65	*	*	*	52,783
Visual Impairment including Blindness	63	49	61	54	78	83	79	68	105	83	73	100	74	74	92	45	19	*	*	1,225
Emotional Disturbance	*	*	146	371	699	971	1,170	1,470	1,626	1,937	2,097	2,364	2,724	3,154	3,101	1,595	436	139	35	24,054
Orthopedic Impairment	57	73	62	55	69	55	48	54	69	67	51	57	50	57	48	46	*	31	*	981
Other Health Impairment	73	83	415	854	1,295	1,547	1,910	2,181	2,260	2,329	2,363	2,180	2,239	2,075	1,895	889	163	*	*	24,788
Specific Learning Disability	*	*	366	1,120	3,036	5,692	8,202	10,345	11,897	12,644	12,982	13,506	13,876	14,384	13,762	7,432	1,369	322	52	130,987
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	73
Multiple Disabilities	94	86	146	185	183	181	198	229	166	189	199	198	199	192	188	180	160	148	33	3,154
Autism	742	1,008	1,407	1,619	1,858	1,749	1,761	1,632	1,506	1,463	1,298	1,123	1,031	987	867	597	297	181	41	21,167
Traumatic Brain Injury	*	11	*	*	20	22	34	46	39	52	38	53	69	90	89	56	29	18	*	705
Developmental Delay (3-5 in EI Program)	4,354	6,020	2,338	51	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	12,766
Total	8,486	11,860	11,113	12,595	15,794	18,497	21,000	22,183	22,236	22,187	21,811	22,016	22,500	23,451	22,438	12,679	3,589	1,642	389	296,466

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 3
Race/Ethnicity of Students School Age 6-21 Receiving Special Education
School Year 2010-2011

School Age, Ages 6-21
by ethnicity
by disability
Charter Schools included

Disability	American Indian or Alaska Native	Black or African American	Hispanic/Latino	White	Two or More Races	Asian	Native Hawaiian or Other Pacific Islander	Total
Mental Retardation	*	5,127	1,647	13,206	74	275	*	20,363
Hearing Impairment including Deafness	*	386	222	1,945	*	79	*	2,646
Speech or Language Impairment	*	4,641	2,058	31,985	204	791	*	39,766
Visual Impairment including Blindness	*	165	64	783	*	23	*	1,050
Emotional Disturbance	*	6,479	1,743	15,314	178	110	*	23,889
Orthopedic Impairment	*	178	76	515	*	15	*	786
Other Health Impairment	*	3,501	1,678	18,635	136	223	*	24,216
Specific Learning Disability	209	25,654	12,468	90,533	555	1,184	18	130,621
Deaf-Blindness	*	*	*	42	*	*	*	59
Multiple Disabilities	12	460	242	2,032	*	61	*	2,814
Autism	*	2,295	880	14,219	82	460	*	17,982
Traumatic Brain Injury	*	*	*	535	*	*	*	675
Total	481	48,994	21,114	189,744	1,254	3,231	49	264,867

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 5
Aggregate Number of Preschool Children
Served by MAWA Agency
July 1, 2010 through June 30, 2011

Pre-school Aggregate by age by MAWA Agency July 1, 2010 through June 30, 2011

MAWA ID	IU	Description	Age						Total 2-7
			02	03	04	05	06	07	
1	1	Intermediate Unit 1	*	207	337	341	150	*	1,090
2	2	Pittsburgh SD	122	426	519	443	*	*	1,607
3	3	Allegheny IU 3	309	764	950	760	*	*	3,016
4	4	Midwestern IU 4	*	301	415	399	115	*	1,343
5	4	Farrell ASD	*	*	*	*	*	*	33
6	5	Northwest Tri Co. IU 5	*	291	364	346	123	*	1,222
7	5	Erie City SD	*	130	157	140	54	*	530
8	6	Riverview IU 6	*	96	204	246	86	*	632
9	7	Westmoreland IU 7	*	28	205	334	136	*	721
10	8	Appalachia IU 8	*	294	377	360	111	*	1,245
11	8	Altoona ASD	60	105	133	132	*	*	457
12	9	Seneca Highlands IU 9	51	106	150	120	*	*	471
13	10	Central IU 10	*	223	265	240	77	*	867
14	11	Tuscarora IU 11	*	134	217	186	57	*	625
15	12	Lincoln IU 12	*	515	653	614	198	*	2,147
16	13	Lancaster-Lebanon IU 13	*	171	547	706	267	*	1,696
17	14	Berks County IU 14	*	512	624	641	218	*	2,207
18	15	Capital Area IU 15	177	437	583	515	*	*	1,867
19	16	Central Susquehanna IU 16	92	180	273	284	*	*	898
21	17	BlaST IU 17	76	239	328	239	*	*	947
22	18	Hazleton ASD	*	189	233	303	103	*	833
23	19	Northeast Educ. IU 19	69	201	261	252	83	*	866
24	19	Western Wayne SD	*	*	*	*	*	*	*
25	20	Colonial IU 20	163	421	481	419	*	*	1,589
26	21	Carbon Lehigh IU 21	178	390	511	453	*	*	1,678
27	22	Bucks County IU 22	11	485	686	734	258	16	2,190
28	23	Montgomery Co. IU 23	246	570	715	671	*	*	2,454
29	24	Chester County IU 24	*	661	907	817	273	*	2,896
30	25	Delaware County IU 25	162	394	530	474	*	*	1,723
33	27	Beaver Valley IU 27	*	117	201	175	46	*	560
34	28	Arin IU 28	*	151	187	204	54	*	644
35	29	Schuylkill IU 29	70	183	225	237	*	*	775
36	30	Elwyn - Philadelphia	428	1,506	1,955	1,899	563	15	6,366
37	30	Elwyn - Chester Upland	*	65	81	65	24	*	252
Total:			3,396	10,497	14,285	13,760	4,397	113	46,448

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 7
Ethnicity by Education Environment, Preschool Age 3-5
School Year 2010-2011

Preschool Ages 3-5 by educational environment by race

Education Environment/Race	American Indian or Alaska Native	Black or African American	Hispanic/Latino	White	Two or More Races	Asian	Native Hawaiian or Other Pacific Islander	Total
Early Childhood Environment	*	1,286	563	6,158	21	206	*	8,256
Early Childhood Environment - Head Start	*	695	484	2,137	*	26	*	3,358
Early Childhood Special Education Environment	*	802	386	3,047	12	90	*	4,353
Home Environment	*	152	159	1,306	*	26	*	1,655
Part-Time Early Childhood/Part-Time Early Childhood Special Education Environment	*	171	447	2,694	*	52	*	3,379
Residential Facility Environment	*	*	*	*	*	*	*	*
Separate (Day) School Environment	*	*	29	*	*	*	*	*
Itinerant Service Outside the Home Environment	*	252	159	2,124	*	36	*	2,580
Reverse Mainstream Environment	*	186	151	426	*	31	*	798
Separate (Day) School - APS Environment	*	109	*	158	*	17	*	310
Total:	53	3,735	2,403	18,097	52	488	26	24,854

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 8
Exiting Special Education: Basis for Exit, Student Age 14-21
School Year 2010-2011

Ages 14-21, Exiting by Reason Charter Schools Included
--

Basis for Exit	Number of Students
Transferred to Regular Education	2,193
Graduated with Regular High School Diploma	19,204
Received a Certificate	102
Reached Maximum Age	242
Died	64
Moved, Known to be Continuing	10,203
Dropped Out	2,399
Total:	34,407

Where this symbol () appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.*

Table 10
Revised Child Count of Students with Disabilities, School Age 6-21
Receiving Special Education Services
Pennsylvania Totals - School Year 2010-2011

School Age, Ages 6-21,
by disability
Charter Schools included

	Student Age as of December 1																
Disability	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	Total
Mental Retardation	609	788	1,006	1,179	1,289	1,432	1,494	1,531	1,659	1,729	1,999	2,030	1,648	1,042	734	194	20,363
Hearing Impairment including Deafness	164	201	208	204	205	222	222	193	225	193	224	205	124	38	*	*	2,646
Speech or Language Impairment	7,456	7,560	6,979	6,210	4,661	2,905	1,703	984	549	311	210	157	65	*	*	*	39,766
Visual Impairment including Blindness	52	78	83	79	68	105	83	73	100	74	74	92	45	19	*	*	1,050
Emotional Disturbance	371	699	971	1,170	1,470	1,626	1,937	2,097	2,364	2,724	3,154	3,101	1,595	436	139	35	23,889
Orthopedic Impairment	52	69	55	48	54	69	67	51	57	*	*	*	*	*	31	*	786
Other Health Impairment	853	1,295	1,547	1,910	2,181	2,260	2,329	2,363	2,180	2,239	2,075	1,895	889	163	*	*	24,216
Specific Learning Disability	1,120	3,036	5,692	8,202	10,345	11,897	12,644	12,982	13,506	13,876	14,384	13,762	7,432	1,369	322	52	130,621
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	59
Multiple Disabilities	171	183	181	198	229	166	189	199	198	199	192	188	180	160	148	33	2,814
Autism	1,592	1,857	1,749	1,761	1,632	1,506	1,463	1,298	1,123	1,031	987	867	597	297	181	41	17,982
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	69	90	89	56	29	18	*	675
Total:	12,459	15,790	18,497	21,000	22,183	22,236	22,187	21,811	22,016	22,500	23,451	22,438	12,679	3,589	1,642	389	264,867

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 10A
Revised Child Count of Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2010-2011

School Age, Ages 6-21,
by disability
Charter Schools included

Intermediate Unit 1

	Student Age as of December 1																
Disability	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	Total
Mental Retardation	28	36	62	74	76	80	96	85	92	106	108	111	86	20	*	*	1,081
Hearing Impairment including Deafness	*	*	*	*	11	*	*	*	11	*	*	*	*	*	*	*	73
Speech or Language Impairment	254	298	320	286	204	123	78	44	21	12	*	*	*	*	*	*	1,648
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	48
Emotional Disturbance	*	22	35	35	56	69	70	113	84	88	135	96	52	12	*	*	879
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	20
Other Health Impairment	22	36	43	40	66	49	51	51	38	47	43	28	*	*	*	*	525
Specific Learning Disability	28	100	170	244	285	314	329	353	364	397	393	390	218	34	*	*	3,621
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	84
Autism	42	59	52	52	40	37	32	29	42	31	27	17	*	*	*	*	473
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	392	566	693	751	754	703	669	694	671	700	727	661	381	87	*	*	8,482

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 10A
Revised Child Count of Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2010-2011

School Age, Ages 6-21,
by disability
Charter Schools included

Pittsburgh-Mount Oliver IU 2

	Student Age as of December 1																
Disability	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	Total
Mental Retardation	22	30	46	47	53	51	60	51	60	74	76	70	54	51	41	15	801
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	47
Speech or Language Impairment	169	178	147	102	56	57	22	12	12	*	*	*	*	*	*	*	760
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	50
Emotional Disturbance	13	16	41	44	66	41	65	59	82	79	116	123	66	20	*	*	835
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	14
Other Health Impairment	18	29	27	32	44	45	56	44	43	37	25	25	*	*	*	*	436
Specific Learning Disability	*	20	58	103	132	161	151	210	192	188	220	233	127	19	*	*	1,823
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	30
Autism	46	36	38	40	34	38	19	24	17	16	20	*	*	*	*	*	358
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	288	325	375	377	398	400	382	410	419	406	468	470	271	101	56	17	5,163

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 10A
Revised Child Count of Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2010-2011

School Age, Ages 6-21,
by disability
Charter Schools included

Allegheny IU 3

	Student Age as of December 1																
Disability	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	Total
Mental Retardation	35	37	46	54	51	68	50	66	92	84	80	116	94	61	47	11	992
Hearing Impairment including Deafness	14	*	24	21	*	22	18	33	21	20	17	23	*	*	*	*	240
Speech or Language Impairment	471	542	549	549	454	271	134	86	56	29	14	*	*	*	*	*	3,171
Visual Impairment including Blindness	*	*	*	*	11	*	*	*	*	12	*	*	*	*	*	*	110
Emotional Disturbance	20	54	52	79	118	95	126	148	182	221	243	262	136	22	*	*	1,762
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	61
Other Health Impairment	41	91	113	148	174	190	189	212	219	190	198	167	60	*	*	*	1,998
Specific Learning Disability	58	178	280	434	545	614	645	689	686	716	840	834	443	51	*	*	7,027
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	11
Multiple Disabilities	13	*	15	12	12	19	14	15	*	13	*	17	11	14	*	*	194
Autism	176	174	152	184	154	172	130	115	92	92	107	89	65	26	*	*	1,743
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	12	*	*	*	*	67
Total:	843	1,114	1,245	1,501	1,532	1,470	1,325	1,375	1,374	1,389	1,528	1,541	836	188	94	21	17,376

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 10A
Revised Child Count of Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2010-2011

School Age, Ages 6-21,
by disability
Charter Schools included

Midwestern IU 4

	Student Age as of December 1																
Disability	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	Total
Mental Retardation	12	21	19	44	44	39	21	35	35	47	45	46	34	25	*	*	479
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	75
Speech or Language Impairment	281	355	298	293	205	149	77	52	34	20	11	12	*	*	*	*	1,789
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	34
Emotional Disturbance	11	*	33	35	33	45	48	63	77	69	87	79	36	*	*	*	632
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	21	38	40	60	61	71	76	62	67	67	45	43	16	*	*	*	669
Specific Learning Disability	24	55	124	183	262	312	297	331	311	358	334	388	192	17	*	*	3,188
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	11	*	*	*	*	*	*	*	*	*	*	*	*	78
Autism	49	56	56	44	56	57	50	64	44	45	39	34	15	*	*	*	614
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	30
Total:	410	559	586	680	678	694	592	618	594	626	582	619	305	55	*	*	7,618

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 10A
Revised Child Count of Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2010-2011

School Age, Ages 6-21,
by disability
Charter Schools included

Northwest Tri-County IU 5

	Student Age as of December 1																
Disability	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	Total
Mental Retardation	29	37	51	50	56	71	75	89	86	84	132	122	76	45	*	*	1,033
Hearing Impairment including Deafness	*	*	*	13	*	*	*	*	*	*	*	14	*	*	*	*	100
Speech or Language Impairment	249	241	230	165	99	68	42	22	13	12	*	*	*	*	*	*	1,154
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	31
Emotional Disturbance	42	61	60	74	91	96	104	89	97	111	112	107	65	12	*	*	1,124
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	22	38	42	42	47	53	59	48	41	38	45	36	22	*	*	*	537
Specific Learning Disability	26	101	184	290	379	423	426	434	435	421	411	449	280	44	*	*	4,321
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	11	*	*	14	14	*	11	*	*	*	*	*	*	*	*	*	108
Autism	63	87	58	60	73	53	59	55	45	30	31	36	31	12	*	*	700
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	39
Total:	449	582	640	714	773	783	792	757	737	713	763	783	500	128	52	11	9,177

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 10A
Revised Child Count of Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2010-2011

School Age, Ages 6-21,
by disability
Charter Schools included

Riverview IU 6

	Student Age as of December 1																
Disability	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	Total
Mental Retardation	*	18	19	29	25	30	29	36	39	35	49	47	32	11	11	*	423
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	32
Speech or Language Impairment	205	197	166	102	80	54	28	16	*	*	*	*	*	*	*	*	865
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	*	13	12	12	14	20	20	38	36	48	54	42	21	*	*	*	342
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	14
Other Health Impairment	*	15	21	34	44	32	32	24	23	26	22	21	14	*	*	*	319
Specific Learning Disability	11	54	100	118	149	189	202	183	233	235	257	229	131	20	*	*	2,113
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	28
Autism	18	19	22	21	17	21	11	16	*	11	*	*	*	*	*	*	185
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	23
Total:	260	323	347	324	339	356	331	320	355	366	401	354	211	46	*	*	4,355

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 10A
Revised Child Count of Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2010-2011

School Age, Ages 6-21,
by disability
Charter Schools included

Westmoreland IU 7

	Student Age as of December 1																
Disability	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	Total
Mental Retardation	*	12	19	22	35	24	39	47	42	49	74	60	44	37	11	*	530
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	73
Speech or Language Impairment	200	245	271	204	146	59	32	28	*	*	*	*	*	*	*	*	1,215
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	37
Emotional Disturbance	14	*	16	26	36	30	40	32	63	49	74	76	24	*	*	*	493
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	40
Other Health Impairment	13	24	54	47	59	81	89	70	66	59	61	55	20	*	*	*	701
Specific Learning Disability	17	71	135	180	219	262	269	293	323	277	330	312	191	28	*	*	2,910
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	62
Autism	35	51	36	46	49	45	43	25	36	27	30	24	12	12	*	*	475
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	297	426	552	543	566	518	527	515	557	490	590	546	302	94	24	12	6,559

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 10A
Revised Child Count of Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2010-2011

School Age, Ages 6-21,
by disability
Charter Schools included

Appalachia IU 8

	Student Age as of December 1																
Disability	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	Total
Mental Retardation	*	37	43	56	61	67	62	73	93	83	91	88	65	24	17	*	880
Hearing Impairment including Deafness	*	*	*	*	*	13	14	*	13	12	*	11	*	*	*	*	119
Speech or Language Impairment	240	257	211	193	160	72	37	28	*	*	*	*	*	*	*	*	1,218
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	33
Emotional Disturbance	13	23	34	35	43	43	62	66	57	79	84	83	37	*	*	*	667
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	25
Other Health Impairment	25	42	55	63	86	90	96	101	84	111	90	82	38	*	*	*	970
Specific Learning Disability	28	80	166	208	275	330	348	354	398	398	431	417	202	25	*	*	3,664
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	56
Autism	37	41	46	33	35	27	31	18	16	18	22	12	14	*	*	*	359
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	372	499	570	602	681	650	661	649	680	712	731	708	371	80	*	*	8,003

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 10A
Revised Child Count of Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2010-2011

School Age, Ages 6-21,
by disability
Charter Schools included

Seneca Highlands IU 9

	Student Age as of December 1																
Disability	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	Total
Mental Retardation	*	*	16	15	11	14	18	14	16	26	20	16	16	*	*	*	204
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	13
Speech or Language Impairment	79	90	88	57	57	28	12	*	*	*	*	*	*	*	*	*	426
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	*	*	*	*	*	*	13	13	*	14	26	20	11	*	*	*	139
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	13
Other Health Impairment	*	*	*	*	*	*	*	*	*	11	11	11	*	*	*	*	98
Specific Learning Disability	*	25	39	53	65	100	75	98	103	96	115	105	57	*	*	*	943
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	16
Autism	*	*	*	*	*	*	11	*	*	*	*	*	*	*	*	*	89
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	107	151	161	153	155	170	145	154	145	157	183	168	94	12	*	*	1,959

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 10A
Revised Child Count of Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2010-2011

School Age, Ages 6-21,
by disability
Charter Schools included

Central IU 10

	Student Age as of December 1																
Disability	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	Total
Mental Retardation	*	*	*	17	13	17	28	25	20	25	34	22	19	17	*	*	265
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	39
Speech or Language Impairment	182	156	131	107	104	49	26	12	*	*	*	*	*	*	*	*	779
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	14
Emotional Disturbance	*	*	16	17	21	23	19	25	33	32	41	33	24	*	*	*	295
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	*	*	18	33	30	45	37	49	46	47	36	29	20	*	*	*	415
Specific Learning Disability	*	38	75	112	146	184	193	197	216	218	229	206	84	11	*	*	1,918
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	56
Autism	27	32	33	29	26	32	24	29	23	20	24	20	*	*	*	*	337
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	244	253	291	323	347	360	337	353	351	350	378	328	162	40	*	*	4,138

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 10A
Revised Child Count of Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2010-2011

School Age, Ages 6-21,
by disability
Charter Schools included

Tuscarora IU 11

	Student Age as of December 1																
Disability	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	Total
Mental Retardation	*	12	12	12	12	21	21	*	*	20	20	23	17	*	*	*	212
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	18
Speech or Language Impairment	111	118	82	69	57	30	12	12	*	*	*	*	*	*	*	*	500
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	14
Emotional Disturbance	*	12	*	15	15	20	29	26	34	26	26	30	16	*	*	*	270
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	*	*	*	19	*	15	19	12	*	13	15	*	*	*	*	*	143
Specific Learning Disability	*	14	46	65	86	91	105	113	124	126	148	127	64	*	*	*	1,121
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	35
Autism	15	15	12	*	15	13	*	*	*	*	*	*	*	*	*	*	112
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	158	184	174	194	204	193	200	181	193	195	216	198	113	24	*	*	2,435

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 10A
Revised Child Count of Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2010-2011

School Age, Ages 6-21, by disability Charter Schools included

Lincoln IU 12

	Student Age as of December 1																
Disability	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	Total
Mental Retardation	42	51	38	73	77	79	93	74	74	65	108	111	86	51	35	12	1,069
Hearing Impairment including Deafness	12	15	20	12	17	15	15	16	20	17	25	17	11	*	*	*	213
Speech or Language Impairment	450	393	331	227	197	123	70	43	23	12	*	*	*	*	*	*	1,880
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	54
Emotional Disturbance	20	40	58	69	87	97	104	133	164	184	173	146	69	24	*	*	1,379
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	16	32	34	45	43	49	54	59	67	51	77	58	34	*	*	*	629
Specific Learning Disability	77	156	302	430	552	619	662	672	702	718	703	614	335	49	*	*	6,606
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	14	*	*	*	*	*	90
Autism	22	47	44	59	49	38	27	36	37	29	28	29	17	*	*	*	479
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	22
Total:	647	746	838	926	1,029	1,034	1,041	1,045	1,106	1,086	1,148	992	566	149	67	17	12,437

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 10A
Revised Child Count of Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2010-2011

School Age, Ages 6-21,
by disability
Charter Schools included

Lancaster-Lebanon IU 13

	Student Age as of December 1																
Disability	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	Total
Mental Retardation	*	35	39	45	54	56	58	60	64	61	97	83	66	53	39	*	848
Hearing Impairment including Deafness	*	*	11	*	*	*	*	*	*	*	*	*	*	*	*	*	82
Speech or Language Impairment	480	453	445	451	317	163	110	57	35	17	17	*	*	*	*	*	2,558
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	16	27	36	44	57	66	67	76	88	123	139	129	73	26	*	*	972
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	32
Other Health Impairment	41	66	63	76	78	84	97	105	74	100	99	81	44	12	*	*	1,021
Specific Learning Disability	27	96	201	335	453	541	571	599	652	653	753	691	336	69	*	*	5,991
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	16	12	*	12	*	*	*	*	*	*	14	11	*	*	*	148
Autism	79	83	73	89	61	75	50	62	51	44	38	40	21	*	*	*	778
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	41
Total:	696	785	886	1,061	1,046	1,003	979	982	985	1,019	1,165	1,063	563	180	70	14	12,497

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 10A
Revised Child Count of Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2010-2011

School Age, Ages 6-21,
by disability
Charter Schools included

Berks County IU 14

	Student Age as of December 1																
Disability	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	Total
Mental Retardation	18	16	35	26	27	56	56	46	54	51	64	47	47	27	23	11	604
Hearing Impairment including Deafness	*	*	*	*	*	*	*	12	*	*	*	*	*	*	*	*	93
Speech or Language Impairment	281	270	210	184	122	107	43	29	21	*	13	*	*	*	*	*	1,299
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	27
Emotional Disturbance	16	26	37	40	49	85	94	80	99	100	112	151	41	14	*	*	950
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	45
Other Health Impairment	77	80	98	142	149	137	132	123	102	115	115	90	58	13	*	*	1,432
Specific Learning Disability	64	121	246	351	498	556	581	642	615	629	630	546	350	58	*	*	5,900
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	12	*	*	14	*	11	11	*	13	11	*	*	*	*	*	128
Autism	80	71	90	80	79	59	88	59	46	45	45	37	26	11	*	*	821
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	560	610	735	840	952	1,014	1,024	1,009	959	977	1,001	902	537	131	57	18	11,326

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 10A
Revised Child Count of Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2010-2011

School Age, Ages 6-21,
by disability
Charter Schools included

Capital Area IU 15

	Student Age as of December 1																
Disability	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	Total
Mental Retardation	39	50	43	72	69	66	101	82	85	79	92	115	92	50	*	*	1,081
Hearing Impairment including Deafness	*	*	*	*	13	*	*	*	*	*	*	*	*	*	*	*	91
Speech or Language Impairment	350	327	268	242	226	136	86	41	16	16	*	*	*	*	*	*	1,719
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	38
Emotional Disturbance	15	32	56	72	69	105	104	140	136	148	169	186	88	19	*	*	1,341
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	35	45	62	56	109	96	108	145	144	143	111	137	58	12	*	*	1,262
Specific Learning Disability	43	131	266	384	506	552	639	637	640	685	710	698	344	57	*	*	6,299
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	11	15	*	*	13	13	14	*	*	13	*	*	*	152
Autism	80	103	125	101	103	91	118	99	85	74	69	57	29	18	*	*	1,159
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	38
Total:	575	707	840	944	1,115	1,076	1,180	1,172	1,133	1,171	1,183	1,219	637	169	63	13	13,197

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 10A
Revised Child Count of Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2010-2011

School Age, Ages 6-21,
by disability
Charter Schools included

Central Susquehanna IU 16

	Student Age as of December 1																
Disability	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	Total
Mental Retardation	15	21	29	32	21	30	25	28	41	27	42	43	44	19	*	*	432
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	46
Speech or Language Impairment	170	146	151	125	76	51	32	14	15	*	*	*	*	*	*	*	787
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	26
Emotional Disturbance	*	12	13	*	24	22	22	25	25	47	47	48	29	*	*	*	335
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	24
Other Health Impairment	*	22	32	46	39	40	33	62	41	46	47	37	18	*	*	*	476
Specific Learning Disability	21	54	106	149	175	228	237	247	234	269	251	255	143	39	*	*	2,412
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	15	*	*	11	*	*	*	*	*	*	*	*	100
Autism	19	20	19	22	23	20	26	12	14	16	18	17	*	*	*	*	252
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	256	284	361	398	384	398	392	405	384	421	418	417	259	84	*	*	4,901

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 10A
Revised Child Count of Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2010-2011

School Age, Ages 6-21,
by disability
Charter Schools included

BLaST IU 17

	Student Age as of December 1																
Disability	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	Total
Mental Retardation	21	18	38	29	40	41	43	44	46	43	46	64	52	25	*	*	566
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	27
Speech or Language Impairment	162	152	136	83	56	22	15	*	*	*	*	*	*	*	*	*	643
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	*	11	13	23	29	20	19	29	35	34	30	36	15	*	*	*	305
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	13
Other Health Impairment	*	20	21	26	27	38	31	31	34	33	27	15	18	*	*	*	331
Specific Learning Disability	20	71	121	189	212	281	257	241	291	303	289	295	165	37	*	*	2,775
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	73
Autism	17	19	16	23	18	15	15	*	16	15	*	*	12	*	*	*	198
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	17
Total:	239	304	359	381	388	425	388	376	438	438	415	432	274	81	*	*	4,963

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 10A
Revised Child Count of Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2010-2011

School Age, Ages 6-21,
by disability
Charter Schools included

Luzerne IU 18

	Student Age as of December 1																
Disability	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	Total
Mental Retardation	29	*	32	45	46	51	53	54	52	73	72	65	60	33	21	*	704
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	68
Speech or Language Impairment	223	228	184	153	114	71	42	19	*	*	*	*	*	*	*	*	1,059
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	39
Emotional Disturbance	*	27	29	21	31	40	42	49	41	44	53	43	31	*	*	*	464
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	22
Other Health Impairment	32	40	49	59	78	100	89	70	67	57	48	54	19	*	*	*	772
Specific Learning Disability	11	45	128	179	222	273	302	319	322	388	355	341	170	38	*	*	3,098
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	82
Autism	25	30	27	31	30	28	23	22	13	17	18	13	18	*	*	*	307
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	343	393	468	501	538	585	568	544	518	604	575	536	311	96	*	*	6,627

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 10A
Revised Child Count of Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2010-2011

School Age, Ages 6-21,
by disability
Charter Schools included

Northeastern Educational IU 19

	Student Age as of December 1																
Disability	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	Total
Mental Retardation	20	25	28	22	29	27	47	40	38	49	48	46	37	23	*	*	502
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	66
Speech or Language Impairment	251	259	216	201	122	60	41	17	15	11	*	*	*	*	*	*	1,204
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	35
Emotional Disturbance	*	18	26	36	42	49	42	62	51	70	88	83	45	*	*	*	627
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	19	43	35	44	41	61	53	50	54	50	48	54	24	*	*	*	578
Specific Learning Disability	17	74	154	233	303	364	365	320	354	398	387	349	219	39	*	*	3,578
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	71
Autism	29	32	37	37	30	28	25	34	*	20	13	18	17	*	*	*	344
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	16
Total:	359	466	512	583	582	611	581	531	533	618	606	566	353	90	*	*	7,029

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 10A
Revised Child Count of Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2010-2011

School Age, Ages 6-21,
by disability
Charter Schools included

Colonial Northampton IU 20

	Student Age as of December 1																
Disability	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	Total
Mental Retardation	*	25	31	43	53	58	53	64	51	68	64	73	67	43	37	*	758
Hearing Impairment including Deafness	*	13	*	*	*	*	13	*	*	*	*	*	*	*	*	*	99
Speech or Language Impairment	327	299	272	214	150	99	56	41	18	15	*	*	*	*	*	*	1,501
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	23
Emotional Disturbance	*	25	25	29	38	56	76	79	100	108	144	143	52	19	*	*	907
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	24
Other Health Impairment	71	75	96	119	146	155	177	161	163	159	138	124	40	*	*	*	1,632
Specific Learning Disability	47	163	306	453	503	607	638	665	735	713	769	657	329	65	*	*	6,662
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	11	*	*	*	11	*	12	*	*	*	*	*	*	*	124
Autism	59	70	62	65	64	40	33	30	40	32	30	28	19	*	*	*	588
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	535	684	809	946	972	1,031	1,062	1,061	1,132	1,111	1,173	1,049	525	163	73	14	12,340

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 10A
Revised Child Count of Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2010-2011

School Age, Ages 6-21,
by disability
Charter Schools included

Carbon-Lehigh IU 21

	Student Age as of December 1																
Disability	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	Total
Mental Retardation	*	16	24	18	34	25	26	39	33	45	33	43	39	24	19	*	437
Hearing Impairment including Deafness	*	*	*	*	*	*	13	*	*	*	*	*	*	*	*	*	100
Speech or Language Impairment	261	241	212	210	152	109	74	26	17	*	*	*	*	*	*	*	1,329
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	12	11	30	32	40	43	76	77	79	80	106	104	40	22	*	*	758
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	29
Other Health Impairment	37	31	41	55	76	72	56	74	77	72	49	40	27	*	*	*	714
Specific Learning Disability	44	93	244	303	389	443	477	487	510	518	485	443	219	52	*	*	4,726
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	13	*	*	*	*	*	*	*	12	*	*	*	*	13	*	125
Autism	53	65	51	61	56	53	44	34	39	26	25	19	22	13	*	*	571
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	24
Total:	424	485	625	698	767	767	774	755	779	770	730	675	368	127	66	19	8,829

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 10A
Revised Child Count of Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2010-2011

School Age, Ages 6-21,
by disability
Charter Schools included

Bucks County IU 22

	Student Age as of December 1																
Disability	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	Total
Mental Retardation	*	35	26	29	32	43	52	36	42	53	57	54	55	55	30	*	632
Hearing Impairment including Deafness	12	11	17	15	14	16	15	11	13	13	16	13	*	*	*	*	178
Speech or Language Impairment	349	336	341	381	299	215	141	61	49	21	20	12	*	*	*	*	2,230
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	37
Emotional Disturbance	13	31	61	62	62	80	62	92	116	145	150	157	61	18	*	*	1,115
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	39
Other Health Impairment	40	77	94	130	133	122	134	149	158	143	129	138	58	11	*	*	1,518
Specific Learning Disability	50	178	319	470	557	638	690	682	707	768	701	748	372	52	*	*	6,949
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	15	*	*	12	*	11	16	*	13	12	14	17	11	*	15	*	186
Autism	93	126	119	141	121	93	136	96	99	78	70	70	46	22	*	*	1,332
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	604	810	995	1,245	1,237	1,228	1,253	1,144	1,210	1,239	1,167	1,222	621	172	89	19	14,255

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 10A
Revised Child Count of Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2010-2011

School Age, Ages 6-21,
by disability
Charter Schools included

Montgomery County IU 23

	Student Age as of December 1																
Disability	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	Total
Mental Retardation	23	27	33	32	51	46	52	54	64	67	69	67	57	67	65	16	790
Hearing Impairment including Deafness	11	16	13	14	13	11	13	11	12	12	*	11	*	*	*	*	154
Speech or Language Impairment	331	333	408	435	334	219	117	72	37	17	*	15	*	*	*	*	2,333
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	64
Emotional Disturbance	29	45	55	74	90	94	139	105	136	179	169	180	109	23	*	*	1,430
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	44
Other Health Impairment	64	99	112	128	155	142	148	162	127	157	151	145	73	*	*	*	1,676
Specific Learning Disability	75	198	382	569	697	762	835	840	911	890	933	825	394	78	*	*	8,406
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	12	*	*	13	*	*	20	11	12	12	*	*	*	*	*	151
Autism	138	156	154	133	130	117	134	122	98	82	68	71	58	28	*	*	1,519
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	688	897	1,174	1,401	1,494	1,409	1,455	1,397	1,407	1,431	1,429	1,335	716	215	127	26	16,601

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 10A
Revised Child Count of Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2010-2011

School Age, Ages 6-21,
by disability
Charter Schools included

Chester County IU 24

	Student Age as of December 1																
Disability	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	Total
Mental Retardation	*	22	16	31	25	24	23	39	48	50	54	53	50	52	34	*	534
Hearing Impairment including Deafness	*	*	*	*	*	12	*	*	*	*	*	*	*	*	*	*	89
Speech or Language Impairment	330	307	309	291	229	154	98	63	28	26	19	17	*	*	*	*	1,882
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	46
Emotional Disturbance	*	19	30	32	38	61	86	77	128	141	196	196	109	26	*	*	1,156
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	52	83	119	133	173	155	150	162	132	174	172	151	78	11	*	*	1,750
Specific Learning Disability	38	153	245	353	426	505	553	596	666	648	681	731	434	88	*	*	6,139
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	13	17	*	13	17	14	15	19	15	21	12	17	12	*	*	*	206
Autism	69	95	98	91	77	81	107	87	79	85	66	69	38	16	*	*	1,079
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	26
Total:	526	713	832	963	995	1,015	1,050	1,051	1,115	1,159	1,210	1,248	736	205	92	20	12,930

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 10A
Revised Child Count of Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2010-2011

School Age, Ages 6-21,
by disability
Charter Schools included

Delaware County IU 25

	Student Age as of December 1																
Disability	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	Total
Mental Retardation	19	22	38	35	36	52	47	45	53	43	63	65	66	46	38	14	682
Hearing Impairment including Deafness	*	*	*	14	*	*	13	*	*	*	13	*	*	*	*	*	120
Speech or Language Impairment	259	325	302	309	216	131	82	52	22	*	*	*	*	*	*	*	1,722
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	49
Emotional Disturbance	25	51	60	70	85	91	102	112	122	154	175	181	93	33	*	*	1,366
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	36	56	66	73	69	86	93	69	73	71	67	79	30	*	*	*	874
Specific Learning Disability	93	206	335	476	596	637	733	707	714	704	742	710	375	79	*	*	7,137
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	14	12	*	*	*	*	12	*	*	*	11	11	*	*	137
Autism	66	114	81	80	85	80	55	62	37	58	51	48	25	14	*	*	868
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	30
Total:	515	796	909	1,077	1,111	1,099	1,138	1,066	1,050	1,061	1,140	1,110	618	195	101	22	13,008

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 10A
Revised Child Count of Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2010-2011

School Age, Ages 6-21,
by disability
Charter Schools included

Philadelphia IU 26

	Student Age as of December 1																
Disability	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	Total
Mental Retardation	104	127	173	190	218	238	224	244	255	266	285	286	228	145	93	17	3,093
Hearing Impairment including Deafness	29	23	19	20	21	24	22	13	27	20	31	22	20	*	*	*	301
Speech or Language Impairment	394	452	360	292	208	159	124	72	43	32	23	14	*	*	*	*	2,176
Visual Impairment including Blindness	*	*	*	12	*	17	13	*	11	*	*	*	*	*	*	*	121
Emotional Disturbance	31	72	98	143	193	188	255	229	220	223	257	212	138	31	*	*	2,305
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	13	13	13	13	13	16	*	152
Other Health Impairment	90	128	124	169	155	152	154	144	130	114	88	87	43	*	*	*	1,591
Specific Learning Disability	211	417	731	1,006	1,300	1,492	1,570	1,602	1,529	1,609	1,661	1,520	840	179	*	*	15,709
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	15	15	16	17	*	12	*	14	13	13	15	12	*	12	*	188
Autism	205	190	182	171	140	133	99	85	75	64	72	50	43	26	*	*	1,561
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	1,082	1,435	1,719	2,027	2,270	2,427	2,485	2,417	2,311	2,365	2,458	2,228	1,348	422	200	43	27,237

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 10A
Revised Child Count of Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2010-2011

School Age, Ages 6-21,
by disability
Charter Schools included

Beaver Valley IU 27

	Student Age as of December 1																
Disability	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	Total
Mental Retardation	*	14	19	11	11	24	13	24	36	15	33	48	30	*	*	*	301
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	23
Speech or Language Impairment	130	120	126	113	85	36	32	*	*	*	*	*	*	*	*	*	670
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	13
Emotional Disturbance	*	*	*	*	16	*	19	22	30	49	52	56	40	15	*	*	326
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	19	25	29	32	29	34	42	48	35	38	39	45	21	*	*	*	444
Specific Learning Disability	*	33	80	118	146	145	174	174	216	248	297	299	190	47	16	*	2,198
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	44
Autism	12	31	27	14	33	30	27	31	13	29	32	13	19	*	*	*	322
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	15
Total:	181	230	295	307	326	282	317	317	345	389	468	472	312	84	*	*	4,369

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 10A
Revised Child Count of Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2010-2011

School Age, Ages 6-21,
by disability
Charter Schools included

ARIN IU 28

	Student Age as of December 1																
Disability	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	Total
Mental Retardation	*	*	14	14	19	22	16	15	25	21	25	29	21	*	*	*	244
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	35
Speech or Language Impairment	143	142	123	88	66	48	24	18	*	*	*	*	*	*	*	*	668
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	25
Emotional Disturbance	*	11	13	*	*	11	11	14	15	25	25	30	19	*	*	*	202
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	11
Other Health Impairment	*	18	27	35	28	30	32	33	32	39	38	27	15	*	*	*	362
Specific Learning Disability	*	36	66	90	108	125	138	149	160	136	166	163	92	12	*	*	1,453
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	29
Autism	15	11	17	21	12	11	11	19	21	*	*	*	*	*	*	*	172
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	192	227	267	262	252	260	241	253	272	241	272	271	158	31	*	*	3,211

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 10A
Revised Child Count of Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2010-2011

School Age, Ages 6-21,
by disability
Charter Schools included

Schuylkill IU 29

	Student Age as of December 1																
Disability	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	Total
Mental Retardation	*	*	*	12	*	12	13	14	13	19	17	14	12	*	*	*	172
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	32
Speech or Language Impairment	124	100	92	84	70	42	16	20	*	*	*	*	*	*	*	*	580
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	11
Emotional Disturbance	11	12	12	17	14	21	21	24	21	46	40	41	19	12	*	*	312
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	14	20	22	16	30	29	32	35	27	31	39	26	11	*	*	*	336
Specific Learning Disability	44	75	83	124	159	149	182	148	159	167	148	156	98	24	*	*	1,722
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	32
Autism	17	15	16	19	13	*	25	12	17	12	13	*	*	*	*	*	187
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	15
Total:	217	236	239	278	298	275	298	260	256	285	277	261	153	58	*	*	3,409

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 10A
Revised Child Count of Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2010-2011

School Age, Ages 6-21,
by disability
Charter Schools included

Corrections Ed

	Student Age as of December 1																
Disability	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	Total
Mental Retardation	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	14
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	*	*	*	*	*	*	*	*	*	*	31	28	36	33	43	19	201
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	*	*	*	*	*	*	*	*	*	*	15	31	38	44	52	26	212
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	*	*	*	*	*	*	*	*	*	11	49	64	78	82	98	47	436

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 11
Special Education Enrollments: Number of Students Age 6-21
by Educational Environment and Disability

Ages 6-21,
by educational environment
by disability,
Charter Schools included

Pennsylvania Totals - School Year 2010-2011

Disability/Age	Children Who Received Special Education Inside the Regular Class 80% or More of the Day			Children Who Received Special Education Inside the Regular Class No More Than 79% of the Day and No Less Than 40% of the Day			Children Who Received Special Education Inside the Regular Class Less Than 40% of the Day			Children Who Received Special Education in Public Separate Facility			Children Who Received Special Education in Private Separate Facility			Children Who Received Special Education in Public Residential Facility			Children Who Received Special Education in Private Residential Facility			Children Who Received Special Education in Homebound/Hospital Placement		
	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21
Mental Retardation	902	1,561	411	2,042	3,753	1,236	2,998	4,204	1,296	194	456	393	141	371	198	*	12	37	*	50	36	20	35	11
Hearing Impairment including Deafness	813	844	84	157	191	28	102	64	11	22	12	*	97	120	34	*	*	*	16	24	19	*	*	*
Speech or Language Impairment	34,704	3,630	66	812	243	*	279	*	*	16	*	*	27	*	*	*	*	*	*	*	*	15	*	*
Visual Impairment including Blindness	310	332	28	*	*	*	54	26	*	*	*	*	49	64	34	*	*	*	*	13	12	*	*	*
Emotional Disturbance	2,451	6,994	939	1,409	3,358	411	1,650	1,962	185	233	868	161	451	1,581	264	67	302	197	24	255	34	22	57	14
Orthopedic Impairment	171	143	23	126	126	50	47	37	19	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	5,732	8,845	725	3,356	3,171	232	799	659	57	54	135	24	85	195	32	*	18	*	*	27	*	14	31	*
Specific Learning Disability	22,051	55,008	6,474	16,438	22,267	1,941	1,699	2,840	286	46	309	96	50	453	120	*	110	210	*	125	35	*	42	13
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	59	*	29	134	146	49	622	573	251	124	172	79	138	126	63	*	*	*	14	28	21	48	55	27
Autism	4,242	2,926	288	2,295	1,679	265	2,922	1,325	275	210	220	97	426	563	156	*	*	*	18	38	30	*	11	*
Traumatic Brain Injury	*	172	*	58	99	25	*	64	24	*	12	*	16	31	21	*	*	*	*	*	*	*	*	*
Total:	71,499	80,523	9,093	26,870	35,089	4,253	11,208	11,784	2,407	918	2,205	871	1,491	3,529	934	80	459	461	100	567	198	139	247	82

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 11A
Special Education Enrollments: Number of Students Age 6-21
by Educational Environment and Disability, School Year 2010-2011

Ages 6-21,
by educational environment
by disability,
Charter Schools included

Intermediate Unit 1

Disability/Age	Children Who Received Special Education Inside the Regular Class 80% or More of the Day			Children Who Received Special Education Inside the Regular Class No More Than 79% of the Day and No Less Than 40% of the Day			Children Who Received Special Education Inside the Regular Class Less Than 40% of the Day			Children Who Received Special Education in Public Separate Facility			Children Who Received Special Education in Private Separate Facility			Children Who Received Special Education in Public Residential Facility			Children Who Received Special Education in Private Residential Facility			Children Who Received Special Education in Homebound/Hospital Placement		
	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21
Mental Retardation	77	150	31	144	251	54	126	162	26	*	17	*	*	14	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	28	21	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	1,479	159	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	18	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	85	300	34	61	110	12	36	60	*	17	49	*	26	60	*	*	*	*	*	*	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	135	170	*	94	66	*	19	13	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	592	1,561	198	517	579	36	29	57	*	*	*	*	*	15	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	16	14	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	126	69	*	54	46	*	75	40	*	14	*	*	12	17	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	2,545	2,457	277	880	1,065	108	315	350	52	43	92	19	64	132	35	*	*	*	*	11	*	*	11	*

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 11A
Special Education Enrollments: Number of Students Age 6-21
by Educational Environment and Disability, School Year 2010-2011

Ages 6-21,
by educational environment
by disability,
Charter Schools included

Pittsburgh-Mount Oliver IU 2

Disability/Age	Children Who Received Special Education Inside the Regular Class 80% or More of the Day			Children Who Received Special Education Inside the Regular Class No More Than 79% of the Day and No Less Than 40% of the Day			Children Who Received Special Education Inside the Regular Class Less Than 40% of the Day			Children Who Received Special Education in Public Separate Facility			Children Who Received Special Education in Private Separate Facility			Children Who Received Special Education in Public Residential Facility			Children Who Received Special Education in Private Residential Facility			Children Who Received Special Education in Homebound/Hospital Placement		
	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21
Mental Retardation	54	74	33	56	118	37	82	102	18	54	77	63	*	20	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	12	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	701	48	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	14	13	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	60	143	*	29	111	21	94	67	*	*	47	17	36	151	32	*	*	*	*	*	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	123	138	*	62	71	*	*	15	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	320	716	60	155	410	71	*	49	*	*	*	*	*	15	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	64	34	*	58	31	11	92	28	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	1,356	1,179	116	373	755	146	288	264	35	74	132	83	71	217	56	*	*	*	*	*	*	*	*	*

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 11A
Special Education Enrollments: Number of Students Age 6-21
by Educational Environment and Disability, School Year 2010-2011

Ages 6-21,
by educational environment
by disability,
Charter Schools included

Allegheny IU 3

Disability/Age	Children Who Received Special Education Inside the Regular Class 80% or More of the Day			Children Who Received Special Education Inside the Regular Class No More Than 79% of the Day and No Less Than 40% of the Day			Children Who Received Special Education Inside the Regular Class Less Than 40% of the Day			Children Who Received Special Education in Public Separate Facility			Children Who Received Special Education in Private Separate Facility			Children Who Received Special Education in Public Residential Facility			Children Who Received Special Education in Private Residential Facility			Children Who Received Special Education in Homebound/Hospital Placement		
	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21
Mental Retardation	40	55	30	121	187	56	96	147	44	24	71	54	*	23	26	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	69	86	*	*	16	*	*	*	*	*	*	*	17	29	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	2,796	315	*	24	11	*	23	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	24	23	*	*	*	*	*	*	*	*	*	*	18	14	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	161	583	82	144	234	34	33	90	*	*	25	*	72	229	30	*	*	*	*	17	*	*	*	*
Orthopedic Impairment	20	14	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	398	766	42	311	330	14	37	35	*	*	11	*	*	29	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	979	3,001	368	1,080	1,220	104	43	102	15	*	27	12	*	57	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	15	*	15	12	*	15	18	*	39	30	18	*	*	*	*	*	*	*	*	*
Autism	468	267	34	263	138	20	159	91	15	37	57	18	84	71	18	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	19	*	*	*	*	*	*	*	*	*	*
Total:	4,962	5,122	574	1,980	2,161	235	412	489	93	92	215	100	264	507	125	*	*	*	*	31	11	*	*	*

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 11A
Special Education Enrollments: Number of Students Age 6-21
by Educational Environment and Disability, School Year 2010-2011

Ages 6-21,
by educational environment
by disability,
Charter Schools included

Midwestern IU 4

Disability/Age	Children Who Received Special Education Inside the Regular Class 80% or More of the Day			Children Who Received Special Education Inside the Regular Class No More Than 79% of the Day and No Less Than 40% of the Day			Children Who Received Special Education Inside the Regular Class Less Than 40% of the Day			Children Who Received Special Education in Public Separate Facility			Children Who Received Special Education in Private Separate Facility			Children Who Received Special Education in Public Residential Facility			Children Who Received Special Education in Private Residential Facility			Children Who Received Special Education in Homebound/Hospital Placement		
	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21
Mental Retardation	22	22	*	64	101	27	86	87	25	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	16	26	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	1,457	166	*	95	38	*	30	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	14	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	71	219	20	42	88	*	28	17	*	13	57	*	12	33	*	*	*	*	*	*	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	151	242	11	114	93	*	22	15	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	478	1,411	169	467	562	37	14	28	*	*	*	*	15	*	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	20	16	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	152	136	*	56	72	*	94	50	*	*	*	*	13	14	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	12	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	2,371	2,248	220	851	983	92	298	217	38	17	73	13	55	82	14	*	*	*	*	13	*	*	11	*

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 11A
Special Education Enrollments: Number of Students Age 6-21
by Educational Environment and Disability, School Year 2010-2011

Ages 6-21,
by educational environment
by disability,
Charter Schools included

Northwest Tri-County IU 5

Disability/Age	Children Who Received Special Education Inside the Regular Class 80% or More of the Day			Children Who Received Special Education Inside the Regular Class No More Than 79% of the Day and No Less Than 40% of the Day			Children Who Received Special Education Inside the Regular Class Less Than 40% of the Day			Children Who Received Special Education in Public Separate Facility			Children Who Received Special Education in Private Separate Facility			Children Who Received Special Education in Public Residential Facility			Children Who Received Special Education in Private Residential Facility			Children Who Received Special Education in Homebound/Hospital Placement		
	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21
Mental Retardation	78	109	20	100	261	79	102	206	47	*	*	*	13	*	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	25	39	*	13	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	1,040	95	*	12	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	11	13	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	221	330	47	78	152	18	106	79	*	11	32	*	*	*	*	*	*	*	11	*	*	*	*	*
Orthopedic Impairment	*	11	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	169	185	19	54	66	*	19	14	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	1,013	1,898	258	361	580	76	25	69	*	*	14	*	*	*	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	28	14	*	*	*	*	18	*	*	*	*	*	*	*	*	*	*	*
Autism	223	132	16	66	60	12	97	54	14	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	12	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	2,795	2,828	378	698	1,137	199	380	448	84	15	52	11	47	41	*	*	11	*	*	19	*	*	*	*

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 11A
Special Education Enrollments: Number of Students Age 6-21
by Educational Environment and Disability, School Year 2010-2011

Ages 6-21,
by educational environment
by disability,
Charter Schools included

Riverview IU 6

Disability/Age	Children Who Received Special Education Inside the Regular Class 80% or More of the Day			Children Who Received Special Education Inside the Regular Class No More Than 79% of the Day and No Less Than 40% of the Day			Children Who Received Special Education Inside the Regular Class Less Than 40% of the Day			Children Who Received Special Education in Public Separate Facility			Children Who Received Special Education in Private Separate Facility			Children Who Received Special Education in Public Residential Facility			Children Who Received Special Education in Private Residential Facility			Children Who Received Special Education in Homebound/Hospital Placement		
	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21
Mental Retardation	*	19	*	54	94	19	69	113	27	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	*	13	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	800	59	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	30	92	*	22	67	*	19	41	*	*	*	*	20	*	*	*	*	*	17	*	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	91	102	14	56	34	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	254	803	119	357	478	30	*	22	*	*	*	*	18	*	*	*	*	*	18	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	14	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	59	29	*	13	12	*	40	13	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	1,267	1,132	155	509	696	63	160	203	42	*	*	*	*	51	*	*	*	*	*	41	*	*	*	*

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 11A
Special Education Enrollments: Number of Students Age 6-21
by Educational Environment and Disability, School Year 2010-2011

Ages 6-21,
by educational environment
by disability,
Charter Schools included

Westmoreland IU 7

Disability/Age	Children Who Recieved Special Education Inside the Regular Class 80% or More of the Day			Children Who Recieved Special Education Inside the Regular Class No More Than 79% of the Day and No Less Than 40% of the Day			Children Who Recieved Special Education Inside the Regular Class Less Than 40% of the Day			Children Who Recieved Special Education in Public Separate Facility			Children Who Recieved Special Education in Private Separate Facility			Children Who Recieved Special Education in Public Residential Facility			Children Who Recieved Special Education in Private Residential Facility			Children Who Recieved Special Education in Homebound/Hospital Placement		
	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21
Mental Retardation	15	64	13	43	109	31	55	47	11	*	60	33	*	30	11	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	23	24	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	1,124	87	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	55	218	20	31	49	*	20	13	*	*	12	*	12	26	*	*	*	*	*	*	*	*	13	*
Orthopedic Impairment	13	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	159	279	15	98	93	*	15	14	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	417	1,277	170	445	492	47	20	18	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	11	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	118	83	*	52	36	*	50	18	*	17	12	*	25	34	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	1,938	2,052	236	690	797	88	166	117	15	40	115	55	59	115	30	*	*	*	*	*	*	14	18	*

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 11A
Special Education Enrollments: Number of Students Age 6-21
by Educational Environment and Disability, School Year 2010-2011

Ages 6-21,
by educational environment
by disability,
Charter Schools included

Appalachia IU 8

Disability/Age	Children Who Received Special Education Inside the Regular Class 80% or More of the Day			Children Who Received Special Education Inside the Regular Class No More Than 79% of the Day and No Less Than 40% of the Day			Children Who Received Special Education Inside the Regular Class Less Than 40% of the Day			Children Who Received Special Education in Public Separate Facility			Children Who Received Special Education in Private Separate Facility			Children Who Received Special Education in Public Residential Facility			Children Who Received Special Education in Private Residential Facility			Children Who Received Special Education in Homebound/Hospital Placement		
	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21
Mental Retardation	80	148	11	71	135	41	120	192	37	*	*	*	*	*	*	*	*	14	*	*	*	*	*	*
Hearing Impairment including Deafness	46	58	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	1,121	83	*	11	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	*	13	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	136	273	27	33	64	*	13	32	*	*	*	*	30	*	*	*	*	*	15	*	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	256	429	34	86	90	*	13	19	*	*	*	*	12	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	667	1,856	193	396	423	27	22	28	*	*	*	*	21	*	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	23	12	13	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	140	59	*	26	28	*	50	22	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	2,467	2,926	284	631	753	91	247	308	67	*	21	11	17	75	12	*	*	15	*	31	*	*	25	*

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 11A
Special Education Enrollments: Number of Students Age 6-21
by Educational Environment and Disability, School Year 2010-2011

Ages 6-21,
by educational environment
by disability,
Charter Schools included

Seneca Highlands IU 9

Disability/Age	Children Who Recieved Special Education Inside the Regular Class 80% or More of the Day			Children Who Recieved Special Education Inside the Regular Class No More Than 79% of the Day and No Less Than 40% of the Day			Children Who Recieved Special Education Inside the Regular Class Less Than 40% of the Day			Children Who Recieved Special Education in Public Separate Facility			Children Who Recieved Special Education in Private Separate Facility			Children Who Recieved Special Education in Public Residential Facility			Children Who Recieved Special Education in Private Residential Facility			Children Who Recieved Special Education in Homebound/Hospital Placement		
	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21
Mental Retardation	18	32	*	37	59	*	17	16	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	396	25	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	13	58	*	*	21	*	*	12	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	20	33	*	13	21	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	171	426	58	114	160	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	19	17	*	22	19	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	649	603	79	205	293	20	39	38	*	*	*	*	*	*	*	*	*	*	*	*	*	13	*	*

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 11A
Special Education Enrollments: Number of Students Age 6-21
by Educational Environment and Disability, School Year 2010-2011

Ages 6-21,
by educational environment
by disability,
Charter Schools included

Central IU 10

Disability/Age	Children Who Recieved Special Education Inside the Regular Class 80% or More of the Day			Children Who Recieved Special Education Inside the Regular Class No More Than 79% of the Day and No Less Than 40% of the Day			Children Who Recieved Special Education Inside the Regular Class Less Than 40% of the Day			Children Who Recieved Special Education in Public Separate Facility			Children Who Recieved Special Education in Private Separate Facility			Children Who Recieved Special Education in Public Residential Facility			Children Who Recieved Special Education in Private Residential Facility			Children Who Recieved Special Education in Homebound/Hospital Placement		
	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21
Mental Retardation	*	14	*	46	63	19	15	74	21	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	16	19	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	717	49	*	12	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	45	127	18	30	19	*	*	*	*	*	18	*	*	*	*	*	*	*	*	*	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	58	170	14	77	56	*	*	14	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	188	876	75	356	340	16	17	23	*	*	14	*	*	*	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	12	19	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	87	85	*	62	26	*	21	*	*	*	*	*	16	*	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	1,123	1,349	119	594	516	53	78	144	33	11	36	*	*	31	*	*	*	*	*	*	*	*	*	*

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 11A
Special Education Enrollments: Number of Students Age 6-21
by Educational Environment and Disability, School Year 2010-2011

Ages 6-21,
by educational environment
by disability,
Charter Schools included

Tuscarora IU 11

Disability/Age	Children Who Recieved Special Education Inside the Regular Class 80% or More of the Day			Children Who Recieved Special Education Inside the Regular Class No More Than 79% of the Day and No Less Than 40% of the Day			Children Who Recieved Special Education Inside the Regular Class Less Than 40% of the Day			Children Who Recieved Special Education in Public Separate Facility			Children Who Recieved Special Education in Private Separate Facility			Children Who Recieved Special Education in Public Residential Facility			Children Who Recieved Special Education in Private Residential Facility			Children Who Recieved Special Education in Homebound/Hospital Placement		
	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21
Mental Retardation	25	30	*	31	45	17	22	25	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	460	31	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	67	144	16	*	16	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	36	49	*	22	21	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	211	551	56	82	179	13	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	13	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	40	21	*	13	*	*	22	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	859	838	88	170	273	36	71	48	12	*	*	*	*	12	*	*	*	*	*	*	*	*	*	*

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 11A
Special Education Enrollments: Number of Students Age 6-21
by Educational Environment and Disability, School Year 2010-2011

Ages 6-21,
by educational environment
by disability,
Charter Schools included

Lincoln IU 12

Disability/Age	Children Who Received Special Education Inside the Regular Class 80% or More of the Day			Children Who Received Special Education Inside the Regular Class No More Than 79% of the Day and No Less Than 40% of the Day			Children Who Received Special Education Inside the Regular Class Less Than 40% of the Day			Children Who Received Special Education in Public Separate Facility			Children Who Received Special Education in Private Separate Facility			Children Who Received Special Education in Public Residential Facility			Children Who Received Special Education in Private Residential Facility			Children Who Received Special Education in Homebound/Hospital Placement		
	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21
Mental Retardation	30	69	27	53	220	96	242	190	27	30	41	34	*	*	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	52	78	*	29	28	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	1,701	156	*	18	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	17	28	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	67	312	37	68	277	27	172	141	*	*	31	*	*	33	*	53	106	25	*	*	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	158	268	35	48	90	*	13	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	1,352	2,898	279	636	1,021	113	147	142	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	13	*	16	31	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	73	68	*	43	40	*	135	64	16	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	3,458	3,889	395	899	1,685	256	742	564	61	60	107	51	*	54	*	53	107	26	*	*	*	*	*	*

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 11A
Special Education Enrollments: Number of Students Age 6-21
by Educational Environment and Disability, School Year 2010-2011

Ages 6-21,
by educational environment
by disability,
Charter Schools included

Lancaster-Lebanon IU 13

Disability/Age	Children Who Received Special Education Inside the Regular Class 80% or More of the Day			Children Who Received Special Education Inside the Regular Class No More Than 79% of the Day and No Less Than 40% of the Day			Children Who Received Special Education Inside the Regular Class Less Than 40% of the Day			Children Who Received Special Education in Public Separate Facility			Children Who Received Special Education in Private Separate Facility			Children Who Received Special Education in Public Residential Facility			Children Who Received Special Education in Private Residential Facility			Children Who Received Special Education in Homebound/Hospital Placement		
	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21
Mental Retardation	15	27	*	47	123	26	188	252	85	*	19	40	*	*	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	17	22	*	*	*	*	15	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	2,275	238	*	16	*	*	19	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	68	247	45	35	146	*	118	121	21	21	77	16	*	*	*	*	16	*	*	12	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	186	353	47	126	142	*	94	53	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	845	2,666	315	690	1,052	74	117	153	*	*	28	*	*	*	*	*	13	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	58	49	20	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	206	119	*	66	88	*	168	57	*	13	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	3,628	3,691	437	999	1,580	123	791	706	151	45	139	75	*	12	*	*	35	24	*	21	*	*	*	*

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 11A
Special Education Enrollments: Number of Students Age 6-21
by Educational Environment and Disability, School Year 2010-2011

Ages 6-21,
by educational environment
by disability,
Charter Schools included

Berks County IU 14

Disability/Age	Children Who Received Special Education Inside the Regular Class 80% or More of the Day			Children Who Received Special Education Inside the Regular Class No More Than 79% of the Day and No Less Than 40% of the Day			Children Who Received Special Education Inside the Regular Class Less Than 40% of the Day			Children Who Received Special Education in Public Separate Facility			Children Who Received Special Education in Private Separate Facility			Children Who Received Special Education in Public Residential Facility			Children Who Received Special Education in Private Residential Facility			Children Who Received Special Education in Homebound/Hospital Placement		
	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21
Mental Retardation	16	26	*	55	115	34	99	154	62	*	*	*	*	15	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	23	30	*	13	13	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	1,145	117	*	21	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	124	283	24	52	157	24	34	46	*	14	46	*	28	69	*	*	24	*	*	11	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	405	425	48	210	201	16	45	30	*	*	*	*	14	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	1,052	2,159	257	724	1,315	138	49	107	15	*	24	*	*	17	*	*	13	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	30	41	17	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	217	130	12	101	89	*	100	63	13	*	*	*	30	24	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	3,006	3,197	348	1,193	1,913	224	371	450	119	38	100	15	92	136	23	*	42	*	*	24	*	*	*	*

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 11A
Special Education Enrollments: Number of Students Age 6-21
by Educational Environment and Disability, School Year 2010-2011

Ages 6-21,
by educational environment
by disability,
Charter Schools included

Capital Area IU 15

Disability/Age	Children Who Received Special Education Inside the Regular Class 80% or More of the Day			Children Who Received Special Education Inside the Regular Class No More Than 79% of the Day and No Less Than 40% of the Day			Children Who Received Special Education Inside the Regular Class Less Than 40% of the Day			Children Who Received Special Education in Public Separate Facility			Children Who Received Special Education in Private Separate Facility			Children Who Received Special Education in Public Residential Facility			Children Who Received Special Education in Private Residential Facility			Children Who Received Special Education in Homebound/Hospital Placement		
	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21
Mental Retardation	51	87	25	135	200	86	149	245	67	*	*	*	*	12	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	24	24	*	*	*	*	11	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	1,478	163	*	41	*	*	32	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	*	14	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	176	433	66	65	150	18	84	138	*	15	69	*	*	85	11	*	*	*	*	*	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	226	537	53	132	199	11	40	35	*	*	*	*	*	11	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	1,205	2,848	311	596	1,007	79	78	112	11	*	12	*	*	26	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	13	*	*	35	49	21	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	291	241	20	114	135	15	162	86	*	*	*	*	32	33	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	14	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	3,469	4,360	485	1,116	1,730	217	593	674	126	34	103	19	42	168	25	*	*	*	*	13	*	*	*	*

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 11A
Special Education Enrollments: Number of Students Age 6-21
by Educational Environment and Disability, School Year 2010-2011

Ages 6-21,
by educational environment
by disability,
Charter Schools included

Central Susquehanna IU 16

Disability/Age	Children Who Received Special Education Inside the Regular Class 80% or More of the Day			Children Who Received Special Education Inside the Regular Class No More Than 79% of the Day and No Less Than 40% of the Day			Children Who Received Special Education Inside the Regular Class Less Than 40% of the Day			Children Who Received Special Education in Public Separate Facility			Children Who Received Special Education in Private Separate Facility			Children Who Received Special Education in Public Residential Facility			Children Who Received Special Education in Private Residential Facility			Children Who Received Special Education in Homebound/Hospital Placement		
	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21
Mental Retardation	24	31	*	64	69	27	60	96	28	*	*	12	*	*	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	13	22	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	672	61	*	30	*	*	15	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	*	13	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	39	98	18	19	37	*	18	*	*	*	13	*	*	14	*	*	*	*	*	42	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	127	198	15	44	40	*	*	13	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	564	1,138	148	145	282	28	19	33	*	*	16	*	*	*	*	*	*	*	*	17	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	34	25	11	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	52	48	*	33	28	*	38	21	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	1,513	1,616	201	346	468	75	202	200	53	12	36	30	*	28	*	*	*	*	*	75	14	*	12	*

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 11A
Special Education Enrollments: Number of Students Age 6-21
by Educational Environment and Disability, School Year 2010-2011

Ages 6-21, by educational environment by disability, Charter Schools included
--

BLaST IU 17

Disability/Age	Children Who Received Special Education Inside the Regular Class 80% or More of the Day			Children Who Received Special Education Inside the Regular Class No More Than 79% of the Day and No Less Than 40% of the Day			Children Who Received Special Education Inside the Regular Class Less Than 40% of the Day			Children Who Received Special Education in Public Separate Facility			Children Who Received Special Education in Private Separate Facility			Children Who Received Special Education in Public Residential Facility			Children Who Received Special Education in Private Residential Facility			Children Who Received Special Education in Homebound/Hospital Placement		
	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21
Mental Retardation	35	56	13	67	142	35	83	85	44	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	11	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	596	29	*	13	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	32	89	11	20	54	*	36	14	*	*	*	*	11	13	*	*	*	*	*	*	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	93	120	15	30	37	*	13	12	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	639	1,319	162	219	288	34	34	31	*	*	*	*	*	20	*	*	*	*	*	*	12	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	17	30	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	46	30	*	25	16	*	32	22	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	1,465	1,669	213	381	544	86	220	197	59	*	*	*	19	39	*	*	*	*	*	25	*	*	*	*

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 11A
Special Education Enrollments: Number of Students Age 6-21
by Educational Environment and Disability, School Year 2010-2011

Ages 6-21,
by educational environment
by disability,
Charter Schools included

Luzerne IU 18

Disability/Age	Children Who Recieved Special Education Inside the Regular Class 80% or More of the Day			Children Who Recieved Special Education Inside the Regular Class No More Than 79% of the Day and No Less Than 40% of the Day			Children Who Recieved Special Education Inside the Regular Class Less Than 40% of the Day			Children Who Recieved Special Education in Public Separate Facility			Children Who Recieved Special Education in Private Separate Facility			Children Who Recieved Special Education in Public Residential Facility			Children Who Recieved Special Education in Private Residential Facility			Children Who Recieved Special Education in Homebound/Hospital Placement		
	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21
Mental Retardation	29	61	17	92	138	26	84	153	65	*	*	*	*	11	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	24	15	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	967	82	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	15	18	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	44	95	17	47	69	*	45	58	*	*	21	*	12	14	*	*	*	*	*	*	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	251	251	14	75	111	*	26	17	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	570	1,334	133	269	599	64	13	63	*	*	15	*	*	*	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	34	20	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	57	38	*	38	18	*	63	37	13	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	1,959	1,906	192	530	953	113	269	360	102	14	44	26	46	45	*	*	*	*	*	18	*	*	15	*

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 11A
Special Education Enrollments: Number of Students Age 6-21
by Educational Environment and Disability, School Year 2010-2011

Ages 6-21,
by educational environment
by disability,
Charter Schools included

Northeastern Educational IU 19

Disability/Age	Children Who Received Special Education Inside the Regular Class 80% or More of the Day			Children Who Received Special Education Inside the Regular Class No More Than 79% of the Day and No Less Than 40% of the Day			Children Who Received Special Education Inside the Regular Class Less Than 40% of the Day			Children Who Received Special Education in Public Separate Facility			Children Who Received Special Education in Private Separate Facility			Children Who Received Special Education in Public Residential Facility			Children Who Received Special Education in Private Residential Facility			Children Who Received Special Education in Homebound/Hospital Placement		
	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21
Mental Retardation	19	30	*	51	94	31	77	118	38	*	23	*	*	*	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	29	19	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	1,074	76	*	26	13	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	14	15	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	38	151	14	34	99	13	84	81	11	19	46	14	*	*	*	*	*	*	*	*	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	135	203	21	89	79	*	19	19	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	609	1,525	203	481	587	50	54	47	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	23	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	61	35	*	53	36	*	70	37	13	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	1,982	2,062	252	739	919	103	338	315	74	41	97	39	*	16	*	*	*	*	*	*	*	*	12	*

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 11A
Special Education Enrollments: Number of Students Age 6-21
by Educational Environment and Disability, School Year 2010-2011

Ages 6-21,
by educational environment
by disability,
Charter Schools included

Colonial Northampton IU 20

Disability/Age	Children Who Recieved Special Education Inside the Regular Class 80% or More of the Day			Children Who Recieved Special Education Inside the Regular Class No More Than 79% of the Day and No Less Than 40% of the Day			Children Who Recieved Special Education Inside the Regular Class Less Than 40% of the Day			Children Who Recieved Special Education in Public Separate Facility			Children Who Recieved Special Education in Private Separate Facility			Children Who Recieved Special Education in Public Residential Facility			Children Who Recieved Special Education in Private Residential Facility			Children Who Recieved Special Education in Homebound/Hospital Placement		
	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21
Mental Retardation	*	12	*	34	108	66	184	250	78	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	33	26	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	1,313	129	*	38	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	43	197	24	35	161	14	86	245	28	*	*	*	*	36	11	*	*	*	*	*	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	369	576	29	197	205	16	93	120	*	*	*	*	*	12	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	1,317	2,915	288	681	1,011	90	76	218	18	*	*	*	*	22	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	36	44	19	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	164	94	11	74	56	14	119	41	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	3,262	3,975	372	1,070	1,571	210	614	933	159	*	*	*	18	76	24	*	*	*	*	14	*	*	*	*

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 11A
Special Education Enrollments: Number of Students Age 6-21
by Educational Environment and Disability, School Year 2010-2011

Ages 6-21, by educational environment by disability, Charter Schools included
--

Carbon-Lehigh IU 21

Disability/Age	Children Who Received Special Education Inside the Regular Class 80% or More of the Day			Children Who Received Special Education Inside the Regular Class No More Than 79% of the Day and No Less Than 40% of the Day			Children Who Received Special Education Inside the Regular Class Less Than 40% of the Day			Children Who Received Special Education in Public Separate Facility			Children Who Received Special Education in Private Separate Facility			Children Who Received Special Education in Public Residential Facility			Children Who Received Special Education in Private Residential Facility			Children Who Received Special Education in Homebound/Hospital Placement		
	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21
Mental Retardation	*	18	11	60	124	44	56	69	32	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	36	31	*	*	14	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	1,173	132	*	11	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	61	182	21	36	136	16	53	103	*	13	74	13	*	17	*	*	*	*	*	*	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	151	223	16	121	109	12	34	22	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	806	1,903	190	662	876	69	46	109	15	*	18	*	*	12	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	39	35	18	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	132	62	14	77	57	15	127	56	11	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	2,379	2,567	260	986	1,339	167	364	398	94	22	115	29	*	37	13	*	*	*	*	16	*	*	*	*

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 11A
Special Education Enrollments: Number of Students Age 6-21
by Educational Environment and Disability, School Year 2010-2011

Ages 6-21,
by educational environment
by disability,
Charter Schools included

Bucks County IU 22

Disability/Age	Children Who Recieved Special Education Inside the Regular Class 80% or More of the Day			Children Who Recieved Special Education Inside the Regular Class No More Than 79% of the Day and No Less Than 40% of the Day			Children Who Recieved Special Education Inside the Regular Class Less Than 40% of the Day			Children Who Recieved Special Education in Public Separate Facility			Children Who Recieved Special Education in Private Separate Facility			Children Who Recieved Special Education in Public Residential Facility			Children Who Recieved Special Education in Private Residential Facility			Children Who Recieved Special Education in Homebound/Hospital Placement		
	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21
Mental Retardation	13	16	*	63	127	61	106	133	64	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	69	62	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	1,810	266	*	89	32	*	28	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	12	11	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	150	332	31	58	158	16	50	45	*	*	24	*	43	126	23	*	26	*	*	*	*	*	*	*
Orthopedic Impairment	11	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	309	579	43	213	202	22	67	38	*	*	*	*	*	21	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	1,118	2,867	315	1,010	1,253	99	79	129	11	*	*	*	*	37	13	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	11	*	*	38	46	20	*	*	*	*	*	*	*	*	*	*	13	*	*	*	*
Autism	270	207	20	184	182	22	226	119	30	*	*	*	*	26	11	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	3,769	4,360	432	1,648	1,987	230	606	526	139	20	57	15	63	229	66	*	29	*	13	38	13	*	*	*

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 11A
Special Education Enrollments: Number of Students Age 6-21
by Educational Environment and Disability, School Year 2010-2011

Ages 6-21,
by educational environment
by disability,
Charter Schools included

Montgomery County IU 23

Disability/Age	Children Who Recieved Special Education Inside the Regular Class 80% or More of the Day			Children Who Recieved Special Education Inside the Regular Class No More Than 79% of the Day and No Less Than 40% of the Day			Children Who Recieved Special Education Inside the Regular Class Less Than 40% of the Day			Children Who Recieved Special Education in Public Separate Facility			Children Who Recieved Special Education in Private Separate Facility			Children Who Recieved Special Education in Public Residential Facility			Children Who Recieved Special Education in Private Residential Facility			Children Who Recieved Special Education in Homebound/Hospital Placement		
	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21
Mental Retardation	17	12	*	81	122	74	107	196	82	*	*	*	*	33	27	*	*	*	*	*	12	*	*	*
Hearing Impairment including Deafness	65	57	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	1,910	235	*	117	27	*	36	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	17	25	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	157	464	54	115	195	26	62	29	*	*	23	*	47	168	44	*	*	*	*	21	*	*	*	*
Orthopedic Impairment	11	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	356	597	56	292	222	19	43	25	*	*	*	*	*	35	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	1,223	3,358	308	1,349	1,639	131	105	145	19	*	*	*	*	76	27	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	13	15	*	28	33	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	358	246	26	246	162	22	200	96	29	*	*	*	26	67	28	*	*	*	*	*	11	*	*	*
Traumatic Brain Injury	*	11	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	4,121	5,016	465	2,233	2,398	278	594	535	149	*	46	*	113	401	148	*	*	*	*	43	33	*	*	*

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 11A
Special Education Enrollments: Number of Students Age 6-21
by Educational Environment and Disability, School Year 2010-2011

Ages 6-21,
by educational environment
by disability,
Charter Schools included

Chester County IU 24

Disability/Age	Children Who Recieved Special Education Inside the Regular Class 80% or More of the Day			Children Who Recieved Special Education Inside the Regular Class No More Than 79% of the Day and No Less Than 40% of the Day			Children Who Recieved Special Education Inside the Regular Class Less Than 40% of the Day			Children Who Recieved Special Education in Public Separate Facility			Children Who Recieved Special Education in Private Separate Facility			Children Who Recieved Special Education in Public Residential Facility			Children Who Recieved Special Education in Private Residential Facility			Children Who Recieved Special Education in Homebound/Hospital Placement		
	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21
Mental Retardation	23	46	14	36	56	31	36	72	30	15	28	35	12	58	25	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	34	26	*	12	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	1,498	196	*	103	49	*	17	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	18	18	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	88	414	69	50	153	30	*	41	*	28	60	14	12	117	18	*	*	*	*	28	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	431	723	64	230	158	13	29	19	*	18	25	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	785	2,795	406	900	933	71	30	68	12	*	23	23	*	21	*	*	*	*	*	31	22	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	11	*	*	14	*	*	16	19	*	30	51	15	*	*	*	*	*	*	*	*	*	*	*	*
Autism	262	264	11	124	98	16	67	30	*	22	28	*	35	71	27	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	3,159	4,507	579	1,476	1,470	171	207	257	62	117	218	108	80	289	86	*	15	*	*	73	38	*	*	*

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 11A
Special Education Enrollments: Number of Students Age 6-21
by Educational Environment and Disability, School Year 2010-2011

Ages 6-21,
by educational environment
by disability,
Charter Schools included

Delaware County IU 25

Disability/Age	Children Who Recieved Special Education Inside the Regular Class 80% or More of the Day			Children Who Recieved Special Education Inside the Regular Class No More Than 79% of the Day and No Less Than 40% of the Day			Children Who Recieved Special Education Inside the Regular Class Less Than 40% of the Day			Children Who Recieved Special Education in Public Separate Facility			Children Who Recieved Special Education in Private Separate Facility			Children Who Recieved Special Education in Public Residential Facility			Children Who Recieved Special Education in Private Residential Facility			Children Who Recieved Special Education in Homebound/Hospital Placement		
	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21
Mental Retardation	24	31	17	45	91	45	92	113	39	*	21	27	30	56	33	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	31	23	*	13	16	*	*	*	*	*	*	*	*	11	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	1,432	157	*	75	15	*	26	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	13	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	143	354	54	44	175	25	124	111	12	16	67	22	51	130	17	*	*	*	*	*	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	238	347	26	115	79	*	24	11	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	1,091	2,854	316	1,083	1,252	112	155	148	19	*	28	12	*	22	*	*	*	18	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	12	*	*	*	*	*	26	24	14	*	*	*	*	*	*	*	*	*
Autism	173	112	*	108	60	15	139	35	*	39	22	*	49	75	17	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	3,158	3,902	438	1,489	1,703	206	575	428	81	100	158	71	181	339	105	*	12	26	*	17	*	*	*	*

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 11A
Special Education Enrollments: Number of Students Age 6-21
by Educational Environment and Disability, School Year 2010-2011

Ages 6-21,
by educational environment
by disability,
Charter Schools included

Philadelphia IU 26

Disability/Age	Children Who Recieved Special Education Inside the Regular Class 80% or More of the Day			Children Who Recieved Special Education Inside the Regular Class No More Than 79% of the Day and No Less Than 40% of the Day			Children Who Recieved Special Education Inside the Regular Class Less Than 40% of the Day			Children Who Recieved Special Education in Public Separate Facility			Children Who Recieved Special Education in Private Separate Facility			Children Who Recieved Special Education in Public Residential Facility			Children Who Recieved Special Education in Private Residential Facility			Children Who Recieved Special Education in Homebound/Hospital Placement		
	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21
Mental Retardation	143	236	56	309	457	137	567	815	261	*	*	*	28	46	24	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	75	63	*	*	*	*	18	17	*	*	*	*	38	45	12	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	1,844	297	*	18	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	15	26	*	*	*	*	29	17	*	*	*	*	14	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	201	521	90	188	375	42	301	356	21	*	*	*	32	132	31	*	*	*	*	*	*	*	*	*
Orthopedic Impairment	*	*	*	33	52	39	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	458	432	35	280	204	12	79	74	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	2,795	5,730	717	1,911	2,872	260	450	881	81	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	14	16	*	58	40	25	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	261	151	15	220	79	22	513	189	45	*	*	*	27	26	13	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	5,806	7,480	933	2,987	4,079	524	2,025	2,397	446	*	*	*	134	278	98	*	*	*	*	12	*	*	15	*

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 11A
Special Education Enrollments: Number of Students Age 6-21
by Educational Environment and Disability, School Year 2010-2011

Ages 6-21,
by educational environment
by disability,
Charter Schools included

Beaver Valley IU 27

Disability/Age	Children Who Received Special Education Inside the Regular Class 80% or More of the Day			Children Who Received Special Education Inside the Regular Class No More Than 79% of the Day and No Less Than 40% of the Day			Children Who Received Special Education Inside the Regular Class Less Than 40% of the Day			Children Who Received Special Education in Public Separate Facility			Children Who Received Special Education in Private Separate Facility			Children Who Received Special Education in Public Residential Facility			Children Who Received Special Education in Private Residential Facility			Children Who Received Special Education in Homebound/Hospital Placement		
	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21
Mental Retardation	14	61	12	28	50	*	17	14	*	21	42	22	*	*	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	*	12	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	606	59	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	23	186	49	*	17	*	*	*	*	*	*	*	*	19	*	*	*	*	*	*	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	111	212	24	52	26	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	332	1,200	237	184	176	13	18	23	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	61	80	15	36	21	*	26	*	*	*	20	*	14	14	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	1,159	1,824	343	318	293	31	70	51	15	39	83	34	33	53	11	*	*	*	*	*	*	*	*	*

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 11A
Special Education Enrollments: Number of Students Age 6-21
by Educational Environment and Disability, School Year 2010-2011

Ages 6-21, by educational environment by disability, Charter Schools included
--

ARIN IU 28

Disability/Age	Children Who Recieved Special Education Inside the Regular Class 80% or More of the Day			Children Who Recieved Special Education Inside the Regular Class No More Than 79% of the Day and No Less Than 40% of the Day			Children Who Recieved Special Education Inside the Regular Class Less Than 40% of the Day			Children Who Recieved Special Education in Public Separate Facility			Children Who Recieved Special Education in Private Separate Facility			Children Who Recieved Special Education in Public Residential Facility			Children Who Recieved Special Education in Private Residential Facility			Children Who Recieved Special Education in Homebound/Hospital Placement		
	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21
Mental Retardation	*	18	*	42	61	17	34	46	11	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	11	12	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	599	53	*	11	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	23	53	*	23	30	*	*	*	*	*	*	*	26	*	*	*	*	*	*	*	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	56	123	*	75	66	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	135	590	77	292	294	25	*	15	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	26	25	*	31	21	*	15	15	*	*	*	*	15	14	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	868	886	102	481	483	58	72	101	20	*	14	*	35	61	15	*	*	*	*	*	*	*	*	*

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 11A
Special Education Enrollments: Number of Students Age 6-21
by Educational Environment and Disability, School Year 2010-2011

Ages 6-21, by educational environment by disability, Charter Schools included
--

Schuylkill IU 29

Disability/Age	Children Who Recieved Special Education Inside the Regular Class 80% or More of the Day			Children Who Recieved Special Education Inside the Regular Class No More Than 79% of the Day and No Less Than 40% of the Day			Children Who Recieved Special Education Inside the Regular Class Less Than 40% of the Day			Children Who Recieved Special Education in Public Separate Facility			Children Who Recieved Special Education in Private Separate Facility			Children Who Recieved Special Education in Public Residential Facility			Children Who Recieved Special Education in Private Residential Facility			Children Who Recieved Special Education in Homebound/Hospital Placement		
	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21
Mental Retardation	*	*	*	13	33	*	26	32	*	12	18	11	*	*	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	*	12	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	509	67	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	30	96	16	25	38	*	*	*	*	21	52	*	*	*	*	*	*	*	*	*	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	76	115	*	40	60	*	*	*	*	*	11	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	323	533	88	276	387	29	27	*	*	*	29	*	*	*	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	12	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	36	44	*	37	20	*	12	12	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	994	882	120	398	545	50	90	66	19	54	139	36	*	*	*	*	*	*	*	*	*	*	*	*

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 11A
Special Education Enrollments: Number of Students Age 6-21
by Educational Environment and Disability, School Year 2010-2011

Ages 6-21,
by educational environment
by disability,
Charter Schools included

Elwyn

Disability/Age	Children Who Recieved Special Education Inside the Regular Class 80% or More of the Day			Children Who Recieved Special Education Inside the Regular Class No More Than 79% of the Day and No Less Than 40% of the Day			Children Who Recieved Special Education Inside the Regular Class Less Than 40% of the Day			Children Who Recieved Special Education in Public Separate Facility			Children Who Recieved Special Education in Private Separate Facility			Children Who Recieved Special Education in Public Residential Facility			Children Who Recieved Special Education in Private Residential Facility			Children Who Recieved Special Education in Homebound/Hospital Placement		
	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21
Mental Retardation	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	11	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	12	*	*	*	*	*		11	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 11A
Special Education Enrollments: Number of Students Age 6-21
by Educational Environment and Disability, School Year 2010-2011

Ages 6-21,
by educational environment
by disability,
Charter Schools included

Corrections Ed

Disability/Age	Children Who Recieved Special Education Inside the Regular Class 80% or More of the Day			Children Who Recieved Special Education Inside the Regular Class No More Than 79% of the Day and No Less Than 40% of the Day			Children Who Recieved Special Education Inside the Regular Class Less Than 40% of the Day			Children Who Recieved Special Education in Public Separate Facility			Children Who Recieved Special Education in Private Separate Facility			Children Who Recieved Special Education in Public Residential Facility			Children Who Recieved Special Education in Private Residential Facility			Children Who Recieved Special Education in Homebound/Hospital Placement		
	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21	6-11	12-17	18-21
Mental Retardation	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	70	131	*	*	*	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	52	160	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	131	305	*	*	*	*	*	*	*

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12
Special Education Enrollments: LEA by Eligible Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

School Age by disability by district Charter Schools included Wards of State Included where applicable

Intermediate Unit 1

Home District	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf- Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury	Total
Albert Gallatin Area SD	199	*	129	*	35	*	38	300	*	*	21	*	734
Avella Area SD	*	*	38	*	13	*	*	51	*	*	*	*	*
Bentworth SD	20	*	39	*	26	*	*	73	*	*	*	*	189
Bethlehem-Center SD	31	*	40	*	26	*	13	102	*	*	*	*	225
Brownsville Area SD	68	*	53	*	42	*	12	145	*	*	26	*	357
Burgettstown Area SD	22	*	46	*	*	*	14	146	*	*	13	*	257
California Area SD	12	*	*	*	20	*	11	56	*	*	*	*	136
Canon-Mcmillan SD	36	*	201	*	68	*	72	268	*	*	62	*	726
Carmichaels Area SD	26	*	49	*	19	*	13	67	*	*	17	*	197
Central Greene SD	81	*	79	*	32	*	11	164	*	*	15	*	389
Charleroi SD	31	*	38	*	33	*	*	166	*	*	19	*	301
Chartiers-Houston SD	14	*	56	*	17	*	12	94	*	*	*	*	198
Connellsville Area SD	84	12	190	*	119	*	64	379	*	*	41	*	902
Fort Cherry SD	*	*	35	*	30	*	24	75	*	*	11	*	187
Frazier SD	14	*	33	*	27	*	*	*	*	*	*	*	148
Jefferson-Morgan SD	19	*	40	*	17	*	*	65	*	*	11	*	162
Laurel Highlands SD	69	*	105	*	54	*	52	168	*	*	24	*	487
McGuffey SD	34	*	64	*	27	*	19	133	*	*	*	*	297
Peters Township SD	*	11	114	*	25	*	52	173	*	*	60	*	460
Ringgold SD	46	*	64	*	63	*	*	254	*	*	33	*	481
Southeastern Greene SD	21	*	23	*	20	*	*	51	*	*	11	*	136
Trinity Area SD	44	*	129	*	50	*	23	266	*	*	37	*	567
Uniontown Area SD	92	*	121	*	47	*	31	194	*	*	21	*	523
Wards of State	*	*	*	*	*	*	*	*	*	*	*	*	*
Washington SD	69	*	30	*	37	*	*	122	*	*	15	*	293
West Greene SD	30	*	34	*	24	*	11	68	*	*	12	*	182
Total:	1,087	74	1,775	52	881	21	534	3,628	*	84	500	27	8,666

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12
Special Education Enrollments: LEA by Eligible Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

Pittsburgh-Mount Oliver IU 2

School Age by disability by district Charter Schools included Wards of State Included where applicable

Home District	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury	Total
Academy CS	*	*	*	*	23	*	*	22	*	*	*	*	49
Career Connections CHS	*	*	*	*	12	*	*	33	*	*	*	*	60
City CHS	*	*	*	*	*	*	*	58	*	*	*	*	78
Environmental Charter School at Frick Park	*	*	15	*	*	*	*	16	*	*	*	*	*
Manchester Academic CS	*	*	13	*	*	*	*	*	*	*	*	*	32
Northside Urban Pathways CS	*	*	*	*	13	*	*	41	*	*	*	*	65
Pittsburgh SD	802	49	828	51	776	12	416	1,639	*	30	383	*	4,996
Urban League of Pittsburgh CS	*	*	17	*	*	*	*	*	*	*	*	*	*
Total:	815	49	878	52	839	14	444	1,825	*	31	389	*	5,346

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12
Special Education Enrollments: LEA by Eligible Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

School Age by disability by district Charter Schools included Wards of State Included where applicable

Allegheny IU 3

Home District	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf- Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury	Total
Allegheny Valley SD	11	*	25	*	11	*	*	59	*	*	17	*	130
Avonworth SD	*	*	21	*	*	*	*	55	*	*	14	*	111
Baldwin-Whitehall SD	26	*	104	*	51	*	43	134	*	*	44	*	425
Bethel Park SD	34	*	133	*	39	*	94	280	*	*	86	*	677
Brentwood Borough SD	*	*	32	*	11	*	20	58	*	*	16	*	149
Carlynton SD	14	*	37	*	25	*	35	85	*	*	17	*	224
Chartiers Valley SD	21	*	73	*	43	*	57	136	*	*	44	*	389
Clairton City SD	30	*	27	*	35	*	19	46	*	*	11	*	172
Cornell SD	12	*	22	*	16	*	*	58	*	*	*	*	126
Deer Lakes SD	*	*	63	*	20	*	24	189	*	*	29	*	348
Duquesne City SD	14	*	17	*	24	*	14	41	*	*	*	*	125
East Allegheny SD	23	*	58	*	40	*	34	135	*	*	26	*	329
Elizabeth Forward SD	17	*	66	*	41	*	45	150	*	*	37	*	372
Fox Chapel Area SD	25	12	59	*	61	*	109	223	*	*	95	*	604
Gateway SD	35	13	121	*	54	*	61	296	*	*	70	*	663
Hampton Township SD	13	*	97	*	14	*	24	112	*	*	35	*	307
Highlands SD	27	*	82	*	40	*	30	270	*	*	34	*	500
Keystone Oaks SD	*	*	52	*	28	*	*	137	*	*	32	*	276
Mckeesport Area SD	84	12	125	*	70	*	64	244	*	*	66	*	682
Montour SD	17	*	75	*	33	*	52	205	*	*	27	*	430
Moon Area SD	25	*	111	*	32	*	24	221	*	*	48	*	483
Mt Lebanon SD	20	*	115	*	51	*	200	169	*	*	80	*	654
North Allegheny SD	33	*	140	*	39	*	80	323	*	11	105	*	759
North Hills SD	14	*	116	*	34	*	90	250	*	*	59	*	588
Northgate SD	15	*	52	*	28	*	30	100	*	*	21	*	250
PA Learners Online Regional Cyber CS	*	*	*	*	25	*	11	45	*	*	*	*	89
Penn Hills SD	59	*	144	*	105	*	45	351	*	*	82	*	820
Pennsylvania Distance Learning CS	*	*	*	*	16	*	*	20	*	*	*	*	50
Pine-Richland SD	17	11	132	*	21	*	108	191	*	*	85	*	583
Plum Borough SD	20	*	55	*	26	*	57	194	*	*	67	*	444

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12
Special Education Enrollments: LEA by Eligible Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

School Age by disability by district Charter Schools included Wards of State Included where applicable

Allegheny IU 3

Home District	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury	Total
Propel Charter School-Sunrise	*	*	12	*	*	*	*	20	*	*	*	*	47
Propel CS East	*	*	18	*	*	*	*	13	*	*	*	*	49
Propel CS McKeesport	*	*	11	*	*	*	*	17	*	*	*	*	44
Propel CS-Homestead	*	*	23	*	11	*	*	52	*	*	*	*	106
Propel CS-Montour	*	*	*	*	*	*	*	14	*	*	*	*	35
Quaker Valley SD	11	*	25	*	*	*	48	111	*	*	38	*	260
Riverview SD	*	*	33	*	13	*	16	72	*	*	16	*	168
Shaler Area SD	33	*	223	*	75	*	88	359	*	15	70	*	880
South Allegheny SD	25	*	63	*	30	*	24	105	*	*	18	*	275
South Fayette Township SD	14	*	55	*	15	*	26	56	*	*	18	*	194
South Park SD	*	*	43	*	20	*	30	91	*	*	28	*	235
Spectrum CS	*	*	*	*	*	*	*	*	*	*	19	*	31
Steel Valley SD	15	*	83	*	45	*	20	131	*	*	24	*	331
Sto-Rox SD	39	*	36	*	59	*	27	115	*	*	15	*	300
Upper Saint Clair SD	14	*	102	*	47	*	51	228	*	*	79	*	538
Wards of State	*	*	*	*	*	*	*	*	*	*	*	*	15
West Allegheny SD	19	*	131	*	24	*	59	218	*	*	44	*	503
West Jefferson Hills SD	*	*	75	*	28	*	37	104	*	*	27	*	284
West Mifflin Area SD	28	*	104	*	68	*	59	187	*	*	44	*	504
Wilkinsburg Borough SD	56	*	55	*	56	*	30	116	*	*	31	*	356
Woodland Hills SD	60	20	143	*	214	*	83	257	*	21	65	*	874
Total:	1,003	249	3,407	119	1,768	65	2,026	7,047	11	197	1,828	68	17,788

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12
Special Education Enrollments: LEA by Eligible Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

School Age by disability by district Charter Schools included Wards of State Included where applicable

Midwestern IU 4

Home District	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury	Total
Butler Area SD	96	11	234	*	164	*	99	461	*	*	85	*	1,166
Commodore Perry SD	20	*	32	*	*	*	11	28	*	*	*	*	107
Ellwood City Area SD	12	*	75	*	16	*	16	79	*	*	25	*	237
Farrell Area SD	12	*	30	*	24	*	*	74	*	*	*	*	156
Greenville Area SD	17	*	78	*	16	*	25	109	*	*	*	*	258
Grove City Area SD	20	*	61	*	*	*	34	117	*	*	14	*	265
Hermitage SD	12	*	54	*	29	*	34	85	*	*	25	*	247
Jamestown Area SD	*	*	18	*	*	*	*	49	*	*	11	*	100
Karns City Area SD	*	*	45	*	13	*	17	71	*	*	*	*	167
Keystone Education Center CS	*	*	*	*	42	*	*	35	*	*	*	*	100
Lakeview SD	*	*	29	*	*	*	29	60	*	*	20	*	155
Laurel SD	*	*	62	*	*	*	*	*	*	*	*	*	123
Mars Area SD	*	*	45	*	*	*	*	61	*	*	19	*	157
Mercer Area SD	*	*	80	*	*	*	19	101	*	*	19	*	240
Mohawk Area SD	*	*	57	*	*	*	*	71	*	*	*	*	166
Moniteau SD	26	*	55	*	17	*	*	86	*	*	16	*	218
Neshannock Township SD	*	*	47	*	*	*	*	61	*	*	16	*	147
New Castle Area SD	43	*	190	*	42	*	44	223	*	*	39	*	600
Reynolds SD	19	*	65	*	15	*	23	57	*	*	*	*	191
Seneca Valley SD	22	14	208	*	51	*	106	545	*	*	149	*	1,115
Sharon City SD	51	*	75	*	32	*	35	174	*	*	24	*	403
Sharpsville Area SD	*	*	32	*	*	*	12	79	*	*	15	*	160
Shenango Area SD	*	*	64	*	*	*	26	51	*	*	14	*	169
Slippery Rock Area SD	14	*	56	*	20	*	24	135	*	*	18	*	276
South Butler County SD	17	*	82	*	30	*	22	132	*	*	15	*	312
Union Area SD	*	*	34	*	*	*	*	51	*	*	*	*	118
Wards of State	*	*	*	*	*	*	*	*	*	*	*	*	11
West Middlesex Area SD	*	*	73	*	*	*	*	85	*	*	16	*	206
Wilmington Area SD	*	*	61	*	31	*	32	91	*	*	23	*	261
Total:	486	78	1,944	34	635	27	678	3,196	*	84	634	31	7,831

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12
Special Education Enrollments: LEA by Eligible Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

School Age by disability by district Charter Schools included Wards of State included where applicable

Northwest Tri-County IU 5

Home District	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury	Total
Conneaut SD	45	*	47	*	36	*	18	197	*	*	27	*	391
Corry Area SD	66	*	48	*	56	*	37	281	*	*	41	*	558
Crawford Central SD	77	*	150	*	79	*	42	266	*	*	76	*	699
Erie City SD	381	29	256	*	319	*	134	1,089	*	39	114	*	2,386
Fairview SD	16	*	22	*	15	*	*	95	*	*	33	*	195
Fort Leboeuf SD	30	*	33	*	45	*	31	178	*	*	25	*	359
General McLane SD	24	*	38	*	48	*	20	125	*	*	27	*	291
Girard SD	38	*	55	*	17	*	*	166	*	*	18	*	319
Harbor Creek SD	26	*	76	*	29	*	42	120	*	*	17	*	320
Iroquois SD	16	*	22	*	43	*	*	116	*	*	25	*	230
Millcreek Township SD	91	*	112	*	117	*	42	416	*	*	116	*	919
Montessori Regional CS	*	*	12	*	*	*	*	*	*	*	*	*	*
North East SD	17	*	24	*	26	*	13	89	*	*	24	*	200
Northwestern SD	42	*	27	*	26	*	15	175	*	*	22	*	315
Penncrest SD	43	*	77	*	62	*	56	274	*	14	39	*	574
Perseus House CS of Excellence	18	*	*	*	25	*	*	66	*	*	*	*	116
Robert Benjamin Wiley Community CS	*	*	23	*	13	*	*	49	*	*	*	*	96
Tidioute Community CS	*	*	*	*	*	*	*	37	*	*	*	*	57
Union City Area SD	24	*	29	*	31	*	11	76	*	*	11	*	184
Wards of State	*	*	*	*	*	*	*	*	*	*	*	*	*
Warren County SD	63	17	177	*	118	*	42	322	*	*	117	*	873
Wattsburg Area SD	17	*	36	*	33	*	19	180	*	*	*	*	294
Total:	1,052	103	1,271	32	1,145	28	555	4,329	*	111	744	39	9,412

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12
Special Education Enrollments: LEA by Eligible Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

School Age by disability by district Charter Schools included Wards of State Included where applicable

Riverview IU 6

Home District	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury	Total
Allegheny-Clarion Valley SD	*	*	42	*	*	*	12	69	*	*	*	*	154
Brockway Area SD	17	*	32	*	*	*	14	70	*	*	*	*	144
Brookville Area SD	20	*	36	*	26	*	53	171	*	*	*	*	318
Clarion Area SD	13	*	*	*	*	*	*	*	*	*	14	*	111
Clarion-Limestone Area SD	18	*	42	*	19	*	*	51	*	*	*	*	151
Cranberry Area SD	13	*	56	*	14	*	37	78	*	*	13	*	227
Dubois Area SD	70	*	104	*	81	*	45	321	*	*	49	*	682
Forest Area SD	*	*	27	*	*	*	*	57	*	*	*	*	118
Franklin Area SD	39	*	120	*	22	*	37	331	*	*	11	*	567
Keystone SD	21	*	53	*	*	*	*	59	*	*	*	*	157
North Clarion County SD	*	*	25	*	*	*	*	64	*	*	*	*	*
Oil City Area SD	40	*	116	*	41	*	44	239	*	*	33	*	530
Punxsutawney Area SD	62	*	113	*	46	*	12	193	*	*	19	*	450
Redbank Valley SD	13	*	42	*	16	*	14	102	*	*	*	*	195
Titusville Area SD	27	*	118	*	17	*	*	148	*	*	16	*	349
Union SD	16	*	25	*	*	*	*	45	*	*	*	*	108
Valley Grove SD	31	*	33	*	*	*	*	78	*	*	*	*	158
Wards of State	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	425	34	1,008	11	344	14	323	2,115	*	30	203	23	4,530

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12
Special Education Enrollments: LEA by Eligible Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

School Age by disability by district Charter Schools included Wards of State Included where applicable

Westmoreland IU 7

Home District	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury	Total
Belle Vernon Area SD	28	*	38	*	35	*	23	240	*	*	21	*	406
Burrell SD	16	*	34	*	11	*	31	132	*	*	24	*	258
Derry Area SD	34	*	65	*	16	*	26	94	*	*	18	*	263
Dr Robert Ketterer CS	*	*	*	*	62	*	15	34	*	*	*	*	118
Franklin Regional SD	24	*	103	*	17	*	51	275	*	*	55	*	534
Greater Latrobe SD	41	*	104	*	24	*	58	177	*	*	52	*	477
Greensburg Salem SD	22	*	91	*	28	*	43	187	*	*	42	*	429
Hempfield Area SD	48	11	198	*	38	*	107	309	*	*	55	*	783
Jeannette City SD	15	*	40	*	*	*	*	108	*	*	11	*	202
Kiski Area SD	54	*	93	*	30	*	67	202	*	*	25	*	481
Ligonier Valley SD	13	*	58	*	14	*	30	75	*	*	*	*	209
Monessen City SD	*	*	*	*	*	*	*	89	*	*	*	*	151
Mount Pleasant Area SD	45	*	73	*	24	*	32	142	*	*	16	*	340
New Kensington-Arnold SD	55	*	47	*	52	*	46	246	*	*	31	*	492
Norwin SD	35	*	130	*	38	*	57	199	*	*	49	*	535
Penn-Trafford SD	31	*	102	*	43	*	37	105	*	*	34	*	369
Southmoreland SD	35	*	94	*	30	*	27	130	*	*	20	*	349
Yough SD	30	*	61	*	*	*	34	166	*	*	14	*	325
Total:	532	76	1,351	38	493	40	706	2,910	*	63	489	23	6,721

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12
Special Education Enrollments: LEA by Eligible Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

School Age by disability by district Charter Schools included Wards of State Included where applicable

Appalachia IU 8

Home District	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury	Total
Altoona Area SD	227	*	140	*	144	*	195	642	*	13	127	*	1,509
Bedford Area SD	46	*	60	*	17	*	32	171	*	*	*	*	348
Bellwood-Antis SD	*	*	28	*	*	*	*	31	*	*	*	*	98
Berlin Brothersvalley SD	*	*	21	*	*	*	21	57	*	*	12	*	127
Blacklick Valley SD	*	*	27	*	*	*	16	55	*	*	*	*	120
Cambria Heights SD	27	*	42	*	16	*	13	92	*	*	*	*	195
Central Cambria SD	17	*	66	*	15	*	25	132	*	*	*	*	272
Central Pennsylvania Digital Learning Foundation	*	*	*	*	*	*	*	14	*	*	*	*	28
Chestnut Ridge SD	30	*	37	*	15	*	33	107	*	*	*	*	239
Claysburg-Kimmel SD	11	*	17	*	*	*	*	62	*	*	*	*	120
Conemaugh Township Area SD	21	*	21	*	17	*	31	67	*	*	*	*	169
Conemaugh Valley SD	24	*	17	*	12	*	19	67	*	*	*	*	145
Everett Area SD	28	*	52	*	15	*	37	129	*	*	*	*	279
Ferndale Area SD	13	*	30	*	16	*	22	67	*	*	*	*	161
Forest Hills SD	16	*	71	*	12	*	25	115	*	*	*	*	261
Greater Johnstown SD	47	*	116	*	89	*	77	214	*	*	*	*	570
Hollidaysburg Area SD	42	*	88	*	40	*	63	153	*	*	23	*	421
Meyersdale Area SD	14	*	20	*	*	*	19	64	*	*	*	*	123
North Star SD	21	*	25	*	23	*	29	109	*	*	*	*	215
Northern Bedford County SD	11	*	33	*	*	*	14	54	*	*	*	*	125
Northern Cambria SD	26	*	22	*	*	*	13	93	*	*	*	*	173
Penn Cambria SD	33	*	54	*	23	*	15	140	*	*	*	*	277
Portage Area SD	*	*	19	*	*	*	12	72	*	*	*	*	121
Richland SD	17	*	28	*	*	*	17	54	*	*	19	*	143
Rockwood Area SD	21	*	24	*	*	*	*	47	*	*	*	*	110
Salisbury-Elk Lick SD	*	*	*	*	*	*	*	*	*	*	*	*	*
Shade-Central City SD	*	*	14	*	15	*	16	47	*	*	*	*	106
Shanksville-Stonycreek SD	*	*	*	*	*	*	12	31	*	*	*	*	61
Somerset Area SD	39	11	54	*	28	*	64	216	*	*	*	*	430
Spring Cove SD	23	*	67	*	22	*	32	135	*	*	*	*	296

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12
Special Education Enrollments: LEA by Eligible Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011
Appalachia IU 8

School Age by disability by district Charter Schools included Wards of State Included where applicable

Home District	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury	Total
Turkeyfoot Valley Area SD	11	*	12	*	*	*	*	25	*	*	*	*	64
Tussey Mountain SD	17	*	27	*	13	*	11	76	*	*	*	*	156
Tyrone Area SD	18	*	68	*	49	*	49	118	*	*	14	*	326
Wards of State	*	*	*	*	*	*	*	*	*	*	*	*	*
Westmont Hilltop SD	12	*	19	*	*	*	16	72	*	*	17	*	155
Williamsburg Community SD	12	*	29	*	*	*	*	66	*	*	*	*	131
Windber Area SD	16	*	36	*	12	*	13	69	*	*	*	*	157
Total:	889	125	1,396	33	675	25	988	3,675	*	61	378	11	8,257

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12
Special Education Enrollments: LEA by Eligible Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

School Age by disability by district Charter Schools included Wards of State Included where applicable

Seneca Highlands IU 9

Home District	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury	Total
Austin Area SD	*	*	*	*	*	*	*	*	*	*	*	*	*
Bradford Area SD	48	*	91	*	25	*	18	111	*	*	21	*	327
Cameron County SD	*	*	35	*	12	*	*	80	*	*	*	*	148
Coudersport Area SD	*	*	24	*	11	*	*	41	*	*	*	*	96
Galeton Area SD	*	*	*	*	*	*	*	30	*	*	*	*	51
Johnsonburg Area SD	*	*	21	*	*	*	*	60	*	*	*	*	100
Kane Area SD	20	*	37	*	11	*	*	83	*	*	14	*	178
Northern Potter SD	13	*	20	*	*	*	*	43	*	*	*	*	86
Oswayo Valley SD	14	*	16	*	*	*	*	41	*	*	*	*	85
Otto-Eldred SD	*	*	30	*	*	*	*	69	*	*	*	*	121
Port Allegany SD	24	*	21	*	*	*	*	90	*	*	*	*	149
Ridgway Area SD	*	*	15	*	11	*	*	94	*	*	*	*	141
Saint Marys Area SD	21	*	114	*	24	*	37	127	*	*	24	*	371
Smethport Area SD	29	*	24	*	*	*	*	50	*	*	*	*	117
Wards of State	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	207	13	463	*	140	14	101	943	*	17	92	*	2,009

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12
Special Education Enrollments: LEA by Eligible Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

Central IU 10

School Age by disability by district Charter Schools included Wards of State Included where applicable

Home District	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury	Total
Bald Eagle Area SD	23	*	67	*	25	*	24	116	*	*	*	*	273
Bellefonte Area SD	25	*	99	*	51	*	41	217	*	*	24	*	470
Centre Learning Community CS	*	*	*	*	*	*	*	11	*	*	*	*	24
Clearfield Area SD	48	*	98	*	32	*	41	193	*	*	27	*	449
Curwensville Area SD	12	*	69	*	*	*	*	73	*	*	11	*	191
Glendale SD	*	*	26	*	*	*	*	127	*	*	*	*	176
Harmony Area SD	13	*	23	*	*	*	*	21	*	*	*	*	68
Keystone Central SD	40	11	131	*	30	*	49	434	*	*	60	*	774
Moshannon Valley SD	11	*	31	*	18	*	12	39	*	*	15	*	130
Nittany Valley CS	*	*	*	*	*	*	*	*	*	*	*	*	14
Penns Valley Area SD	14	*	44	*	20	*	23	74	*	*	15	*	198
Philipsburg-Osceola Area SD	26	*	102	*	30	*	33	81	*	*	29	*	316
State College Area SD	28	*	107	*	49	*	144	352	*	15	126	*	836
Sugar Valley Rural CS	*	*	19	*	*	*	*	52	*	*	*	*	93
Wards of State	*	*	*	*	*	*	*	*	*	*	*	*	*
West Branch Area SD	16	*	71	*	*	*	21	122	*	*	13	*	253
Wonderland CS	*	*	*	*	*	*	*	*	*	*	*	*	*
Young Scholars of Central Pa CS	*	*	*	*	*	*	*	*	*	*	*	*	16
Total:	268	41	904	14	298	*	416	1,922	*	57	349	*	4,289

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12
Special Education Enrollments: LEA by Eligible Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

School Age by disability by district Charter Schools included Wards of State Included where applicable

Tuscarora IU 11

Home District	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury	Total
Central Fulton SD	12	*	37	*	16	*	14	35	*	*	*	*	124
Forbes Road SD	*	*	*	*	*	*	*	39	*	*	*	*	77
Huntingdon Area SD	28	*	62	*	71	*	36	155	*	*	12	*	372
Juniata County SD	30	*	87	*	25	*	19	166	*	*	26	*	369
Juniata Valley SD	*	*	43	*	16	*	*	61	*	*	*	*	139
Mifflin County SD	87	*	243	*	86	*	34	283	*	16	37	*	798
Mount Union Area SD	11	*	51	*	18	*	*	170	*	*	*	*	267
New Day Charter School	*	*	*	*	12	*	*	22	*	*	*	*	44
Southern Fulton SD	11	*	32	*	*	*	13	51	*	*	*	*	119
Southern Huntingdon County SD	12	*	29	*	18	*	*	140	*	*	14	*	231
Total:	214	18	592	14	273	*	145	1,122	*	36	116	*	2,540

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12
Special Education Enrollments: LEA by Eligible Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

Lincoln IU 12

School Age by disability by district Charter Schools included Wards of State Included where applicable

Home District	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury	Total
Bermudian Springs SD	23	*	24	*	22	*	*	90	*	*	*	*	175
Central York SD	58	14	90	*	41	*	24	315	*	*	42	*	594
Chambersburg Area SD	78	11	253	*	142	*	40	580	*	27	60	*	1,196
Conewago Valley SD	43	11	91	*	28	*	*	307	*	*	21	*	512
Crispus Attucks Youthbuild CS	*	*	*	*	*	*	*	11	*	*	*	*	14
Dallastown Area SD	58	21	142	*	82	*	75	430	*	*	33	*	849
Dover Area SD	52	*	92	*	57	*	43	244	*	*	*	*	515
Eastern York SD	46	11	82	*	44	*	13	207	*	*	20	*	431
Fairfield Area SD	11	*	20	*	*	*	*	86	*	*	*	*	137
Fannett-Metal SD	*	*	16	*	12	*	*	48	*	*	*	*	86
Gettysburg Area SD	34	*	70	*	107	*	11	221	*	*	20	*	464
Gettysburg Montessori Charter School	*	*	*	*	*	*	*	*	*	*	*	*	*
Greencastle-Antrim SD	33	*	62	*	35	*	*	223	*	*	*	*	376
Hanover Public SD	31	*	41	*	27	*	*	106	*	*	11	*	230
Helen Thackston CS	*	*	*	*	*	*	*	66	*	*	*	*	75
Lincoln CS	*	*	26	*	*	*	*	40	*	*	*	*	69
Littlestown Area SD	21	*	33	*	19	*	*	152	*	*	*	*	247
New Hope Academy CS	*	*	*	*	*	*	*	92	*	*	*	*	118
Northeastern York SD	41	*	88	*	63	*	16	363	*	*	26	*	610
Red Lion Area SD	86	21	154	*	72	*	47	405	*	*	27	*	829
South Eastern SD	14	13	93	*	45	*	34	226	*	*	15	*	443
South Western SD	38	*	75	*	35	*	59	323	*	*	20	*	559
Southern York County SD	18	*	62	*	39	*	83	233	*	*	32	*	480
Spring Grove Area SD	41	12	84	*	72	*	*	248	*	*	18	*	489
Tuscarora SD	24	*	68	*	58	*	27	149	*	*	19	*	359
Upper Adams SD	20	*	40	*	*	*	*	159	*	*	*	*	235
Vida Charter School	*	*	*	*	*	*	*	*	*	*	*	*	*
Wards of State	*	*	*	*	13	*	*	*	*	*	*	*	13
Waynesboro Area SD	61	*	132	*	28	*	38	151	*	12	25	*	462
West York Area SD	28	*	61	*	64	*	35	216	*	*	19	*	438

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12
Special Education Enrollments: LEA by Eligible Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

Lincoln IU 12

School Age by disability by district Charter Schools included Wards of State Included where applicable

Home District	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury	Total
York City SD	202	32	147	*	207	*	19	736	*	14	27	*	1,391
York Suburban SD	21	*	74	*	38	*	22	195	*	*	22	*	386
Total:	1,098	222	2,141	60	1,384	17	631	6,624	*	94	502	22	12,795

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12
Special Education Enrollments: LEA by Eligible Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

School Age by disability by district Charter Schools included Wards of State Included where applicable

Lancaster-Lebanon IU 13

Home District	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury	Total
Annville-Cleona SD	14	*	61	*	26	*	26	79	*	*	13	*	222
Cocalico SD	44	*	81	*	18	*	63	233	*	*	28	*	484
Columbia Borough SD	36	*	48	*	37	*	20	130	*	*	*	*	286
Conestoga Valley SD	46	*	133	*	45	*	31	222	*	*	39	*	525
Cornwall-Lebanon SD	42	*	171	*	57	*	32	317	*	*	65	*	696
Donegal SD	20	*	128	*	29	*	19	177	*	12	19	*	412
Eastern Lancaster County SD	37	*	66	*	32	*	30	136	*	*	26	*	342
Eastern Lebanon County SD	20	*	91	*	23	*	24	201	*	*	23	*	388
Elizabethtown Area SD	35	*	129	*	34	*	16	243	*	*	39	*	508
Ephrata Area SD	41	*	139	*	41	*	66	267	*	*	34	*	606
Hempfield SD	49	*	219	*	82	*	76	556	*	17	87	*	1,101
La Academia: The Partnership CS	*	*	*	*	*	*	*	*	*	*	*	*	17
Lampeter-Strasburg SD	24	*	104	*	32	*	29	189	*	*	43	*	431
Lancaster SD	159	*	389	*	176	*	182	972	*	27	96	*	2,023
Lebanon SD	43	*	154	*	76	*	53	340	*	13	32	*	714
Manheim Central SD	29	*	111	*	36	*	31	176	*	*	31	*	423
Manheim Township SD	46	*	138	*	57	*	94	275	*	*	53	*	680
Northern Lebanon SD	25	*	56	*	26	*	19	166	*	*	21	*	325
Palmyra Area SD	25	*	106	*	15	*	31	238	*	*	43	*	465
Penn Manor SD	40	*	168	*	39	*	78	457	*	*	39	*	846
Pequea Valley SD	24	*	53	*	26	*	20	159	*	*	*	*	307
Solanco SD	31	*	133	*	37	*	48	210	*	*	26	*	501
Wards of State	*	*	*	*	*	*	*	*	*	*	*	*	*
Warwick SD	32	*	170	*	28	*	47	235	*	*	56	*	579
Total:	862	85	2,850	25	975	37	1,035	5,996	*	153	828	41	12,889

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12
Special Education Enrollments: LEA by Eligible Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

School Age by disability by district Charter Schools included Wards of State Included where applicable

Berks County IU 14

Home District	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury	Total
Antietam SD	19	*	18	*	23	*	30	*	*	*	*	*	*
Boyertown Area SD	43	*	238	*	81	*	101	635	*	12	81	*	1,200
Brandywine Heights Area SD	15	*	49	*	*	*	55	170	*	*	14	*	327
Conrad Weiser Area SD	17	*	61	*	35	*	85	315	*	*	33	*	559
Daniel Boone Area SD	28	*	96	*	39	*	30	259	*	*	60	*	527
Exeter Township SD	24	*	127	*	47	*	108	382	*	*	64	*	778
Fleetwood Area SD	16	*	94	*	32	*	40	178	*	*	35	*	412
Governor Mifflin SD	28	*	92	*	67	*	102	313	*	*	58	*	680
Hamburg Area SD	27	*	49	*	28	*	*	158	*	*	17	*	318
Kutztown Area SD	15	*	48	*	24	*	37	178	*	*	17	*	325
Muhlenberg SD	35	*	84	*	46	*	88	290	*	*	46	*	602
Oley Valley SD	14	*	44	*	19	*	35	157	*	*	25	*	304
Reading SD	239	28	132	*	339	22	358	1,734	*	42	161	*	3,066
Schuylkill Valley SD	*	*	35	*	18	*	43	134	*	*	18	*	264
Tulpehocken Area SD	27	*	*	*	32	*	16	119	*	*	22	*	247
Twin Valley SD	*	*	104	*	26	*	85	243	*	*	32	*	516
Wards of State	*	*	*	*	*	*	*	*	*	*	*	*	*
Wilson SD	42	*	147	*	61	*	157	450	*	*	127	*	1,008
Wyomissing Area SD	*	*	29	*	22	*	54	125	*	*	45	*	290
Total:	613	96	1,469	29	958	47	1,454	5,933	*	133	864	24	11,623

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12
Special Education Enrollments: LEA by Eligible Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

School Age by disability by district Charter Schools included Wards of State Included where applicable

Capital Area IU 15

Home District	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury	Total
Big Spring SD	35	*	91	*	61	*	63	257	*	*	38	*	561
Camp Hill SD	*	*	20	*	*	*	23	54	*	*	15	*	131
Carlisle Area SD	61	*	214	*	64	*	81	185	*	*	76	*	694
Central Dauphin SD	120	16	168	*	129	*	145	664	*	22	185	*	1,458
Commonwealth Connections Academy CS	47	*	46	*	81	*	82	423	*	*	76	*	765
Cumberland Valley SD	57	*	105	*	83	*	175	415	*	12	110	*	969
Derry Township SD	15	*	82	*	32	*	28	157	*	*	58	*	391
East Pennsboro Area SD	12	*	54	*	67	*	38	193	*	*	79	*	449
Greenwood SD	13	*	19	*	*	*	*	65	*	*	*	*	118
Halifax Area SD	25	*	29	*	26	*	*	71	*	*	19	*	182
Harrisburg City SD	248	*	120	*	233	*	32	854	*	18	70	*	1,593
Infinity CS	*	*	*	*	*	*	*	*	*	*	*	*	*
Lower Dauphin SD	34	*	157	*	44	*	51	304	*	*	72	*	675
Mechanicsburg Area SD	42	*	53	*	55	*	34	176	*	*	55	*	429
Middletown Area SD	23	*	56	*	35	*	30	212	*	11	28	*	399
Millersburg Area SD	21	*	17	*	21	*	*	61	*	*	*	*	131
Newport SD	23	*	18	*	15	*	30	132	*	*	14	*	238
Northern York County SD	42	*	63	*	36	*	33	206	*	*	34	*	415
Shippensburg Area SD	31	*	82	*	48	*	35	272	*	14	39	*	531
South Middleton SD	19	*	96	*	17	*	23	151	*	*	31	*	345
Steelton-Highspire SD	26	*	29	*	34	*	*	117	*	*	16	*	236
Susquehanna Township SD	42	*	64	*	42	*	39	217	*	*	26	*	444
Susquenita SD	19	*	52	*	31	*	21	197	*	*	23	*	351
Sylvan Heights Science CS	*	*	*	*	*	*	*	*	*	*	*	*	*
Upper Dauphin Area SD	23	*	32	*	24	*	12	74	*	*	*	*	176
West Perry SD	41	*	71	*	31	*	57	221	*	*	13	*	451
West Shore SD	73	*	201	*	131	*	209	624	*	11	108	*	1,373
Total:	1,100	92	1,950	41	1,348	16	1,269	6,308	*	156	1,205	39	13,525

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12
Special Education Enrollments: LEA by Eligible Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

School Age by disability by district Charter Schools included Wards of State Included where applicable

Central Susquehanna IU 16

Home District	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury	Total
Benton Area SD	*	*	*	*	*	*	*	84	*	*	*	*	135
Berwick Area SD	58	*	79	*	28	*	47	309	*	*	25	*	560
Bloomsburg Area SD	13	*	51	*	11	*	20	147	*	*	13	*	263
Central Columbia SD	18	*	66	*	*	*	21	146	*	*	15	*	290
Danville Area SD	32	*	48	*	17	*	41	143	*	*	21	*	321
Lewisburg Area SD	*	*	25	*	*	*	33	130	*	*	17	*	228
Line Mountain SD	21	*	39	*	*	*	14	77	*	*	*	*	168
Midd-West SD	33	*	46	*	15	*	29	176	*	*	15	*	334
Mifflinburg Area SD	23	*	82	*	11	*	22	166	*	12	20	*	352
Millville Area SD	15	*	22	*	11	*	*	70	*	*	14	*	143
Milton Area SD	32	*	70	*	20	*	33	145	*	11	16	*	338
Mount Carmel Area SD	17	*	29	*	17	*	12	114	*	*	14	*	209
Selinsgrove Area SD	22	*	56	*	17	*	37	132	*	13	*	*	293
Shamokin Area SD	62	*	94	*	89	*	34	152	*	12	21	*	469
Shikellamy SD	31	*	96	*	24	*	46	173	*	11	34	*	426
Southern Columbia Area SD	18	*	32	*	26	*	30	152	*	*	*	*	272
Susq-Cyber CS	*	*	*	*	*	*	*	33	*	*	*	*	42
Warrior Run SD	25	*	45	*	13	*	47	68	*	*	12	*	218
Total:	436	46	901	26	338	27	485	2,417	*	109	264	*	5,061

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12
Special Education Enrollments: LEA by Eligible Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

School Age by disability by district Charter Schools included Wards of State Included where applicable

BLaST IU 17

Home District	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury	Total
Athens Area SD	65	*	41	*	21	*	25	237	*	*	12	*	411
Canton Area SD	27	*	21	*	14	*	25	78	*	*	*	*	169
East Lycoming SD	24	*	23	*	*	*	*	65	*	*	*	*	136
Jersey Shore Area SD	52	*	83	*	22	*	24	256	*	*	11	*	463
Loyalsock Township SD	*	*	16	*	20	*	*	132	*	*	*	*	195
Montgomery Area SD	15	*	*	*	*	*	*	68	*	*	*	*	127
Montoursville Area SD	*	*	31	*	19	*	*	119	*	*	*	*	200
Muncy SD	*	*	17	*	*	*	15	88	*	*	*	*	141
Northeast Bradford SD	12	*	19	*	*	*	13	69	*	*	*	*	*
Northern Tioga SD	39	*	55	*	14	*	19	170	*	*	23	*	330
Sayre Area SD	17	*	28	*	15	*	16	112	*	*	*	*	203
South Williamsport Area SD	*	*	21	*	*	*	*	111	*	*	12	*	173
Southern Tioga SD	25	*	17	*	30	*	36	203	*	*	19	*	340
Sullivan County SD	*	*	19	*	*	*	*	*	*	*	*	*	106
Towanda Area SD	30	*	32	*	11	*	*	98	*	*	12	*	201
Troy Area SD	21	*	60	*	*	*	14	131	*	*	*	*	252
Wards of State	*	*	*	*	*	*	*	*	*	*	*	*	*
Wellsboro Area SD	28	*	22	*	18	*	41	118	*	*	12	*	244
Williamsport Area SD	170	*	206	*	73	*	34	549	*	*	38	*	1,091
Wyalusing Area SD	*	*	35	*	*	*	24	119	*	*	*	*	209
Total:	572	27	761	12	308	14	339	2,785	*	75	209	17	5,122

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12
Special Education Enrollments: LEA by Eligible Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

Luzerne IU 18

School Age by disability by district Charter Schools included Wards of State Included where applicable

Home District	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury	Total
Bear Creek Community CS	*	*	*	*	*	*	*	*	*	*	*	*	*
Crestwood SD	17	*	43	*	13	*	33	137	*	*	44	*	302
Dallas SD	25	*	63	*	11	*	52	171	*	*	27	*	359
Greater Nanticoke Area SD	62	*	100	*	22	*	33	192	*	*	17	*	440
Hanover Area SD	27	*	77	*	15	*	56	145	*	*	12	*	344
Hazleton Area SD	161	24	245	11	84	*	175	470	*	20	52	*	1,251
Lake-Lehman SD	28	*	74	*	21	*	68	115	*	*	14	*	335
Northwest Area SD	31	*	32	*	17	*	17	152	*	*	*	*	262
Pittston Area SD	51	*	77	*	28	*	21	188	*	*	19	*	394
Tunkhannock Area SD	44	*	78	*	36	*	46	205	*	*	29	*	448
Wards of State	*	*	*	*	*	*	*	*	*	*	*	*	*
Wilkes-Barre Area SD	109	*	190	*	118	*	97	599	*	22	53	*	1,212
Wyoming Area SD	36	*	59	*	15	*	52	204	*	*	16	*	389
Wyoming Valley West SD	115	*	105	*	84	*	122	501	*	*	36	*	981
Total:	708	70	1,165	40	470	23	779	3,100	*	84	331	11	6,783

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12
Special Education Enrollments: LEA by Eligible Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

School Age by disability by district Charter Schools included Wards of State Included where applicable

Northeastern Educational IU 19

Home District	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury	Total
Abington Heights SD	24	*	55	*	24	*	*	237	*	*	32	*	392
Blue Ridge SD	14	*	*	*	17	*	28	99	*	*	*	*	180
Carbondale Area SD	16	*	75	*	27	*	13	146	*	*	18	*	299
Dunmore SD	15	*	48	*	17	*	17	84	*	13	17	*	215
Elk Lake SD	19	*	47	*	*	*	13	96	*	*	*	*	189
Fell CS	*	*	*	*	*	*	*	*	*	*	*	*	27
Forest City Regional SD	17	*	21	*	11	*	*	77	*	*	*	*	143
Lackawanna Trail SD	16	*	63	*	12	*	13	111	*	*	*	*	225
Lakeland SD	17	*	54	*	26	*	17	126	*	*	*	*	257
Mid Valley SD	23	*	42	*	25	*	26	122	*	*	18	*	262
Montrose Area SD	21	*	46	*	19	*	*	167	*	*	*	*	280
Mountain View SD	*	*	22	*	11	*	14	108	*	*	*	*	178
North Pocono SD	21	*	143	*	32	*	18	205	*	*	18	*	453
Old Forge SD	11	*	29	*	16	*	18	66	*	*	*	*	150
Riverside SD	18	*	50	*	19	*	24	144	*	*	*	*	271
Scranton SD	137	11	227	14	232	*	146	886	*	*	93	*	1,758
Susquehanna Community SD	20	*	35	*	13	*	24	74	*	*	12	*	183
Valley View SD	23	*	104	*	13	*	27	176	*	*	*	*	364
Wallenpaupack Area SD	46	*	139	*	38	*	105	229	*	*	45	*	616
Wards of State	*	*	*	*	*	*	*	*	*	*	*	*	*
Wayne Highlands SD	25	*	85	*	27	*	25	250	*	*	19	*	445
Western Wayne SD	14	*	43	*	39	*	29	166	*	*	20	*	325
Total:	507	68	1,343	36	631	*	587	3,581	*	73	363	16	7,216

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12
Special Education Enrollments: LEA by Eligible Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

Colonial Northampton IU 20

School Age by disability by district Charter Schools included Wards of State Included where applicable

Home District	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury	Total
Bangor Area SD	26	*	73	*	51	*	50	227	*	*	29	*	468
Bethlehem Area SD	107	22	234	*	122	*	286	1,300	*	22	106	*	2,214
Delaware Valley SD	46	*	103	*	62	*	70	399	*	*	38	*	732
East Stroudsburg Area SD	122	12	130	*	156	*	405	651	*	22	68	*	1,572
Easton Area SD	97	*	123	*	73	*	142	758	*	19	38	*	1,264
Evergreen Community CS	*	*	*	*	*	*	*	*	*	*	*	*	*
Lehigh Valley Academy Regional CS	*	*	22	*	*	*	*	37	*	*	*	*	77
Lehigh Valley CHS for the Performing Arts	*	*	*	*	*	*	*	33	*	*	*	*	46
Lehigh Valley Dual Language Charter School	*	*	*	*	*	*	*	*	*	*	*	*	*
Nazareth Area SD	30	*	102	*	23	*	65	244	*	*	42	*	526
Northampton Area SD	36	*	132	*	74	*	91	572	*	*	26	*	948
Pen Argyl Area SD	20	*	28	*	22	*	18	143	*	*	18	*	254
Pleasant Valley SD	58	*	221	*	49	*	101	390	*	14	75	*	920
Pocono Mountain CS	*	*	*	*	*	*	*	20	*	*	*	*	31
Pocono Mountain SD	125	*	261	*	156	*	209	1,113	*	16	94	*	1,992
Saucon Valley SD	22	*	65	*	16	*	25	203	*	*	11	*	348
Stroudsburg Area SD	54	11	87	*	63	*	125	368	*	*	58	*	777
Vitalistic Therapeutic CS	*	*	14	*	*	*	16	*	*	*	*	*	44
Wards of State	*	*	*	*	*	*	*	*	*	*	*	*	*
Wilson Area SD	23	*	38	*	43	*	29	197	*	*	13	*	351
Total:	770	101	1,646	23	915	25	1,653	6,674	*	132	622	21	12,583

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12
Special Education Enrollments: LEA by Eligible Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

School Age by disability by district Charter Schools included Wards of State Included where applicable

Carbon-Lehigh IU 21

Home District	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury	Total
Allentown City SD	173	28	246	*	288	11	168	1,489	*	37	206	*	2,662
Catasauqua Area SD	19	*	35	*	32	*	26	143	*	*	15	*	281
East Penn SD	25	15	264	*	52	*	93	487	*	13	82	*	1,039
Jim Thorpe Area SD	23	*	87	*	36	*	15	232	*	*	*	*	408
Lehigh Area SD	12	*	47	*	82	*	29	149	*	*	18	*	347
Lincoln Leadership Academy CS	*	*	*	*	*	*	*	22	*	*	*	*	26
Northern Lehigh SD	17	*	93	*	24	*	42	121	*	*	20	*	329
Northwestern Lehigh SD	13	*	39	*	42	*	37	224	*	*	28	*	393
Palmerton Area SD	28	*	75	*	25	*	24	170	*	*	*	*	337
Panther Valley SD	25	*	49	*	12	*	*	206	*	*	13	*	322
Parkland SD	57	25	285	*	55	*	130	767	*	23	119	*	1,476
Roberto Clemente CS	*	*	*	*	*	*	*	21	*	*	*	*	*
Salisbury Township SD	*	*	41	*	19	*	50	136	*	*	12	*	273
Seven Generations CS	*	*	*	*	*	*	*	*	*	*	*	*	26
Southern Lehigh SD	11	*	78	*	23	*	37	191	*	*	20	*	374
Wards of State	*	*	*	*	*	*	*	*	*	*	*	*	*
Weatherly Area SD	*	*	25	*	*	*	*	62	*	*	11	*	123
Whitehall-Coplay SD	23	*	122	*	53	*	63	317	*	11	38	*	638
Total:	440	103	1,498	17	762	31	725	4,746	*	133	604	24	9,083

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12
Special Education Enrollments: LEA by Eligible Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

School Age by disability by district Charter Schools included Wards of State Included where applicable

Bucks County IU 22

Home District	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury	Total
Bensalem Township SD	68	13	116	*	125	*	209	548	*	16	148	*	1,257
Bristol Borough SD	20	*	38	*	16	*	18	129	*	*	14	*	239
Bristol Township SD	91	20	197	*	145	*	127	543	*	22	96	*	1,252
Bucks County Montessori CS	*	*	*	*	*	*	*	14	*	*	*	*	22
Centennial SD	47	11	202	*	130	*	84	506	*	*	96	*	1,090
Center for Student Learning CS at Pennsbury	*	*	*	*	*	*	14	22	*	*	*	*	47
Central Bucks SD	87	20	284	*	188	*	318	1,231	*	18	307	*	2,473
Council Rock SD	69	23	417	*	110	*	137	902	*	21	203	*	1,892
Morrisville Borough SD	13	*	37	*	29	*	27	69	*	*	18	*	195
Neshaminy SD	42	25	294	*	115	*	103	994	*	19	139	*	1,740
New Hope-Solebury SD	*	*	46	*	15	*	45	118	*	*	13	*	254
Palisades SD	19	*	86	*	23	*	23	130	*	20	22	*	335
Penndel SD	45	24	192	*	62	*	145	565	*	24	90	*	1,160
Pennsbury SD	59	18	357	*	93	*	213	888	*	20	175	*	1,838
Quakertown Community SD	72	12	132	*	58	*	64	290	*	14	72	*	727
School Lane CS	*	*	14	*	*	*	*	14	*	*	*	*	43
Total:	638	182	2,417	38	1,120	40	1,538	6,963	*	189	1,398	37	14,564

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12
Special Education Enrollments: LEA by Eligible Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011
Montgomery County IU 23

School Age by disability by district Charter Schools included Wards of State included where applicable

Home District	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury	Total
Abington SD	52	11	57	*	83	*	116	382	*	26	108	*	846
Bryn Athyn SD	*	*	*	*	*	*	*	*	*	*	*	*	*
Cheltenham Township SD	31	*	42	*	52	*	44	374	*	*	72	*	638
Colonial SD	37	*	169	*	73	*	78	357	*	*	73	*	808
Hatboro-Horsham SD	32	*	150	*	43	*	140	351	*	*	67	*	797
Jenkintown SD	*	*	14	*	*	*	*	24	*	*	11	*	65
Lower Merion SD	22	13	181	*	83	*	101	550	*	13	153	*	1,129
Lower Moreland Township SD	*	*	24	*	26	*	68	117	*	*	19	*	274
Methacton SD	25	*	82	*	93	*	99	478	*	*	44	*	839
Norristown Area SD	114	*	95	*	154	*	37	800	*	*	126	*	1,352
North Penn SD	91	17	409	*	157	*	211	1,036	*	11	207	*	2,155
Pennsylvania Virtual CS	35	*	80	*	33	*	37	204	*	12	42	*	451
Perkiomen Valley SD	37	*	146	*	72	*	103	315	*	*	74	*	763
Pottsgrove SD	27	*	99	*	73	*	75	248	*	*	39	*	580
Pottstown SD	55	*	60	*	67	*	63	327	*	*	28	*	620
Souderton Area SD	57	*	72	*	35	*	77	578	*	*	113	*	946
Souderton Charter School Collaborative CS	*	*	*	*	*	*	*	*	*	*	*	*	21
Springfield Township SD	*	*	38	*	50	*	35	175	*	*	37	*	355
Spring-Ford Area SD	39	11	214	*	88	*	171	707	*	*	112	*	1,360
Upper Dublin SD	17	*	108	*	56	*	53	205	*	*	58	*	511
Upper Merion Area SD	31	*	114	*	56	*	72	194	*	*	57	*	542
Upper Moreland Township SD	28	*	90	*	50	*	18	223	*	*	36	*	457
Upper Perkiomen SD	16	*	87	*	42	*	30	347	*	*	60	*	600
Wards of State	*	*	*	*	*	*	*	*	*	*	*	*	*
Wissahickon SD	27	*	158	*	52	*	77	419	*	*	44	*	797
Total:	801	159	2,497	66	1,443	45	1,715	8,418	*	152	1,580	28	16,911

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12
Special Education Enrollments: LEA by Eligible Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

School Age by disability by district Charter Schools included Wards of State included where applicable

Chester County IU 24

Home District	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury	Total
21st Century Cyber CS	*	*	*	*	*	*	*	47	*	*	*	*	68
Achievement House CS	*	*	*	*	19	*	15	60	*	*	*	*	110
Agora Cyber CS	50	*	87	*	127	*	102	538	*	*	75	*	999
Avon Grove CS	*	*	30	*	*	*	41	90	*	*	33	*	210
Avon Grove SD	30	*	133	*	44	*	100	323	*	13	43	*	707
Chester County Family Academy CS	*	*	*	*	*	*	*	*	*	*	*	*	11
Coatesville Area SD	54	11	243	*	118	*	121	593	*	40	84	*	1,274
Collegium CS	*	*	57	*	*	*	22	111	*	*	*	*	205
Downingtown Area SD	63	11	245	*	199	*	280	914	*	40	231	*	1,993
Graystone Academy CS	*	*	*	*	*	*	*	21	*	*	*	*	35
Great Valley SD	18	*	95	*	71	*	131	260	*	*	49	*	638
Kennett Consolidated SD	40	*	115	*	58	*	75	297	*	13	39	*	647
Octorara Area SD	15	*	64	*	50	*	31	214	*	*	30	*	415
Owen J Roberts SD	37	*	135	*	52	*	155	417	*	11	64	*	891
Oxford Area SD	22	*	60	*	28	*	57	350	*	16	41	*	583
Pennsylvania Leadership Charter School	22	*	11	*	49	*	28	170	*	*	27	*	310
Phoenixville Area SD	18	*	110	*	61	*	98	254	*	*	72	*	631
Renaissance Acad-Edison CS	*	*	33	*	*	*	*	65	*	*	*	*	114
Sankofa Academy CS	*	*	*	*	*	*	*	21	*	*	*	*	23
Tredyffrin-Easttown SD	32	*	153	*	88	*	195	390	*	*	92	*	968
Unionville-Chadds Ford SD	16	*	127	*	26	*	77	341	*	*	45	*	649
Wards of State	*	*	*	*	12	*	*	*	*	*	*	*	23
West Chester Area SD	97	*	312	*	127	*	234	675	*	23	177	*	1,669
Total:	536	91	2,030	47	1,161	24	1,779	6,156	*	207	1,115	26	13,173

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12
Special Education Enrollments: LEA by Eligible Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

Delaware County IU 25

School Age by disability by district Charter Schools included Wards of State Included where applicable

Home District	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury	Total
Chester Community CS	14	*	263	*	32	*	13	335	*	*	*	*	663
Chester-Upland SD	85	*	55	*	134	*	*	508	*	*	46	*	853
Chichester SD	36	*	108	*	87	*	23	348	*	*	33	*	648
Garnet Valley SD	27	*	200	*	40	*	151	490	*	*	77	*	1,007
Haverford Township SD	40	*	36	*	76	*	108	699	*	11	93	*	1,088
Interboro SD	18	*	130	*	71	*	36	338	*	*	18	*	618
Marple Newtown SD	46	*	116	*	54	*	76	283	*	11	56	*	652
Penn-Delco SD	20	*	103	*	45	*	25	318	*	15	57	*	589
Radnor Township SD	14	*	60	*	40	*	49	320	*	*	39	*	546
Ridley SD	39	*	205	*	130	*	31	747	*	*	63	*	1,242
Rose Tree Media SD	25	*	75	*	60	*	115	253	*	*	46	*	594
Southeast Delco SD	40	*	87	*	130	*	45	366	*	12	45	*	737
Springfield SD	19	*	56	*	40	*	44	307	*	*	54	*	535
Upper Darby SD	164	17	183	13	279	*	112	1,005	*	26	148	*	1,954
Wallingford-Swarthmore SD	19	20	36	*	25	*	34	435	*	*	56	*	634
Wards of State	*	*	*	*	*	*	*	*	*	*	*	*	*
Widener Partnership CS	*	*	*	*	*	*	*	*	*	*	*	*	*
William Penn SD	79	11	135	*	123	*	31	402	*	*	63	*	860
Total:	689	123	1,861	50	1,369	20	904	7,167	*	138	900	30	13,256

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12
Special Education Enrollments: LEA by Eligible Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

Philadelphia IU 26

School Age by disability by district Charter Schools included Wards of State Included where applicable

Home District	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury	Total
Ad Prima CS	*	*	*	*	*	*	*	*	*	*	*	*	*
Alliance For Progress CS	*	*	14	*	*	*	*	17	*	*	*	*	39
Antonia Pantoja Community CS	*	*	36	*	*	*	11	69	*	*	*	*	120
ARISE Academy CHS	*	*	*	*	23	*	*	26	*	*	*	*	54
Belmont Academy CS	*	*	11	*	*	*	*	*	*	*	*	*	13
Belmont CS	*	*	19	*	*	*	*	34	*	*	*	*	62
Boys Latin of Philadelphia CS	*	*	*	*	*	*	*	44	*	*	*	*	54
Charter High School for Arch. & Design	*	*	*	*	*	*	*	53	*	*	*	*	61
Christopher Columbus CS	*	*	39	*	*	*	*	38	*	*	*	*	87
Community Academy of Philadelphia CS	*	*	17	*	*	*	*	103	*	*	*	*	139
Delaware Valley CHS	*	*	*	*	*	*	*	73	*	*	*	*	88
Discovery CS	*	*	25	*	*	*	*	53	*	*	*	*	91
Eastern University Academy CS	*	*	*	*	*	*	*	23	*	*	*	*	27
Eugenio Maria De Hostos CS	*	*	*	*	*	*	*	27	*	*	*	*	41
First Philadelphia CS for Literacy	*	*	18	*	*	*	*	107	*	*	*	*	149
Folk Arts Cultural Treasures CS	*	*	11	*	*	*	*	41	*	*	*	*	60
Franklin Town CHS	*	*	*	*	*	*	*	113	*	*	*	*	129
Franklin Towne CES	*	*	*	*	*	*	*	29	*	*	*	*	37
Freire CS	*	*	*	*	*	*	*	70	*	*	*	*	82
Global Leadership Academy CS	*	*	*	*	*	*	*	21	*	*	*	*	36
Green Woods CS	*	*	*	*	*	*	*	16	*	*	*	*	31
Hardy Williams Academy CS	*	*	23	*	*	*	*	46	*	*	*	*	79
Hope CS	*	*	*	*	11	*	*	72	*	*	*	*	98
Imani Education Circle CS	*	*	*	*	*	*	*	26	*	*	*	*	41
Imhotep Institute CS	*	*	*	*	*	*	*	72	*	*	*	*	90
Independence CS	*	*	27	*	*	*	*	51	*	*	*	*	96
John B. Stetson Charter School	12	*	*	*	14	*	*	88	*	*	*	*	129
Khepera CS	*	*	*	*	*	*	*	20	*	*	*	*	40
KIPP Academy Charter School	*	*	12	*	*	*	*	60	*	*	*	*	93
KIPP West Philadelphia Preparatory CS	*	*	*	*	*	*	*	*	*	*	*	*	*

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12
Special Education Enrollments: LEA by Eligible Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

Philadelphia IU 26

School Age by disability by district Charter Schools included Wards of State Included where applicable

Home District	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury	Total
Mariana Bracetti CS	15	*	*	*	11	*	15	147	*	*	*	*	197
Maritime Academy Charter School	*	*	*	*	*	*	*	82	*	*	*	*	94
Mastery Charter High School	*	*	*	*	11	*	*	62	*	*	*	*	89
Mastery Charter School Harrity Campus	*	*	*	*	*	*	*	34	*	*	*	*	61
Mastery Charter School Mann Campus	*	*	*	*	*	*	*	*	*	*	*	*	31
Mastery Charter School Smedley Campus	*	*	15	*	*	*	*	31	*	*	15	*	88
Mastery CS - Shoemaker Campus	*	*	*	*	15	*	*	74	*	*	*	*	102
Mastery CS - Thomas Campus	*	*	*	*	*	*	11	66	*	*	*	*	96
Mastery CS-Pickett Campus	*	*	*	*	14	*	*	96	*	*	*	*	140
Math Civics and Sciences CS	*	*	*	*	*	*	*	19	*	*	*	*	31
Mathematics, Science & Technology Community (*	*	26	*	*	*	25	93	*	*	*	*	154
Multi-Cultural Academy CS	*	*	*	*	*	*	*	13	*	*	*	*	*
New Foundations CS	*	*	18	*	*	*	*	39	*	*	*	*	68
New Media Technology CS	*	*	*	*	*	*	*	52	*	*	*	*	66
Northwood Academy CS	*	*	39	*	*	*	*	103	*	*	*	*	147
Nueva Esperanza Academy CS	*	*	*	*	*	*	*	83	*	*	*	*	100
Pan American Academy CS	*	*	*	*	*	*	*	33	*	*	*	*	52
People for People CS	*	*	*	*	*	*	*	65	*	*	*	*	91
Philadelphia Academy CS	*	*	30	*	*	*	*	186	*	13	56	*	306
Philadelphia City SD	2,932	302	1,606	121	2,033	148	1,294	12,350	*	177	1,511	31	22,505
Philadelphia Electrical & Technology CHS	*	*	*	*	*	*	*	77	*	*	*	*	91
Philadelphia Harambee Inst. CS	*	*	*	*	*	*	*	51	*	*	*	*	61
Philadelphia Montessori CS	*	*	*	*	*	*	*	17	*	*	*	*	39
Philadelphia Performing Arts CS	*	*	34	*	*	*	*	25	*	*	*	*	61
Planet Abacus CS	*	*	*	*	*	*	*	*	*	*	*	*	*
Preparatory Charter School of Mathematics, Scier	*	*	*	*	*	*	*	24	*	*	*	*	28
Richard Allen Preparatory CS	*	*	*	*	*	*	*	35	*	*	*	*	44
Russell Byers CS	*	*	11	*	*	*	*	23	*	*	*	*	42
Sankofa Freedom Academy CS	*	*	*	*	*	*	*	29	*	*	*	*	40
Southwest Leadership Academy CS	*	*	*	*	*	*	*	17	*	*	*	*	35

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12
Special Education Enrollments: LEA by Eligible Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011
Philadelphia IU 26

School Age by disability by district Charter Schools included Wards of State Included where applicable

Home District	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury	Total
Tacony Academy CS	*	*	13	*	*	*	*	39	*	*	*	*	65
Truebright Science Academy CS	*	*	*	*	*	*	*	29	*	*	*	*	34
Universal Bluford Charter School	*	*	*	*	*	*	*	36	*	*	*	*	68
Universal Daroff Charter School	22	*	12	*	*	*	*	42	*	*	*	*	81
Universal Institute CS	*	*	*	*	*	*	*	23	*	*	*	*	34
W. Philadelphia Achievement CES	*	*	12	*	*	*	*	*	*	*	*	*	23
Wakisha CS	*	*	*	*	*	*	*	39	*	*	*	*	48
Walter D. Palmer Leadership Learning Partners C	*	*	12	*	*	*	*	69	*	*	*	*	99
West Oak Lane CS	*	*	27	*	*	*	*	20	*	*	*	*	66
Wissahickon CS	*	*	16	*	*	*	*	41	*	*	*	*	66
World Communications CS	*	*	*	*	*	*	*	12	*	*	*	*	20
Young Scholars CS	*	*	*	*	*	*	*	23	*	*	*	*	26
Young Scholars Frederick Douglas Charter Schoc	*	*	11	*	18	*	11	38	*	*	*	*	86
Youth Build Philadelphia CS	*	*	*	*	*	*	*	28	*	*	*	*	35
Total:	3,133	320	2,339	123	2,313	156	1,615	15,791	*	193	1,692	40	27,715

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12
Special Education Enrollments: LEA by Eligible Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

School Age by disability by district Charter Schools included Wards of State Included where applicable

Beaver Valley IU 27

Home District	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury	Total
Aliquippa SD	45	*	42	*	17	*	23	79	*	*	25	*	235
Ambridge Area SD	29	*	69	*	39	*	47	232	*	*	47	*	480
Beaver Area Academic CS	*	*	*	*	*	*	*	*	*	*	*	*	*
Beaver Area SD	*	*	74	*	*	*	32	100	*	*	22	*	250
Big Beaver Falls Area SD	25	*	38	*	14	*	21	93	*	*	18	*	219
Blackhawk SD	24	*	79	*	15	*	19	110	*	*	11	*	263
Central Valley SD	25	*	59	*	15	*	25	117	*	*	28	*	277
Freedom Area SD	*	*	50	*	11	*	19	128	*	*	15	*	235
Hopewell Area SD	26	*	60	*	21	*	34	198	*	*	25	*	378
Lincoln Park Performing Arts CS	*	*	*	*	*	*	11	28	*	*	*	*	*
Midland Borough SD	*	*	17	*	*	*	*	*	*	*	*	*	49
New Brighton Area SD	32	*	33	*	*	*	24	85	*	*	17	*	205
Pennsylvania Cyber CS	34	*	100	*	141	*	115	654	*	*	90	*	1,152
Riverside Beaver County SD	*	*	38	*	*	*	*	128	*	*	*	*	203
Rochester Area SD	11	*	36	*	12	*	14	98	*	*	15	*	190
South Side Area SD	*	*	32	*	13	*	27	62	*	*	*	*	154
Western Beaver County SD	*	*	*	*	11	*	16	64	*	*	*	*	118
Total:	304	23	735	13	326	12	448	2,199	*	44	341	16	4,462

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12
Special Education Enrollments: LEA by Eligible Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

ARIN IU 28

School Age by disability by district Charter Schools included Wards of State Included where applicable

Home District	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury	Total
Apollo-Ridge SD	29	*	34	*	16	*	14	115	*	*	17	*	235
Armstrong SD	74	11	228	12	69	*	128	429	*	*	62	*	1,033
Blairsville-Saltsburg SD	25	*	67	*	31	*	45	134	*	*	18	*	330
Freeport Area SD	*	*	45	*	*	*	*	93	*	*	13	*	183
Homer-Center SD	*	*	55	*	*	*	20	53	*	*	*	*	153
Indiana Area SD	25	*	122	*	23	*	61	133	*	*	20	*	397
Leechburg Area SD	*	*	19	*	*	*	*	91	*	*	*	*	134
Marion Center Area SD	18	*	59	*	21	*	28	113	*	*	*	*	253
Penns Manor Area SD	16	*	44	*	*	*	18	79	*	*	*	*	177
Purchase Line SD	27	*	46	*	*	*	27	111	*	*	*	*	232
United SD	11	*	58	*	14	*	13	103	*	*	15	*	219
Total:	248	35	777	26	204	11	368	1,454	*	30	183	*	3,346

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12
Special Education Enrollments: LEA by Eligible Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

School Age by disability by district Charter Schools included Wards of State Included where applicable

Schuylkill IU 29

Home District	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury	Total
Blue Mountain SD	*	*	82	*	21	*	49	284	*	*	47	*	501
Mahanoy Area SD	11	*	39	*	13	*	38	108	*	*	*	*	224
Minersville Area SD	*	*	39	*	15	*	24	129	*	*	13	*	233
North Schuylkill SD	12	*	88	*	22	*	48	128	*	*	18	*	328
Pine Grove Area SD	18	*	48	*	26	*	36	99	*	*	21	*	257
Pottsville Area SD	36	*	83	*	52	*	47	227	*	*	28	*	484
Saint Clair Area SD	*	*	45	*	15	*	15	*	*	*	*	*	*
Schuylkill Haven Area SD	*	*	58	*	19	*	27	155	*	*	12	*	283
Shenandoah Valley SD	21	*	40	*	20	*	*	115	*	*	*	*	221
Tamaqua Area SD	21	*	58	*	56	*	13	224	*	*	28	*	414
Tri-Valley SD	11	*	37	*	*	*	17	84	*	*	*	*	175
Wards of State	*	*	*	*	*	*	*	*	*	*	*	*	*
Williams Valley SD	15	*	*	*	43	*	20	120	*	*	*	*	245
Total:	178	33	650	11	314	12	345	1,748	*	32	201	15	3,540

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12
Special Education Enrollments: LEA by Eligible Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

School Age by disability by district Charter Schools included Wards of State Included where applicable

Corrections Ed

Home District	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury	Total
Corrections Ed	14	*	*	*	201	*	*	212	*	*	*	*	436
Total:	14	*	*	*	201	*	*	212	*	*	*	*	436

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12A
Special Education Enrollments: Severity of Eligibility Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

Percent of severe exceptionality
School Age by district
Charter Schools included

Intermediate Unit 1

Home District	Total Public SD Enrollment	Special Ed. Enrollment	Special Ed. % of Total Public SD Enrollment	Severe Exceptionality		Percent of Public Enrollment, Severe Exceptionality Only											
				Number of Severe Students	% of Total Public SD Enrollment	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury
Albert Gallatin Area SD	3,596	734	20.41	86	2.40	0.17	0.03	0.00	0.08	0.33	0.00	1.00	0.03	0.00	0.14	0.58	0.03
Avela Area SD	*	*	20.54	*	3.18	0.17	0.16	0.00	0.00	0.00	0.16	1.11	0.00	0.00	0.32	1.26	0.00
Bentworth SD	1,221	189	15.48	37	3.04	0.17	0.41	0.00	0.08	0.41	0.00	0.82	0.00	0.00	0.49	0.66	0.00
Bethlehem-Center SD	1,343	225	16.75	34	2.56	0.17	0.22	0.00	0.07	0.45	0.00	0.97	0.00	0.00	0.07	0.60	0.00
Brownsville Area SD	1,885	357	18.94	53	2.83	0.17	0.21	0.05	0.11	0.00	0.00	0.64	0.05	0.00	0.16	1.38	0.05
Burgettstown Area SD	1,370	257	18.76	39	2.87	0.17	0.15	0.00	0.29	0.07	0.00	1.02	0.15	0.00	0.07	0.95	0.00
California Area SD	934	136	14.56	28	2.96	0.17	0.11	0.00	0.00	0.32	0.11	1.18	0.00	0.00	0.00	0.75	0.32
Canon-Mcmillan SD	4,954	726	14.65	164	3.30	0.17	0.02	0.00	0.02	0.20	0.02	1.43	0.06	0.00	0.12	1.21	0.04
Carmichaels Area SD	1,126	197	17.50	47	4.17	0.17	0.00	0.00	0.00	0.53	0.00	1.15	0.27	0.00	0.44	1.51	0.09
Central Greene SD	1,991	389	19.54	46	2.33	0.17	0.10	0.00	0.05	0.45	0.05	0.55	0.05	0.00	0.10	0.75	0.05
Charleroi SD	1,671	301	18.01	40	2.39	0.17	0.12	0.00	0.00	0.24	0.06	0.48	0.12	0.00	0.06	1.14	0.00
Chartiers-Houston SD	1,117	198	17.73	21	1.87	0.17	0.00	0.00	0.00	0.27	0.00	1.07	0.00	0.00	0.18	0.18	0.00
Connellsville Area SD	4,886	902	18.46	152	3.10	0.17	0.20	0.00	0.04	0.27	0.10	1.31	0.04	0.00	0.10	0.84	0.02
Fort Cherry SD	1,112	187	16.82	47	4.22	0.17	0.00	0.00	0.09	0.45	0.00	2.16	0.18	0.00	0.09	0.99	0.09
Frazier SD	1,200	148	12.33	32	2.67	0.17	0.08	0.00	0.08	0.42	0.00	0.67	0.08	0.00	0.42	0.75	0.00
Jefferson-Morgan SD	845	162	19.17	26	3.13	0.17	0.12	0.00	0.00	0.59	0.12	0.83	0.00	0.00	0.00	1.18	0.12
Laurel Highlands SD	3,331	487	14.62	116	3.48	0.17	0.09	0.00	0.21	0.33	0.03	1.56	0.24	0.00	0.06	0.72	0.06
McGuffey SD	1,999	297	14.86	48	2.43	0.17	0.20	0.00	0.05	0.25	0.05	0.95	0.05	0.00	0.25	0.40	0.05
Peters Township SD	4,506	460	10.21	136	3.01	0.17	0.16	0.00	0.07	0.02	0.07	1.13	0.00	0.00	0.02	1.31	0.07
Ringgold SD	3,057	481	15.73	67	2.20	0.17	0.07	0.00	0.10	0.39	0.03	0.26	0.07	0.00	0.10	1.01	0.00
Southeastern Greene SD	625	136	21.76	31	4.97	0.17	0.16	0.00	0.00	1.28	0.00	0.96	0.48	0.00	0.00	1.76	0.16
Trinity Area SD	3,387	567	16.74	89	2.62	0.17	0.15	0.00	0.00	0.24	0.00	0.68	0.03	0.00	0.24	1.09	0.03
Uniontown Area SD	3,022	523	17.31	79	2.62	0.17	0.07	0.00	0.07	0.23	0.03	1.03	0.07	0.00	0.20	0.69	0.07
Wards of State		*															
Washington SD	1,588	293	18.45	48	3.01	0.17	0.19	0.00	0.13	0.57	0.06	0.50	0.25	0.00	0.13	0.94	0.06
West Greene SD	800	182	22.75	32	4.05	0.17	0.13	0.00	0.13	0.63	0.00	1.38	0.00	0.00	0.13	1.50	0.00
Total:	52,199	8,666	16.60	1,520	2.91	0.17	0.12	0.00	0.07	0.29	0.04	1.02	0.07	0.00	0.14	0.94	0.04

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12A
Special Education Enrollments: Severity of Eligibility Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011
Pittsburgh-Mount Oliver IU 2

Percent of severe exceptionality
School Age by district
Charter Schools included

Home District	Total Public SD Enrollment	Special Ed. Enrollment	Special Ed. % of Total Public SD Enrollment	Severe Exceptionality		Percent of Public Enrollment, Severe Exceptionality Only											
				Number of Severe Students	% of Total Public SD Enrollment	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury
Academy CS	*	*	28.00	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	1.14	0.00	0.00	0.00	0.00	0.00
Career Connections CHS	*	*	22.81	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	3.42	0.00	0.00	0.00	0.00	0.00
City CHS	574	78	13.59	13	2.26	0.17	0.00	0.00	0.17	0.17	0.00	1.39	0.00	0.00	0.00	0.35	0.00
Environmental Charter School at Frick Park	*	*	10.79	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.53	0.00	0.00	0.00	0.79	0.00
Manchester Academic CS	*	*	14.68	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.92	0.00	0.00	0.00	0.46	0.00
Northside Urban Pathways CS	*	*	17.86	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	1.37	0.00	0.00	0.00	0.00	0.00
Pittsburgh SD	27,982	4,996	17.85	1,102	3.94	0.17	0.10	0.01	0.13	0.49	0.04	1.48	0.05	0.00	0.09	1.34	0.03
Urban League of Pittsburgh CS	*	*	10.92	*	NA	0.17	0.00	0.00	0.00	0.00	0.87	0.00	0.00	0.00	0.44	0.00	0.00
Total:	30,185	5,346	17.71	1,145	3.79	0.17	0.10	0.01	0.13	0.46	0.05	1.46	0.05	0.00	0.08	1.27	0.03

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12A
Special Education Enrollments: Severity of Eligibility Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

Percent of severe exceptionality
School Age by district
Charter Schools included

Allegheny IU 3

Home District	Total Public SD Enrollment	Special Ed. Enrollment	Special Ed. % of Total Public SD Enrollment	Severe Exceptionality		Percent of Public Enrollment, Severe Exceptionality Only											
				Number of Severe Students	% of Total Public SD Enrollment	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury
Allegheny Valley SD	1,075	130	12.09	26	2.41	0.17	0.28	0.00	0.09	0.09	0.00	0.09	0.00	0.00	0.00	1.58	0.09
Avonworth SD	1,450	111	7.66	29	1.97	0.17	0.21	0.00	0.07	0.00	0.00	0.41	0.00	0.00	0.14	0.97	0.00
Baldwin-Whitehall SD	4,227	425	10.05	111	2.63	0.17	0.19	0.00	0.09	0.02	0.09	0.99	0.02	0.00	0.05	0.99	0.00
Bethel Park SD	4,696	677	14.42	196	4.18	0.17	0.06	0.00	0.06	0.04	0.00	1.96	0.06	0.00	0.02	1.75	0.04
Brentwood Borough SD	1,255	149	11.87	42	3.36	0.17	0.16	0.00	0.00	0.08	0.16	1.51	0.00	0.00	0.08	1.20	0.00
Carlynton SD	1,424	224	15.73	73	5.16	0.17	0.35	0.00	0.14	0.56	0.00	2.46	0.00	0.00	0.28	1.19	0.00
Chartiers Valley SD	3,489	389	11.15	122	3.50	0.17	0.06	0.00	0.14	0.11	0.00	1.52	0.14	0.00	0.09	1.20	0.06
Clairton City SD	766	172	22.45	46	6.05	0.17	0.13	0.00	0.00	1.44	0.26	2.48	0.26	0.00	0.00	1.31	0.00
Cornell SD	672	126	18.75	17	2.55	0.17	0.30	0.00	0.00	0.30	0.00	1.04	0.15	0.00	0.00	0.60	0.00
Deer Lakes SD	1,953	348	17.82	74	3.81	0.17	0.26	0.00	0.10	0.20	0.00	1.23	0.26	0.00	0.15	1.38	0.05
Duquesne City SD	411	125	30.41	45	10.88	0.17	0.00	0.00	0.00	3.89	0.00	3.16	0.97	0.00	0.49	2.19	0.00
East Allegheny SD	1,875	329	17.55	87	4.65	0.17	0.27	0.05	0.00	0.53	0.11	1.76	0.27	0.00	0.21	1.28	0.00
Elizabeth Forward SD	2,491	372	14.93	98	3.95	0.17	0.08	0.00	0.08	0.08	0.16	1.77	0.12	0.00	0.08	1.41	0.00
Fox Chapel Area SD	4,340	604	13.92	236	5.43	0.17	0.25	0.00	0.09	0.16	0.16	2.49	0.00	0.00	0.05	2.03	0.02
Gateway SD	3,800	663	17.45	161	4.23	0.17	0.26	0.00	0.03	0.13	0.05	1.61	0.03	0.00	0.11	1.82	0.03
Hampton Township SD	3,111	307	9.87	71	2.30	0.17	0.16	0.00	0.03	0.00	0.00	0.77	0.00	0.00	0.06	1.09	0.00
Highlands SD	2,742	500	18.23	84	3.06	0.17	0.29	0.00	0.04	0.04	0.00	1.09	0.07	0.04	0.15	1.17	0.00
Keystone Oaks SD	2,111	276	13.07	55	2.59	0.17	0.19	0.00	0.05	0.19	0.05	0.43	0.05	0.00	0.19	1.28	0.00
Mckeesport Area SD	3,823	682	17.84	159	4.15	0.17	0.24	0.00	0.10	0.03	0.08	1.67	0.03	0.00	0.08	1.73	0.03
Montour SD	2,946	430	14.60	101	3.43	0.17	0.27	0.00	0.14	0.14	0.03	1.77	0.00	0.00	0.14	0.75	0.03
Moon Area SD	3,705	483	13.04	95	2.58	0.17	0.19	0.00	0.00	0.11	0.08	0.62	0.11	0.00	0.11	1.16	0.03
Mt Lebanon SD	5,259	654	12.44	305	5.80	0.17	0.13	0.00	0.04	0.08	0.00	3.78	0.00	0.00	0.08	1.48	0.04
North Allegheny SD	8,105	759	9.36	218	2.69	0.17	0.12	0.00	0.06	0.00	0.05	0.99	0.02	0.00	0.05	1.18	0.04
North Hills SD	4,251	588	13.83	180	4.24	0.17	0.12	0.00	0.07	0.14	0.05	2.12	0.02	0.02	0.05	1.36	0.12
Northgate SD	1,242	250	20.13	57	4.60	0.17	0.08	0.00	0.00	0.16	0.00	2.42	0.00	0.00	0.08	1.69	0.00
PA Learners Online	*	*	19.06	*	2.74	0.17	0.00	0.00	0.00	0.00	0.00	2.36	0.00	0.00	0.00	0.21	0.00
Regional Cyber CS																	
Penn Hills SD	4,284	820	19.14	214	5.01	0.17	0.21	0.00	0.23	1.00	0.09	1.05	0.07	0.02	0.19	1.91	0.05
Pennsylvania Distance Learning CS	*	*	15.29	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.31	0.00	0.00	0.31	2.14	0.00
Pine-Richland SD	4,604	583	12.66	224	4.87	0.17	0.22	0.00	0.04	0.00	0.04	2.32	0.07	0.00	0.13	1.78	0.09

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12A
Special Education Enrollments: Severity of Eligibility Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

Percent of severe exceptionality
School Age by district
Charter Schools included

Allegheny IU 3

Home District	Total Public SD Enrollment	Special Ed. Enrollment	Special Ed. % of Total Public SD Enrollment	Severe Exceptionality		Percent of Public Enrollment, Severe Exceptionality Only											
				Number of Severe Students	% of Total Public SD Enrollment	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury
Plum Borough SD	4,110	444	10.80	145	3.53	0.17	0.19	0.00	0.07	0.07	0.02	1.39	0.05	0.00	0.05	1.48	0.02
Propel Charter School-Sunrise	290	47	16.21	12	3.97	0.17	0.34	0.00	0.00	0.00	0.00	2.41	0.00	0.00	0.00	1.03	0.00
Propel CS East	396	49	12.37	11	NA	0.17	0.00	0.00	0.00	0.00	0.00	1.01	0.00	0.00	0.00	1.52	0.00
Propel CS McKeesport	381	44	11.55	12	3.06	0.17	0.26	0.00	0.26	0.00	0.00	1.31	0.00	0.00	0.00	1.05	0.00
Propel CS-Homestead	555	106	19.10	15	2.70	0.17	0.36	0.00	0.00	0.00	0.00	1.62	0.00	0.00	0.00	0.54	0.00
Propel CS-Montour	388	35	9.02	14	3.52	0.17	0.00	0.00	0.00	0.00	0.00	1.80	0.00	0.00	0.26	1.29	0.00
Quaker Valley SD	1,983	260	13.11	99	5.02	0.17	0.25	0.00	0.05	0.00	0.10	2.32	0.05	0.00	0.25	1.66	0.15
Riverview SD	1,091	168	15.40	40	3.66	0.17	0.18	0.00	0.37	0.00	0.00	1.47	0.00	0.00	0.00	1.47	0.00
Shaler Area SD	4,968	880	17.71	196	3.94	0.17	0.16	0.02	0.02	0.22	0.08	1.77	0.12	0.02	0.04	1.31	0.00
South Allegheny SD	1,572	275	17.49	56	3.55	0.17	0.32	0.00	0.06	0.25	0.00	1.46	0.13	0.00	0.06	1.02	0.06
South Fayette Township SD	2,486	194	7.80	56	2.27	0.17	0.12	0.00	0.04	0.12	0.00	1.05	0.04	0.00	0.12	0.60	0.00
South Park SD	2,145	235	10.96	71	3.30	0.17	0.14	0.00	0.09	0.05	0.00	1.40	0.09	0.00	0.00	1.31	0.05
Spectrum CS	31	31	100.00	25	80.82	0.17	0.00	0.00	0.00	6.45	0.00	6.45	6.45	0.00	0.00	61.29	0.00
Steel Valley SD	1,846	331	17.93	61	3.32	0.17	0.11	0.00	0.16	0.27	0.05	1.08	0.16	0.00	0.00	1.25	0.05
Sto-Rox SD	1,432	300	20.95	60	4.22	0.17	0.00	0.00	0.00	0.77	0.07	1.89	0.21	0.00	0.14	0.91	0.07
Upper Saint Clair SD	4,089	538	13.16	139	3.40	0.17	0.05	0.00	0.02	0.05	0.10	1.22	0.02	0.00	0.15	1.61	0.00
Wards of State		15															
West Allegheny SD	3,262	503	15.42	118	3.61	0.17	0.09	0.00	0.03	0.12	0.03	1.81	0.00	0.00	0.00	1.29	0.06
West Jefferson Hills SD	2,820	284	10.07	77	2.73	0.17	0.00	0.00	0.00	0.04	0.00	1.31	0.18	0.00	0.11	0.92	0.00
West Mifflin Area SD	3,084	504	16.34	126	4.10	0.17	0.23	0.00	0.00	0.19	0.03	1.88	0.13	0.00	0.06	1.36	0.03
Wilkinsburg Borough SD	1,228	356	28.99	79	6.44	0.17	0.08	0.00	0.16	0.81	0.16	2.44	0.24	0.00	0.16	2.20	0.00
Woodland Hills SD	4,050	874	21.58	184	4.54	0.17	0.10	0.00	0.05	0.37	0.05	2.05	0.07	0.00	0.30	1.36	0.02
Total:	123,108	17,788	14.45	4,752	3.86	0.17	0.16	0.00	0.07	0.18	0.05	1.63	0.07	0.00	0.10	1.39	0.03

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12A
Special Education Enrollments: Severity of Eligibility Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

Percent of severe exceptionality
School Age by district
Charter Schools included

Midwestern IU 4

Home District	Total Public SD Enrollment	Special Ed. Enrollment	Special Ed. % of Total Public SD Enrollment	Severe Exceptionality		Percent of Public Enrollment, Severe Exceptionality Only											
				Number of Severe Students	% of Total Public SD Enrollment	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury
Butler Area SD	7,630	1,166	15.28	266	3.49	0.17	0.12	0.00	0.01	0.60	0.01	1.30	0.05	0.00	0.05	1.09	0.08
Commodore Perry SD	527	107	20.30	23	4.35	0.17	0.57	0.00	0.00	0.19	0.00	2.09	0.00	0.00	0.00	1.14	0.19
Ellwood City Area SD	1,939	237	12.22	57	2.96	0.17	0.15	0.00	0.10	0.05	0.05	0.83	0.00	0.00	0.26	1.29	0.05
Farrell Area SD	801	156	19.48	19	2.42	0.17	0.25	0.00	0.00	0.25	0.25	0.50	0.00	0.00	0.12	0.75	0.12
Greenville Area SD	1,453	258	17.76	47	3.20	0.17	0.00	0.00	0.00	0.41	0.07	1.72	0.00	0.00	0.14	0.69	0.00
Grove City Area SD	2,626	265	10.09	64	2.42	0.17	0.11	0.00	0.08	0.04	0.00	1.29	0.00	0.00	0.11	0.53	0.08
Hermitage SD	2,086	247	11.84	75	3.58	0.17	0.00	0.00	0.00	0.19	0.14	1.63	0.00	0.00	0.19	1.20	0.05
Jamestown Area SD	562	100	17.79	21	3.73	0.17	0.18	0.00	0.00	0.18	0.00	0.71	0.00	0.00	0.36	1.96	0.18
Karns City Area SD	1,618	167	10.32	41	2.52	0.17	0.25	0.00	0.00	0.31	0.00	1.05	0.06	0.00	0.12	0.56	0.00
Keystone Education Center CS	*	*	36.76	*	4.22	0.17	0.00	0.00	0.00	0.00	0.00	3.68	0.00	0.00	0.00	0.37	0.00
Lakeview SD	1,260	155	12.30	54	4.30	0.17	0.00	0.00	0.00	0.08	0.00	2.30	0.00	0.00	0.08	1.59	0.08
Laurel SD	1,354	123	9.08	23	1.72	0.17	0.00	0.00	0.00	0.00	0.07	0.66	0.00	0.00	0.07	0.66	0.07
Mars Area SD	3,162	157	4.97	42	1.31	0.17	0.06	0.00	0.09	0.09	0.03	0.22	0.00	0.00	0.06	0.54	0.03
Mercer Area SD	1,314	240	18.26	47	3.60	0.17	0.15	0.00	0.00	0.15	0.08	1.45	0.00	0.00	0.15	1.45	0.00
Mohawk Area SD	1,516	166	10.95	28	1.82	0.17	0.07	0.00	0.00	0.13	0.07	0.66	0.07	0.00	0.00	0.66	0.00
Moniteau SD	1,489	218	14.64	46	3.06	0.17	0.27	0.20	0.13	0.47	0.13	0.60	0.07	0.00	0.00	1.01	0.00
Neshannock Township SD	1,326	147	11.09	29	2.21	0.17	0.08	0.00	0.08	0.08	0.08	0.30	0.00	0.00	0.15	1.21	0.08
New Castle Area SD	3,307	600	18.14	113	3.41	0.17	0.18	0.00	0.06	0.12	0.09	1.33	0.06	0.00	0.12	1.18	0.09
Reynolds SD	1,253	191	15.24	39	3.13	0.17	0.08	0.00	0.08	0.16	0.00	1.84	0.00	0.00	0.16	0.64	0.00
Seneca Valley SD	7,288	1,115	15.30	293	4.02	0.17	0.07	0.00	0.04	0.18	0.01	1.41	0.08	0.00	0.03	1.95	0.07
Sharon City SD	2,099	403	19.20	81	3.84	0.17	0.10	0.00	0.00	0.24	0.00	1.67	0.05	0.00	0.33	1.14	0.14
Sharpville Area SD	1,336	160	11.98	39	2.94	0.17	0.00	0.00	0.22	0.15	0.00	0.90	0.00	0.00	0.37	1.12	0.00
Shenango Area SD	1,260	169	13.41	47	3.75	0.17	0.16	0.00	0.08	0.08	0.00	2.06	0.00	0.00	0.08	1.11	0.00
Slippery Rock Area SD	2,220	276	12.43	58	2.61	0.17	0.14	0.00	0.05	0.14	0.09	1.08	0.00	0.00	0.14	0.81	0.00
South Butler County SD	2,658	312	11.74	62	2.32	0.17	0.08	0.00	0.00	0.30	0.15	0.83	0.04	0.00	0.15	0.56	0.04
Union Area SD	832	118	14.18	24	2.94	0.17	0.12	0.00	0.00	0.36	0.00	0.96	0.00	0.00	0.12	1.20	0.00
Wards of State		*															
West Middlesex Area SD	1,125	206	18.31	30	2.66	0.17	0.00	0.00	0.09	0.00	0.09	0.36	0.00	0.00	0.53	1.42	0.00

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12A
Special Education Enrollments: Severity of Eligibility Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011
Midwestern IU 4

Percent of severe exceptionality
School Age by district
Charter Schools included

Home District	Total Public SD Enrollment	Special Ed. Enrollment	Special Ed. % of Total Public SD Enrollment	Severe Exceptionality		Percent of Public Enrollment, Severe Exceptionality Only											
				Number of Severe Students	% of Total Public SD Enrollment	Mental Retarda- tion	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impair- ment	Specific Learning Disability	Deaf- Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury
Wilmington Area SD	1,386	261	18.83	80	5.80	0.17	0.65	0.00	0.22	0.22	0.07	2.31	0.00	0.07	0.43	1.66	0.00
Total:	55,699	7,831	14.06	1,767	3.17	0.17	0.12	0.01	0.05	0.23	0.05	1.21	0.03	0.00	0.13	1.12	0.05

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12A
Special Education Enrollments: Severity of Eligibility Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

Northwest Tri-County IU 5

Percent of severe exceptionality
School Age by district
Charter Schools included

Home District	Total Public SD Enrollment	Special Ed. Enrollment	Special Ed. % of Total Public SD Enrollment	Severe Exceptionality		Percent of Public Enrollment, Severe Exceptionality Only											
				Number of Severe Students	% of Total Public SD Enrollment	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury
Conneaut SD	2,456	391	15.92	78	3.19	0.17	0.29	0.00	0.04	0.20	0.12	0.73	0.12	0.04	0.33	1.10	0.04
Corry Area SD	2,319	558	24.06	113	4.87	0.17	0.43	0.00	0.26	0.13	0.04	1.60	0.00	0.00	0.34	1.72	0.17
Crawford Central SD	3,972	699	17.60	137	3.45	0.17	0.05	0.00	0.05	0.08	0.05	1.06	0.00	0.00	0.05	1.91	0.03
Erie City SD	12,452	2,386	19.16	338	2.71	0.17	0.23	0.00	0.08	0.01	0.07	1.08	0.01	0.00	0.15	0.88	0.03
Fairview SD	1,583	195	12.32	50	3.14	0.17	0.25	0.00	0.00	0.13	0.19	0.38	0.00	0.00	0.00	2.02	0.00
Fort Leboeuf SD	2,175	359	16.51	77	3.53	0.17	0.23	0.00	0.09	0.18	0.00	1.43	0.00	0.00	0.14	1.06	0.23
General McLane SD	2,148	291	13.55	61	2.83	0.17	0.28	0.00	0.05	0.05	0.00	0.93	0.00	0.00	0.05	1.26	0.05
Girard SD	1,979	319	16.12	50	2.55	0.17	0.00	0.00	0.05	0.15	0.05	0.51	0.10	0.00	0.25	0.91	0.35
Harbor Creek SD	1,996	320	16.03	68	3.43	0.17	0.05	0.00	0.00	0.00	0.10	2.10	0.00	0.05	0.15	0.80	0.00
Iroquois SD	1,292	230	17.80	47	3.66	0.17	0.00	0.00	0.00	0.46	0.08	0.46	0.46	0.00	0.08	1.93	0.00
Millcreek Township SD	7,295	919	12.60	213	2.92	0.17	0.12	0.00	0.05	0.26	0.01	0.58	0.05	0.00	0.08	1.54	0.04
Montessori Regional CS	*	*	11.83	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.38	0.00	0.00	0.00	1.15	0.00
North East SD	1,711	200	11.69	53	3.10	0.17	0.18	0.00	0.06	0.29	0.00	0.76	0.23	0.00	0.12	1.23	0.06
Northwestern SD	1,648	315	19.11	53	3.21	0.17	0.18	0.00	0.00	0.12	0.00	0.91	0.18	0.00	0.12	1.33	0.18
Penncrest SD	3,459	574	16.59	130	3.76	0.17	0.14	0.00	0.03	0.14	0.00	1.62	0.03	0.00	0.40	1.13	0.09
Perseus House CS of Excellence	*	*	26.67	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	1.15	0.00	0.00	0.00	0.23	0.00
Robert Benjamin Wiley Community CS	*	*	25.46	*	NA	0.17	0.00	0.00	0.00	0.27	0.00	0.80	0.27	0.00	0.00	0.00	0.00
Tidioute Community CS	*	*	20.43	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.72	0.00	0.00	0.00	1.08	0.00
Union City Area SD	1,254	184	14.67	27	2.17	0.17	0.08	0.00	0.00	0.16	0.08	0.88	0.00	0.00	0.00	0.80	0.00
Wards of State		*															
Warren County SD	4,928	873	17.72	217	4.39	0.17	0.34	0.00	0.04	0.26	0.04	0.85	0.06	0.00	0.16	2.37	0.08
Wattsburg Area SD	1,584	294	18.56	33	2.07	0.17	0.06	0.00	0.00	0.00	0.06	1.20	0.19	0.00	0.00	0.32	0.06
Total:	55,604	9,412	16.93	1,770	3.18	0.17	0.19	0.00	0.06	0.14	0.05	1.00	0.06	0.00	0.15	1.31	0.07

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12A
Special Education Enrollments: Severity of Eligibility Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

Percent of severe exceptionality
School Age by district
Charter Schools included

Riverview IU 6

Home District	Total Public SD Enrollment	Special Ed. Enrollment	Special Ed. % of Total Public SD Enrollment	Severe Exceptionality		Percent of Public Enrollment, Severe Exceptionality Only											
				Number of Severe Students	% of Total Public SD Enrollment	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury
Allegheny-Clarion Valley SD	792	154	19.44	30	3.84	0.17	0.38	0.00	0.13	0.25	0.00	1.52	0.25	0.00	0.25	0.76	0.13
Brockway Area SD	1,033	144	13.94	21	2.01	0.17	0.00	0.00	0.00	0.10	0.00	1.36	0.00	0.00	0.00	0.29	0.10
Brookville Area SD	1,610	318	19.75	75	4.65	0.17	0.06	0.00	0.00	0.25	0.19	3.29	0.19	0.00	0.00	0.50	0.00
Clarion Area SD	814	111	13.64	30	3.74	0.17	0.12	0.00	0.00	0.25	0.00	0.86	0.00	0.00	0.37	1.72	0.25
Clarion-Limestone Area SD	964	151	15.66	28	2.87	0.17	0.21	0.00	0.00	0.31	0.10	0.83	0.21	0.00	0.00	0.83	0.21
Cranberry Area SD	1,183	227	19.19	73	6.18	0.17	0.17	0.00	0.00	0.08	0.25	3.13	0.34	0.00	0.51	1.10	0.42
Dubois Area SD	4,077	682	16.73	124	3.04	0.17	0.07	0.00	0.05	0.25	0.05	1.10	0.05	0.00	0.02	1.20	0.07
Forest Area SD	558	118	21.15	17	3.04	0.17	0.00	0.00	0.18	0.18	0.00	0.54	0.00	0.00	0.18	1.79	0.00
Franklin Area SD	2,068	567	27.42	69	3.32	0.17	0.10	0.00	0.05	0.19	0.00	1.79	0.29	0.00	0.19	0.53	0.00
Keystone SD	1,124	157	13.97	23	2.04	0.17	0.18	0.00	0.00	0.00	0.09	0.71	0.09	0.00	0.09	0.44	0.27
North Clarion County SD	*	*	17.26	*	NA	0.17	0.33	0.00	0.00	0.00	0.00	0.16	0.00	0.00	0.00	0.33	0.00
Oil City Area SD	2,148	530	24.67	115	5.34	0.17	0.09	0.00	0.09	0.23	0.14	2.05	0.65	0.00	0.23	1.54	0.14
Punxsutawney Area SD	2,379	450	18.92	49	2.07	0.17	0.08	0.00	0.00	0.29	0.00	0.50	0.08	0.00	0.04	0.80	0.08
Redbank Valley SD	1,168	195	16.70	27	2.31	0.17	0.17	0.00	0.00	0.09	0.00	1.20	0.17	0.00	0.09	0.43	0.00
Titusville Area SD	2,077	349	16.80	44	2.10	0.17	0.29	0.00	0.10	0.00	0.00	0.48	0.05	0.00	0.19	0.77	0.05
Union SD	593	108	18.21	13	2.20	0.17	0.17	0.00	0.00	0.00	0.17	1.52	0.00	0.00	0.00	0.17	0.00
Valley Grove SD	990	158	15.96	12	1.18	0.17	0.00	0.00	0.10	0.00	0.00	0.91	0.00	0.00	0.00	0.00	0.00
Wards of State		*															
Total:	24,192	4,530		758	3.13		0.13	0.00	0.04	0.18	0.06	1.34	0.16	0.00	0.12	0.84	0.10

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12A
Special Education Enrollments: Severity of Eligibility Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011
Westmoreland IU 7

Percent of severe exceptionality
School Age by district
Charter Schools included

Home District	Total Public SD Enrollment	Special Ed. Enrollment	Special Ed. % of Total Public SD Enrollment	Severe Exceptionality		Percent of Public Enrollment, Severe Exceptionality Only											
				Number of Severe Students	% of Total Public SD Enrollment	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury
Belle Vernon Area SD	2,677	406	15.17	73	2.71	0.17	0.04	0.00	0.11	0.15	0.22	0.82	0.07	0.00	0.26	0.78	0.07
Burrell SD	1,893	258	13.63	64	3.40	0.17	0.05	0.00	0.11	0.00	0.00	1.64	0.00	0.00	0.00	1.22	0.21
Derry Area SD	2,245	263	11.71	60	2.67	0.17	0.18	0.00	0.00	0.09	0.09	1.16	0.00	0.00	0.09	0.80	0.09
Dr Robert Ketterer CS	216	118	54.63	19	8.97	0.17	0.46	0.00	0.00	0.00	0.00	6.94	0.00	0.00	0.00	1.39	0.00
Franklin Regional SD	3,749	534	14.24	119	3.16	0.17	0.05	0.00	0.08	0.00	0.05	1.31	0.03	0.00	0.03	1.41	0.03
Greater Latrobe SD	4,173	477	11.43	137	3.29	0.17	0.07	0.02	0.07	0.07	0.14	1.39	0.00	0.00	0.07	1.20	0.07
Greensburg Salem SD	2,879	429	14.90	105	3.65	0.17	0.07	0.00	0.03	0.10	0.07	1.49	0.03	0.00	0.24	1.39	0.03
Hempfield Area SD	6,236	783	12.56	204	3.27	0.17	0.14	0.00	0.03	0.10	0.11	1.72	0.02	0.00	0.10	0.87	0.02
Jeannette City SD	1,178	202	17.15	41	3.48	0.17	0.25	0.00	0.08	0.51	0.00	1.02	0.51	0.00	0.08	0.85	0.00
Kiski Area SD	3,967	481	12.13	107	2.69	0.17	0.10	0.00	0.03	0.00	0.00	1.69	0.05	0.00	0.05	0.60	0.00
Ligonier Valley SD	1,697	209	12.32	54	3.18	0.17	0.18	0.12	0.06	0.18	0.06	1.77	0.00	0.00	0.12	0.41	0.12
Monessen City SD	913	151	16.54	33	3.57	0.17	0.11	0.00	0.22	0.33	0.11	1.10	0.00	0.00	0.55	0.99	0.00
Mount Pleasant Area SD	2,166	340	15.70	60	2.76	0.17	0.18	0.00	0.00	0.05	0.09	1.43	0.00	0.00	0.09	0.74	0.00
New Kensington-Arnold SD	2,138	492	23.01	98	4.57	0.17	0.23	0.00	0.09	0.42	0.00	2.15	0.05	0.00	0.09	1.31	0.05
Norwin SD	5,197	535	10.29	141	2.71	0.17	0.10	0.00	0.08	0.04	0.10	1.10	0.00	0.00	0.15	0.94	0.04
Penn-Trafford SD	4,239	369	8.70	101	2.39	0.17	0.12	0.00	0.12	0.12	0.05	0.87	0.05	0.00	0.12	0.78	0.00
Southmoreland SD	1,961	349	17.80	70	3.59	0.17	0.25	0.05	0.00	0.46	0.05	1.38	0.00	0.00	0.10	1.02	0.10
Yough SD	2,323	325	13.99	66	2.84	0.17	0.22	0.00	0.04	0.13	0.09	1.46	0.09	0.00	0.09	0.56	0.00
Total:	49,847	6,721	13.48	1,552	3.11	0.17	0.13	0.01	0.06	0.12	0.08	1.41	0.04	0.00	0.11	0.94	0.04

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12A
Special Education Enrollments: Severity of Eligibility Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

Appalachia IU 8

Percent of severe exceptionality
School Age by district
Charter Schools included

Home District	Total Public SD Enrollment	Special Ed. Enrollment	Special Ed. % of Total Public SD Enrollment	Severe Exceptionality		Percent of Public Enrollment, Severe Exceptionality Only											
				Number of Severe Students	% of Total Public SD Enrollment	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury
Altoona Area SD	7,984	1,509	18.90	381	4.77	0.17	0.08	0.00	0.05	0.09	0.11	2.44	0.05	0.00	0.16	1.59	0.03
Bedford Area SD	2,240	348	15.54	64	2.85	0.17	0.31	0.00	0.09	0.13	0.13	1.43	0.13	0.00	0.04	0.40	0.00
Bellwood-Antis SD	1,258	98	7.79	27	2.16	0.17	0.24	0.00	0.00	0.16	0.00	0.72	0.00	0.00	0.24	0.64	0.00
Berlin Brothersvalley SD	889	127	14.29	39	4.34	0.17	0.22	0.00	0.00	0.11	0.00	2.36	0.00	0.00	0.00	1.35	0.11
Blacklick Valley SD	689	120	17.42	32	4.67	0.17	0.44	0.00	0.15	0.00	0.00	2.32	0.44	0.00	0.29	0.87	0.00
Cambria Heights SD	1,465	195	13.31	23	1.54	0.17	0.00	0.00	0.14	0.14	0.00	0.89	0.00	0.00	0.00	0.20	0.00
Central Cambria SD	1,792	272	15.18	50	2.80	0.17	0.28	0.00	0.06	0.17	0.00	1.40	0.11	0.00	0.11	0.50	0.00
Central Pennsylvania Digital Learning	*	*	22.05	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	3.94	0.00	0.00	0.00	0.00	0.00
Chestnut Ridge SD	1,690	239	14.14	56	3.31	0.17	0.47	0.00	0.00	0.12	0.00	1.95	0.06	0.00	0.12	0.41	0.00
Claysburg-Kimmel SD	872	120	13.76	25	2.81	0.17	1.15	0.00	0.11	0.11	0.00	0.57	0.00	0.00	0.11	0.57	0.00
Conemaugh Township Area SD	1,022	169	16.54	45	4.38	0.17	0.20	0.00	0.10	0.00	0.00	3.03	0.00	0.00	0.00	0.78	0.10
Conemaugh Valley SD	973	145	14.90	30	3.05	0.17	0.10	0.00	0.10	0.21	0.00	1.95	0.10	0.00	0.10	0.31	0.00
Everett Area SD	1,422	279	19.62	59	4.18	0.17	0.49	0.00	0.07	0.14	0.00	2.60	0.00	0.00	0.14	0.49	0.07
Ferndale Area SD	796	161	20.23	39	4.95	0.17	0.25	0.00	0.00	0.50	0.00	2.76	0.00	0.00	0.00	1.13	0.13
Forest Hills SD	2,006	261	13.01	51	2.57	0.17	0.35	0.00	0.05	0.05	0.10	1.25	0.00	0.00	0.10	0.50	0.00
Greater Johnstown SD	3,162	570	18.03	133	4.19	0.17	0.16	0.03	0.06	0.51	0.00	2.44	0.19	0.00	0.32	0.32	0.00
Hollidaysburg Area SD	3,471	421	12.13	108	3.11	0.17	0.09	0.00	0.06	0.12	0.06	1.82	0.03	0.00	0.12	0.66	0.00
Meyersdale Area SD	914	123	13.46	27	2.91	0.17	0.22	0.00	0.00	0.11	0.00	2.08	0.11	0.00	0.00	0.22	0.00
North Star SD	1,192	215	18.04	44	3.70	0.17	0.50	0.00	0.00	0.17	0.00	2.43	0.25	0.00	0.08	0.08	0.00
Northern Bedford County SD	1,150	125	10.87	26	2.26	0.17	0.26	0.00	0.09	0.00	0.00	1.22	0.09	0.00	0.00	0.43	0.00
Northern Cambria SD	1,217	173	14.22	33	2.72	0.17	0.25	0.00	0.00	0.08	0.00	1.07	0.25	0.00	0.08	0.82	0.00
Penn Cambria SD	1,758	277	15.76	34	1.94	0.17	0.23	0.00	0.06	0.17	0.00	0.85	0.06	0.00	0.00	0.40	0.00
Portage Area SD	934	121	12.96	22	2.32	0.17	0.00	0.00	0.11	0.00	0.00	1.28	0.32	0.00	0.00	0.43	0.00
Richland SD	1,607	143	8.90	49	3.04	0.17	0.00	0.00	0.00	0.19	0.19	1.06	0.19	0.00	0.06	1.18	0.00
Rockwood Area SD	798	110	13.78	14	1.80	0.17	0.13	0.00	0.00	0.13	0.00	1.25	0.00	0.00	0.00	0.13	0.00
Salisbury-Elk Lick SD	*	*	9.36	*	NA	0.17	0.37	0.00	0.00	0.00	0.00	0.37	0.00	0.00	0.00	0.37	0.00
Shade-Central City SD	551	106	19.24	26	4.71	0.17	0.18	0.00	0.00	0.36	0.18	2.90	0.00	0.18	0.18	0.54	0.00

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12A
Special Education Enrollments: Severity of Eligibility Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011
Appalachia IU 8

Percent of severe exceptionality
School Age by district
Charter Schools included

Home District	Total Public SD Enrollment	Special Ed. Enrollment	Special Ed. % of Total Public SD Enrollment	Severe Exceptionality		Percent of Public Enrollment, Severe Exceptionality Only											
				Number of Severe Students	% of Total Public SD Enrollment	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury
Shanksville-Stonycreek SD	414	61	14.73	17	4.04	0.17	0.24	0.00	0.00	0.00	0.00	2.90	0.00	0.00	0.00	0.48	0.24
Somerset Area SD	2,392	430	17.98	106	4.44	0.17	0.42	0.00	0.08	0.29	0.17	2.68	0.13	0.00	0.04	0.42	0.04
Spring Cove SD	1,825	296	16.22	57	3.13	0.17	0.16	0.00	0.05	0.16	0.00	1.75	0.16	0.00	0.27	0.38	0.00
Turkeyfoot Valley Area SD	410	64	15.61	15	3.59	0.17	0.49	0.00	0.00	0.24	0.24	2.20	0.00	0.00	0.24	0.00	0.00
Tussey Mountain SD	1,110	156	14.05	30	2.70	0.17	0.09	0.00	0.09	0.36	0.00	0.99	0.09	0.00	0.09	0.81	0.00
Tyrone Area SD	1,939	326	16.81	75	3.89	0.17	0.21	0.00	0.05	0.00	0.00	2.53	0.05	0.00	0.10	0.72	0.05
Wards of State		*															
Westmont Hilltop SD	1,714	155	9.04	46	2.68	0.17	0.29	0.00	0.12	0.06	0.00	0.93	0.00	0.00	0.12	0.99	0.00
Williamsburg Community SD	535	131	24.49	16	2.98	0.17	0.19	0.00	0.37	0.00	0.00	1.31	0.00	0.00	0.37	0.56	0.00
Windber Area SD	1,302	157	12.06	28	2.17	0.17	0.15	0.00	0.00	0.15	0.00	1.00	0.00	0.00	0.00	0.54	0.15
Total:	53,887	8,257	15.32	1,836	3.41	0.17	0.22	0.00	0.06	0.15	0.05	1.83	0.08	0.00	0.11	0.70	0.02

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12A
Special Education Enrollments: Severity of Eligibility Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

Seneca Highlands IU 9

Percent of severe exceptionality
School Age by district
Charter Schools included

Home District	Total Public SD Enrollment	Special Ed. Enrollment	Special Ed. % of Total Public SD Enrollment	Severe Exceptionality		Percent of Public Enrollment, Severe Exceptionality Only											
				Number of Severe Students	% of Total Public SD Enrollment	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury
Austin Area SD	*	*	19.19	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.51	0.00	0.00	0.00	0.00	0.00
Bradford Area SD	2,654	327	12.32	59	2.21	0.17	0.11	0.00	0.08	0.04	0.08	0.68	0.04	0.00	0.11	0.79	0.11
Cameron County SD	731	148	20.25	15	2.09	0.17	0.00	0.00	0.00	0.14	0.00	0.68	0.00	0.00	0.14	0.96	0.00
Coudersport Area SD	865	96	11.10	12	1.33	0.17	0.00	0.00	0.00	0.00	0.00	0.23	0.00	0.00	0.00	0.92	0.00
Galeton Area SD	*	*	13.86	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	1.36	0.00	0.00	0.00	0.82	0.00
Johnsonburg Area SD	*	*	15.65	*	NA	0.17	0.16	0.00	0.00	0.00	0.00	0.63	0.00	0.00	0.00	0.00	0.16
Kane Area SD	1,184	178	15.03	33	2.79	0.17	0.00	0.00	0.17	0.25	0.17	0.51	0.08	0.00	0.17	1.18	0.08
Northern Potter SD	*	*	14.21	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.50	0.66	0.00
Oswayo Valley SD	*	*	15.83	*	NA	0.17	0.19	0.00	0.00	0.00	0.19	0.37	0.00	0.00	0.00	0.37	0.00
Otto-Eldred SD	701	121	17.26	11	1.60	0.17	0.14	0.00	0.00	0.00	0.00	0.86	0.00	0.00	0.00	0.43	0.00
Port Allegany SD	*	*	15.75	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.53	0.00	0.00	0.00	0.32	0.00
Ridgway Area SD	996	141	14.16	18	1.78	0.17	0.10	0.00	0.10	0.10	0.10	0.80	0.00	0.00	0.10	0.20	0.10
Saint Marys Area SD	2,263	371	16.39	89	3.93	0.17	0.13	0.00	0.18	0.00	0.35	1.63	0.00	0.00	0.22	1.06	0.18
Smethport Area SD	944	117	12.39	11	NA	0.17	0.21	0.00	0.00	0.21	0.00	0.21	0.00	0.00	0.21	0.11	0.00
Wards of State		*															
Total:	13,631	2,009		289	2.12		0.09	0.00	0.07	0.06	0.10	0.74	0.01	0.00	0.12	0.67	0.07

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12A
Special Education Enrollments: Severity of Eligibility Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

Central IU 10

Percent of severe exceptionality
School Age by district
Charter Schools included

Home District	Total Public SD Enrollment	Special Ed. Enrollment	Special Ed. % of Total Public SD Enrollment	Severe Exceptionality		Percent of Public Enrollment, Severe Exceptionality Only											
				Number of Severe Students	% of Total Public SD Enrollment	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury
Bald Eagle Area SD	1,864	273	14.65	47	2.53	0.17	0.16	0.00	0.00	0.11	0.00	1.29	0.00	0.00	0.27	0.54	0.00
Bellefonte Area SD	2,909	470	16.16	101	3.47	0.17	0.07	0.03	0.07	0.38	0.03	1.41	0.21	0.00	0.24	0.83	0.03
Centre Learning Community CS	*	*	25.53	*	NA	0.17	0.00	0.00	1.06	0.00	0.00	6.38	0.00	0.00	0.00	2.13	0.00
Clearfield Area SD	2,401	449	18.70	90	3.76	0.17	0.08	0.00	0.04	0.25	0.00	1.71	0.08	0.00	0.21	1.12	0.08
Curwensville Area SD	1,154	191	16.55	30	2.60	0.17	0.26	0.00	0.00	0.00	0.00	0.78	0.09	0.00	0.35	0.95	0.00
Glendale SD	809	176	21.76	22	2.77	0.17	0.00	0.00	0.12	0.87	0.00	0.49	0.25	0.00	0.25	0.62	0.00
Harmony Area SD	382	68	17.80	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.79	0.00	0.00	0.00	0.79	0.00
Keystone Central SD	4,394	774	17.61	148	3.36	0.17	0.25	0.00	0.07	0.02	0.05	1.12	0.00	0.00	0.23	1.37	0.09
Moshannon Valley SD	948	130	13.71	40	4.18	0.17	0.21	0.00	0.00	0.63	0.00	1.27	0.11	0.00	0.11	1.58	0.11
Nittany Valley CS	*	*	29.17	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	4.17	0.00	0.00	0.00	8.33	0.00
Penns Valley Area SD	1,459	198	13.57	54	3.67	0.17	0.27	0.00	0.00	0.14	0.00	1.58	0.21	0.00	0.27	1.03	0.00
Philipsburg-Osceola Area SD	1,916	316	16.49	92	4.82	0.17	0.31	0.00	0.10	0.42	0.21	1.72	0.26	0.00	0.16	1.46	0.00
State College Area SD	6,944	836	12.04	316	4.55	0.17	0.10	0.00	0.04	0.03	0.01	2.06	0.04	0.03	0.22	1.81	0.03
Sugar Valley Rural CS	*	*	35.63	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.77	0.00	0.00	0.00	1.92	0.00
Wards of State		*															
West Branch Area SD	1,160	253	21.81	40	3.45	0.17	0.00	0.00	0.00	0.17	0.00	1.81	0.17	0.00	0.00	1.12	0.00
Wonderland CS	*	*	24.14	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Young Scholars of Central Pa CS	*	*	9.30	*	NA	0.17	0.58	0.00	0.00	0.00	0.00	1.16	0.00	0.00	0.00	0.00	0.00
Total:	26,944	4,289	15.92	1,014	3.76	0.17	0.15	0.00	0.05	0.18	0.03	1.54	0.09	0.01	0.21	1.29	0.04

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12A
Special Education Enrollments: Severity of Eligibility Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

Tuscarora IU 11

Percent of severe exceptionality
School Age by district
Charter Schools included

Home District	Total Public SD Enrollment	Special Ed. Enrollment	Special Ed. % of Total Public SD Enrollment	Severe Exceptionality		Percent of Public Enrollment, Severe Exceptionality Only											
				Number of Severe Students	% of Total Public SD Enrollment	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury
Central Fulton SD	977	124	12.69	30	3.04	0.17	0.00	0.00	0.10	0.41	0.00	1.43	0.00	0.00	0.10	0.82	0.00
Forbes Road SD	476	77	16.18	16	3.33	0.17	0.00	0.00	0.00	0.00	0.00	2.10	0.42	0.00	0.00	0.63	0.00
Huntingdon Area SD	2,082	372	17.87	60	2.86	0.17	0.00	0.00	0.29	0.00	0.00	1.73	0.00	0.00	0.10	0.58	0.00
Juniata County SD	3,092	369	11.93	65	2.11	0.17	0.06	0.00	0.06	0.03	0.06	0.61	0.00	0.00	0.26	0.84	0.00
Juniata Valley SD	*	*	17.25	*	1.79	0.17	0.12	0.00	0.00	0.37	0.00	0.50	0.00	0.00	0.12	0.50	0.00
Mifflin County SD	5,472	798	14.58	109	1.98	0.17	0.09	0.00	0.05	0.00	0.02	0.62	0.00	0.00	0.29	0.68	0.05
Mount Union Area SD	1,496	267	17.85	28	1.85	0.17	0.20	0.00	0.00	0.20	0.00	0.20	0.33	0.00	0.33	0.40	0.00
New Day Charter School	*	*	36.97	*	NA	0.17	0.00	0.00	0.84	0.00	0.00	3.36	0.00	0.00	0.00	0.84	0.00
Southern Fulton SD	900	119	13.22	28	3.06	0.17	0.22	0.00	0.00	0.22	0.00	1.44	0.33	0.00	0.00	0.56	0.11
Southern Huntingdon County SD	1,313	231	17.59	34	2.61	0.17	0.23	0.00	0.08	0.00	0.15	0.61	0.00	0.00	0.23	1.07	0.08
Total:	16,733	2,540	15.18	389	2.33	0.17	0.10	0.00	0.08	0.08	0.03	0.87	0.06	0.00	0.22	0.69	0.03

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12A
Special Education Enrollments: Severity of Eligibility Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

Lincoln IU 12

Percent of severe exceptionality
School Age by district
Charter Schools included

Home District	Total Public SD Enrollment	Special Ed. Enrollment	Special Ed. % of Total Public SD Enrollment	Severe Exceptionality		Percent of Public Enrollment, Severe Exceptionality Only											
				Number of Severe Students	% of Total Public SD Enrollment	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury
Bermudian Springs SD	2,084	175	8.40	21	0.99	0.17	0.10	0.00	0.05	0.05	0.10	0.43	0.00	0.00	0.00	0.10	0.00
Central York SD	5,667	594	10.48	103	1.82	0.17	0.25	0.00	0.07	0.05	0.05	0.42	0.00	0.00	0.04	0.74	0.02
Chambersburg Area SD	8,523	1,196	14.03	214	2.51	0.17	0.13	0.00	0.04	0.59	0.01	0.47	0.07	0.00	0.32	0.70	0.01
Conewago Valley SD	3,941	512	12.99	57	1.44	0.17	0.28	0.00	0.03	0.18	0.00	0.23	0.00	0.00	0.03	0.53	0.00
Crispus Attucks Youthbuild CS	*	*	12.84	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Dallastown Area SD	6,050	849	14.03	155	2.55	0.17	0.35	0.00	0.03	0.12	0.03	1.24	0.00	0.00	0.03	0.55	0.03
Dover Area SD	3,613	515	14.25	78	2.17	0.17	0.19	0.00	0.19	0.03	0.03	1.19	0.03	0.00	0.00	0.28	0.06
Eastern York SD	2,583	431	16.69	62	2.42	0.17	0.43	0.00	0.15	0.19	0.00	0.50	0.04	0.00	0.00	0.77	0.15
Fairfield Area SD	1,208	137	11.34	14	1.17	0.17	0.08	0.00	0.17	0.00	0.00	0.08	0.00	0.00	0.17	0.50	0.00
Fannett-Metal SD	*	*	16.23	*	NA	0.17	0.00	0.00	0.00	0.00	0.19	0.00	0.00	0.00	0.00	0.38	0.00
Gettysburg Area SD	3,141	464	14.77	121	3.87	0.17	0.03	0.00	0.00	2.64	0.00	0.35	0.03	0.00	0.00	0.64	0.00
Gettysburg Montessori Charter School	*	*	6.82	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	2.27	0.00
Greencastle-Antrim SD	3,044	376	12.35	30	1.00	0.17	0.07	0.00	0.03	0.03	0.03	0.13	0.03	0.00	0.20	0.30	0.00
Hanover Public SD	1,627	230	14.14	31	1.89	0.17	0.12	0.00	0.06	0.18	0.06	0.61	0.00	0.00	0.00	0.68	0.00
Helen Thackston CS	*	*	18.25	*	NA	0.17	0.49	0.00	0.00	0.00	0.00	0.24	0.00	0.00	0.00	0.00	0.00
Lincoln CS	*	*	9.32	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Littlestown Area SD	2,134	247	11.57	31	1.44	0.17	0.09	0.00	0.09	0.23	0.00	0.23	0.00	0.00	0.14	0.42	0.05
New Hope Academy CS	*	*	22.61	*	NA	0.17	0.19	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.19	0.00
Northeastern York SD	3,766	610	16.20	68	1.79	0.17	0.19	0.00	0.11	0.11	0.00	0.42	0.05	0.00	0.05	0.69	0.00
Red Lion Area SD	5,537	829	14.97	127	2.29	0.17	0.38	0.00	0.16	0.09	0.04	0.85	0.00	0.00	0.09	0.49	0.02
South Eastern SD	2,954	443	15.00	71	2.41	0.17	0.44	0.00	0.07	0.03	0.00	1.15	0.00	0.00	0.03	0.51	0.00
South Western SD	4,097	559	13.64	95	2.32	0.17	0.17	0.00	0.00	0.00	0.00	1.44	0.00	0.00	0.02	0.49	0.02
Southern York County SD	3,176	480	15.11	135	4.24	0.17	0.28	0.00	0.03	0.03	0.03	2.61	0.00	0.00	0.00	1.01	0.06
Spring Grove Area SD	3,827	489	12.78	62	1.61	0.17	0.31	0.00	0.05	0.31	0.00	0.16	0.00	0.00	0.13	0.44	0.03
Tuscarora SD	2,593	359	13.84	69	2.64	0.17	0.12	0.00	0.04	0.15	0.00	1.04	0.00	0.00	0.35	0.73	0.04
Upper Adams SD	*	*	13.78	*	NA	0.17	0.06	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.29	0.00
Vida Charter School	*	*	11.36	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Wards of State		13															

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12A
Special Education Enrollments: Severity of Eligibility Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011
Lincoln IU 12

Percent of severe exceptionality
School Age by district
Charter Schools included

Home District	Total Public SD Enrollment	Special Ed. Enrollment	Special Ed. % of Total Public SD Enrollment	Severe Exceptionality		Percent of Public Enrollment, Severe Exceptionality Only											
				Number of Severe Students	% of Total Public SD Enrollment	Mental Retarda- tion	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impair- ment	Specific Learning Disability	Deaf- Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury
Waynesboro Area SD	4,219	462	10.95	99	2.35	0.17	0.21	0.00	0.09	0.02	0.05	0.90	0.02	0.00	0.28	0.59	0.00
West York Area SD	3,141	438	13.94	77	2.47	0.17	0.32	0.00	0.06	0.10	0.00	1.11	0.00	0.00	0.06	0.60	0.03
York City SD	5,724	1,391	24.30	145	2.53	0.17	0.56	0.00	0.07	0.63	0.00	0.33	0.00	0.00	0.24	0.47	0.05
York Suburban SD	2,968	386	13.01	65	2.20	0.17	0.34	0.00	0.10	0.07	0.00	0.74	0.00	0.00	0.00	0.74	0.03
Total:	89,766	12,795	14.25	1,960	2.18	0.17	0.25	0.00	0.07	0.27	0.02	0.70	0.01	0.00	0.10	0.56	0.02

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12A
Special Education Enrollments: Severity of Eligibility Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

Lancaster-Lebanon IU 13

Percent of severe exceptionality
School Age by district
Charter Schools included

Home District	Total Public SD Enrollment	Special Ed. Enrollment	Special Ed. % of Total Public SD Enrollment	Severe Exceptionality		Percent of Public Enrollment, Severe Exceptionality Only											
				Number of Severe Students	% of Total Public SD Enrollment	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury
Annville-Cleona SD	1,562	222	14.21	47	2.99	0.17	0.06	0.00	0.00	0.13	0.00	1.66	0.00	0.00	0.06	0.83	0.06
Cocalico SD	3,295	484	14.69	118	3.57	0.17	0.12	0.00	0.00	0.06	0.12	1.91	0.06	0.00	0.24	0.85	0.03
Columbia Borough SD	1,359	286	21.04	46	3.41	0.17	0.15	0.00	0.15	0.44	0.07	1.47	0.22	0.00	0.07	0.44	0.22
Conestoga Valley SD	4,016	525	13.07	95	2.37	0.17	0.05	0.00	0.00	0.15	0.02	0.77	0.10	0.00	0.10	0.97	0.02
Cornwall-Lebanon SD	4,650	696	14.97	126	2.71	0.17	0.09	0.00	0.04	0.13	0.00	0.69	0.06	0.00	0.13	1.40	0.00
Donegal SD	2,815	412	14.64	74	2.63	0.17	0.07	0.00	0.00	0.32	0.11	0.67	0.07	0.00	0.43	0.67	0.11
Eastern Lancaster County SD	3,111	342	10.99	79	2.55	0.17	0.13	0.00	0.00	0.13	0.13	0.96	0.00	0.00	0.19	0.80	0.03
Eastern Lebanon County SD	2,452	388	15.82	61	2.50	0.17	0.04	0.00	0.04	0.08	0.00	0.98	0.08	0.00	0.16	0.94	0.00
Elizabethtown Area SD	3,989	508	12.74	75	1.88	0.17	0.10	0.00	0.08	0.00	0.03	0.40	0.03	0.00	0.05	0.98	0.05
Ephrata Area SD	4,127	606	14.68	132	3.20	0.17	0.19	0.00	0.02	0.17	0.05	1.60	0.02	0.00	0.15	0.82	0.00
Hempfield SD	7,002	1,101	15.72	218	3.12	0.17	0.09	0.00	0.04	0.11	0.03	1.09	0.04	0.00	0.24	1.24	0.06
La Academia: The Partnership CS	*	*	13.39	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Lampeter-Strasburg SD	3,168	431	13.60	91	2.86	0.17	0.13	0.00	0.03	0.16	0.03	0.92	0.03	0.00	0.06	1.26	0.06
Lancaster SD	10,972	2,023	18.44	388	3.54	0.17	0.07	0.00	0.02	0.32	0.05	1.66	0.07	0.02	0.25	0.87	0.04
Lebanon SD	4,586	714	15.57	130	2.83	0.17	0.02	0.00	0.00	0.22	0.04	1.16	0.28	0.00	0.28	0.65	0.00
Manheim Central SD	2,947	423	14.35	84	2.85	0.17	0.10	0.00	0.03	0.27	0.07	1.05	0.03	0.00	0.10	1.02	0.00
Manheim Township SD	5,911	680	11.50	180	3.05	0.17	0.10	0.00	0.00	0.12	0.03	1.59	0.03	0.00	0.12	0.85	0.03
Northern Lebanon SD	2,386	325	13.62	55	2.31	0.17	0.04	0.00	0.08	0.00	0.04	0.80	0.00	0.00	0.25	0.84	0.08
Palmyra Area SD	3,248	465	14.32	90	2.76	0.17	0.00	0.00	0.03	0.12	0.00	0.95	0.03	0.00	0.12	1.26	0.06
Penn Manor SD	5,169	846	16.37	158	3.06	0.17	0.10	0.00	0.10	0.06	0.04	1.51	0.08	0.00	0.17	0.75	0.08
Pequea Valley SD	1,734	307	17.70	54	3.12	0.17	0.17	0.00	0.00	0.35	0.17	1.15	0.00	0.00	0.29	0.52	0.29
Solanco SD	3,742	501	13.39	117	3.11	0.17	0.16	0.03	0.03	0.37	0.00	1.28	0.13	0.00	0.13	0.69	0.11
Wards of State		*															
Warwick SD	4,477	579	12.93	124	2.77	0.17	0.13	0.00	0.00	0.09	0.02	1.05	0.04	0.00	0.07	1.18	0.00
Total:	86,845	12,889	14.84	2,544	2.93	0.17	0.09	0.00	0.03	0.17	0.04	1.19	0.07	0.00	0.18	0.93	0.05

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12A
Special Education Enrollments: Severity of Eligibility Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

Berks County IU 14

Percent of severe exceptionality
School Age by district
Charter Schools included

Home District	Total Public SD Enrollment	Special Ed. Enrollment	Special Ed. % of Total Public SD Enrollment	Severe Exceptionality		Percent of Public Enrollment, Severe Exceptionality Only											
				Number of Severe Students	% of Total Public SD Enrollment	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury
Antietam SD	*	*	18.55	*	4.48	0.17	0.00	0.00	0.00	0.19	0.00	2.87	0.19	0.00	0.10	0.86	0.10
Boyetown Area SD	7,099	1,200	16.90	217	3.06	0.17	0.07	0.00	0.01	0.20	0.00	1.39	0.06	0.01	0.15	0.97	0.01
Brandywine Heights Area SD	1,776	327	18.41	79	4.45	0.17	0.28	0.00	0.06	0.06	0.00	3.10	0.00	0.00	0.11	0.68	0.00
Conrad Weiser Area SD	2,851	559	19.61	149	5.22	0.17	0.18	0.00	0.04	0.32	0.11	2.98	0.21	0.00	0.04	1.09	0.11
Daniel Boone Area SD	3,928	527	13.42	124	3.15	0.17	0.10	0.15	0.08	0.15	0.05	0.76	0.10	0.00	0.10	1.45	0.03
Exeter Township SD	4,378	778	17.77	218	4.97	0.17	0.23	0.00	0.02	0.25	0.14	2.47	0.09	0.00	0.16	1.42	0.02
Fleetwood Area SD	2,716	412	15.17	102	3.75	0.17	0.07	0.00	0.11	0.11	0.04	1.47	0.07	0.04	0.26	1.29	0.11
Governor Mifflin SD	4,249	680	16.00	208	4.90	0.17	0.09	0.02	0.05	0.35	0.09	2.40	0.14	0.00	0.24	1.34	0.00
Hamburg Area SD	2,445	318	13.01	65	2.67	0.17	0.12	0.00	0.04	0.12	0.00	1.19	0.08	0.00	0.20	0.70	0.04
Kutztown Area SD	1,552	325	20.94	65	4.17	0.17	0.06	0.00	0.06	0.13	0.00	2.38	0.00	0.00	0.19	1.10	0.06
Muhlenberg SD	3,551	602	16.95	161	4.54	0.17	0.03	0.06	0.03	0.20	0.08	2.48	0.00	0.00	0.20	1.27	0.03
Oley Valley SD	1,873	304	16.23	76	4.07	0.17	0.00	0.00	0.00	0.32	0.00	1.87	0.05	0.00	0.32	1.33	0.00
Reading SD	18,194	3,066	16.85	763	4.19	0.17	0.15	0.00	0.02	0.38	0.12	1.97	0.21	0.00	0.23	0.88	0.04
Schuylkill Valley SD	1,949	264	13.55	74	3.82	0.17	0.05	0.00	0.10	0.05	0.00	2.21	0.05	0.00	0.21	0.92	0.05
Tulpehocken Area SD	1,537	247	16.07	53	3.43	0.17	0.33	0.00	0.00	0.13	0.13	1.04	0.07	0.00	0.07	1.43	0.07
Twin Valley SD	3,390	516	15.22	141	4.16	0.17	0.15	0.03	0.03	0.12	0.03	2.51	0.03	0.00	0.24	0.83	0.03
Wards of State		*															
Wilson SD	5,828	1,008	17.30	330	5.66	0.17	0.14	0.00	0.05	0.15	0.03	2.69	0.09	0.00	0.17	2.16	0.00
Wyomissing Area SD	1,858	290	15.61	113	6.09	0.17	0.22	0.00	0.11	0.16	0.05	2.91	0.00	0.00	0.05	2.37	0.05
Total:	70,220	11,623	16.55	2,987	4.25	0.17	0.13	0.01	0.04	0.24	0.07	2.07	0.11	0.00	0.19	1.19	0.03

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12A
Special Education Enrollments: Severity of Eligibility Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

Capital Area IU 15

Percent of severe exceptionality
School Age by district
Charter Schools included

Home District	Total Public SD Enrollment	Special Ed. Enrollment	Special Ed. % of Total Public SD Enrollment	Severe Exceptionality		Percent of Public Enrollment, Severe Exceptionality Only											
				Number of Severe Students	% of Total Public SD Enrollment	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury
Big Spring SD	2,846	561	19.71	129	4.53	0.17	0.14	0.00	0.07	0.28	0.04	2.21	0.04	0.00	0.18	1.30	0.11
Camp Hill SD	1,198	131	10.93	50	4.18	0.17	0.42	0.00	0.00	0.25	0.00	1.92	0.08	0.00	0.00	1.25	0.08
Carlisle Area SD	4,803	694	14.45	184	3.84	0.17	0.12	0.00	0.04	0.17	0.00	1.69	0.04	0.00	0.06	1.50	0.04
Central Dauphin SD	10,937	1,458	13.33	408	3.73	0.17	0.15	0.00	0.04	0.12	0.00	1.32	0.04	0.00	0.20	1.65	0.05
Commonwealth Connections Academy	4,424	765	17.29	177	3.99	0.17	0.09	0.00	0.00	0.00	0.02	1.85	0.02	0.00	0.07	1.72	0.05
Cumberland Valley SD	7,743	969	12.51	354	4.58	0.17	0.08	0.01	0.03	0.36	0.00	2.26	0.04	0.00	0.15	1.42	0.05
Derry Township SD	3,596	391	10.87	117	3.26	0.17	0.14	0.00	0.08	0.22	0.03	0.78	0.03	0.00	0.25	1.53	0.03
East Pennsboro Area SD	2,785	449	16.12	143	5.13	0.17	0.00	0.00	0.11	0.43	0.07	1.36	0.11	0.00	0.04	2.84	0.00
Greenwood SD	815	118	14.48	21	2.63	0.17	0.37	0.00	0.12	0.00	0.00	1.23	0.00	0.00	0.25	0.49	0.00
Halifax Area SD	1,143	182	15.92	33	2.89	0.17	0.09	0.00	0.00	0.00	0.00	0.70	0.00	0.00	0.26	1.66	0.00
Harrisburg City SD	7,944	1,593	20.05	209	2.63	0.17	0.13	0.00	0.06	0.63	0.00	0.40	0.09	0.00	0.23	0.88	0.04
Infinity CS	*	*	5.74	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.82	0.00	0.00	0.00	0.00	0.00
Lower Dauphin SD	3,832	675	17.61	142	3.70	0.17	0.08	0.00	0.00	0.00	0.00	1.33	0.00	0.00	0.26	1.85	0.00
Mechanicsburg Area SD	3,724	429	11.52	121	3.26	0.17	0.13	0.00	0.03	0.30	0.03	0.91	0.08	0.00	0.13	1.42	0.05
Middletown Area SD	2,309	399	17.28	79	3.42	0.17	0.04	0.00	0.09	0.13	0.00	1.30	0.13	0.00	0.48	1.08	0.00
Millersburg Area SD	842	131	15.56	14	1.72	0.17	0.12	0.00	0.12	0.24	0.00	0.12	0.00	0.00	0.00	0.83	0.12
Newport SD	1,165	238	20.43	51	4.38	0.17	0.17	0.00	0.00	0.00	0.00	2.58	0.00	0.00	0.09	1.20	0.17
Northern York County SD	3,178	415	13.06	82	2.57	0.17	0.03	0.00	0.00	0.22	0.00	1.04	0.06	0.00	0.00	1.04	0.00
Shippensburg Area SD	3,420	531	15.53	126	3.68	0.17	0.12	0.00	0.09	0.38	0.06	1.02	0.26	0.00	0.41	1.14	0.03
South Middleton SD	2,203	345	15.66	69	3.12	0.17	0.05	0.00	0.05	0.14	0.05	1.04	0.05	0.00	0.14	1.36	0.09
Steelton-Highspire SD	1,213	236	19.46	48	3.97	0.17	0.00	0.00	0.08	0.91	0.00	0.66	0.41	0.00	0.33	1.32	0.08
Susquehanna Township SD	2,966	444	14.97	82	2.77	0.17	0.10	0.00	0.07	0.03	0.03	1.28	0.00	0.00	0.27	0.81	0.00
Susquenita SD	1,873	351	18.74	54	2.90	0.17	0.00	0.00	0.16	0.00	0.00	1.12	0.05	0.00	0.21	1.12	0.05
Sylvan Heights Science CS	*	*	5.94	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Upper Dauphin Area SD	1,278	176	13.77	29	2.29	0.17	0.00	0.00	0.00	0.31	0.08	0.94	0.00	0.00	0.00	0.70	0.08
West Perry SD	2,689	451	16.77	94	3.48	0.17	0.07	0.00	0.07	0.07	0.00	2.12	0.00	0.00	0.26	0.48	0.22
West Shore SD	7,943	1,373	17.29	362	4.56	0.17	0.10	0.00	0.03	0.01	0.06	2.63	0.04	0.00	0.14	1.36	0.01

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12A
Special Education Enrollments: Severity of Eligibility Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011
Capital Area IU 15

Percent of severe exceptionality
School Age by district
Charter Schools included

Home District	Total Public SD Enrollment	Special Ed. Enrollment	Special Ed. % of Total Public SD Enrollment	Severe Exceptionality		Percent of Public Enrollment, Severe Exceptionality Only											
				Number of Severe Students	% of Total Public SD Enrollment	Mental Retarda- tion	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impair- ment	Specific Learning Disability	Deaf- Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury
Total:	87,210	13,525	15.51	3,181	3.65	0.17	0.10	0.00	0.05	0.22	0.02	1.45	0.06	0.00	0.18	1.35	0.04

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12A
Special Education Enrollments: Severity of Eligibility Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

Central Susquehanna IU 16

Percent of severe exceptionality
School Age by district
Charter Schools included

Home District	Total Public SD Enrollment	Special Ed. Enrollment	Special Ed. % of Total Public SD Enrollment	Severe Exceptionality		Percent of Public Enrollment, Severe Exceptionality Only											
				Number of Severe Students	% of Total Public SD Enrollment	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury
Benton Area SD	*	*	19.04	*	2.57	0.17	0.14	0.00	0.28	0.00	0.00	1.41	0.00	0.00	0.00	0.56	0.00
Berwick Area SD	3,014	560	18.58	92	3.06	0.17	0.17	0.00	0.03	0.00	0.10	1.56	0.03	0.00	0.13	0.83	0.03
Bloomsburg Area SD	1,645	263	15.99	45	2.73	0.17	0.18	0.00	0.06	0.06	0.00	1.22	0.00	0.06	0.18	0.79	0.00
Central Columbia SD	1,953	290	14.85	61	3.14	0.17	0.20	0.00	0.15	0.15	0.15	1.08	0.26	0.00	0.26	0.72	0.00
Danville Area SD	2,431	321	13.20	90	3.71	0.17	0.21	0.00	0.04	0.16	0.08	1.69	0.04	0.00	0.41	0.86	0.04
Lewisburg Area SD	1,911	228	11.93	62	3.26	0.17	0.00	0.00	0.05	0.00	0.00	1.73	0.05	0.00	0.37	0.89	0.00
Line Mountain SD	1,250	168	13.44	27	2.17	0.17	0.08	0.00	0.00	0.16	0.16	1.12	0.08	0.00	0.00	0.40	0.00
Midd-West SD	2,202	334	15.17	69	3.13	0.17	0.18	0.00	0.14	0.05	0.14	1.32	0.00	0.00	0.41	0.68	0.05
Mifflinburg Area SD	2,150	352	16.37	87	4.03	0.17	0.14	0.09	0.23	0.23	0.09	1.02	0.28	0.00	0.56	0.93	0.28
Millville Area SD	708	143	20.20	27	3.85	0.17	0.14	0.00	0.00	0.14	0.14	1.27	0.00	0.00	0.00	1.98	0.00
Milton Area SD	2,283	338	14.81	88	3.85	0.17	0.18	0.00	0.00	0.22	0.22	1.45	0.35	0.04	0.48	0.70	0.04
Mount Carmel Area SD	1,615	209	12.94	41	2.53	0.17	0.06	0.00	0.00	0.19	0.12	0.74	0.19	0.00	0.19	0.87	0.00
Selinsgrove Area SD	2,717	293	10.78	76	2.79	0.17	0.11	0.00	0.04	0.15	0.04	1.36	0.07	0.00	0.48	0.37	0.00
Shamokin Area SD	2,578	469	18.19	149	5.80	0.17	0.16	0.04	0.04	2.09	0.00	1.32	0.70	0.00	0.47	0.81	0.00
Shikellamy SD	2,917	426	14.60	115	3.94	0.17	0.17	0.03	0.17	0.17	0.03	1.58	0.07	0.00	0.38	1.17	0.00
Southern Columbia Area SD	1,428	272	19.05	47	3.33	0.17	0.07	0.00	0.07	0.07	0.07	2.10	0.00	0.00	0.21	0.56	0.00
Susq-Cyber CS	*	*	21.88	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Warrior Run SD	1,636	218	13.33	76	4.64	0.17	0.06	0.00	0.00	0.12	0.06	2.87	0.24	0.00	0.37	0.73	0.00
Total:	33,339	5,061	15.18	1,172	3.52	0.17	0.14	0.01	0.07	0.27	0.08	1.45	0.16	0.01	0.33	0.79	0.03

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12A
Special Education Enrollments: Severity of Eligibility Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

BLaST IU 17

Percent of severe exceptionality
School Age by district
Charter Schools included

Home District	Total Public SD Enrollment	Special Ed. Enrollment	Special Ed. % of Total Public SD Enrollment	Severe Exceptionality		Percent of Public Enrollment, Severe Exceptionality Only											
				Number of Severe Students	% of Total Public SD Enrollment	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury
Athens Area SD	2,271	411	18.10	53	2.33	0.17	0.00	0.00	0.00	0.04	0.09	1.10	0.04	0.00	0.26	0.53	0.09
Canton Area SD	1,024	169	16.50	31	3.01	0.17	0.10	0.00	0.00	0.00	0.10	2.44	0.00	0.00	0.10	0.10	0.00
East Lycoming SD	1,682	136	8.09	23	1.36	0.17	0.00	0.00	0.12	0.00	0.06	0.48	0.00	0.00	0.36	0.18	0.00
Jersey Shore Area SD	2,762	463	16.76	60	2.17	0.17	0.07	0.00	0.11	0.07	0.04	0.87	0.11	0.04	0.14	0.40	0.14
Loyalsock Township SD	1,417	195	13.76	27	1.94	0.17	0.00	0.00	0.00	0.21	0.00	0.42	0.21	0.00	0.07	0.71	0.14
Montgomery Area SD	915	127	13.88	30	3.23	0.17	0.22	0.00	0.00	0.11	0.11	0.77	0.77	0.00	0.22	0.87	0.00
Montoursville Area SD	1,956	200	10.22	26	1.35	0.17	0.05	0.00	0.05	0.15	0.00	0.26	0.00	0.00	0.20	0.46	0.00
Muncy SD	997	141	14.14	28	2.78	0.17	0.30	0.00	0.20	0.00	0.00	1.50	0.00	0.00	0.10	0.50	0.00
Northeast Bradford SD	803	129	16.06	25	3.16	0.17	0.25	0.00	0.00	0.00	0.00	1.62	0.00	0.00	0.37	0.75	0.00
Northern Tioga SD	2,139	330	15.43	57	2.65	0.17	0.00	0.00	0.05	0.05	0.05	0.89	0.00	0.00	0.37	1.08	0.00
Sayre Area SD	1,154	203	17.59	40	3.47	0.17	0.17	0.00	0.09	0.35	0.00	1.39	0.35	0.00	0.09	0.78	0.09
South Williamsport Area SD	1,325	173	13.06	30	2.29	0.17	0.08	0.00	0.00	0.00	0.00	0.68	0.08	0.00	0.30	0.91	0.08
Southern Tioga SD	1,994	340	17.05	75	3.78	0.17	0.05	0.00	0.05	0.20	0.10	1.81	0.15	0.00	0.25	0.95	0.05
Sullivan County SD	*	*	16.83	*	2.40	0.17	0.00	0.00	0.00	0.00	0.00	1.27	0.00	0.00	0.63	0.32	0.00
Towanda Area SD	1,653	201	12.16	41	2.47	0.17	0.06	0.00	0.00	0.24	0.00	0.60	0.24	0.00	0.36	0.73	0.06
Troy Area SD	1,564	252	16.11	37	2.35	0.17	0.00	0.00	0.00	0.06	0.06	0.90	0.13	0.00	0.51	0.45	0.06
Wards of State		*															
Wellsboro Area SD	1,538	244	15.86	62	4.01	0.17	0.00	0.00	0.00	0.07	0.07	2.67	0.07	0.00	0.20	0.72	0.07
Williamsport Area SD	5,427	1,091	20.10	130	2.40	0.17	0.15	0.00	0.02	0.28	0.00	0.63	0.26	0.04	0.11	0.70	0.06
Wyalusing Area SD	1,435	209	14.56	44	3.10	0.17	0.07	0.00	0.00	0.14	0.21	1.67	0.07	0.00	0.14	0.63	0.00
Total:	32,686	5,122	15.67	837	2.56	0.17	0.08	0.00	0.04	0.13	0.04	1.04	0.13	0.01	0.23	0.63	0.05

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12A
Special Education Enrollments: Severity of Eligibility Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

Luzerne IU 18

Percent of severe exceptionality
School Age by district
Charter Schools included

Home District	Total Public SD Enrollment	Special Ed. Enrollment	Special Ed. % of Total Public SD Enrollment	Severe Exceptionality		Percent of Public Enrollment, Severe Exceptionality Only											
				Number of Severe Students	% of Total Public SD Enrollment	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury
Bear Creek Community CS	*	*	14.29	*	3.98	0.17	0.24	0.00	0.00	0.24	0.00	1.67	0.00	0.00	0.00	1.67	0.00
Crestwood SD	3,029	302	9.97	96	3.18	0.17	0.13	0.00	0.13	0.00	0.03	1.09	0.00	0.00	0.13	1.45	0.03
Dallas SD	2,745	359	13.08	94	3.42	0.17	0.00	0.00	0.11	0.00	0.07	1.89	0.00	0.00	0.18	0.98	0.00
Greater Nanticoke Area SD	2,244	440	19.61	75	3.34	0.17	0.22	0.09	0.09	0.09	0.04	1.47	0.13	0.00	0.27	0.76	0.00
Hanover Area SD	2,000	344	17.20	87	4.37	0.17	0.20	0.10	0.05	0.10	0.05	2.80	0.00	0.00	0.30	0.60	0.00
Hazleton Area SD	10,301	1,251	12.14	325	3.15	0.17	0.23	0.00	0.11	0.13	0.06	1.69	0.05	0.00	0.18	0.50	0.03
Lake-Lehman SD	2,080	335	16.11	104	4.98	0.17	0.29	0.05	0.19	0.10	0.10	3.27	0.00	0.00	0.10	0.67	0.05
Northwest Area SD	1,219	262	21.49	32	2.64	0.17	0.16	0.00	0.25	0.08	0.00	1.39	0.00	0.00	0.25	0.33	0.00
Pittston Area SD	3,364	394	11.71	64	1.90	0.17	0.03	0.00	0.12	0.15	0.03	0.62	0.09	0.00	0.12	0.56	0.00
Tunkhannock Area SD	2,818	448	15.90	93	3.30	0.17	0.21	0.00	0.00	0.14	0.04	1.63	0.04	0.00	0.07	0.96	0.04
Wards of State		*															
Wilkes-Barre Area SD	6,997	1,212	17.32	255	3.65	0.17	0.13	0.00	0.07	0.43	0.03	1.39	0.27	0.03	0.31	0.76	0.06
Wyoming Area SD	2,536	389	15.34	82	3.25	0.17	0.12	0.00	0.00	0.04	0.04	2.05	0.12	0.00	0.12	0.59	0.00
Wyoming Valley West SD	4,855	981	20.21	213	4.40	0.17	0.08	0.00	0.04	0.37	0.10	2.51	0.23	0.00	0.12	0.74	0.02
Total:	44,608	6,783	15.21	1,539	3.45	0.17	0.15	0.01	0.09	0.18	0.05	1.74	0.10	0.00	0.18	0.73	0.02

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12A
Special Education Enrollments: Severity of Eligibility Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

Northeastern Educational IU 19

Percent of severe exceptionality
School Age by district
Charter Schools included

Home District	Total Public SD Enrollment	Special Ed. Enrollment	Special Ed. % of Total Public SD Enrollment	Severe Exceptionality		Percent of Public Enrollment, Severe Exceptionality Only											
				Number of Severe Students	% of Total Public SD Enrollment	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury
Abington Heights SD	3,452	392	11.36	69	2.00	0.17	0.17	0.03	0.00	0.29	0.00	0.29	0.00	0.00	0.12	0.93	0.00
Blue Ridge SD	1,142	180	15.76	45	3.94	0.17	0.18	0.00	0.00	0.09	0.00	2.45	0.09	0.09	0.26	0.61	0.00
Carbondale Area SD	1,561	299	19.15	40	2.54	0.17	0.19	0.06	0.00	0.06	0.00	0.83	0.00	0.00	0.06	1.15	0.00
Dunmore SD	1,590	215	13.52	56	3.51	0.17	0.13	0.00	0.13	0.13	0.00	1.07	0.00	0.00	0.82	1.07	0.00
Elk Lake SD	1,369	189	13.81	22	1.63	0.17	0.07	0.00	0.00	0.07	0.00	0.95	0.00	0.00	0.07	0.29	0.00
Fell CS	*	*	16.98	*	NA	0.17	0.00	0.00	0.00	0.63	0.00	2.52	0.00	0.00	0.00	1.26	0.00
Forest City Regional SD	853	143	16.76	19	2.28	0.17	0.12	0.00	0.23	0.12	0.00	0.94	0.00	0.00	0.12	0.59	0.00
Lackawanna Trail SD	1,173	225	19.18	25	2.13	0.17	0.09	0.00	0.17	0.09	0.00	1.11	0.00	0.00	0.09	0.34	0.09
Lakeland SD	1,619	257	15.87	39	2.40	0.17	0.12	0.00	0.12	0.19	0.00	1.05	0.00	0.00	0.19	0.56	0.00
Mid Valley SD	1,767	262	14.83	57	3.23	0.17	0.11	0.00	0.06	0.23	0.00	1.47	0.00	0.00	0.06	1.02	0.11
Montrose Area SD	1,614	280	17.35	33	2.03	0.17	0.25	0.00	0.06	0.19	0.00	0.50	0.06	0.00	0.31	0.31	0.19
Mountain View SD	1,188	178	14.98	34	2.87	0.17	0.08	0.00	0.17	0.08	0.00	1.18	0.17	0.08	0.17	0.59	0.17
North Pocono SD	3,173	453	14.28	64	2.00	0.17	0.13	0.00	0.13	0.16	0.00	0.57	0.03	0.00	0.19	0.57	0.06
Old Forge SD	988	150	15.18	28	2.81	0.17	0.20	0.00	0.00	0.00	0.00	1.82	0.00	0.00	0.00	0.61	0.00
Riverside SD	1,556	271	17.42	46	2.94	0.17	0.06	0.00	0.00	0.26	0.00	1.54	0.00	0.00	0.26	0.64	0.00
Scranton SD	9,679	1,758	18.16	333	3.44	0.17	0.11	0.03	0.14	0.32	0.02	1.51	0.06	0.03	0.06	0.96	0.01
Susquehanna Community SD	857	183	21.35	44	5.19	0.17	0.12	0.00	0.00	0.23	0.00	2.80	0.12	0.00	0.00	1.40	0.35
Valley View SD	2,643	364	13.77	57	2.14	0.17	0.11	0.00	0.11	0.11	0.00	1.02	0.04	0.00	0.15	0.38	0.04
Wallenpaupack Area SD	3,586	616	17.18	185	5.17	0.17	0.20	0.00	0.03	0.33	0.06	2.93	0.08	0.00	0.11	1.25	0.00
Wards of State		*															
Wayne Highlands SD	2,983	445	14.92	69	2.32	0.17	0.13	0.00	0.03	0.20	0.03	0.84	0.00	0.00	0.27	0.64	0.00
Western Wayne SD	2,251	325	14.44	75	3.33	0.17	0.22	0.04	0.04	0.27	0.04	1.29	0.04	0.00	0.27	0.89	0.04
Total:	45,203	7,216	15.96	1,347	2.98	0.17	0.14	0.01	0.08	0.22	0.01	1.30	0.04	0.01	0.16	0.80	0.04

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12A
Special Education Enrollments: Severity of Eligibility Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

Colonial Northampton IU 20

Percent of severe exceptionality
School Age by district
Charter Schools included

Home District	Total Public SD Enrollment	Special Ed. Enrollment	Special Ed. % of Total Public SD Enrollment	Severe Exceptionality		Percent of Public Enrollment, Severe Exceptionality Only											
				Number of Severe Students	% of Total Public SD Enrollment	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury
Bangor Area SD	3,320	468	14.10	98	2.95	0.17	0.09	0.00	0.03	0.06	0.06	1.51	0.00	0.00	0.12	0.84	0.06
Bethlehem Area SD	14,959	2,214	14.80	479	3.20	0.17	0.15	0.01	0.05	0.01	0.03	1.90	0.02	0.00	0.15	0.70	0.03
Delaware Valley SD	5,327	732	13.74	137	2.58	0.17	0.08	0.00	0.00	0.11	0.00	1.31	0.00	0.00	0.17	0.71	0.02
East Stroudsburg Area SD	7,851	1,572	20.02	569	7.24	0.17	0.15	0.00	0.03	0.37	0.03	5.16	0.17	0.01	0.28	0.87	0.01
Easton Area SD	9,010	1,264	14.03	231	2.56	0.17	0.07	0.00	0.02	0.01	0.04	1.58	0.02	0.00	0.20	0.42	0.02
Evergreen Community CS	*	*	9.64	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	2.41	0.00	0.00	0.00	0.00	0.00
Lehigh Valley Academy Regional CS	973	77	7.91	16	1.61	0.17	0.41	0.00	0.00	0.00	0.00	0.92	0.00	0.00	0.00	0.10	0.00
Lehigh Valley CHS for the Performing Arts	451	46	10.20	14	3.06	0.17	0.00	0.00	0.22	0.00	0.22	1.77	0.00	0.00	0.00	0.44	0.22
Lehigh Valley Dual Language Charter	*	*	4.24	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.42	0.00	0.00	0.00	0.00	0.00
Nazareth Area SD	4,675	526	11.25	135	2.89	0.17	0.21	0.00	0.02	0.00	0.02	1.39	0.00	0.00	0.13	0.90	0.04
Northampton Area SD	5,632	948	16.83	144	2.55	0.17	0.12	0.00	0.04	0.00	0.04	1.62	0.00	0.00	0.09	0.46	0.02
Pen Argyl Area SD	1,814	254	14.00	44	2.43	0.17	0.11	0.00	0.00	0.00	0.06	0.99	0.00	0.00	0.06	0.99	0.06
Pleasant Valley SD	5,786	920	15.90	213	3.68	0.17	0.09	0.00	0.02	0.00	0.09	1.75	0.02	0.00	0.24	1.30	0.02
Pocono Mountain CS	329	31	9.42	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.30	0.00	0.00	0.00	0.00	0.00
Pocono Mountain SD	10,693	1,992	18.63	389	3.63	0.17	0.07	0.00	0.03	0.18	0.01	1.95	0.16	0.00	0.15	0.88	0.04
Saucon Valley SD	2,380	348	14.62	46	1.94	0.17	0.13	0.00	0.00	0.00	0.04	1.05	0.00	0.00	0.08	0.46	0.00
Stroudsburg Area SD	5,568	777	13.95	215	3.86	0.17	0.20	0.00	0.04	0.00	0.02	2.24	0.00	0.00	0.14	1.04	0.00
Vitalistic Therapeutic CS	122	44	36.07	19	15.75	0.17	0.00	0.00	0.00	0.00	0.00	13.11	0.00	0.00	0.00	2.46	0.00
Wards of State		*															
Wilson Area SD	2,215	351	15.85	54	2.43	0.17	0.09	0.00	0.05	0.00	0.00	1.31	0.00	0.00	0.18	0.59	0.05
Total:	81,424	12,583	15.45	2,808	3.45	0.17	0.12	0.00	0.03	0.07	0.03	2.03	0.04	0.00	0.16	0.76	0.03

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12A
Special Education Enrollments: Severity of Eligibility Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

Carbon-Lehigh IU 21

Percent of severe exceptionality
School Age by district
Charter Schools included

Home District	Total Public SD Enrollment	Special Ed. Enrollment	Special Ed. % of Total Public SD Enrollment	Severe Exceptionality		Percent of Public Enrollment, Severe Exceptionality Only											
				Number of Severe Students	% of Total Public SD Enrollment	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury
Allentown City SD	17,637	2,662	15.09	559	3.17	0.17	0.15	0.00	0.06	0.28	0.06	0.95	0.07	0.00	0.21	1.17	0.03
Catasauqua Area SD	1,566	281	17.94	63	4.01	0.17	0.38	0.00	0.00	0.45	0.13	1.60	0.13	0.00	0.19	0.96	0.00
East Penn SD	8,029	1,039	12.94	234	2.91	0.17	0.17	0.00	0.01	0.12	0.05	1.15	0.02	0.00	0.16	1.01	0.04
Jim Thorpe Area SD	2,229	408	18.30	35	1.56	0.17	0.09	0.00	0.00	0.00	0.00	0.67	0.04	0.00	0.13	0.45	0.00
Lehigh Area SD	2,389	347	14.52	67	2.81	0.17	0.17	0.00	0.00	0.21	0.04	1.21	0.04	0.00	0.13	0.75	0.08
Lincoln Leadership Academy CS	*	*	8.33	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Northern Lehigh SD	1,885	329	17.45	86	4.58	0.17	0.16	0.00	0.00	0.42	0.00	2.23	0.05	0.00	0.42	1.06	0.05
Northwestern Lehigh SD	2,337	393	16.82	82	3.51	0.17	0.04	0.00	0.04	0.17	0.00	1.58	0.00	0.00	0.26	1.16	0.09
Palmerton Area SD	1,896	337	17.77	52	2.76	0.17	0.05	0.00	0.00	0.42	0.00	1.27	0.11	0.00	0.26	0.42	0.05
Panther Valley SD	1,711	322	18.82	43	2.51	0.17	0.35	0.06	0.00	0.12	0.00	0.29	0.47	0.00	0.29	0.76	0.00
Parkland SD	9,354	1,476	15.78	338	3.62	0.17	0.25	0.00	0.01	0.10	0.10	1.39	0.03	0.00	0.25	1.27	0.05
Roberto Clemente CS	307	22	7.17	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Salisbury Township SD	1,629	273	16.76	80	4.90	0.17	0.31	0.00	0.00	0.31	0.00	3.07	0.06	0.00	0.25	0.74	0.00
Seven Generations CS	*	*	9.96	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.77	0.00	0.00	0.00	1.53	0.00
Southern Lehigh SD	3,085	374	12.12	90	2.93	0.17	0.03	0.00	0.06	0.26	0.03	1.20	0.23	0.00	0.19	0.65	0.10
Wards of State		*															
Weatherly Area SD	688	123	17.88	23	3.37	0.17	0.15	0.00	0.00	0.15	0.00	0.58	0.15	0.00	0.58	1.60	0.00
Whitehall-Coplay SD	4,175	638	15.28	143	3.43	0.17	0.12	0.02	0.05	0.17	0.07	1.51	0.12	0.00	0.26	0.91	0.02
Total:	59,490	9,083	15.27	1,908	3.21	0.17	0.17	0.00	0.03	0.22	0.05	1.22	0.08	0.00	0.22	1.01	0.04

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12A
Special Education Enrollments: Severity of Eligibility Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011
Bucks County IU 22

Percent of severe exceptionality
School Age by district
Charter Schools included

Home District	Total Public SD Enrollment	Special Ed. Enrollment	Special Ed. % of Total Public SD Enrollment	Severe Exceptionality		Percent of Public Enrollment, Severe Exceptionality Only											
				Number of Severe Students	% of Total Public SD Enrollment	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury
Bensalem Township SD	6,120	1,257	20.54	435	7.10	0.17	0.21	0.00	0.03	0.46	0.11	3.40	0.07	0.00	0.23	2.37	0.05
Bristol Borough SD	1,318	239	18.13	40	3.06	0.17	0.00	0.00	0.00	0.23	0.08	1.37	0.00	0.00	0.15	1.06	0.00
Bristol Township SD	6,228	1,252	20.10	321	5.15	0.17	0.27	0.02	0.05	0.42	0.05	2.01	0.24	0.00	0.35	1.51	0.06
Bucks County Montessori CS	*	*	12.02	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	1.09	0.00	0.00	0.00	0.55	0.00
Centennial SD	5,800	1,090	18.79	215	3.71	0.17	0.19	0.00	0.00	0.02	0.05	1.43	0.00	0.02	0.16	1.66	0.02
Center for Student Learning CS at	147	47	31.97	16	11.06	0.17	0.00	0.00	0.00	0.00	0.00	9.52	0.00	0.00	0.00	1.36	0.00
Central Bucks SD	20,432	2,473	12.10	773	3.78	0.17	0.09	0.00	0.03	0.25	0.05	1.56	0.05	0.00	0.09	1.47	0.01
Council Rock SD	11,882	1,892	15.92	417	3.51	0.17	0.19	0.00	0.04	0.04	0.01	1.15	0.00	0.00	0.16	1.71	0.03
Morrisville Borough SD	874	195	22.31	53	6.01	0.17	0.11	0.00	0.11	0.34	0.00	3.09	0.11	0.00	0.00	2.06	0.00
Neshaminy SD	8,587	1,740	20.26	322	3.75	0.17	0.29	0.00	0.03	0.10	0.02	1.19	0.09	0.00	0.21	1.60	0.03
New Hope-Solebury SD	1,587	254	16.01	73	4.58	0.17	0.38	0.00	0.06	0.00	0.00	2.84	0.00	0.00	0.19	0.82	0.13
Palisades SD	1,901	335	17.62	83	4.38	0.17	0.42	0.00	0.00	0.16	0.00	1.21	0.00	0.00	1.05	1.16	0.21
Pennridge SD	7,325	1,160	15.84	324	4.42	0.17	0.31	0.01	0.03	0.20	0.04	1.94	0.14	0.01	0.33	1.16	0.07
Pennsbury SD	10,850	1,838	16.94	464	4.28	0.17	0.16	0.00	0.07	0.07	0.05	1.94	0.04	0.00	0.18	1.58	0.02
Quakertown Community SD	5,333	727	13.63	197	3.70	0.17	0.23	0.00	0.02	0.30	0.09	1.16	0.08	0.02	0.24	1.28	0.11
School Lane CS	*	*	7.23	*	2.19	0.17	0.17	0.00	0.00	0.00	0.00	1.51	0.00	0.00	0.00	0.34	0.00
Total:	89,162	14,564	16.33	3,748	4.20	0.17	0.20	0.00	0.04	0.19	0.04	1.71	0.06	0.00	0.20	1.54	0.04

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12A
Special Education Enrollments: Severity of Eligibility Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

Montgomery County IU 23

Percent of severe exceptionality
School Age by district
Charter Schools included

Home District	Total Public SD Enrollment	Special Ed. Enrollment	Special Ed. % of Total Public SD Enrollment	Severe Exceptionality		Percent of Public Enrollment, Severe Exceptionality Only											
				Number of Severe Students	% of Total Public SD Enrollment	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury
Abington SD	7,465	846	11.33	289	3.87	0.17	0.15	0.00	0.08	0.11	0.01	1.55	0.03	0.00	0.33	1.42	0.01
Bryn Athyn SD		*															
Cheltenham Township SD	4,445	638	14.35	150	3.37	0.17	0.20	0.00	0.04	0.20	0.09	0.99	0.04	0.00	0.11	1.48	0.02
Colonial SD	4,662	808	17.33	186	3.99	0.17	0.04	0.00	0.09	0.36	0.11	1.67	0.02	0.02	0.09	1.39	0.02
Hatboro-Horsham SD	5,105	797	15.61	233	4.56	0.17	0.12	0.00	0.04	0.16	0.02	2.74	0.04	0.00	0.02	1.23	0.02
Jenkintown SD	622	65	10.45	19	3.07	0.17	0.00	0.00	0.00	0.00	0.00	0.96	0.00	0.00	0.16	1.77	0.00
Lower Merion SD	7,212	1,129	15.65	300	4.15	0.17	0.18	0.00	0.07	0.10	0.06	1.40	0.04	0.00	0.10	2.00	0.04
Lower Moreland Township SD	2,117	274	12.94	100	4.71	0.17	0.09	0.00	0.09	0.00	0.09	3.21	0.00	0.00	0.19	0.85	0.00
Methacton SD	5,289	839	15.86	180	3.41	0.17	0.08	0.00	0.04	0.21	0.06	1.85	0.08	0.02	0.08	0.78	0.06
Norristown Area SD	6,821	1,352	19.82	266	3.90	0.17	0.12	0.00	0.00	0.51	0.03	0.53	0.65	0.01	0.12	1.74	0.01
North Penn SD	12,698	2,155	16.97	498	3.92	0.17	0.13	0.00	0.07	0.14	0.03	1.65	0.04	0.00	0.08	1.58	0.02
Pennsylvania Virtual CS	3,353	451	13.45	105	3.13	0.17	0.09	0.00	0.03	0.00	0.00	1.10	0.00	0.00	0.36	1.25	0.12
Perkiomen Valley SD	5,899	763	12.93	209	3.55	0.17	0.14	0.00	0.02	0.19	0.02	1.75	0.07	0.00	0.07	1.14	0.00
Pottsgrove SD	3,342	580	17.35	151	4.51	0.17	0.15	0.00	0.03	0.39	0.06	2.24	0.18	0.00	0.18	1.02	0.09
Pottstown SD	3,097	620	20.02	156	5.05	0.17	0.19	0.00	0.06	1.03	0.03	1.91	0.55	0.00	0.16	0.84	0.10
Souderton Area SD	6,739	946	14.04	215	3.19	0.17	0.15	0.00	0.00	0.10	0.00	1.13	0.04	0.00	0.04	1.54	0.00
Souderton Charter School Collaborative CS	*	*	12.88	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	2.45	0.00	0.00	0.00	0.00	0.00
Springfield Township SD	2,133	355	16.64	85	3.97	0.17	0.28	0.00	0.00	0.14	0.09	1.64	0.00	0.00	0.05	1.59	0.00
Spring-Ford Area SD	7,730	1,360	17.59	333	4.31	0.17	0.14	0.00	0.05	0.14	0.09	2.20	0.06	0.00	0.06	1.37	0.01
Upper Dublin SD	4,270	511	11.97	135	3.17	0.17	0.23	0.00	0.02	0.12	0.05	1.22	0.05	0.00	0.02	1.29	0.00
Upper Merion Area SD	3,791	542	14.30	148	3.89	0.17	0.13	0.00	0.13	0.03	0.03	1.85	0.05	0.00	0.11	1.40	0.00
Upper Moreland Township SD	3,063	457	14.92	80	2.62	0.17	0.07	0.00	0.13	0.29	0.00	0.59	0.03	0.00	0.16	1.18	0.00
Upper Perkiomen SD	3,187	600	18.83	120	3.75	0.17	0.25	0.00	0.06	0.38	0.03	0.94	0.16	0.00	0.09	1.66	0.00
Wards of State		*															
Wissahickon SD	4,472	797	17.82	155	3.46	0.17	0.16	0.00	0.07	0.27	0.02	1.68	0.13	0.00	0.09	0.87	0.00
Total:	107,675	16,911	15.71	4,118	3.82	0.17	0.14	0.00	0.05	0.21	0.04	1.58	0.11	0.00	0.12	1.38	0.02

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12A
Special Education Enrollments: Severity of Eligibility Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

Chester County IU 24

Percent of severe exceptionality
School Age by district
Charter Schools included

Home District	Total Public SD Enrollment	Special Ed. Enrollment	Special Ed. % of Total Public SD Enrollment	Severe Exceptionality		Percent of Public Enrollment, Severe Exceptionality Only											
				Number of Severe Students	% of Total Public SD Enrollment	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury
21st Century Cyber CS	*	*	9.91	*	NA	0.17	0.15	0.00	0.00	0.00	0.00	0.73	0.00	0.00	0.00	0.29	0.00
Achievement House CS	536	110	20.52	19	3.53	0.17	0.00	0.00	0.00	0.00	0.00	2.80	0.00	0.00	0.00	0.56	0.00
Agora Cyber CS	5,861	999	17.04	207	3.54	0.17	0.10	0.00	0.03	0.00	0.05	1.74	0.00	0.00	0.10	1.28	0.05
Avon Grove CS	1,463	210	14.35	83	5.64	0.17	0.07	0.00	0.00	0.00	0.07	2.80	0.07	0.00	0.21	2.26	0.00
Avon Grove SD	5,391	707	13.11	190	3.53	0.17	0.17	0.00	0.11	0.07	0.07	1.84	0.09	0.00	0.24	0.72	0.04
Chester County Family Academy CS	*	*	18.97	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Coatesville Area SD	6,891	1,274	18.49	291	4.22	0.17	0.16	0.01	0.12	0.35	0.00	1.71	0.04	0.00	0.54	1.10	0.01
Collegium CS	1,562	205	13.12	35	2.22	0.17	0.19	0.00	0.06	0.06	0.13	1.41	0.06	0.00	0.00	0.13	0.00
Downingtown Area SD	11,813	1,993	16.87	590	4.99	0.17	0.09	0.00	0.05	0.09	0.00	2.32	0.08	0.00	0.30	1.85	0.03
Graystone Academy CS	*	*	7.88	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	1.35	0.00	0.00	0.00	0.00	0.00
Great Valley SD	4,079	638	15.64	199	4.88	0.17	0.10	0.00	0.05	0.15	0.02	3.11	0.12	0.00	0.12	1.03	0.00
Kennett Consolidated SD	4,219	647	15.34	161	3.82	0.17	0.14	0.00	0.07	0.40	0.00	1.75	0.12	0.00	0.28	0.85	0.02
Octorara Area SD	2,581	415	16.08	89	3.47	0.17	0.12	0.00	0.08	0.35	0.04	1.20	0.15	0.00	0.19	1.16	0.00
Owen J Roberts SD	5,026	891	17.73	265	5.27	0.17	0.18	0.04	0.12	0.08	0.04	3.08	0.08	0.00	0.22	1.19	0.06
Oxford Area SD	3,898	583	14.96	137	3.51	0.17	0.18	0.00	0.00	0.08	0.00	1.46	0.10	0.00	0.41	1.05	0.05
Pennsylvania Leadership Charter	2,155	310	14.39	62	2.87	0.17	0.00	0.00	0.00	0.00	0.00	1.30	0.00	0.00	0.14	1.25	0.00
Phoenixville Area SD	3,296	631	19.14	187	5.67	0.17	0.06	0.00	0.00	0.33	0.06	2.94	0.06	0.00	0.30	1.67	0.06
Renaissance Acad-Edison CS	942	114	12.10	11	NA	0.17	0.11	0.00	0.00	0.00	0.00	0.64	0.00	0.00	0.00	0.21	0.00
Sankofa Academy CS	*	*	34.33	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Tredyffrin-Easttown SD	6,334	968	15.28	298	4.71	0.17	0.08	0.00	0.00	0.13	0.02	3.05	0.02	0.00	0.11	1.11	0.03
Unionville-Chadds Ford SD	4,089	649	15.87	145	3.55	0.17	0.07	0.02	0.07	0.00	0.00	1.88	0.15	0.00	0.20	0.93	0.05
Wards of State		23															
West Chester Area SD	11,825	1,669	14.11	531	4.49	0.17	0.06	0.01	0.03	0.35	0.06	1.96	0.55	0.00	0.16	1.12	0.02
Total:	83,216	13,173	15.83	3,516	4.22	0.17	0.11	0.01	0.05	0.17	0.03	2.11	0.14	0.00	0.23	1.18	0.03

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12A
Special Education Enrollments: Severity of Eligibility Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

Delaware County IU 25

Percent of severe exceptionality
School Age by district
Charter Schools included

Home District	Total Public SD Enrollment	Special Ed. Enrollment	Special Ed. % of Total Public SD Enrollment	Severe Exceptionality		Percent of Public Enrollment, Severe Exceptionality Only											
				Number of Severe Students	% of Total Public SD Enrollment	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury
Chester Community CS	2,734	663	24.25	24	0.87	0.17	0.00	0.00	0.04	0.00	0.00	0.48	0.00	0.00	0.00	0.18	0.00
Chester-Upland SD	4,244	853	20.10	117	2.77	0.17	0.14	0.00	0.07	0.75	0.02	0.21	0.16	0.00	0.09	1.08	0.05
Chichester SD	3,411	648	19.00	87	2.55	0.17	0.12	0.00	0.09	0.32	0.00	0.67	0.12	0.00	0.12	0.94	0.00
Garnet Valley SD	4,832	1,007	20.84	254	5.27	0.17	0.17	0.00	0.04	0.08	0.02	3.10	0.00	0.00	0.14	1.51	0.02
Haverford Township SD	5,622	1,088	19.35	227	4.03	0.17	0.18	0.02	0.04	0.14	0.07	1.89	0.07	0.00	0.07	1.32	0.07
Interboro SD	3,631	618	17.02	67	1.85	0.17	0.11	0.00	0.00	0.00	0.00	0.99	0.00	0.00	0.06	0.50	0.03
Marple Newtown SD	3,496	652	18.65	158	4.52	0.17	0.17	0.00	0.00	0.40	0.00	2.12	0.09	0.00	0.20	1.29	0.09
Penn-Delco SD	3,356	589	17.55	103	3.06	0.17	0.09	0.00	0.00	0.06	0.00	0.74	0.12	0.00	0.24	1.58	0.06
Radnor Township SD	3,584	546	15.23	101	2.82	0.17	0.20	0.00	0.06	0.06	0.00	1.37	0.03	0.00	0.06	0.84	0.06
Ridley SD	5,847	1,242	21.24	124	2.12	0.17	0.15	0.00	0.03	0.14	0.02	0.51	0.19	0.00	0.07	0.82	0.02
Rose Tree Media SD	3,706	594	16.03	190	5.14	0.17	0.24	0.05	0.05	0.24	0.03	3.02	0.13	0.03	0.13	0.97	0.05
Southeast Delco SD	4,051	737	18.19	134	3.31	0.17	0.07	0.10	0.10	0.39	0.05	1.09	0.10	0.00	0.15	1.06	0.02
Springfield SD	3,675	535	14.56	111	3.03	0.17	0.14	0.03	0.08	0.03	0.05	1.20	0.05	0.00	0.08	1.20	0.00
Upper Darby SD	12,269	1,954	15.93	353	2.88	0.17	0.10	0.02	0.05	0.30	0.03	0.91	0.10	0.00	0.12	1.06	0.02
Wallingford-Swarthmore SD	3,432	634	18.47	109	3.18	0.17	0.58	0.00	0.03	0.06	0.00	0.96	0.00	0.00	0.03	1.31	0.03
Wards of State		*															
Widener Partnership CS	*	*	10.54	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.68	0.00	0.00	0.00	0.00	0.00
William Penn SD	5,305	860	16.21	133	2.51	0.17	0.13	0.04	0.02	0.25	0.06	0.57	0.09	0.00	0.08	1.07	0.04
Total:	73,489	13,256	18.04	2,297	3.13	0.17	0.15	0.02	0.04	0.22	0.03	1.21	0.08	0.00	0.10	1.06	0.03

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12A
Special Education Enrollments: Severity of Eligibility Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

Philadelphia IU 26

Percent of severe exceptionality
School Age by district
Charter Schools included

Home District	Total Public SD Enrollment	Special Ed. Enrollment	Special Ed. % of Total Public SD Enrollment	Severe Exceptionality		Percent of Public Enrollment, Severe Exceptionality Only											
				Number of Severe Students	% of Total Public SD Enrollment	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury
Ad Prima CS	*	*	0.61	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.30	0.00
Alliance For Progress CS	328	39	11.89	*	NA	0.17	0.00	0.00	0.00	0.30	0.00	0.61	0.00	0.00	0.00	0.30	0.00
Antonia Pantoja Community CS	735	120	16.33	13	1.81	0.17	0.00	0.00	0.00	0.00	0.00	1.50	0.00	0.00	0.00	0.14	0.00
ARISE Academy CHS	214	54	25.23	*	NA	0.17	0.00	0.00	0.00	0.47	0.00	0.93	0.00	0.00	0.00	0.00	0.00
Belmont Academy CS	106	13	12.26	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Belmont CS	445	62	13.93	*	NA	0.17	0.00	0.00	0.00	0.45	0.00	0.22	0.00	0.00	0.00	0.45	0.00
Boys Latin of Philadelphia CS	463	54	11.66	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	1.51	0.00	0.00	0.00	0.00	0.00
Charter High School for Arch. & Design	606	61	10.07	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.66	0.00	0.00	0.00	0.00	0.00
Christopher Columbus CS	769	87	11.31	*	NA	0.17	0.00	0.00	0.00	0.00	0.13	0.13	0.00	0.00	0.00	0.52	0.00
Community Academy of Philadelphia CS	1,213	139	11.46	14	1.16	0.17	0.00	0.00	0.00	0.00	0.00	0.58	0.00	0.00	0.00	0.41	0.00
Delaware Valley CHS	633	88	13.90	*	NA	0.17	0.16	0.00	0.00	0.00	0.00	0.47	0.00	0.00	0.00	0.00	0.00
Discovery CS	612	91	14.87	*	NA	0.17	0.49	0.00	0.00	0.00	0.00	0.33	0.00	0.00	0.00	0.16	0.00
Eastern University Academy CS	237	27	11.39	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.42	0.00	0.00	0.00	0.00	0.00
Eugenio Maria De Hostos CS	350	41	11.71	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.86	0.00	0.00	0.00	0.57	0.00
First Philadelphia CS for Literacy	735	149	20.27	14	1.94	0.17	0.27	0.00	0.00	0.00	0.00	0.54	0.00	0.00	0.00	0.95	0.00
Folk Arts Cultural Treasures CS	453	60	13.25	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.88	0.00	0.00	0.00	0.00	0.00
Franklin Town CHS	966	129	13.35	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.41	0.00	0.00	0.00	0.00	0.00
Franklin Towne CES	343	37	10.79	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.58	0.00	0.00	0.00	0.00	0.00
Freire CS	504	82	16.27	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.20	0.00	0.00	0.00	0.20	0.00
Global Leadership Academy CS	592	36	6.08	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.84	0.00	0.00	0.00	0.00	0.00
Green Woods CS	216	31	14.35	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	1.39	0.00	0.00	0.00	2.31	0.00
Hardy Williams Academy CS	828	79	9.54	10	NA	0.17	0.00	0.00	0.00	0.00	0.00	1.09	0.00	0.00	0.00	0.00	0.00

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12A
Special Education Enrollments: Severity of Eligibility Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

Philadelphia IU 26

Percent of severe exceptionality
School Age by district
Charter Schools included

Home District	Total Public SD Enrollment	Special Ed. Enrollment	Special Ed. % of Total Public SD Enrollment	Severe Exceptionality		Percent of Public Enrollment, Severe Exceptionality Only											
				Number of Severe Students	% of Total Public SD Enrollment	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury
Hope CS	401	98	24.44	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	1.00	0.00	0.00	0.00	0.25	0.25
Imani Education Circle CS	451	41	9.09	*	NA	0.17	0.22	0.00	0.00	0.00	0.00	0.22	0.00	0.00	0.00	0.00	0.00
Imhotep Institute CS	538	90	16.73	*	NA	0.17	0.19	0.00	0.00	0.00	0.19	0.56	0.00	0.00	0.00	0.00	0.00
Independence CS	775	96	12.39	18	2.37	0.17	0.13	0.00	0.00	0.00	0.00	1.29	0.00	0.00	0.13	0.65	0.00
John B. Stetson Charter School	645	129	20.00	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	1.24	0.00	0.00	0.00	0.00	0.00
Khepera CS	425	40	9.41	*	NA	0.17	0.00	0.00	0.24	0.00	0.00	1.18	0.00	0.00	0.00	0.47	0.00
KIPP Academy Charter School	521	93	17.85	13	2.48	0.17	0.19	0.00	0.00	0.00	0.00	1.15	0.00	0.00	0.00	0.96	0.00
KIPP West Philadelphia Preparatory CS	184	17	9.24	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	1.63	0.00	0.00	0.00	0.54	0.54
Mariana Bracetti CS	1,105	197	17.83	19	1.71	0.17	0.00	0.00	0.00	0.00	0.00	1.36	0.00	0.00	0.00	0.09	0.09
Maritime Academy Charter School	762	94	12.34	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.13	0.00	0.00	0.00	0.13	0.00
Mastery Charter High School	519	89	17.15	11	NA	0.17	0.00	0.00	0.00	0.00	0.00	1.54	0.00	0.00	0.00	0.39	0.00
Mastery Charter School Harry Campus	801	61	7.62	*	NA	0.17	0.25	0.00	0.00	0.00	0.00	0.50	0.00	0.00	0.00	0.12	0.12
Mastery Charter School Mann Campus	426	31	7.28	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.47	0.00	0.00	0.00	0.23	0.00
Mastery Charter School Smedley Campus	588	88	14.97	26	4.43	0.17	0.00	0.00	0.00	0.00	0.00	1.70	0.00	0.00	0.00	2.55	0.00
Mastery CS - Shoemaker Campus	676	102	15.09	12	1.80	0.17	0.30	0.00	0.00	0.00	0.00	0.89	0.00	0.00	0.00	0.44	0.00
Mastery CS - Thomas Campus	609	96	15.76	19	3.13	0.17	0.00	0.00	0.00	0.00	0.00	1.81	0.00	0.00	0.00	1.15	0.00
Mastery CS-Pickett Campus	574	140	24.39	14	2.44	0.17	0.00	0.00	0.00	0.00	0.00	1.57	0.00	0.00	0.00	0.70	0.00
Math Civics and Sciences CS	916	31	3.38	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.11	0.00	0.00	0.00	0.11	0.00
Mathematics, Science & Technology Community	1,244	154	12.38	36	2.91	0.17	0.00	0.00	0.00	0.00	0.00	2.01	0.00	0.00	0.00	0.72	0.00
Multi-Cultural Academy CS	217	15	6.91	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.46	0.00	0.00	0.00	0.00	0.00
New Foundations CS	683	68	9.96	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.44	0.00	0.00	0.15	0.59	0.00

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12A
Special Education Enrollments: Severity of Eligibility Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

Philadelphia IU 26

Percent of severe exceptionality
School Age by district
Charter Schools included

Home District	Total Public SD Enrollment	Special Ed. Enrollment	Special Ed. % of Total Public SD Enrollment	Severe Exceptionality		Percent of Public Enrollment, Severe Exceptionality Only											
				Number of Severe Students	% of Total Public SD Enrollment	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury
New Media Technology CS	450	66	14.67	*	NA	0.17	0.22	0.00	0.00	0.00	0.00	0.44	0.00	0.00	0.00	0.00	0.00
Northwood Academy CS	753	147	19.52	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Nueva Esparanza Academy CS	727	100	13.76	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.69	0.00	0.00	0.00	0.14	0.00
Pan American Academy CS	413	52	12.59	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	1.45	0.00	0.00	0.00	0.24	0.00
People for People CS	529	91	17.20	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.95	0.00	0.00	0.00	0.19	0.00
Philadelphia Academy CS	1,189	306	25.74	82	6.90	0.17	0.17	0.00	0.00	0.00	0.17	0.59	0.00	0.00	1.09	4.71	0.00
Philadelphia City SD	166,272	22,505	13.54	3,706	2.23	0.17	0.12	0.00	0.06	0.03	0.09	0.77	0.00	0.00	0.10	0.87	0.02
Philadelphia Electrical & Technology CHS	607	91	14.99	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.33	0.00	0.00	0.00	0.16	0.16
Philadelphia Harambee Inst. CS	453	61	13.47	*	NA	0.17	0.00	0.00	0.00	0.00	0.22	0.00	0.00	0.00	0.00	0.22	0.00
Philadelphia Montessori CS	145	39	26.90	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	4.14	0.00	0.00	0.00	0.69	0.00
Philadelphia Performing Arts CS	617	61	9.89	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.16	0.00
Planet Abacus CS	*	*	1.32	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.26	0.00	0.00	0.00	0.00	0.00
Preparatory Charter School of Mathematics,	603	28	4.64	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.17	0.00	0.00	0.00	0.00	0.17
Richard Allen Preparatory CS	416	44	10.58	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.72	0.00	0.00	0.00	0.00	0.00
Russell Byers CS	417	42	10.07	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.72	0.00	0.00	0.00	0.24	0.24
Sankofa Freedom Academy CS	400	40	10.00	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.75	0.00	0.00	0.00	0.25	0.00
Southwest Leadership Academy CS	348	35	10.06	11	NA	0.17	0.00	0.00	0.00	0.00	0.29	2.59	0.00	0.00	0.00	0.00	0.00
Tacony Academy CS	561	65	11.59	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.53	0.00	0.00	0.00	0.71	0.00
Truebright Science Academy CS	350	34	9.71	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.00	0.29	0.00	0.00	0.00	0.00
Universal Bluford Charter School	557	68	12.21	18	3.23	0.17	0.00	0.00	0.00	0.00	0.18	1.08	0.00	0.00	0.18	1.62	0.00
Universal Daroff Charter School	616	81	13.15	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.32	0.00	0.00	0.00	0.00	0.00

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12A
Special Education Enrollments: Severity of Eligibility Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011
Philadelphia IU 26

Percent of severe exceptionality
School Age by district
Charter Schools included

Home District	Total Public SD Enrollment	Special Ed. Enrollment	Special Ed. % of Total Public SD Enrollment	Severe Exceptionality		Percent of Public Enrollment, Severe Exceptionality Only											
				Number of Severe Students	% of Total Public SD Enrollment	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury
Universal Institute CS	647	34	5.26	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.46	0.00	0.00	0.00	0.00	0.00
W. Philadelphia Achievement CES	417	23	5.52	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.72	0.00	0.00	0.00	0.00	0.24
Wakisha CS	331	48	14.50	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	1.51	0.00	0.00	0.00	0.00	0.00
Walter D. Palmer Leadership Learning	860	99	11.51	13	1.57	0.17	0.00	0.00	0.00	0.00	0.00	0.93	0.00	0.00	0.00	0.47	0.00
West Oak Lane CS	735	66	8.98	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	1.09	0.00	0.00	0.00	0.00	0.00
Wissahickon CS	419	66	15.75	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.95	0.00	0.00	0.00	0.95	0.00
World Communications CS	510	20	3.92	*	NA	0.17	0.20	0.00	0.20	0.00	0.00	0.20	0.00	0.00	0.00	0.00	0.00
Young Scholars CS	238	26	10.92	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.42
Young Scholars Frederick Douglas	655	86	13.13	14	2.16	0.17	0.00	0.00	0.00	0.00	0.00	1.68	0.00	0.00	0.00	0.31	0.00
Youth Build Philadelphia CS	243	35	14.40	*	NA	0.17	0.00	0.00	0.00	0.00	0.41	0.82	0.00	0.00	0.00	0.00	0.00
Total:	206,594	27,715	13.42	4,336	2.10	0.17	0.10	0.00	0.05	0.02	0.08	0.78	0.00	0.00	0.09	0.79	0.02

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12A
Special Education Enrollments: Severity of Eligibility Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

Beaver Valley IU 27

Percent of severe exceptionality
School Age by district
Charter Schools included

Home District	Total Public SD Enrollment	Special Ed. Enrollment	Special Ed. % of Total Public SD Enrollment	Severe Exceptionality		Percent of Public Enrollment, Severe Exceptionality Only											
				Number of Severe Students	% of Total Public SD Enrollment	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury
Aliquippa SD	1,199	235	19.60	57	4.76	0.17	0.00	0.00	0.00	0.17	0.00	1.92	0.17	0.00	0.17	2.09	0.08
Ambridge Area SD	2,785	480	17.24	115	4.12	0.17	0.14	0.00	0.00	0.14	0.00	1.69	0.04	0.00	0.22	1.62	0.11
Beaver Area Academic CS	*	*	11.25	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	3.75	0.00	0.00	0.00	0.00	0.00
Beaver Area SD	1,984	250	12.60	64	3.25	0.17	0.05	0.00	0.05	0.00	0.10	1.61	0.05	0.00	0.15	1.06	0.00
Big Beaver Falls Area SD	1,721	219	12.73	52	3.02	0.17	0.06	0.06	0.00	0.29	0.00	1.22	0.00	0.00	0.23	0.99	0.00
Blackhawk SD	2,535	263	10.37	45	1.79	0.17	0.08	0.00	0.04	0.16	0.00	0.75	0.08	0.00	0.04	0.43	0.04
Central Valley SD	2,405	277	11.52	65	2.71	0.17	0.12	0.00	0.00	0.12	0.04	1.04	0.00	0.00	0.04	1.08	0.08
Freedom Area SD	1,573	235	14.94	42	2.65	0.17	0.00	0.00	0.00	0.25	0.00	1.21	0.00	0.00	0.13	0.89	0.00
Hopewell Area SD	2,503	378	15.10	81	3.25	0.17	0.08	0.00	0.12	0.12	0.16	1.36	0.04	0.00	0.16	1.00	0.04
Lincoln Park Performing Arts CS	545	45	8.26	14	2.56	0.17	0.00	0.00	0.00	0.00	0.00	2.02	0.00	0.00	0.00	0.37	0.00
Midland Borough SD	*	*	13.69	*	NA	0.17	0.00	0.00	0.00	0.00	0.00	2.23	0.00	0.00	0.00	0.56	0.00
New Brighton Area SD	1,705	205	12.02	52	3.05	0.17	0.18	0.00	0.06	0.18	0.06	1.41	0.00	0.00	0.12	0.88	0.00
Pennsylvania Cyber CS	9,651	1,152	11.94	240	2.48	0.17	0.04	0.00	0.02	0.00	0.02	1.19	0.00	0.00	0.06	0.93	0.04
Riverside Beaver County SD	1,575	203	12.89	24	1.51	0.17	0.00	0.00	0.06	0.06	0.06	0.63	0.06	0.00	0.13	0.32	0.00
Rochester Area SD	880	190	21.59	38	4.26	0.17	0.00	0.00	0.00	0.23	0.00	1.59	0.23	0.00	0.23	1.70	0.11
South Side Area SD	1,235	154	12.47	37	3.01	0.17	0.00	0.00	0.00	0.00	0.00	2.19	0.08	0.00	0.00	0.49	0.08
Western Beaver County SD	789	118	14.96	30	3.85	0.17	0.00	0.00	0.00	0.25	0.13	2.03	0.00	0.00	0.13	1.14	0.00
Total:	33,523	4,462	13.31	970	2.89	0.17	0.06	0.00	0.03	0.10	0.04	1.34	0.03	0.00	0.11	0.98	0.04

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12A
Special Education Enrollments: Severity of Eligibility Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011

ARIN IU 28

Percent of severe exceptionality
School Age by district
Charter Schools included

Home District	Total Public SD Enrollment	Special Ed. Enrollment	Special Ed. % of Total Public SD Enrollment	Severe Exceptionality		Percent of Public Enrollment, Severe Exceptionality Only											
				Number of Severe Students	% of Total Public SD Enrollment	Mental Retardation	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury
Apollo-Ridge SD	1,397	235	16.82	48	3.47	0.17	0.43	0.00	0.00	0.14	0.00	1.00	0.29	0.00	0.21	1.15	0.07
Armstrong SD	5,544	1,033	18.63	247	4.45	0.17	0.13	0.02	0.18	0.25	0.09	2.31	0.11	0.00	0.11	0.97	0.11
Blairsville-Saltsburg SD	1,813	330	18.20	82	4.53	0.17	0.11	0.00	0.11	0.28	0.17	2.48	0.06	0.00	0.17	0.99	0.00
Freeport Area SD	2,007	183	9.12	29	1.47	0.17	0.10	0.00	0.10	0.00	0.05	0.45	0.00	0.00	0.00	0.60	0.00
Homer-Center SD	908	153	16.85	39	4.25	0.17	0.00	0.00	0.33	0.11	0.00	2.20	0.22	0.00	0.22	0.88	0.11
Indiana Area SD	2,769	397	14.34	107	3.86	0.17	0.18	0.00	0.18	0.33	0.00	2.20	0.07	0.00	0.07	0.65	0.00
Leechburg Area SD	815	134	16.44	14	1.77	0.17	0.49	0.00	0.00	0.12	0.00	0.61	0.12	0.00	0.12	0.12	0.00
Marion Center Area SD	1,480	253	17.09	47	3.15	0.17	0.20	0.00	0.00	0.20	0.00	1.89	0.00	0.00	0.14	0.54	0.00
Penns Manor Area SD	972	177	18.21	34	3.47	0.17	0.00	0.00	0.00	0.21	0.10	1.85	0.00	0.00	0.10	1.03	0.00
Purchase Line SD	1,035	232	22.42	47	4.52	0.17	0.00	0.00	0.00	0.39	0.10	2.61	0.00	0.00	0.39	0.87	0.00
United SD	1,292	219	16.95	37	2.88	0.17	0.08	0.00	0.00	0.23	0.00	1.01	0.08	0.00	0.15	1.08	0.08
Total:	20,032	3,346	16.70	731	3.65	0.17	0.15	0.00	0.11	0.22	0.05	1.84	0.08	0.00	0.13	0.84	0.04

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12A
Special Education Enrollments: Severity of Eligibility Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011
Schuylkill IU 29

Percent of severe exceptionality
School Age by district
Charter Schools included

Home District	Total Public SD Enrollment	Special Ed. Enrollment	Special Ed. % of Total Public SD Enrollment	Severe Exceptionality		Percent of Public Enrollment, Severe Exceptionality Only											
				Number of Severe Students	% of Total Public SD Enrollment	Mental Retarda-tion	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impairment	Specific Learning Disability	Deaf-Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury
Blue Mountain SD	2,877	501	17.41	115	4.00	0.17	0.10	0.00	0.00	0.17	0.03	1.70	0.03	0.00	0.17	1.60	0.00
Mahanoy Area SD	1,091	224	20.53	65	5.95	0.17	0.18	0.00	0.09	0.27	0.09	3.48	0.64	0.00	0.09	0.82	0.09
Minersville Area SD	1,243	233	18.74	52	4.20	0.17	0.00	0.00	0.00	0.40	0.08	1.93	0.40	0.00	0.08	1.05	0.08
North Schuylkill SD	1,912	328	17.15	86	4.52	0.17	0.31	0.00	0.05	0.26	0.05	2.51	0.10	0.00	0.00	0.94	0.10
Pine Grove Area SD	1,677	257	15.32	76	4.53	0.17	0.18	0.00	0.12	0.30	0.12	2.15	0.12	0.00	0.06	1.25	0.06
Pottsville Area SD	3,034	484	15.95	115	3.80	0.17	0.13	0.00	0.03	0.59	0.03	1.55	0.20	0.00	0.13	0.92	0.03
Saint Clair Area SD	*	*	30.74	*	7.06	0.17	0.35	0.00	0.18	1.24	0.18	2.65	0.18	0.18	0.71	1.24	0.00
Schuylkill Haven Area SD	1,343	283	21.07	55	4.12	0.17	0.15	0.00	0.15	0.30	0.00	2.01	0.22	0.00	0.22	0.89	0.00
Shenandoah Valley SD	1,107	221	19.96	38	3.43	0.17	0.18	0.00	0.09	0.45	0.00	0.99	0.54	0.00	0.27	0.36	0.36
Tamaqua Area SD	2,098	414	19.73	77	3.65	0.17	0.14	0.00	0.05	0.62	0.10	0.62	0.24	0.00	0.29	1.33	0.10
Tri-Valley SD	871	175	20.09	40	4.54	0.17	0.46	0.00	0.11	0.69	0.11	1.95	0.11	0.00	0.00	0.92	0.00
Wards of State		*															
Williams Valley SD	1,028	245	23.83	55	5.33	0.17	0.00	0.00	0.00	1.26	0.10	1.95	0.58	0.00	0.39	0.58	0.29
Total:	18,847	3,540	18.78	814	4.32	0.17	0.16	0.00	0.06	0.47	0.06	1.83	0.24	0.01	0.17	1.06	0.08

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 12A
Special Education Enrollments: Severity of Eligibility Exceptionality
School District and Intermediate Unit Enrollments, School Year 2010-2011
Corrections Ed

Percent of severe exceptionality
School Age by district
Charter Schools included

Home District	Total Public SD Enrollment	Special Ed. Enrollment	Special Ed. % of Total Public SD Enrollment	Severe Exceptionality		Percent of Public Enrollment, Severe Exceptionality Only											
				Number of Severe Students	% of Total Public SD Enrollment	Mental Retarda- tion	Hearing Impairment Including Deafness	Speech or Language Impairment	Visual Impairment Including Blindness	Emotional Disturbance	Orthopedic Impairment	Other Health Impair- ment	Specific Learning Disability	Deaf- Blindness	Multiple Disabilities	Autism	Traumatic Brain Injury
Corrections Ed		436															
Total:		436															

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Table 13
Special Education Enrollments by Eligible Exceptionality
Pennsylvania Totals - School Year 2010-2011

School Age Exceptionality
by Ages 6-21
Charter Schools Included
Total Public Enrollment: 1,781,206

Disability	Total	% Public Enrollment	% Special Ed Enrollment
Mental Retardation	20,363	1.14%	7.69%
Hearing Impairment including Deafness	2,646	0.15%	1.00%
Speech or Language Impairment	39,766	2.23%	15.01%
Visual Impairment including Blindness	1,050	0.06%	0.40%
Emotional Disturbance	23,889	1.34%	9.02%
Orthopedic Impairment	786	0.04%	0.30%
Other Health Impairment	24,216	1.36%	9.14%
Specific Learning Disability	130,621	7.33%	49.32%
Deaf-Blindness	59	0.00%	0.02%
Multiple Disabilities	2,814	0.16%	1.06%
Autism	17,982	1.01%	6.79%
Traumatic Brain Injury	675	0.04%	0.25%
Total:	264,867	14.87%	100.00%

Where this symbol () appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.*

Table 13A
Special Education Enrollments by Eligible Exceptionality
Pennsylvania Totals - School Year 2010-2011

School Age Exceptionality
by Ages 6-21
Charter Schools Included
Total Public Enrollment: 1,781,206

Disability	Student Age as of December 1																Total	% Public Enrollment	% Special Ed Enrollment
	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			
Mental Retardation	609	788	1,006	1,179	1,289	1,432	1,494	1,531	1,659	1,729	1,999	2,030	1,648	1,042	734	194	20,363	1.14%	7.69%
Hearing Impairment including Deafness	164	201	208	204	205	222	222	193	225	193	224	205	124	38	*	*	2,646	0.15%	1.00%
Speech or Language Impairment	7,456	7,560	6,979	6,210	4,661	2,905	1,703	984	549	311	210	157	65	*	*	*	39,766	2.23%	15.01%
Visual Impairment including Blindness	52	78	83	79	68	105	83	73	100	74	74	92	*	19	*	*	1,050	0.06%	0.40%
Emotional Disturbance	371	699	971	1,170	1,470	1,626	1,937	2,097	2,364	2,724	3,154	3,101	1,595	436	139	35	23,889	1.34%	9.02%
Orthopedic Impairment	52	69	55	48	54	69	67	51	57	*	*	*	46	26	31	*	786	0.04%	0.30%
Other Health Impairment	853	1,295	1,547	1,910	2,181	2,260	2,329	2,363	2,180	2,239	2,075	1,895	889	163	*	*	24,216	1.36%	9.14%
Specific Learning Disability	1,120	3,036	5,692	8,202	10,345	11,897	12,644	12,982	13,506	13,876	14,384	13,762	7,432	1,369	322	52	130,621	7.33%	49.32%
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	59	0.00%	0.02%
Multiple Disabilities	171	183	181	198	229	166	189	199	198	199	192	188	180	160	148	33	2,814	0.16%	1.06%
Autism	1,592	1,857	1,749	1,761	1,632	1,506	1,463	1,298	1,123	1,031	987	867	597	297	181	41	17,982	1.01%	6.79%
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	69	90	89	56	29	18	*	675	0.04%	0.25%
Total:	12,459	15,790	18,497	21,000	22,183	22,236	22,187	21,811	22,016	22,500	23,451	22,438	12,679	3,589	1,642	389	264,867	14.87%	100.00%

Where this symbol (*) appears, the PDE is not displaying these data on this report to guard against improper statistical comparisons due to small group sizes (n=10 or less), and/or to protect the confidentiality of those students with disabilities who comprise this category.

Determination of Severity of Primary Exceptionality

The Table 12A is designed to assess the relationship of the proportion of students with severe disabilities in a school district's special education classes as compared to the total number of students in the school district. For the purposes of this comparison, students with severe disabilities for a school district includes students with severe disabilities, and whose parent or guardian resides in that school district, whether these students are enrolled in school district or intermediate unit operated classes.

The severity of a student's primary disability was determined by the student's exceptionality combined with the location of intervention. The total number of severe students for an exceptionality are the sum of the number of students for the exceptionality for the location of intervention as defined in the following table:

-----LOCATION OF INTERVENTION-----

Disability	Public School	Public Separate Facility	Private Separate Facility	Public Residential	Private Residential	Correctional Facility	Hospital/ Home Bound	Out of State	Instruction in the Home
Hearing Imp Including Deafness	Svr	Svr	Svr	Svr	Svr	Svr	Svr	Svr	Svr
Visual Imp including Blindness	Svr	Svr	Svr	Svr	Svr	Svr	Svr	Svr	Svr
Emotional Disturbance	Mild	Svr	Svr	Svr	Svr	Mild	Svr	Svr	Svr
Orthopedic Impairment	Svr	Svr	Svr	Svr	Svr	Svr	Svr	Svr	Svr
Other Health Impairment	Svr	Svr	Svr	Svr	Svr	Svr	Svr	Svr	Svr
Specific Learning Disability	Mild	Svr	Svr	Svr	Svr	Mild	Svr	Svr	Svr
Deaf-Blindness	Svr	Svr	Svr	Svr	Svr	Svr	Svr	Svr	Svr
Multiple Disabilities	Svr	Svr	Svr	Svr	Svr	Svr	Svr	Svr	Svr
Traumatic Brain Injury	Svr	Svr	Svr	Svr	Svr	Svr	Svr	Svr	Svr
Autism	Svr	Svr	Svr	Svr	Svr	Svr	Svr	Svr	Svr

Exceptions to the above assessment are as follows:

Mental Retardation (MR):

No. of "Severe" Students = [Total Public Enrollment] x (0.00174)

No. of "Mild" Students = (Total for MR) - (No. of "Severe" Students)

Speech Impaired (SI):

No. of "Severe" Students = (Total for "Full Time" Regular SI students) + (Total for "Full Time" Non-Regular SI students)

No. of "Mild" Students = (Total for SI students) - (No. of "Severe" SI Students)

Students whose primary exceptionality were identified as Developmentally Delayed were considered to be mildly exceptional.

Pennsylvania Intermediate Units

Pennsylvania IU 2010-2011

IU 1 Intermediate Unit 1	IU 6 Riverview	IU 11 Tuscarora	IU 16 Central Susquehanna	IU 20 Colonial	IU 25 Delaware County
IU 2 Pittsburgh-Mt. Oliver	IU 7 Westmoreland	IU 12 Lincoln	IU 17 Blast	IU 21 Carbon-Lehigh	IU 26 Philadelphia
IU 3 Allegheny	IU 8 Appalachia	IU 13 Lancaster-Lebanon	IU 18 Luzerne	IU 22 Bucks County	IU 27 Beaver Valley
IU 4 Midwestern	IU 9 Seneca Highlands	IU 14 Berks County	IU 19 Northeastern	IU 23 Montgomery County	IU 28 Arin
IU 5 Northwest Tri-County	IU 10 Central	IU 15 Capital Area	IU Educational	IU 24 Chester County	IU 29 Schuylkill

