

Special Education Statistical Summary

2013-2014

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

November 2014

Commonwealth of Pennsylvania

Tom Corbett, Governor

Department of Education

Carolyn Dumaresq, Acting Secretary of Education

Office of Elementary and Secondary Education

Rita Perez, Acting Deputy Secretary

Bureau of Special Education

Patricia Hozella, Director

November 2014

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 Disability, School Year 2013-2014 School District and Intermediate Unit Enrollments, Summarized by IU Region	1
Table 2	Special Education Enrollments: IDEA – December 1, 2013 Number of Students by Disability	2
Table 3	Race/Ethnicity of Students Age 6-21 Receiving Special Education School Year 2013-2014	3
Table 4	Reserved	
Table 5	Number of Preschool Children Served by EI Program.....	4
Table 6	Reserved	
Table 7	Ethnicity by Education Environment, Age 3-5 School Year 2013-2014	5
Table 8	Exiting Special Education: Basis for Exit, Students Age 14–21 School Year 2013-2014	6
Table 9	Reserved	
Table 10	Child Count of Students with Disabilities, Age 6–21 Receiving Special Education Services, Pennsylvania Totals – School Year 2013-2014.....	7
Table 10A	Child Count of Students with Disabilities, Age 6–21 Receiving Special Education Services in School-Age Programs, School Year 2013-2014, by IU	8
Table 11	Special Education Enrollments: Number of Students Age 6–21 by Educational Environment and Disability, Pennsylvania Totals - School Year 2013-2014.....	38
Table 11A	Special Education Enrollments: Number of Students Age 6–21 by Educational Environment and Disability, School Year 2013-2014, by IU	39
Table 12	Special Education Enrollments: LEA by Disability School District and Intermediate Unit Enrollments, School Year 2013-2014	70
Table 13	Special Education Enrollments by Disability Pennsylvania Totals – School Year 2013-2014	106
Table 13A	Special Education Enrollments by Disability Pennsylvania Totals – School Year 2013-2014	107
Map of Intermediate Units by County		108

Table 1
Special Education Enrollments: By Disability, School Year 2013-2014
School District and Intermediate Unit Enrollments, Summarized by IU Region

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

Intermediate Unit	School Age Disability												Pre-school	Total
	Intellectual Disability (MR)	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	852	77	1,752	48	775	22	752	3,361	*	78	680	*	578	8,998
Pittsburgh-Mount Oliver IU 2	628	52	796	52	654	*	492	1,502	*	36	465	*	812	5,509
Allegheny IU 3	939	240	3,055	114	1,512	58	2,424	6,349	11	200	2,194	52	1,567	18,715
Midwestern IU 4	424	79	1,819	38	533	34	1,005	3,057	*	85	800	*	593	8,481
Northwest Tri-County IU 5	823	99	1,278	*	1,132	34	801	3,771	*	134	890	33	893	9,915
Riverview IU 6	365	34	813	*	330	14	406	1,832	*	45	283	19	571	4,725
Westmoreland IU 7	454	86	1,306	38	478	38	907	2,673	*	98	611	*	687	7,397
Appalachia IU 8	749	112	1,468	34	686	20	1,142	3,135	*	62	556	*	910	8,886
Seneca Highlands IU 9	176	15	473	11	162	12	134	865	*	16	146	*	260	2,279
Central IU 10	225	38	814	12	247	*	474	1,808	*	57	440	15	463	4,607
Tuscarora IU 11	183	21	592	13	220	*	198	1,010	*	40	176	*	335	2,797
Lincoln IU 12	931	193	2,197	78	1,260	*	879	5,925	*	139	754	38	1,087	13,501
Lancaster-Lebanon IU 13	786	104	2,668	*	919	36	1,427	5,491	*	173	1,216	49	1,463	14,360
Berks County IU 14	607	95	1,510	29	954	41	1,955	5,475	*	139	1,147	*	1,074	13,054
Capital Area IU 15	903	89	2,001	42	1,316	*	1,525	5,793	*	140	1,616	43	991	14,481
Central Susquehanna IU 16	358	43	895	23	311	27	629	2,290	*	113	335	*	457	5,489
BLaST IU 17	455	31	760	13	304	*	499	2,351	*	77	311	14	460	5,283
Luzerne IU 18	621	60	1,092	38	539	16	1,027	2,835	*	83	422	*	509	7,256
Northeastern Educational IU 19	461	71	1,202	31	644	*	918	3,159	*	87	480	13	648	7,730
Colonial Northampton IU 20	607	90	1,671	*	708	21	2,012	6,051	*	147	1,028	24	838	13,218
Carbon-Lehigh IU 21	380	102	1,622	*	733	26	1,120	4,388	*	142	865	28	894	10,324
Bucks County IU 22	609	169	2,337	36	1,055	50	2,032	6,358	*	123	1,656	*	1,486	15,938
Montgomery County IU 23	788	144	2,471	61	1,377	55	2,333	7,490	*	146	1,872	*	1,329	18,108
Chester County IU 24	532	115	2,129	59	1,177	*	2,570	6,402	*	185	1,539	35	1,378	16,150
Delaware County IU 25	691	141	1,681	51	1,343	*	1,479	6,431	*	130	1,273	46	922	14,225
Philadelphia IU 26	2,832	351	2,626	166	2,434	98	2,595	14,509	*	174	2,562	*	*	28,405
Beaver Valley IU 27	289	27	702	19	341	*	592	2,168	*	52	432	17	340	4,996
ARIN IU 28	217	34	662	20	162	11	433	1,360	*	34	236	*	303	3,480
Schuylkill IU 29	196	40	637	19	255	*	414	1,737	*	36	278	13	374	4,010
Elwyn	*	*	*	*	*	*	*	*	*	*	*	*	3,679	3,679
Corrections Ed	*	*	*	*	*	*	*	*	*	*	*	*	*	253
Total:	18,089	2,752	43,029	1,153	22,693	769	33,181	119,682	76	2,971	25,263	690	25,901	296,249

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 - December 1, 2013
Number of Students by Disability

By age, by disability
 Charter Schools included
 PPPS 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	
Intellectual Disability (MR)	21	34	320	604	784	862	1,029	1,119	1,255	1,333	1,450	1,512	1,566	1,588	1,610	1,368	875	696	143	18,169
Hearing Impairment including Deafness	118	135	151	179	223	224	227	221	228	230	187	189	208	186	195	99	38	*	*	3,065
Speech or Language Impairment	3,184	4,490	5,840	7,529	7,453	6,745	5,642	4,351	2,800	1,795	1,089	612	352	269	160	78	13	*	*	52,407
Visual Impairment including Blindness	52	62	74	86	94	92	76	87	88	87	76	93	83	75	91	41	26	*	*	1,302
Emotional Disturbance	*	*	131	408	742	994	1,240	1,433	1,662	1,800	2,169	2,329	2,635	2,696	2,610	1,331	379	117	27	22,716
Orthopedic Impairment	57	68	56	60	50	60	55	64	58	46	49	63	52	52	57	37	21	*	*	917
Other Health Impairment	120	154	514	1,142	1,708	2,165	2,593	2,859	2,913	3,102	3,137	3,087	3,055	2,874	2,579	1,242	223	*	*	33,539
Specific Learning Disability	*	*	412	1,159	3,205	5,974	8,191	9,678	10,612	11,324	12,093	12,528	12,479	12,218	11,901	6,392	1,194	290	39	119,694
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	85
Multiple Disabilities	142	139	173	181	219	218	194	201	196	197	228	164	200	206	212	168	136	127	31	3,332
Autism	746	993	1,440	1,788	2,023	2,192	2,173	2,255	2,061	2,101	1,918	1,791	1,703	1,437	1,206	795	432	324	71	27,449
Traumatic Brain Injury	*	11	*	*	30	27	30	34	35	47	63	49	62	69	76	68	32	32	*	716
Developmental Delay (3-5 in EI Program)	4,153	6,314	2,305	86	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	12,858
Total	8,604	12,422	11,438	13,245	16,536	19,563	21,454	22,308	21,910	22,067	22,462	22,422	22,397	21,676	20,702	11,626	3,376	1,708	333	296,249

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 2013-2014

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

Disability	American Indian or Alaska Native	Native Hawaiian or Other Pacific Islander	Black or African American	Hispanic	White	Multiracial	Asian	Total
Intellectual Disability (MR)	*	*	4,126	1,760	10,984	584	302	17,791
Hearing Impairment including Deafness	*	*	364	270	1,792	118	107	2,658
Speech or Language Impairment	62	22	4,207	2,963	29,445	1,236	894	38,829
Visual Impairment including Blindness	*	*	177	94	739	60	35	1,111
Emotional Disturbance	*	*	5,769	2,067	13,863	700	112	22,572
Orthopedic Impairment	*	*	123	71	487	30	21	734
Other Health Impairment	64	19	4,778	3,107	23,506	924	350	32,748
Specific Learning Disability	230	45	22,832	14,272	77,827	2,941	1,129	119,276
Deaf-Blindness	*	*	*	*	56	*	*	73
Multiple Disabilities	*	*	370	316	2,004	107	68	2,871
Autism	35	17	2,927	1,740	17,821	1,082	631	24,253
Traumatic Brain Injury	*	*	*	*	496	*	*	680
Total	495	120	45,786	26,712	179,020	7,803	3,660	263,596

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
Number of Preschool Children
Served by EI Program

EI Program	IU	Description	Age					Total Preschool
			03	04	05	06	07	
1	1	Intermediate Unit 1	178	289	108	*	*	578
2	2	Pittsburgh SD	270	416	115	*	*	812
3	3	Allegheny IU 3	576	731	257	*	*	1,567
4	4	Midwestern IU 4	182	289	121	*	*	593
6	5	Northwest Tri Co. IU 5	222	295	92	*	*	610
7	5	Erie City SD	104	131	48	*	*	283
8	6	Riverview IU 6	205	245	119	*	*	571
9	7	Westmoreland IU 7	181	311	181	*	*	687
10	8	Appalachia IU 8	226	305	108	*	*	640
11	8	Altoona ASD	82	143	22	*	*	247
12	9	Seneca Highlands IU 9	94	115	48	*	*	260
13	10	Central IU 10	149	223	85	*	*	463
14	11	Tuscarora IU 11	102	167	63	*	*	335
15	12	Lincoln IU 12	346	518	219	*	*	1,087
16	13	Lancaster-Lebanon IU 13	487	705	268	*	*	1,463
17	14	Berks County IU 14	373	513	178	*	*	1,074
18	15	Capital Area IU 15	334	464	176	*	*	991
19	16	Central Susquehanna IU 16	143	231	82	*	*	457
21	17	BlaST IU 17	135	244	78	*	*	460
22	18	Hazleton ASD	182	229	95	*	*	509
23	19	Northeast Educ. IU 19	167	251	88	*	*	506
24	19	Western Wayne SD	49	73	19	*	*	142
25	20	Colonial IU 20	311	408	118	*	*	838
26	21	Carbon Lehigh IU 21	313	422	156	*	*	894
27	22	Bucks County IU 22	461	655	337	*	*	1,486
28	23	Montgomery Co. IU 23	438	649	234	*	*	1,329
29	24	Chester County IU 24	422	673	280	*	*	1,378
30	25	Delaware County IU 25	283	435	181	*	*	922
33	27	Beaver Valley IU 27	118	150	72	*	*	340
34	28	Arin IU 28	82	166	54	*	*	303
35	29	Schuylkill IU 29	110	189	75	*	*	374
36	30	Elwyn - Philadelphia	1,235	1,709	593	*	*	3,563
37	30	Elwyn - Chester Upland	*	60	*	*	*	116
38	8	Tyrone Area SD	*	15	*	*	*	23
Total:			8,604	12,419	4,689	*	*	25,901

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 7
Ethnicity by Education Environment, Preschool Age 3-5
School Year 2013-2014

Preschool Ages 3-5 by educational environment by race

Education Environment/Race	American Indian or Alaska Native	Native Hawaiian or Other Pacific Islander	Black or African American	Hispanic	White	Multiracial	Asian	Total
Children attending a regular early childhood program at least 10 hours per week and receiving the majority of hours of special education and related services in the regular regular early childhood program (A1)	*	*	2,088	1,347	6,582	438	262	10,738
Children attending a regular early childhood program at least 10 hours per week and receiving the majority of hours of special education and related services in some other location (A2)	*	*	276	200	1,369	83	40	1,968
Children attending a regular early childhood program less than 10 hours per week and receiving the majority of hours of special education and related services in regular childhood program (B1)	*	*	163	185	2,252	79	55	2,737
Children attending a regular early childhood program less than 10 hours per week and receiving the majority of hours of special education and related services in some other location (B2)	*	*	*	*	1,271	47	27	1,466
Children attending a special education program (not in any regular early childhood program), specifically, a separate special education class (C1)	*	*	671	768	2,970	198	118	4,735
Children attending a special education program (not in any regular early childhood program), specifically, a separate school (C2)	*	*	124	32	*	*	*	*
Children attending a special education program (not in any regular early childhood program), specifically, a residential facility (C3)	*	*	*	*	*	*	*	*
Children attending neither a regular early childhood program nor a special education program and receiving the majority of hours of special education and related services at home (D1)	*	*	348	280	1,277	89	55	2,052
Children attending neither a regular early childhood program nor a special education program and receiving the majority of hours of special education and related services at the service provider location or some other location not in another category (D2)	*	*	145	221	1,217	53	26	1,662
Total:	27	12	3,878	3,093	17,099	1,011	592	25,712

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 2013-2014

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

Basis for Exit	Number of Students
Transferred to Regular Education	2,270
Graduated with Regular High School Diploma	17,829
Received a GED and/or Certificate	48
Reached Maximum Age	269
Died	58
Moved, Known to be Continuing	10,537
Dropped Out	2,537
Total:	33,548

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
Students with Disabilities, School Age 6-21
Receiving Special Education Services
Pennsylvania Totals - School Year 2013-2014

School Age, Ages 6-21,
by disability
Charter Schools included
PPPS 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
Intellectual Disability (MR)	601	784	862	1,029	1,119	1,255	1,333	1,450	1,512	1,566	1,588	1,610	1,368	875	696	143	17,791
Hearing Impairment including Deafness	176	223	224	227	221	228	230	187	189	208	186	195	99	38	*	*	2,658
Speech or Language Impairment	7,473	7,445	6,745	5,642	4,351	2,800	1,795	1,089	612	352	269	160	78	*	*	*	38,829
Visual Impairment including Blindness	83	94	92	76	87	88	87	76	93	83	75	91	41	26	*	*	1,111
Emotional Disturbance	408	742	994	1,240	1,433	1,662	1,800	2,169	2,329	2,635	2,696	2,610	1,331	379	117	27	22,572
Orthopedic Impairment	58	50	60	55	64	58	*	*	63	*	*	*	*	21	*	*	734
Other Health Impairment	1,139	1,708	2,165	2,593	2,859	2,913	3,102	3,137	3,087	3,055	2,874	2,579	1,242	223	*	*	32,748
Specific Learning Disability	1,158	3,205	5,974	8,191	9,678	10,612	11,324	12,093	12,528	12,479	12,218	11,901	6,392	1,194	290	39	119,276
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	73
Multiple Disabilities	174	219	218	194	201	196	197	228	164	200	206	212	168	136	127	31	2,871
Autism	1,771	2,023	2,192	2,173	2,255	2,061	2,101	1,918	1,791	1,703	1,437	1,206	795	432	324	71	24,253
Traumatic Brain Injury	*	*	*	*	*	*	47	63	*	62	69	76	68	32	32	*	680
Total:	13,064	16,528	19,563	21,454	22,308	21,910	22,067	22,462	22,422	22,397	21,676	20,702	11,626	3,376	1,708	333	263,596

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
Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2013-2014

School Age, Ages 6-21, by disability Charter Schools included PPPS 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
Intellectual Disability (MR)	*	33	36	55	50	68	68	81	83	87	81	78	66	23	20	*	844
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	73
Speech or Language Impairment	277	276	288	266	197	144	75	42	24	*	*	*	*	*	*	*	1,609
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	48
Emotional Disturbance	14	32	20	40	50	54	58	86	88	85	110	83	47	*	*	*	774
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	21
Other Health Impairment	24	35	48	60	71	72	76	82	61	60	75	44	31	*	*	*	746
Specific Learning Disability	13	91	163	250	305	318	310	330	356	306	347	317	204	35	*	*	3,349
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	77
Autism	53	54	67	53	68	60	57	45	44	47	26	44	22	15	*	*	664
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	402	544	636	736	759	730	659	691	680	607	663	600	384	92	*	*	8,228

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
Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2013-2014

School Age, Ages 6-21, by disability Charter Schools included PPPS 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
Intellectual Disability (MR)	*	34	27	36	35	49	46	57	48	50	48	50	49	32	31	*	615
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	50
Speech or Language Impairment	188	133	107	91	72	36	*	*	*	*	*	*	*	*	*	*	663
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	48
Emotional Disturbance	*	19	35	39	44	60	63	83	61	65	55	71	33	*	*	*	649
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	14	18	39	43	58	50	51	50	38	42	33	39	12	*	*	*	487
Specific Learning Disability	*	27	65	94	111	148	162	145	155	147	180	156	86	16	*	*	1,501
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	33
Autism	41	40	43	49	34	40	43	29	33	22	20	20	12	11	*	*	441
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	282	280	324	367	368	399	381	384	350	342	352	347	199	74	*	*	4,505

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
Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2013-2014

School Age, Ages 6-21, by disability Charter Schools included PPPS 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
Intellectual Disability (MR)	43	49	49	54	55	65	72	60	71	72	75	87	72	42	47	11	924
Hearing Impairment including Deafness	15	12	19	20	16	18	26	11	20	16	31	22	*	*	*	*	237
Speech or Language Impairment	474	507	497	435	333	231	153	89	52	23	*	13	*	*	*	*	2,820
Visual Impairment including Blindness	12	*	*	*	*	11	*	*	*	*	*	12	*	*	*	*	103
Emotional Disturbance	24	40	64	75	105	95	113	176	144	160	191	205	88	18	*	*	1,503
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	54
Other Health Impairment	70	121	157	159	229	204	216	223	224	228	240	204	101	13	*	*	2,391
Specific Learning Disability	74	207	330	481	558	503	583	634	658	668	654	592	333	46	*	*	6,331
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	11
Multiple Disabilities	14	*	*	11	14	17	14	13	17	15	15	*	15	*	15	*	194
Autism	141	160	169	209	200	169	184	175	191	142	119	103	69	39	26	11	2,107
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	52
Total:	874	1,118	1,305	1,461	1,523	1,318	1,377	1,394	1,394	1,338	1,349	1,256	700	176	118	26	16,727

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
Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2013-2014

School Age, Ages 6-21, by disability Charter Schools included PPPS 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
Intellectual Disability (MR)	14	25	16	27	25	28	37	45	40	24	39	29	36	*	14	*	415
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	78
Speech or Language Impairment	308	320	268	203	198	116	96	42	30	19	22	13	*	*	*	*	1,640
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	37
Emotional Disturbance	*	18	22	24	28	50	38	39	61	53	73	75	38	*	*	*	531
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	33
Other Health Impairment	27	41	63	76	87	101	100	94	109	107	77	75	32	*	*	*	995
Specific Learning Disability	23	88	154	234	279	251	256	323	336	307	329	285	171	13	*	*	3,052
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	12	*	*	*	*	*	*	*	*	*	83
Autism	44	47	57	74	77	71	58	72	59	56	74	44	30	*	*	*	774
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	445	555	602	653	713	637	606	628	650	591	626	544	323	51	*	*	7,652

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
Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2013-2014

School Age, Ages 6-21, by disability Charter Schools included PPPS 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
Intellectual Disability (MR)	35	36	44	40	44	62	56	65	69	74	80	82	59	32	*	*	808
Hearing Impairment including Deafness	12	*	*	*	*	*	11	*	*	*	*	*	*	*	*	*	97
Speech or Language Impairment	258	274	193	168	112	58	42	16	*	*	*	*	*	*	*	*	1,144
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	51	50	54	65	83	89	86	115	116	122	115	114	45	*	*	*	1,117
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	30
Other Health Impairment	43	57	68	70	72	71	75	75	65	61	63	46	18	*	*	*	791
Specific Learning Disability	24	98	157	262	301	320	371	415	448	402	384	359	192	28	*	*	3,766
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	11	*	*	15	15	*	13	*	*	*	*	*	*	130
Autism	46	71	68	83	97	73	71	73	68	65	60	42	21	*	12	*	859
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	33
Total:	487	602	606	708	732	690	736	788	794	760	731	665	347	95	*	*	8,801

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
Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2013-2014

School Age, Ages 6-21, by disability Charter Schools included PPPS 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
Intellectual Disability (MR)	15	20	11	25	21	24	28	30	31	30	37	40	31	*	*	*	360
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	34
Speech or Language Impairment	173	169	118	91	63	43	16	*	*	*	*	*	*	*	*	*	696
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	*	*	20	16	24	19	28	27	31	32	41	41	22	*	*	*	326
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	12
Other Health Impairment	13	19	21	34	28	30	58	52	36	43	22	30	16	*	*	*	406
Specific Learning Disability	21	53	90	146	169	152	138	160	184	201	168	215	111	17	*	*	1,825
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	43
Autism	21	21	34	19	29	25	22	24	25	13	19	*	*	*	*	*	275
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	19
Total:	259	307	300	341	342	303	300	311	323	330	298	346	190	44	*	*	4,009

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 10A
Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2013-2014

School Age, Ages 6-21, by disability Charter Schools included PPPS 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
Intellectual Disability (MR)	*	17	24	21	22	29	24	41	37	41	52	43	41	25	19	*	450
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	83
Speech or Language Impairment	230	246	220	190	160	87	41	22	*	*	*	*	*	*	*	*	1,214
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	37
Emotional Disturbance	*	16	22	22	25	38	38	50	44	64	65	61	20	*	*	*	477
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	37
Other Health Impairment	21	47	64	51	62	92	77	77	106	105	84	76	33	*	*	*	902
Specific Learning Disability	*	58	147	189	210	282	240	247	259	281	276	299	139	31	*	*	2,668
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	93
Autism	30	53	59	46	63	40	60	54	45	46	33	35	22	*	*	*	602
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	324	459	558	532	563	593	499	517	512	556	539	538	268	88	*	*	6,584

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
Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2013-2014

School Age, Ages 6-21, by disability Charter Schools included PPPS 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
Intellectual Disability (MR)	29	*	35	30	48	45	57	60	73	62	73	79	64	38	20	*	738
Hearing Impairment including Deafness	*	*	13	*	*	*	*	*	11	15	*	*	*	*	*	*	108
Speech or Language Impairment	309	262	234	180	126	73	58	28	16	*	*	*	*	*	*	*	1,307
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	34
Emotional Disturbance	11	30	33	42	42	50	53	63	59	91	96	68	38	*	*	*	684
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	19
Other Health Impairment	37	51	82	91	99	102	96	108	102	103	114	93	42	*	*	*	1,123
Specific Learning Disability	24	73	154	202	240	269	269	316	340	344	329	359	173	27	*	*	3,122
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	58
Autism	35	62	49	47	47	56	38	44	39	35	24	19	16	*	*	*	529
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	454	514	612	611	620	611	587	634	649	673	656	638	343	86	*	*	7,734

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
Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2013-2014

School Age, Ages 6-21, by disability Charter Schools included PPPS 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
Intellectual Disability (MR)	*	*	*	12	17	15	12	12	12	15	13	11	20	*	*	*	171
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	14
Speech or Language Impairment	93	84	65	60	53	32	14	*	*	*	*	*	*	*	*	*	415
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	*	*	*	*	14	15	14	16	12	17	19	19	*	*	*	*	162
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	12
Other Health Impairment	*	*	*	11	*	15	12	13	11	13	*	12	*	*	*	*	131
Specific Learning Disability	*	20	49	49	63	74	96	91	101	82	90	90	41	*	*	*	861
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	16
Autism	13	11	14	*	13	*	14	13	17	11	*	*	*	*	*	*	143
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	134	143	164	150	173	164	164	159	160	146	144	140	82	16	*	*	1,944

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
Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2013-2014

School Age, Ages 6-21, by disability Charter Schools included PPPS 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
Intellectual Disability (MR)	12	*	*	13	16	*	22	17	18	27	24	19	17	12	*	*	224
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	36
Speech or Language Impairment	173	139	111	113	75	33	25	17	*	*	*	*	*	*	*	*	696
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	11
Emotional Disturbance	15	12	14	11	16	25	13	26	22	24	32	23	*	*	*	*	243
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	*	28	28	28	34	44	46	49	54	37	46	38	23	*	*	*	466
Specific Learning Disability	23	42	87	125	138	174	168	182	205	191	173	203	84	*	*	*	1,802
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	54
Autism	25	29	47	45	40	31	40	33	36	25	27	23	16	*	*	*	431
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	15
Total:	264	267	299	348	331	324	320	332	348	316	316	320	155	27	*	*	3,990

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
Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2013-2014

School Age, Ages 6-21, by disability Charter Schools included PPPS 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
Intellectual Disability (MR)	*	*	*	19	16	15	11	12	15	21	11	15	14	*	*	*	180
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	20
Speech or Language Impairment	121	116	79	62	47	24	23	16	*	*	*	*	*	*	*	*	504
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	11
Emotional Disturbance	*	*	11	*	14	19	21	19	24	24	31	33	*	*	*	*	220
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	*	*	15	11	18	18	26	*	23	23	16	15	*	*	*	*	196
Specific Learning Disability	*	26	52	82	81	107	99	104	79	100	104	99	62	*	*	*	1,008
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	39
Autism	21	16	16	16	16	15	*	13	13	12	*	*	*	*	*	*	165
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	170	189	180	203	198	204	193	185	164	188	176	179	96	15	*	*	2,352

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
Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2013-2014

School Age, Ages 6-21, by disability Charter Schools included PPPS 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
Intellectual Disability (MR)	34	53	55	57	64	61	74	86	75	80	75	66	51	44	*	*	906
Hearing Impairment including Deafness	17	16	15	16	14	11	14	*	*	18	17	18	*	*	*	*	185
Speech or Language Impairment	436	422	358	261	169	128	83	44	24	11	11	*	*	*	*	*	1,958
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	76
Emotional Disturbance	17	44	58	64	78	101	89	106	124	143	170	161	76	20	*	*	1,254
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	16	37	47	66	75	80	84	87	85	79	88	85	33	*	*	*	871
Specific Learning Disability	55	171	322	437	507	580	593	591	623	595	574	541	270	43	*	*	5,911
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	11	*	12	*	*	*	13	*	12	13	15	*	*	*	*	134
Autism	55	69	57	63	64	54	76	59	51	37	39	39	24	*	15	*	717
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	37
Total:	635	833	934	987	988	1,030	1,034	1,002	1,011	981	994	943	482	145	58	12	12,069

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
Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2013-2014

School Age, Ages 6-21, by disability Charter Schools included PPPS 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
Intellectual Disability (MR)	*	36	45	42	49	48	54	55	59	69	62	68	66	52	29	*	763
Hearing Impairment including Deafness	12	12	*	*	*	12	12	*	*	*	*	*	*	*	*	*	94
Speech or Language Impairment	433	403	420	397	287	183	119	78	35	19	16	*	*	*	*	*	2,399
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	21	32	44	33	62	78	81	85	85	108	108	106	55	14	*	*	914
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	35
Other Health Impairment	37	81	88	113	137	118	136	148	133	139	124	95	40	13	*	*	1,405
Specific Learning Disability	39	116	253	370	439	455	568	562	606	575	572	586	279	50	*	*	5,480
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	14	14	12	*	19	17	*	12	*	13	11	*	*	*	*	*	166
Autism	95	99	116	102	116	89	113	82	93	69	73	57	33	19	*	*	1,170
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	47
Total:	682	801	992	1,084	1,117	1,008	1,095	1,033	1,033	1,004	981	942	491	161	62	14	12,500

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
Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2013-2014

School Age, Ages 6-21, by disability Charter Schools included PPPS 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
Intellectual Disability (MR)	*	20	29	28	31	49	39	30	60	61	53	55	58	37	22	*	595
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	92
Speech or Language Impairment	285	261	270	205	144	82	47	27	24	*	*	*	*	*	*	*	1,365
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	27
Emotional Disturbance	20	28	33	55	50	64	73	83	117	107	136	111	53	12	*	*	946
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	40
Other Health Impairment	84	120	156	180	158	167	185	196	178	143	157	122	64	14	*	*	1,928
Specific Learning Disability	69	173	299	359	444	485	509	566	537	560	574	527	274	55	*	*	5,444
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	11	11	*	*	11	*	13	12	*	11	*	*	*	133
Autism	86	82	111	94	91	117	92	92	64	94	65	45	36	18	*	*	1,104
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	581	705	928	943	940	981	970	1,016	999	996	1,019	889	507	148	66	14	11,702

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
Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2013-2014

School Age, Ages 6-21, by disability Charter Schools included PPPS 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
Intellectual Disability (MR)	*	34	54	49	67	55	69	66	66	97	80	92	50	33	35	*	881
Hearing Impairment including Deafness	*	*	*	*	*	*	*	14	*	*	*	*	*	*	*	*	87
Speech or Language Impairment	357	341	289	268	196	140	99	49	28	17	*	*	*	*	*	*	1,800
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	38
Emotional Disturbance	18	31	59	78	70	100	102	121	146	174	162	153	74	18	*	*	1,313
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	33	55	67	98	110	136	136	164	144	158	165	151	75	13	*	*	1,507
Specific Learning Disability	34	102	267	386	425	540	553	622	619	659	630	583	301	52	*	*	5,783
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	12	14	*	*	14	11	*	*	*	*	135
Autism	105	118	119	129	137	145	129	128	112	122	111	93	56	25	*	*	1,549
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	42
Total:	599	707	868	1,026	1,032	1,138	1,106	1,185	1,141	1,254	1,185	1,096	578	150	79	12	13,156

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
Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2013-2014

School Age, Ages 6-21, by disability Charter Schools included PPPS 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
Intellectual Disability (MR)	*	14	*	13	24	38	37	26	37	27	25	36	20	19	14	*	351
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	42
Speech or Language Impairment	163	181	108	107	76	56	37	20	12	*	*	*	*	*	*	*	775
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	21
Emotional Disturbance	*	11	13	31	22	24	19	29	32	30	30	29	20	*	*	*	305
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	27
Other Health Impairment	26	38	42	46	47	50	65	60	52	44	74	45	30	*	*	*	625
Specific Learning Disability	21	52	120	167	176	234	215	194	231	246	247	217	138	21	*	*	2,285
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	15	*	*	*	*	12	*	*	12	*	*	*	*	*	110
Autism	24	23	19	25	27	29	27	27	27	29	13	17	*	*	*	*	314
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	261	332	334	405	386	444	419	379	399	396	408	365	231	60	*	*	4,863

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
Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2013-2014

School Age, Ages 6-21, by disability Charter Schools included PPPS 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
Intellectual Disability (MR)	15	25	*	25	26	44	30	50	38	45	48	40	30	11	*	*	445
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	27
Speech or Language Impairment	183	167	119	77	52	34	13	*	*	*	*	*	*	*	*	*	658
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	*	*	16	19	19	20	22	33	30	27	39	36	22	*	*	*	304
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	18	35	32	42	38	49	45	42	40	46	39	42	22	*	*	*	492
Specific Learning Disability	26	65	111	149	184	206	230	247	295	244	198	230	140	20	*	*	2,346
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	75
Autism	17	27	26	32	26	22	26	17	24	25	14	17	14	*	*	*	297
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	14
Total:	274	338	316	353	357	388	377	404	436	395	355	376	235	48	*	*	4,677

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
Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2013-2014

School Age, Ages 6-21, by disability Charter Schools included PPPS 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
Intellectual Disability (MR)	24	23	26	43	28	41	54	45	55	63	50	46	59	29	*	*	613
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	58
Speech or Language Impairment	216	204	182	127	102	60	32	29	12	*	*	*	*	*	*	*	976
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	36
Emotional Disturbance	13	23	28	27	50	39	45	59	71	57	57	36	23	*	*	*	537
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	15
Other Health Impairment	31	45	68	88	79	88	94	96	115	103	81	74	45	*	*	*	1,020
Specific Learning Disability	*	55	134	164	215	267	257	281	304	303	315	313	187	22	*	*	2,832
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	11	*	*	*	*	*	*	*	*	*	*	*	*	*	81
Autism	29	25	49	34	34	26	38	37	32	25	22	14	20	17	*	*	411
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	332	392	507	497	516	540	532	564	608	575	538	498	347	92	*	*	6,593

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
Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2013-2014

School Age, Ages 6-21, by disability Charter Schools included PPPS 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
Intellectual Disability (MR)	22	30	30	36	29	24	21	39	34	52	41	43	29	15	*	*	454
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	69
Speech or Language Impairment	232	228	188	145	107	58	39	21	*	11	*	*	*	*	*	*	1,053
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	30
Emotional Disturbance	14	20	38	40	37	41	50	51	84	72	85	65	33	*	*	*	640
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	32	48	55	81	101	80	93	81	83	78	87	61	28	*	*	*	911
Specific Learning Disability	17	66	153	224	274	289	296	347	343	338	282	304	191	30	*	*	3,158
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	84
Autism	34	39	44	42	44	42	45	30	29	33	33	13	15	*	*	*	457
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	12
Total:	359	453	526	583	605	556	556	580	599	598	547	507	315	67	*	*	6,883

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
Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2013-2014

School Age, Ages 6-21, by disability Charter Schools included PPPS 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
Intellectual Disability (MR)	23	*	22	40	34	33	41	49	57	45	54	40	57	34	48	*	600
Hearing Impairment including Deafness	*	*	*	*	15	*	*	*	*	13	*	*	*	*	*	*	88
Speech or Language Impairment	320	306	266	226	154	105	52	40	17	20	*	*	*	*	*	*	1,525
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	20
Emotional Disturbance	*	18	25	27	38	48	40	52	79	113	89	95	51	16	*	*	700
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	65	99	129	137	147	157	173	194	213	225	170	189	74	14	*	*	1,986
Specific Learning Disability	35	158	295	431	502	547	607	577	647	616	635	633	297	56	*	*	6,040
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	12	11	*	12	*	11	*	16	15	13	*	*	*	*	141
Autism	74	103	86	80	83	82	74	81	62	59	56	56	37	24	*	*	974
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	23
Total:	534	712	845	964	992	994	1,007	1,017	1,090	1,112	1,039	1,042	533	152	*	*	12,119

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
Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2013-2014

School Age, Ages 6-21, by disability Charter Schools included PPPS 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
Intellectual Disability (MR)	12	*	13	18	18	28	23	40	29	31	32	35	33	23	22	*	372
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	11	*	*	*	*	*	*	97
Speech or Language Impairment	295	263	243	199	165	102	75	45	15	16	12	*	*	*	*	*	1,436
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	11	17	31	37	41	54	64	68	74	97	84	88	44	13	*	*	729
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	25
Other Health Impairment	51	72	73	105	109	96	94	105	94	84	97	85	30	*	*	*	1,105
Specific Learning Disability	46	119	198	249	335	411	458	474	461	463	452	428	218	47	*	*	4,374
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	12	*	15	13	*	13	*	*	*	11	*	*	*	*	140
Autism	79	80	69	71	81	51	79	70	68	47	35	38	21	15	*	*	814
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	27
Total:	505	587	652	698	780	768	819	829	763	759	737	704	360	114	56	11	9,142

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
Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2013-2014

School Age, Ages 6-21, by disability Charter Schools included PPPS 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
Intellectual Disability (MR)	20	22	27	33	39	34	44	37	51	48	49	49	52	49	37	13	604
Hearing Impairment including Deafness	14	11	12	17	14	18	19	*	13	12	13	*	*	*	*	*	163
Speech or Language Impairment	337	361	388	343	271	176	112	79	53	20	14	11	*	*	*	*	2,172
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	35
Emotional Disturbance	24	37	51	61	65	86	88	104	101	99	128	125	66	*	*	*	1,048
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	46
Other Health Impairment	83	92	125	149	158	161	192	198	161	203	172	204	86	11	*	*	2,002
Specific Learning Disability	55	161	370	484	540	547	639	659	659	634	638	596	312	30	*	*	6,340
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	13	*	*	*	*	*	*	*	*	*	*	*	*	*	*	117
Autism	104	121	140	128	137	150	143	123	105	136	103	100	52	*	30	*	1,603
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	652	824	1,131	1,224	1,238	1,187	1,252	1,224	1,159	1,167	1,132	1,119	583	142	103	20	14,157

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
Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2013-2014

School Age, Ages 6-21, by disability Charter Schools included PPPS 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
Intellectual Disability (MR)	*	29	48	44	47	53	54	66	52	64	74	66	62	59	37	*	780
Hearing Impairment including Deafness	*	14	17	13	15	14	*	12	12	*	*	*	*	*	*	*	140
Speech or Language Impairment	317	353	403	363	299	206	121	79	51	35	24	18	17	*	*	*	2,290
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	61
Emotional Disturbance	24	45	66	87	79	90	113	126	124	186	141	182	87	17	*	*	1,370
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	52
Other Health Impairment	99	121	166	197	207	200	211	219	198	194	205	189	77	11	*	*	2,299
Specific Learning Disability	49	214	391	539	654	672	727	775	745	809	746	739	346	62	*	*	7,477
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	15	*	*	*	*	*	*	*	*	*	15	*	*	*	*	142
Autism	122	139	139	171	158	164	155	150	129	152	116	101	59	33	*	*	1,813
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	661	937	1,251	1,434	1,482	1,417	1,411	1,452	1,329	1,466	1,330	1,330	675	195	83	13	16,466

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 10A
Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2013-2014

School Age, Ages 6-21, by disability Charter Schools included PPPS 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
Intellectual Disability (MR)	13	13	*	17	40	35	52	35	42	47	58	54	37	33	30	*	526
Hearing Impairment including Deafness	*	14	*	12	12	*	*	*	*	*	*	*	*	*	*	*	108
Speech or Language Impairment	289	345	329	285	239	151	97	75	44	26	22	18	*	*	*	*	1,930
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	57
Emotional Disturbance	19	25	40	54	60	66	77	94	123	182	148	173	73	27	*	*	1,173
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	88	109	140	192	210	216	222	234	240	242	255	225	127	21	*	*	2,530
Specific Learning Disability	60	165	279	364	497	510	576	605	636	685	741	747	406	83	*	*	6,381
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	13	13	18	*	15	13	15	14	11	13	15	*	*	*	181
Autism	79	98	124	126	136	130	124	118	108	132	110	85	67	*	34	*	1,500
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	34
Total:	567	787	958	1,073	1,218	1,130	1,180	1,185	1,227	1,348	1,360	1,331	746	199	116	22	14,447

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
Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2013-2014

School Age, Ages 6-21, by disability Charter Schools included PPPS 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
Intellectual Disability (MR)	*	27	25	37	31	54	49	46	73	57	53	44	54	51	49	*	679
Hearing Impairment including Deafness	*	14	12	12	*	*	15	*	*	*	*	12	*	*	*	*	137
Speech or Language Impairment	250	253	247	214	227	138	111	54	24	13	20	*	*	*	*	*	1,566
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	51
Emotional Disturbance	22	40	49	66	90	91	111	132	132	145	157	159	97	31	*	*	1,337
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	60	87	107	108	137	131	132	128	137	139	101	110	55	*	*	*	1,447
Specific Learning Disability	104	234	348	512	555	606	590	645	610	651	567	602	281	65	*	*	6,396
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	13	13	*	*	*	*	*	*	*	*	*	12	*	*	*	*	126
Autism	88	111	108	107	127	102	101	99	92	68	72	47	42	*	26	*	1,219
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	46
Total:	575	783	918	1,073	1,195	1,146	1,124	1,130	1,085	1,096	995	1,001	564	199	136	18	13,038

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
Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2013-2014

School Age, Ages 6-21,
by disability
Charter Schools included
PPPS 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
Intellectual Disability (MR)	88	136	164	175	199	203	215	245	223	230	236	248	194	125	96	20	2,797
Hearing Impairment including Deafness	24	23	29	33	26	28	29	26	20	29	18	25	15	12	*	*	341
Speech or Language Impairment	383	461	429	329	245	178	132	103	78	44	30	16	*	*	*	*	2,435
Visual Impairment including Blindness	*	15	*	*	11	12	15	13	15	12	15	14	*	11	*	*	166
Emotional Disturbance	29	99	118	171	188	199	244	260	268	263	224	186	104	57	*	*	2,427
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	98
Other Health Impairment	117	175	193	249	271	254	270	218	251	205	139	124	58	22	*	*	2,550
Specific Learning Disability	246	388	718	879	1,104	1,265	1,348	1,516	1,577	1,498	1,493	1,333	788	211	*	*	14,419
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	13	29	24	*	12	12	17	12	*	*	*	*	12	*	*	*	173
Autism	259	263	268	249	226	197	206	163	155	124	94	72	53	39	*	*	2,398
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	1,178	1,604	1,959	2,113	2,294	2,356	2,485	2,568	2,607	2,422	2,265	2,031	1,247	488	199	44	27,860

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
Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2013-2014

School Age, Ages 6-21, by disability Charter Schools included PPPS 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
Intellectual Disability (MR)	*	14	13	15	18	20	20	20	29	20	29	46	17	11	*	*	288
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	27
Speech or Language Impairment	120	127	109	85	64	53	33	16	*	*	*	*	*	*	*	*	624
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	19
Emotional Disturbance	*	*	*	13	*	20	20	35	20	44	48	49	52	15	*	*	341
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	19	26	27	48	41	49	55	48	56	61	66	46	31	13	*	*	591
Specific Learning Disability	*	58	98	150	123	140	166	182	213	249	223	259	183	74	23	*	2,162
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	47
Autism	14	20	39	22	46	37	27	38	42	38	34	21	24	14	*	*	424
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	17
Total:	180	265	300	344	299	328	334	349	374	423	412	431	317	136	*	*	4,555

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
Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2013-2014

School Age, Ages 6-21, by disability Charter Schools included PPPS 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
Intellectual Disability (MR)	*	11	11	16	11	16	15	17	19	13	16	29	16	*	*	*	215
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	34
Speech or Language Impairment	135	127	107	86	74	28	11	*	*	*	*	*	*	*	*	*	589
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	20
Emotional Disturbance	*	*	*	14	18	18	*	*	21	14	17	16	*	*	*	*	161
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	11
Other Health Impairment	*	16	30	25	37	49	50	44	37	42	34	26	26	*	*	*	431
Specific Learning Disability	15	40	65	105	113	120	132	120	137	131	148	136	78	*	*	*	1,349
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	31
Autism	19	21	27	22	14	16	23	15	12	16	20	19	*	*	*	*	230
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	194	225	257	278	272	257	245	216	242	228	245	241	135	27	*	*	3,079

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
Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2013-2014

School Age, Ages 6-21, by disability Charter Schools included PPPS 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
Intellectual Disability (MR)	13	*	*	*	15	12	*	18	16	13	19	20	13	*	*	*	185
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	39
Speech or Language Impairment	118	116	110	66	44	45	29	19	*	*	*	*	*	*	*	*	570
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	19
Emotional Disturbance	*	*	*	14	17	*	27	24	30	28	32	28	20	*	*	*	255
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	11
Other Health Impairment	*	19	25	35	32	33	32	42	41	48	41	32	19	*	*	*	407
Specific Learning Disability	37	85	105	108	136	140	168	183	164	192	140	140	94	14	*	*	1,708
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	35
Autism	18	21	28	29	24	20	26	14	16	23	13	19	*	*	*	*	269
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	200	265	301	265	275	269	299	304	290	318	261	249	160	39	*	*	3,511

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
Students with Disabilities, School Age 6-21
Receiving Special Education Services in School Age Programs, School Year 2013-2014

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

Corrections Ed

Disability	Student Age as of December 1																
	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	Total
Intellectual Disability (MR)	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	*	*	*	*	*	*	*	*	*	*	13	19	17	29	20	17	132
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	*	*	*	*	*	*	*	*	*	*	*	13	13	19	36	14	106
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	*	*	*	*	*	*	*	*	*	12	23	34	33	50	61	32	253

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 2013-2014

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
Intellectual Disability (MR)	678	1,050	309	1,947	3,167	1,049	2,694	3,913	1,084	189	432	370	121	388	198	*	*	16	*	66	39	12	29	12
Hearing Impairment including Deafness	869	836	72	173	169	22	79	48	20	23	18	*	135	89	32	*	*	*	*	29	11	*	*	*
Speech or Language Impairment	33,186	3,900	78	758	264	11	206	30	*	28	*	*	51	17	*	*	*	*	*	*	*	22	*	*
Visual Impairment including Blindness	300	331	29	64	*	*	66	*	*	*	*	*	74	85	35	*	*	*	*	*	*	*	*	*
Emotional Disturbance	2,675	6,862	843	1,373	2,919	364	1,459	1,540	142	287	877	123	618	1,552	208	13	144	123	36	286	40	16	52	11
Orthopedic Impairment	201	161	22	78	104	19	59	42	19	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	8,021	12,425	1,008	4,120	4,022	316	949	680	71	70	196	57	151	339	59	*	29	*	*	72	*	20	47	16
Specific Learning Disability	22,784	51,265	5,720	14,593	18,260	1,572	1,127	1,852	258	38	329	109	62	460	105	*	66	111	*	108	16	*	46	17
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	16	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	148	154	60	639	585	199	116	142	80	168	161	75	*	*	*	*	26	12	57	71	20
Autism	5,387	4,782	423	2,799	2,392	402	3,483	1,808	337	213	308	163	537	775	261	*	*	*	15	58	27	*	*	*
Traumatic Brain Injury	85	175	45	*	98	28	*	63	25	*	*	18	*	18	16	*	*	*	*	*	*	*	*	*
Total:	74,265	81,849	8,562	26,101	31,597	3,853	10,799	10,589	2,165	976	2,327	938	1,941	3,893	1,002	25	262	266	101	665	158	150	266	83

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 2013-2014

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

Intermediate Unit 1

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
Intellectual Disability (MR)	59	109	22	106	219	43	78	111	28	*	19	*	*	13	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	24	27	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	1,443	159	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	12	19	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	82	260	23	50	69	13	28	21	*	20	77	*	30	72	*	*	*	*	*	*	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	198	280	24	84	78	*	*	13	*	*	*	*	12	15	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	749	1,521	194	361	384	35	29	19	*	*	14	*	*	23	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	171	111	*	77	60	15	71	47	*	16	18	*	17	26	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	2,749	2,498	278	691	825	118	229	223	46	56	142	33	78	171	34	*	*	*	*	20	*	*	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 2013-2014

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
Intellectual Disability (MR)	30	53	27	43	70	28	83	96	19	37	63	42	*	16	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	14	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	633	35	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	*	11	*	*	*	*	*	*	*	*	*	*	12	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	46	153	14	30	58	14	90	56	*	12	64	*	28	67	*	*	*	*	*	*	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	134	180	*	67	60	*	15	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	335	715	64	107	195	32	*	22	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	89	53	*	41	54	14	95	39	*	17	13	*	*	*	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	1,295	1,213	124	297	453	92	299	223	37	75	147	57	61	118	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 2013-2014

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

Allegheny IU 3

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
Intellectual Disability (MR)	31	46	16	131	173	53	109	148	48	35	55	40	*	14	14	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	72	91	*	*	13	*	*	*	*	*	*	*	22	19	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	2,447	334	*	21	*	*	11	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	13	26	*	*	*	*	*	*	*	*	*	*	24	14	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	169	509	44	101	172	23	44	70	*	*	23	*	82	189	33	*	*	*	*	20	*	*	*	*
Orthopedic Impairment	18	15	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	511	926	82	370	316	24	43	38	*	*	12	*	*	36	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	977	2,737	288	1,104	913	72	59	86	*	*	20	*	*	30	13	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	13	*	*	14	*	15	*	13	35	38	20	*	*	*	*	*	*	*	*	*
Autism	458	430	35	277	214	16	175	95	18	40	70	38	97	101	37	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	11	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	4,705	5,128	477	2,036	1,827	194	455	455	87	108	199	111	293	451	143	*	*	*	*	34	*	*	*	*

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 2013-2014

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

Midwestern IU 4

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
Intellectual Disability (MR)	18	23	*	52	88	39	62	86	15	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	23	24	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	1,337	182	*	66	37	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	15	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	66	171	18	35	61	*	19	27	*	15	39	*	14	31	*	*	*	*	*	*	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	243	408	23	117	115	*	24	17	*	*	*	*	*	12	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	606	1,400	146	402	398	27	15	*	*	*	*	*	*	19	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	18	18	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	165	194	12	99	86	13	78	43	*	*	*	*	16	34	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	2,485	2,421	211	788	807	107	226	197	34	22	59	14	56	122	23	*	*	*	*	*	*	*	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 2013-2014

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
Intellectual Disability (MR)	55	52	12	76	187	68	118	161	32	*	*	*	*	14	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	34	35	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	1,060	78	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	*	13	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	226	363	30	74	154	15	50	74	*	*	11	*	27	44	*	*	*	*	*	17	*	*	*	*
Orthopedic Impairment	15	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	240	266	13	90	90	*	33	19	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	863	1,766	166	240	497	53	*	36	*	*	*	*	*	16	*	*	*	*	*	*	11	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	22	33	*	*	*	*	21	22	*	*	*	*	*	*	*	*	*	*
Autism	229	217	12	89	87	*	91	54	13	*	*	*	21	15	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	2,733	2,806	246	591	1,043	152	325	380	62	14	27	13	85	114	15	*	*	*	*	42	*	*	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 2013-2014

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

Riverview IU 6

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
Intellectual Disability (MR)	16	21	*	38	60	25	61	99	17	*	*	*	*	14	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	*	13	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	643	37	*	13	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	30	98	16	21	36	*	30	40	*	*	*	*	14	16	*	*	*	*	*	*	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	84	171	13	53	52	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	321	737	103	296	275	19	*	22	*	*	*	*	*	11	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	20	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	62	55	*	30	17	*	51	28	*	*	*	*	*	11	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	1,177	1,153	146	461	446	58	174	209	32	*	*	*	22	60	*	*	*	*	*	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 2013-2014

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
Intellectual Disability (MR)	*	34	13	34	88	14	73	62	*	*	36	31	*	17	17	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	30	23	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	1,129	80	*	14	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	13	12	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	58	211	21	30	42	*	12	*	*	*	17	*	16	35	*	*	*	*	*	*	*	*	*	*
Orthopedic Impairment	*	11	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	197	370	23	103	125	*	23	*	*	*	11	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	477	1,214	144	403	348	24	14	*	*	*	13	*	*	14	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	12	14	*	18	11	*	*	*	*	*	*	*	*	*	*
Autism	139	139	*	53	44	*	71	34	*	*	21	11	19	31	12	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	2,065	2,100	215	646	671	53	204	128	18	41	117	57	78	121	43	*	*	*	*	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 2013-2014

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
Intellectual Disability (MR)	36	120	24	62	102	30	104	172	52	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	39	46	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	1,083	102	*	11	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	12	14	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	128	290	22	35	49	15	15	20	*	*	*	*	18	34	*	*	*	*	*	21	*	*	12	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	314	488	33	127	85	*	*	16	*	*	*	*	*	12	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	626	1,583	168	321	306	22	12	31	*	*	*	*	*	15	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	21	16	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	171	115	11	60	42	*	50	33	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	2,420	2,769	263	630	592	82	214	292	78	*	12	17	34	74	14	*	*	*	*	45	12	18	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 11A
Special Education Enrollments: Number of Students Age 6-21
by Educational Environment and Disability, School Year 2013-2014

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
Intellectual Disability (MR)	*	*	*	50	51	16	19	11	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	379	27	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	25	33	*	15	24	*	*	*	*	*	14	*	*	*	*	*	*	*	*	*	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	28	39	*	25	26	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	162	394	35	100	142	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	31	30	*	27	25	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	645	543	47	226	280	35	36	27	*	*	23	*	18	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 2013-2014

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
Intellectual Disability (MR)	*	13	*	32	56	14	20	56	17	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	14	13	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	643	52	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	49	98	*	25	16	*	*	*	*	*	*	*	20	*	*	*	*	*	*	*	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	71	186	19	81	59	*	11	12	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	230	744	76	341	339	*	11	15	*	*	*	*	13	*	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	16	16	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	98	93	12	80	39	*	28	23	*	*	*	*	23	*	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	1,123	1,211	118	583	520	41	99	125	29	*	*	*	22	66	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 2013-2014

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
Intellectual Disability (MR)	17	16	*	29	36	*	25	30	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	417	46	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	48	125	*	*	*	*	*	*	*	*	*	*	11	*	*	*	*	*	*	*	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	45	80	*	26	25	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	223	452	60	114	116	12	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	13	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	43	31	*	20	14	*	34	12	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	809	762	78	203	208	28	82	66	15	*	*	*	*	19	*	*	*	*	*	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 2013-2014

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

Lincoln IU 12

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
Intellectual Disability (MR)	24	46	14	67	151	48	199	187	11	31	68	50	*	*	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	57	59	*	24	18	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	1,747	155	*	20	*	*	*	11	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	26	25	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	109	282	33	58	222	24	135	135	11	43	75	11	11	56	*	*	*	*	15	*	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	211	381	26	75	99	*	28	19	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	1,413	2,575	214	500	716	79	148	166	14	*	18	*	*	34	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	14	19	*	17	42	12	*	*	*	*	*	*	*	*	*	*	*	*
Autism	117	123	*	40	50	14	188	96	17	*	17	*	*	11	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	11	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	3,722	3,656	306	793	1,277	183	742	651	71	111	222	91	24	108	25	*	15	*	*	29	*	*	*	*

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 2013-2014

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
Intellectual Disability (MR)	18	12	17	67	94	28	148	239	73	*	16	29	*	*	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	28	19	*	*	*	*	18	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	2,073	262	*	19	*	*	31	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	86	220	27	39	142	24	114	108	*	25	65	*	*	13	*	*	13	*	*	11	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	271	501	42	188	193	*	107	63	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	972	2,289	249	575	1,010	55	122	139	21	*	22	11	*	*	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	78	50	20	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	273	247	19	93	103	*	235	105	14	*	14	16	*	14	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	3,744	3,573	364	996	1,570	124	866	728	144	46	128	71	16	36	*	*	18	*	*	28	*	*	*	*

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 2013-2014

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
Intellectual Disability (MR)	11	22	*	50	77	40	110	164	52	*	*	*	*	27	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	22	24	*	15	11	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	1,224	112	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	129	298	25	43	165	20	39	31	*	*	32	*	28	73	12	*	*	*	*	25	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	548	635	55	244	253	14	56	34	*	*	20	*	*	33	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	1,084	2,069	229	693	1,036	80	43	83	20	*	26	*	*	39	*	*	*	*	*	13	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	26	36	16	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	277	220	26	116	88	16	141	76	11	*	*	*	40	56	14	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	3,319	3,400	353	1,190	1,652	182	428	435	113	22	95	25	93	237	49	*	*	*	*	53	*	*	*	*

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 2013-2014

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
Intellectual Disability (MR)	32	34	*	120	204	61	130	206	50	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	21	23	*	11	13	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	1,528	190	*	51	*	*	22	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	12	18	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	178	437	52	81	153	17	49	72	*	27	57	*	17	114	*	*	*	*	*	16	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	324	629	58	121	222	21	45	29	*	*	*	*	*	29	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	1,148	2,608	279	496	879	59	78	107	13	*	21	*	*	35	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	11	13	*	27	42	11	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	416	352	28	123	172	31	153	108	17	12	*	*	42	48	17	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	3,669	4,306	431	1,023	1,675	197	521	574	108	50	105	16	72	239	44	*	13	*	*	34	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 2013-2014

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

Central Susquehanna IU 16

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
Intellectual Disability (MR)	12	21	*	43	96	19	47	62	*	*	*	20	*	*	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	11	17	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	666	78	*	19	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	59	78	*	*	32	*	28	*	*	*	20	*	*	15	*	*	*	*	*	*	*	*	*	*
Orthopedic Impairment	12	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	179	254	26	45	56	*	15	12	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	615	1,110	121	116	174	24	19	18	*	*	14	*	*	12	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	40	33	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	65	64	*	34	33	*	41	24	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	1,628	1,641	172	275	404	65	200	165	28	*	54	44	16	40	11	*	*	*	*	20	*	*	*	*

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 2013-2014

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
Intellectual Disability (MR)	50	31	*	43	125	32	44	82	14	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	14	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	604	24	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	41	99	14	18	44	*	22	20	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	159	186	14	30	45	*	17	13	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	628	1,187	132	77	191	23	21	33	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	16	27	11	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	75	58	*	29	26	*	36	31	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	1,583	1,601	174	214	441	81	158	208	38	14	*	*	16	30	*	*	*	*	*	21	*	*	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 2013-2014

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
Intellectual Disability (MR)	23	30	13	71	100	23	82	135	55	*	*	14	*	28	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	23	18	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	812	73	*	*	*	*	*	*	*	*	*	*	13	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	18	11	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	49	101	11	41	88	*	40	42	*	16	32	*	33	35	*	*	*	*	*	18	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	266	376	31	101	131	17	18	26	*	*	*	*	*	11	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	488	1,213	133	328	488	57	23	42	*	*	*	*	*	13	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	21	27	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	76	65	*	37	33	*	53	42	14	*	*	11	21	17	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	1,761	1,893	200	593	850	112	241	320	99	39	67	44	92	116	17	*	*	*	*	40	*	*	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 2013-2014

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
Intellectual Disability (MR)	16	13	*	82	78	18	65	116	24	*	12	*	*	*	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	20	20	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	895	73	*	21	12	*	*	*	*	*	*	*	12	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	12	11	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	75	183	16	55	90	12	35	56	*	*	27	*	13	25	*	*	*	*	*	15	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	236	334	22	141	109	*	16	25	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	565	1,386	172	447	459	39	*	38	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	23	17	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	78	64	*	64	45	*	82	51	*	*	*	*	13	14	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	1,901	2,093	233	822	803	81	231	305	50	28	64	25	61	53	*	*	11	*	*	39	*	*	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 2013-2014

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
Intellectual Disability (MR)	14	11	*	39	76	57	114	189	79	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	24	21	*	*	11	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	1,306	131	*	27	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	45	164	30	34	126	17	81	127	15	*	29	*	*	14	*	*	*	*	*	*	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	423	794	53	204	258	21	101	78	*	*	15	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	1,347	2,848	264	538	712	69	74	129	20	*	13	*	*	*	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	46	54	17	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	235	174	21	94	88	28	176	116	26	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	11	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	3,407	4,164	384	951	1,291	197	609	702	166	*	68	*	*	32	11	*	*	*	*	11	*	*	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 2013-2014

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
Intellectual Disability (MR)	*	11	14	37	94	34	52	69	22	*	11	*	*	*	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	35	36	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	1,207	155	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	62	182	30	36	104	12	78	104	*	*	54	11	*	18	*	*	*	*	*	*	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	293	356	24	155	143	*	51	31	*	*	15	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	728	1,942	197	590	673	62	18	77	14	*	20	*	*	*	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	13	*	*	*	11	*	41	33	12	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	145	138	*	104	109	19	176	69	12	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	2,509	2,842	277	946	1,160	145	424	390	66	14	113	33	12	43	*	*	*	*	*	15	*	*	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 2013-2014

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	
Intellectual Disability (MR)	*	*	*	65	107	50	101	141	55	*	*	14	*	*	11	*	*	*	*	*	*	12	*	*	*
Hearing Impairment including Deafness	65	60	*	14	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	
Speech or Language Impairment	1,782	254	*	80	32	*	36	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	
Visual Impairment including Blindness	*	12	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	
Emotional Disturbance	141	293	24	57	166	21	78	32	*	*	16	*	46	121	22	*	*	*	*	*	*	*	*	*	
Orthopedic Impairment	15	14	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	
Other Health Impairment	422	701	56	254	336	25	86	44	*	*	*	*	33	*	*	*	*	*	*	*	*	*	*	*	
Specific Learning Disability	1,062	2,433	234	1,002	1,239	96	91	120	12	*	*	*	*	21	*	*	*	*	*	*	*	*	*	*	
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	
Multiple Disabilities	*	*	*	*	*	*	35	24	14	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	
Autism	334	325	28	200	203	34	235	141	26	*	*	*	*	27	14	*	*	*	*	*	*	*	*	*	
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	
Total:	3,834	4,107	356	1,685	2,110	230	674	512	126	*	47	38	76	221	69	*	*	*	*	36	20	*	*	*	

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 2013-2014

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

Montgomery County IU 23

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
Intellectual Disability (MR)	17	*	*	108	131	54	93	195	67	*	*	*	17	35	22	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	65	50	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	1,834	276	17	93	46	*	15	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	26	17	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	181	442	52	111	204	21	44	32	*	*	30	*	52	144	24	*	*	*	*	17	*	*	*	*
Orthopedic Impairment	11	12	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	624	852	60	312	289	22	44	24	*	*	*	*	*	37	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	1,241	2,997	250	1,238	1,409	136	33	61	*	*	17	*	*	49	17	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	20	12	*	19	26	*	*	*	*	18	13	*	*	*	*	*	*	*	*	*	*
Autism	460	391	40	218	236	35	178	98	19	*	*	*	37	70	21	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	17	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	4,463	5,067	441	2,123	2,345	280	431	446	106	12	56	15	148	355	101	*	11	*	*	33	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 2013-2014

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

Chester County IU 24

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
Intellectual Disability (MR)	24	51	15	56	94	31	41	98	30	*	27	27	*	12	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	39	32	*	12	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	1,513	229	*	103	51	*	12	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	20	22	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	154	558	79	58	123	*	14	23	*	30	67	12	*	18	*	*	*	*	*	*	*	*	*	*
Orthopedic Impairment	11	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	624	1,126	109	290	217	30	20	20	*	13	32	11	*	16	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	1,034	3,057	432	821	858	68	15	36	*	*	21	*	*	*	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	13	*	13	14	*	*	12	*	27	27	14	*	11	*	*	*	*	*	*	*	*	*	*
Autism	388	407	45	173	137	30	82	44	12	21	31	11	26	51	29	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	17	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	3,820	5,518	699	1,530	1,510	177	198	233	65	105	208	85	51	120	47	*	*	*	*	20	*	*	*	*

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 2013-2014

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

Delaware County IU 25

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
Intellectual Disability (MR)	*	*	11	66	83	43	87	139	39	*	27	26	27	58	43	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	41	30	*	*	14	*	*	*	*	11	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	1,194	209	*	102	17	*	31	*	*	13	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	11	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	113	357	57	52	141	22	117	112	*	24	79	18	47	114	26	*	15	*	*	16	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	348	513	46	216	172	13	41	23	*	*	16	*	18	17	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	1,202	2,309	235	1,049	1,163	98	95	144	17	*	15	*	*	21	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	17	11	*	*	*	*	26	19	12	*	*	*	*	*	*	*	*	*
Autism	226	182	17	157	108	22	185	63	*	23	29	13	56	94	35	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	13	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	3,154	3,638	393	1,663	1,713	204	581	495	79	95	180	76	205	338	142	*	23	14	*	40	*	*	*	*

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 2013-2014

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
Intellectual Disability (MR)	111	174	33	289	419	147	550	723	225	*	*	*	12	77	30	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	100	96	*	13	13	*	*	*	*	*	*	*	44	28	12	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	1,984	386	*	37	14	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	12	29	*	*	*	*	39	18	*	*	*	*	11	35	16	*	*	*	*	*	*	*	*	*
Emotional Disturbance	236	554	89	216	369	34	276	297	27	*	*	*	75	209	28	*	*	*	*	*	*	*	*	*
Orthopedic Impairment	11	*	*	*	21	*	23	14	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	699	787	58	448	329	19	98	74	*	*	*	*	13	15	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	2,672	5,588	728	1,766	2,767	256	152	359	63	*	20	*	*	31	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	12	*	*	74	33	11	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	362	286	17	362	200	40	696	283	48	*	*	*	40	45	17	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	6,202	7,914	945	3,156	4,145	519	1,924	1,822	397	*	33	*	212	446	113	*	*	*	*	*	*	*	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 2013-2014

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

Beaver Valley IU 27

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
Intellectual Disability (MR)	*	49	*	37	42	*	24	41	*	*	25	18	*	*	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	553	65	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	33	164	68	*	14	*	*	*	*	*	*	*	13	27	*	*	*	*	*	*	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	149	283	44	44	31	*	11	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	401	1,123	270	176	143	*	*	15	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	97	116	19	22	26	*	28	18	*	11	17	*	20	22	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	1,261	1,828	416	289	263	27	74	83	15	26	50	37	59	84	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 2013-2014

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
Intellectual Disability (MR)	13	18	*	28	39	15	29	49	11	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	13	13	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	554	31	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	31	45	*	22	19	*	*	*	*	*	*	*	13	*	*	*	*	*	*	*	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	94	162	23	60	60	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	252	623	61	201	161	21	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	50	47	*	43	22	*	17	14	*	*	*	*	17	*	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	1,017	952	100	366	308	42	64	91	22	*	*	*	24	45	*	*	*	*	*	*	*	*	*	*

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 2013-2014

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
Intellectual Disability (MR)	*	*	*	26	27	*	26	46	*	*	18	*	*	*	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	*	16	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	486	65	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	26	94	14	16	27	*	*	*	*	12	30	*	*	*	*	*	*	*	*	*	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	86	161	19	49	48	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	363	645	76	191	269	25	21	25	*	*	15	*	*	*	*	*	*	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	54	55	*	36	31	*	30	14	*	15	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	1,050	1,052	115	330	408	47	90	104	24	51	90	20	*	*	*	*	*	*	*	*	*	*	*	*

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 2013-2014

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
Intellectual Disability (MR)	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
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:	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 2013-2014

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
Intellectual Disability (MR)	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Hearing Impairment including Deafness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Speech or Language Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Visual Impairment including Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Emotional Disturbance	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	49	83	*	*	*	*	*	*	*
Orthopedic Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Other Health Impairment	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Specific Learning Disability	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	24	82	*	*	*	*	*	*	*
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Multiple Disabilities	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Autism	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Traumatic Brain Injury	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Total:	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	77	176	*	*	*	*	*	*	*

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 Disability
School District and Intermediate Unit Enrollments, School Year 2013-2014

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

Intermediate Unit 1

Home District	Intellectual Disability (MR)	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	156	*	119	*	33	*	46	300	*	*	31	*	700
Avella Area SD	*	*	37	*	*	*	*	44	*	*	12	*	115
Bentworth SD	14	*	52	*	21	*	14	58	*	*	*	*	176
Bethlehem-Center SD	25	*	37	*	11	*	13	115	*	*	13	*	218
Brownsville Area SD	38	*	57	*	54	*	28	137	*	*	35	*	353
Burgettstown Area SD	19	*	59	*	12	*	17	126	*	*	18	*	256
California Area SD	12	*	31	*	19	*	13	59	*	*	*	*	149
Canon-Mcmillan SD	34	*	194	*	46	*	86	247	*	*	75	*	704
Carmichaels Area SD	23	*	57	*	*	*	12	71	*	*	16	*	195
Central Greene SD	50	*	107	*	33	*	21	159	*	*	31	*	409
Charleroi SD	21	*	43	*	42	*	21	140	*	*	25	*	300
Chartiers-Houston SD	15	*	49	*	15	*	12	84	*	*	12	*	189
Connellsville Area SD	75	14	168	*	106	*	107	359	*	*	63	*	910
Fort Cherry SD	*	*	33	*	25	*	29	72	*	*	11	*	182
Frazier SD	*	*	37	*	20	*	*	59	*	*	12	*	152
Jefferson-Morgan SD	18	*	34	*	11	*	*	68	*	*	12	*	153
Laurel Highlands SD	59	*	99	*	52	*	79	149	*	*	47	*	502
McGuffey SD	17	*	74	*	25	*	24	119	*	*	13	*	281
Peters Township SD	*	*	98	*	18	*	87	181	*	*	69	*	478
Ringgold SD	46	*	51	*	52	*	19	234	*	*	44	*	460
Southeastern Greene SD	21	*	17	*	20	*	12	30	*	*	11	*	114
Trinity Area SD	31	*	124	*	59	*	19	212	*	*	46	*	516
Uniontown Area SD	82	*	115	*	37	*	49	189	*	*	31	*	517
Washington SD	48	*	31	*	34	*	*	97	*	*	20	*	249
West Greene SD	25	*	29	*	13	*	*	52	*	*	13	*	142
Total:	852	77	1,752	48	775	22	752	3,361	*	78	680	*	8,420

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 Disability
School District and Intermediate Unit Enrollments, School Year 2013-2014
Pittsburgh-Mount Oliver IU 2

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

Home District	Intellectual Disability (MR)	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	*	*	*	*	25	*	*	23	*	*	*	*	56
Career Connections CHS	*	*	*	*	*	*	*	30	*	*	*	*	43
City CHS	*	*	*	*	*	*	15	58	*	*	*	*	91
Environmental Charter School at Frick Park	*	*	32	*	*	*	*	31	*	*	*	*	87
Manchester Academic CS	*	*	*	*	*	*	*	*	*	*	*	*	23
Pittsburgh SD	610	52	714	50	598	*	434	1,294	*	36	444	*	4,251
Propel CS - Northside	*	*	*	*	*	*	*	16	*	*	*	*	43
Urban League of Pittsburgh CS	*	*	15	*	*	*	*	*	*	*	*	*	22
Urban Pathways 6-12 CS	*	*	*	*	*	*	*	29	*	*	*	*	54
Urban Pathways K-5 College Charter School	*	*	*	*	*	*	*	*	*	*	*	*	27
Total:	628	52	796	52	654	*	492	1,502	*	36	465	*	4,697

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 Disability
School District and Intermediate Unit Enrollments, School Year 2013-2014

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

Allegheny IU 3

Home District	Intellectual Disability (MR)	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	12	*	39	*	*	*	11	46	*	*	19	*	133
Avonworth SD	*	*	39	*	*	*	18	72	*	*	13	*	159
Baldwin-Whitehall SD	36	12	92	*	44	*	35	103	*	*	37	*	380
Bethel Park SD	35	*	156	*	34	*	107	283	*	*	116	*	739
Brentwood Borough SD	*	*	27	*	14	*	24	57	*	*	16	*	152
Carlynton SD	14	*	32	*	22	*	55	82	*	*	27	*	246
Chartiers Valley SD	25	*	74	*	29	*	45	111	*	*	42	*	345
Clairton City SD	29	*	23	*	19	*	17	59	*	*	13	*	165
Cornell SD	*	*	24	*	*	*	*	51	*	*	*	*	109
Deer Lakes SD	*	*	44	*	15	*	32	190	*	*	46	*	347
Duquesne City SD	14	*	22	*	31	*	*	29	*	*	14	*	120
East Allegheny SD	21	*	54	*	37	*	64	110	*	*	38	*	338
Elizabeth Forward SD	14	*	77	*	37	*	70	150	*	*	37	*	400
Fox Chapel Area SD	24	*	80	*	30	*	89	184	*	*	84	*	513
Gateway SD	26	11	79	*	41	*	56	245	*	*	84	*	552
Hampton Township SD	11	*	59	*	22	*	20	80	*	*	31	*	236
Highlands SD	22	*	77	*	53	*	42	187	*	*	45	*	441
Keystone Oaks SD	11	*	36	*	22	*	22	102	*	*	44	*	243
McKeesport Area SD	61	*	80	*	60	*	81	269	*	*	86	*	662
Montour SD	14	11	52	*	37	*	48	161	*	*	41	*	372
Moon Area SD	16	*	96	*	19	*	53	189	*	*	60	*	449
Mt Lebanon SD	21	*	110	*	51	*	177	137	*	*	90	*	604
North Allegheny SD	42	*	60	11	41	*	102	271	*	11	129	*	682
North Hills SD	16	11	152	*	37	*	103	201	*	*	74	*	612
Northgate SD	*	*	59	*	16	*	26	77	*	*	26	*	220
Penn Hills Charter School for Entrepreneurship	*	*	24	*	*	*	*	*	*	*	*	*	48
Penn Hills SD	62	*	96	*	102	*	77	307	*	*	82	*	760
Pennsylvania Distance Learning CS	*	*	*	*	*	*	11	46	*	*	19	*	100
Pine-Richland SD	20	12	122	*	26	*	147	180	*	*	106	*	628
Plum Borough SD	20	13	45	*	32	*	55	203	*	*	76	*	467

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 Disability
School District and Intermediate Unit Enrollments, School Year 2013-2014

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

Allegheny IU 3

Home District	Intellectual Disability (MR)	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 CS - Braddock Hills	*	*	12	*	17	*	17	38	*	*	*	*	103
Propel CS - East	*	*	18	*	*	*	13	15	*	*	*	*	60
Propel CS - Homestead	*	*	11	*	*	*	12	46	*	*	*	*	91
Propel CS - McKeesport	*	*	*	*	*	*	*	14	*	*	*	*	44
Propel CS - Montour	*	*	*	*	*	*	*	23	*	*	11	*	56
Propel CS - Pitcairn	*	*	12	*	*	*	*	28	*	*	*	*	57
Quaker Valley SD	*	*	33	*	13	*	51	84	*	*	39	*	237
Riverview SD	*	*	32	*	16	*	23	51	*	*	19	*	157
Shaler Area SD	26	*	176	*	63	*	129	311	*	12	74	*	801
South Allegheny SD	21	*	57	*	47	*	34	100	*	*	29	*	294
South Fayette Township SD	11	*	64	*	14	*	37	56	*	*	31	*	228
South Park SD	*	*	47	*	11	*	25	89	*	*	35	*	227
Spectrum CS	*	*	*	*	*	*	*	*	*	*	20	*	32
Steel Valley SD	19	*	71	*	46	*	26	136	*	*	34	*	341
Sto-Rox SD	34	*	40	*	51	*	35	113	*	*	22	*	302
Upper Saint Clair SD	15	*	96	*	35	*	86	203	*	12	84	*	541
West Allegheny SD	16	*	123	*	18	*	58	199	*	*	45	*	466
West Jefferson Hills SD	*	*	53	*	19	*	37	83	*	*	36	*	245
West Mifflin Area SD	36	*	88	*	66	*	76	204	*	*	70	*	554
Wilkinsburg Borough SD	33	*	38	*	38	*	27	66	*	*	36	*	247
Woodland Hills SD	56	12	122	*	127	*	96	293	*	20	77	*	819
Young Scholars of Western Pennsylvania CS	*	*	*	*	*	*	*	*	*	*	*	*	24
Total:	939	240	3,055	114	1,512	58	2,424	6,349	11	200	2,194	52	17,148

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 Disability
School District and Intermediate Unit Enrollments, School Year 2013-2014

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

Midwestern IU 4

Home District	Intellectual Disability (MR)	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	108	14	217	*	121	*	152	442	*	*	97	*	1,174
Commodore Perry SD	*	*	39	*	*	*	*	30	*	*	*	*	99
Ellwood City Area SD	*	*	78	*	21	*	36	70	*	*	33	*	257
Farrell Area SD	*	*	29	*	18	*	20	50	*	*	14	*	144
Greenville Area SD	13	*	63	*	*	*	27	91	*	*	14	*	219
Grove City Area SD	18	*	39	*	14	*	40	121	*	*	23	*	270
Hermitage SD	*	*	71	*	18	*	59	67	*	*	34	*	267
Jamestown Area SD	*	*	30	*	*	*	*	43	*	*	11	*	104
Karns City Area SD	*	*	41	*	15	*	40	73	*	*	16	*	192
Keystone Education Center CS	*	*	*	*	32	*	15	44	*	*	*	*	103
Lakeview SD	*	*	36	*	*	*	26	102	*	*	20	*	204
Laurel SD	*	*	61	*	*	*	14	22	*	*	14	*	123
Mars Area SD	*	*	36	*	12	*	33	102	*	*	44	*	248
Mercer Area SD	13	*	45	*	15	*	18	131	*	*	23	*	249
Mohawk Area SD	*	*	70	*	*	*	24	68	*	*	14	*	194
Moniteau SD	*	*	44	*	*	*	12	86	*	*	15	*	181
Neshannock Township SD	*	*	42	*	*	*	12	59	*	*	25	*	156
New Castle Area SD	40	11	200	*	52	*	70	185	*	*	46	*	614
Reynolds SD	*	*	50	*	13	*	24	53	*	*	14	*	162
Seneca Valley SD	24	*	186	*	27	*	135	501	*	*	168	*	1,071
Sharon City SD	57	*	74	*	32	*	82	138	*	*	40	*	431
Sharpsville Area SD	*	*	32	*	*	*	*	66	*	*	11	*	133
Shenango Area SD	*	*	51	*	*	*	25	54	*	*	12	*	157
Slippery Rock Area SD	*	*	70	*	27	*	35	130	*	*	25	*	304
South Butler County SD	17	*	83	*	24	*	30	127	*	*	24	*	319
Union Area SD	*	*	38	*	*	*	17	51	*	*	*	*	130
West Middlesex Area SD	13	*	57	*	*	*	*	68	*	*	18	*	167
Wilmington Area SD	*	*	*	*	14	*	29	69	*	*	22	*	186
Total:	424	79	1,815	38	532	34	1,000	3,043	*	85	794	*	7,858

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 Disability
School District and Intermediate Unit Enrollments, School Year 2013-2014
Northwest Tri-County IU 5

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

Home District	Intellectual Disability (MR)	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	49	*	39	*	33	*	64	137	*	*	28	*	369
Corry Area SD	46	*	40	*	55	*	53	232	*	14	49	*	503
Crawford Central SD	53	*	136	*	104	*	44	247	*	*	71	*	671
Erie City SD	246	24	269	*	334	12	179	759	*	44	142	*	2,021
Erie Rise Leadership Academy	*	*	*	*	*	*	*	24	*	*	*	*	41
Fairview SD	*	*	23	*	*	*	*	78	*	*	40	*	177
Fort Leboeuf SD	19	*	38	*	48	*	34	160	*	*	26	*	345
General McLane SD	18	*	34	*	50	*	35	118	*	*	34	*	298
Girard SD	28	*	61	*	15	*	11	143	*	*	24	*	297
Harbor Creek SD	27	*	28	*	34	*	47	131	*	*	23	*	298
Iroquois SD	22	*	26	*	37	*	*	102	*	*	25	*	223
Millcreek Township SD	96	14	129	*	124	*	81	435	*	12	151	*	1,050
Montessori Regional CS	*	*	11	*	*	*	*	18	*	*	*	*	34
North East SD	16	*	32	*	22	*	17	97	*	*	29	*	218
Northwestern SD	19	*	34	*	17	*	16	152	*	*	31	*	277
Penncrest SD	41	*	82	*	65	*	69	210	*	12	54	*	543
Perseus House CS of Excellence	20	*	*	*	42	*	13	72	*	*	*	*	150
Robert Benjamin Wiley Community CS	*	*	35	*	*	*	*	50	*	*	*	*	105
Tidioute Community CS	*	*	12	*	*	*	*	29	*	*	*	*	58
Union City Area SD	24	*	30	*	23	*	15	71	*	*	*	*	171
Warren County SD	56	12	167	*	68	*	49	282	*	*	124	*	774
Wattsburg Area SD	17	*	46	*	36	*	32	136	*	*	*	*	281
Total:	822	99	1,278	*	1,131	34	784	3,683	*	134	879	33	8,904

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 Disability
School District and Intermediate Unit Enrollments, School Year 2013-2014

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

Riverview IU 6

Home District	Intellectual Disability (MR)	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	*	*	23	*	*	*	17	59	*	*	11	*	130
Brockway Area SD	19	*	31	*	*	*	21	53	*	*	*	*	137
Brookville Area SD	20	*	43	*	19	*	62	125	*	*	*	*	282
Clarion Area SD	11	*	17	*	*	*	15	33	*	*	11	*	107
Clarion-Limestone Area SD	11	*	30	*	16	*	11	43	*	*	12	*	127
Cranberry Area SD	*	*	42	*	13	*	45	55	*	*	24	*	197
Dubois Area SD	75	*	102	*	77	*	45	307	*	*	61	*	683
Forest Area SD	*	*	24	*	*	*	14	48	*	*	*	*	114
Franklin Area SD	24	*	87	*	20	*	42	337	*	*	16	*	533
Keystone SD	16	*	38	*	14	*	17	51	*	*	14	*	158
North Clarion County SD	*	*	21	*	11	*	*	59	*	*	*	*	111
Oil City Area SD	35	*	87	*	40	*	43	139	*	*	37	*	394
Punxsutawney Area SD	49	*	88	*	48	*	12	180	*	*	34	*	418
Redbank Valley SD	18	*	33	*	*	*	13	78	*	*	*	*	167
Titusville Area SD	28	*	95	*	21	*	15	115	*	*	21	*	311
Union SD	11	*	24	*	*	*	*	29	*	*	*	*	85
Valley Grove SD	18	*	28	*	*	*	16	97	*	*	*	*	174
Total:	365	34	813	*	330	14	404	1,808	*	45	283	19	4,128

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 Disability
School District and Intermediate Unit Enrollments, School Year 2013-2014

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

Westmoreland IU 7

Home District	Intellectual Disability (MR)	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	30	*	36	*	40	*	28	198	*	*	24	*	383
Burrell SD	11	*	39	*	*	*	45	144	*	*	36	*	293
Derry Area SD	22	*	49	*	21	*	36	109	*	*	30	*	273
Dr Robert Ketterer CS	*	*	*	*	58	*	17	23	*	*	*	*	105
Franklin Regional SD	19	*	105	*	14	*	61	229	*	*	63	*	504
Greater Latrobe SD	42	*	100	*	22	*	74	150	*	*	63	*	473
Greensburg Salem SD	25	*	66	*	35	*	48	191	*	*	50	*	439
Hempfield Area SD	46	12	186	*	35	*	138	277	*	*	59	*	767
Jeannette City SD	*	*	48	*	*	*	17	100	*	*	15	*	203
Kiski Area SD	48	*	101	*	38	*	73	173	*	*	25	*	468
Ligonier Valley SD	11	*	72	*	14	*	26	83	*	*	*	*	232
Monessen City SD	*	*	*	*	12	*	12	91	*	*	12	*	164
Mount Pleasant Area SD	35	*	89	*	21	*	52	122	*	*	21	*	349
New Kensington-Arnold SD	41	*	37	*	44	*	69	250	*	*	35	*	492
Norwin SD	33	*	127	*	35	*	88	172	*	*	83	*	567
Penn-Trafford SD	15	*	98	*	26	*	32	107	*	24	32	*	348
Southmoreland SD	28	*	82	*	25	*	42	108	*	*	30	*	326
Yough SD	32	*	44	*	24	*	49	146	*	*	18	*	324
Total:	454	86	1,306	38	478	38	907	2,673	*	98	611	*	6,710

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 Disability
School District and Intermediate Unit Enrollments, School Year 2013-2014
Appalachia IU 8

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

Home District	Intellectual Disability (MR)	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	195	*	137	*	189	*	247	527	*	11	177	*	1,506
Bedford Area SD	31	*	45	*	17	*	40	113	*	*	12	*	273
Bellwood-Antis SD	*	*	42	*	*	*	14	34	*	*	*	*	114
Berlin Brothersvalley SD	*	*	17	*	*	*	26	44	*	*	*	*	108
Blacklick Valley SD	11	*	25	*	*	*	13	56	*	*	*	*	123
Cambria Heights SD	16	*	52	*	11	*	17	77	*	*	*	*	184
Central Cambria SD	13	*	63	*	17	*	28	103	*	*	17	*	248
Central Pennsylvania Digital Learning Foundation	*	*	*	*	*	*	*	14	*	*	*	*	35
Chestnut Ridge SD	23	*	45	*	12	*	39	106	*	*	*	*	241
Claysburg-Kimmel SD	*	*	27	*	*	*	*	59	*	*	11	*	129
Conemaugh Township Area SD	13	*	29	*	15	*	16	63	*	*	*	*	148
Conemaugh Valley SD	11	*	20	*	*	*	17	55	*	*	*	*	121
Everett Area SD	31	*	48	*	11	*	28	117	*	*	*	*	253
Ferndale Area SD	*	*	24	*	*	*	11	54	*	*	13	*	120
Forest Hills SD	15	*	65	*	17	*	44	99	*	*	13	*	261
Greater Johnstown SD	48	*	98	*	85	*	92	173	*	*	26	*	537
Hollidaysburg Area SD	39	*	73	*	23	*	79	134	*	*	32	*	391
HOPE for Hyndman Charter School	*	*	*	*	*	*	*	26	*	*	*	*	45
Meyersdale Area SD	11	*	28	*	*	*	16	64	*	*	*	*	128
North Star SD	17	*	24	*	29	*	30	85	*	*	12	*	202
Northern Bedford County SD	*	*	30	*	*	*	11	49	*	*	11	*	121
Northern Cambria SD	15	*	26	*	11	*	14	76	*	*	13	*	159
Penn Cambria SD	34	*	55	*	20	*	19	137	*	*	21	*	291
Portage Area SD	11	*	23	*	*	*	15	73	*	*	*	*	132
Richland SD	15	*	24	*	*	*	26	63	*	*	25	*	164
Rockwood Area SD	11	*	17	*	*	*	13	40	*	*	*	*	88
Salisbury-Elk Lick SD	*	*	*	*	*	*	*	11	*	*	*	*	27
Shade-Central City SD	*	*	25	*	*	*	15	38	*	*	*	*	107
Shanksville-Stonycreek SD	*	*	*	*	*	*	*	26	*	*	*	*	48
Somerset Area SD	44	*	48	*	22	*	82	225	*	*	13	*	451

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 Disability
School District and Intermediate Unit Enrollments, School Year 2013-2014
Appalachia IU 8

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

Home District	Intellectual Disability (MR)	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
Spring Cove SD	23	*	66	*	22	*	36	96	*	*	17	*	270
Turkeyfoot Valley Area SD	*	*	*	*	*	*	11	28	*	*	*	*	61
Tussey Mountain SD	14	*	31	*	16	*	11	67	*	*	*	*	154
Tyrone Area SD	15	*	33	*	55	*	56	65	*	*	19	*	251
Westmont Hilltop SD	11	*	19	*	*	*	11	50	*	*	18	*	123
Williamsburg Community SD	*	*	31	*	*	*	*	45	*	*	*	*	111
Windber Area SD	12	*	34	*	*	*	24	42	*	*	14	*	134
Total:	749	110	1,354	34	686	20	1,142	3,134	*	62	556	*	7,859

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 Disability
School District and Intermediate Unit Enrollments, School Year 2013-2014

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

Seneca Highlands IU 9

Home District	Intellectual Disability (MR)	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	*	*	16	*	*	*	*	16	*	*	*	*	49
Bradford Area SD	45	*	91	*	46	*	29	112	*	*	43	*	377
Cameron County SD	*	*	33	*	*	*	*	60	*	*	*	*	126
Coudersport Area SD	15	*	28	*	*	*	*	37	*	*	*	*	110
Galeton Area SD	*	*	12	*	*	*	*	30	*	*	*	*	62
Johnsonburg Area SD	*	*	22	*	*	*	*	47	*	*	*	*	99
Kane Area SD	13	*	39	*	20	*	14	70	*	*	18	*	178
Northern Potter SD	13	*	21	*	*	*	*	51	*	*	*	*	95
Oswayo Valley SD	11	*	19	*	*	*	*	37	*	*	*	*	83
Otto-Eldred SD	*	*	30	*	*	*	*	66	*	*	*	*	125
Port Allegany SD	*	*	27	*	*	*	*	65	*	*	11	*	131
Ridgway Area SD	*	*	15	*	16	*	*	85	*	*	*	*	137
Saint Marys Area SD	17	*	101	*	11	*	28	136	*	*	25	*	337
Smethport Area SD	18	*	19	*	*	*	*	53	*	*	*	*	110
Total:	176	15	473	11	162	12	134	865	*	16	146	*	2,019

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 Disability
School District and Intermediate Unit Enrollments, School Year 2013-2014

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

Central IU 10

Home District	Intellectual Disability (MR)	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	18	*	56	*	18	*	32	136	*	*	16	*	292
Bellefonte Area SD	13	*	73	*	37	*	45	171	*	*	42	*	388
Centre Learning Community CS	*	*	*	*	*	*	*	*	*	*	*	*	28
Clearfield Area SD	42	*	92	*	31	*	48	182	*	*	33	*	442
Curwensville Area SD	*	*	64	*	*	*	16	79	*	*	14	*	192
Glendale SD	*	*	18	*	*	*	*	132	*	*	14	*	190
Harmony Area SD	11	*	15	*	*	*	*	30	*	*	*	*	69
Keystone Central SD	34	*	131	*	34	*	43	391	*	12	80	*	739
Moshannon Valley SD	*	*	38	*	15	*	23	41	*	*	17	*	147
Nittany Valley CS	*	*	*	*	*	*	*	*	*	*	*	*	15
Penns Valley Area SD	*	*	57	*	15	*	19	74	*	*	15	*	202
Philipsburg-Osceola Area SD	15	*	69	*	24	*	33	95	*	*	44	*	290
State College Area SD	29	*	82	*	41	*	151	289	*	16	118	*	743
Sugar Valley Rural CS	12	*	25	*	*	*	*	53	*	*	*	*	115
West Branch Area SD	15	*	61	*	*	*	24	111	*	*	24	*	243
Wonderland CS	*	*	11	*	*	*	*	*	*	*	*	*	11
Young Scholars of Central Pa CS	*	*	15	*	*	*	*	*	*	*	*	*	25
Total:	225	38	814	12	247	*	473	1,797	*	57	439	15	4,131

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 Disability
School District and Intermediate Unit Enrollments, School Year 2013-2014

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

Tuscarora IU 11

Home District	Intellectual Disability (MR)	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	14	*	37	*	13	*	16	40	*	*	11	*	133
Forbes Road SD	*	*	12	*	*	*	*	*	*	*	*	*	56
Huntingdon Area SD	21	*	64	*	54	*	40	133	*	*	26	*	349
Juniata County SD	34	*	72	*	14	*	51	160	*	*	32	*	379
Juniata Valley SD	17	*	43	*	12	*	*	53	*	*	*	*	138
Mifflin County SD	62	*	211	*	70	*	44	232	*	15	65	*	714
Mount Union Area SD	*	*	50	*	19	*	15	147	*	*	*	*	256
New Day Charter School	*	*	*	*	11	*	*	29	*	*	*	*	47
Southern Fulton SD	*	*	38	*	*	*	*	42	*	*	*	*	116
Southern Huntingdon County SD	13	*	25	*	*	*	*	125	*	*	14	*	201
Stone Valley Community CS	*	*	*	*	*	*	*	*	*	*	*	*	14
Total:	182	21	556	13	220	*	198	991	*	40	173	*	2,403

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 Disability
School District and Intermediate Unit Enrollments, School Year 2013-2014

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

Lincoln IU 12

Home District	Intellectual Disability (MR)	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	19	*	40	*	17	*	20	100	*	*	*	*	204
Central York SD	52	12	114	*	47	*	52	270	*	*	53	*	620
Chambersburg Area SD	90	*	211	*	98	*	69	382	*	30	106	*	1,009
Conewago Valley SD	38	*	88	*	31	*	24	292	*	*	28	*	519
Crispus Attucks Youthbuild CS	*	*	*	*	*	*	*	*	*	*	*	*	11
Dallastown Area SD	52	21	129	*	89	*	114	444	*	11	63	*	931
Dover Area SD	40	*	104	*	53	*	53	213	*	*	26	*	508
Eastern York SD	30	*	73	*	33	*	16	161	*	*	20	*	345
Fairfield Area SD	*	*	21	*	*	*	*	59	*	*	*	*	112
Fannett-Metal SD	*	*	20	*	16	*	*	39	*	*	*	*	92
Gettysburg Area SD	19	*	71	*	39	*	15	161	*	*	22	*	335
Gettysburg Montessori Charter School	*	*	*	*	*	*	*	*	*	*	*	*	16
Greencastle-Antrim SD	32	*	62	*	39	*	16	188	*	*	20	*	369
Hanover Public SD	26	*	50	*	30	*	15	96	*	*	15	*	242
Helen Thackston CS	*	*	*	*	*	*	*	50	*	*	*	*	54
Lincoln CS	*	*	25	*	*	*	*	25	*	*	*	*	58
Littlestown Area SD	19	*	50	*	26	*	*	139	*	*	11	*	254
New Hope Academy CS	*	*	*	*	17	*	11	104	*	*	*	*	146
Northeastern York SD	28	*	105	*	72	*	40	366	*	*	36	*	664
Red Lion Area SD	70	20	176	*	92	*	57	396	*	*	44	*	870
South Eastern SD	14	*	76	*	62	*	41	194	*	*	20	*	418
South Western SD	33	*	119	*	39	*	85	284	*	*	33	*	605
Southern York County SD	21	*	71	*	40	*	71	240	*	*	42	*	503
Spring Grove Area SD	34	*	65	*	51	*	*	248	*	*	22	*	449
Tuscarora SD	29	*	38	*	40	*	35	112	*	*	19	*	289
Upper Adams SD	23	*	28	*	15	*	*	138	*	*	*	*	216
Vida Charter School	*	*	*	*	*	*	*	*	*	*	*	*	19
Waynesboro Area SD	52	*	154	*	29	*	52	157	*	*	41	*	509
West York Area SD	28	11	72	*	66	*	39	260	*	*	39	*	527
York Academy Regional Charter School	*	*	18	*	*	*	*	16	*	*	*	*	42

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 Disability
School District and Intermediate Unit Enrollments, School Year 2013-2014
Lincoln IU 12

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

Home District	Intellectual Disability (MR)	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	143	31	140	*	169	*	*	625	*	*	40	*	1,176
York Suburban SD	16	*	57	*	32	*	19	144	*	*	24	*	302
Total:	931	193	2,197	78	1,260	*	879	5,925	*	139	754	38	12,414

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 Disability
School District and Intermediate Unit Enrollments, School Year 2013-2014

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

Lancaster-Lebanon IU 13

Home District	Intellectual Disability (MR)	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	*	*	48	*	19	*	33	69	*	*	24	*	207
Cocalico SD	31	*	81	*	*	*	87	192	*	*	51	*	469
Columbia Borough SD	26	*	*	*	52	*	*	131	*	*	21	*	295
Conestoga Valley SD	36	*	146	*	38	*	55	198	*	*	68	*	558
Cornwall-Lebanon SD	32	*	125	*	47	*	52	311	*	*	87	*	670
Donegal SD	24	*	98	*	31	*	43	132	*	11	45	*	396
Eastern Lancaster County SD	28	*	91	*	32	*	47	127	*	*	36	*	373
Eastern Lebanon County SD	21	*	84	*	19	*	32	225	*	*	27	*	417
Elizabethtown Area SD	31	*	121	*	33	*	23	235	*	*	45	*	508
Ephrata Area SD	41	*	144	*	36	*	130	299	*	*	44	*	712
Hempfield SD	44	*	252	*	84	*	71	427	*	16	129	*	1,044
La Academia Partnership CS	*	*	*	*	*	*	*	20	*	*	*	*	30
Lampeter-Strasburg SD	18	*	84	*	29	*	50	128	*	*	51	*	376
Lancaster SD	158	17	451	*	137	*	223	837	*	29	139	*	2,001
Lebanon SD	38	*	151	*	74	*	70	404	*	15	66	*	825
Manheim Central SD	25	*	96	*	30	*	32	151	*	*	37	*	378
Manheim Township SD	36	*	110	*	51	*	117	221	*	12	66	*	621
Northern Lebanon SD	24	*	59	*	31	*	33	194	*	*	29	*	382
Palmyra Area SD	35	*	84	*	17	*	61	268	*	*	55	*	529
Penn Manor SD	33	*	152	*	36	*	89	474	*	12	66	*	874
Pequea Valley SD	21	*	45	*	33	*	29	135	*	*	*	*	298
Solanco SD	35	*	93	*	48	*	66	169	*	*	42	*	473
Warwick SD	39	*	119	*	27	*	55	144	*	*	66	*	461
Total:	786	104	2,668	*	919	36	1,427	5,491	*	173	1,216	49	12,897

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 Disability
School District and Intermediate Unit Enrollments, School Year 2013-2014

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

Berks County IU 14

Home District	Intellectual Disability (MR)	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	16	*	32	*	22	*	37	78	*	*	19	*	208
Boyertown Area SD	50	*	290	*	77	*	137	592	*	*	101	*	1,270
Brandywine Heights Area SD	15	*	45	*	15	*	77	108	*	*	20	*	284
Conrad Weiser Area SD	13	*	51	*	41	*	116	284	*	*	43	*	556
Daniel Boone Area SD	23	*	80	*	41	*	68	289	*	*	71	*	591
Exeter Township SD	19	*	151	*	36	*	125	317	*	*	69	*	742
Fleetwood Area SD	15	*	102	*	40	*	64	167	*	*	42	*	446
Governor Mifflin SD	27	*	92	*	59	*	172	346	*	*	80	*	795
Hamburg Area SD	29	*	63	*	28	*	53	139	*	*	27	*	351
I-LEAD Charter School	*	*	*	*	*	*	*	85	*	*	*	*	100
Kutztown Area SD	*	*	37	*	23	*	48	161	*	*	23	*	306
Muhlenberg SD	47	*	71	*	30	*	105	292	*	*	45	*	601
Oley Valley SD	11	*	41	*	27	*	56	121	*	*	41	*	304
Reading SD	239	30	126	*	319	19	491	1,489	*	45	248	*	3,015
Schuylkill Valley SD	15	*	44	*	17	*	*	130	*	*	29	*	286
Tulpehocken Area SD	17	*	36	*	48	*	30	106	*	*	*	*	262
Twin Valley SD	22	*	80	*	38	*	99	248	*	*	59	*	567
Wilson SD	37	*	129	*	68	*	177	355	*	19	158	*	953
Wyomissing Area SD	*	*	*	*	*	*	54	161	*	*	50	*	315
Total:	605	95	1,496	28	954	41	1,953	5,468	*	139	1,145	*	11,952

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 Disability
School District and Intermediate Unit Enrollments, School Year 2013-2014

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

Capital Area IU 15

Home District	Intellectual Disability (MR)	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	27	*	84	*	42	*	74	195	*	*	49	*	482
Camp Hill SD	*	*	26	*	*	*	23	57	*	*	26	*	151
Capital Area School for the Arts Charter School	*	*	*	*	*	*	*	*	*	*	*	*	*
Carlisle Area SD	49	*	223	*	62	*	75	203	*	*	119	*	745
Central Dauphin SD	115	13	176	*	116	*	160	603	*	19	201	*	1,412
Commonwealth Connections Academy CS	71	*	143	*	132	*	196	671	*	*	159	*	1,391
Cumberland Valley SD	51	11	105	*	84	*	188	395	*	13	124	*	980
Derry Township SD	*	*	73	*	35	*	31	152	*	*	84	*	400
East Pennsboro Area SD	*	*	48	*	71	*	52	134	*	*	82	*	404
Greenwood SD	12	*	22	*	*	*	*	59	*	*	*	*	123
Halifax Area SD	15	*	*	*	36	*	12	83	*	*	21	*	180
Harrisburg City SD	149	*	78	*	164	*	51	712	*	16	105	*	1,294
Infinity CS	*	*	*	*	*	*	*	*	*	*	*	*	*
Lower Dauphin SD	37	*	120	*	39	*	73	228	*	*	97	*	604
Mechanicsburg Area SD	38	*	79	*	57	*	34	164	*	*	81	*	469
Middletown Area SD	26	*	64	*	44	*	51	157	*	*	33	*	387
Millersburg Area SD	18	*	19	*	16	*	*	40	*	*	14	*	114
Newport SD	26	*	27	*	12	*	35	109	*	*	16	*	230
Northern York County SD	32	*	59	*	31	*	33	169	*	*	67	*	393
Premier Arts and Science CS	*	*	*	*	*	*	*	*	*	*	*	*	*
Shippensburg Area SD	21	*	63	*	60	*	69	262	*	12	45	*	543
South Middleton SD	15	*	117	*	16	*	21	129	*	*	29	*	332
Steelton-Highspire SD	23	*	50	*	45	*	16	110	*	*	16	*	262
Susquehanna Township SD	25	*	74	*	44	*	48	161	*	*	40	*	406
Susquenita SD	14	*	53	*	35	*	14	139	*	*	27	*	289
Sylvan Heights Science CS	*	*	*	*	*	*	*	12	*	*	*	*	26
Upper Dauphin Area SD	22	*	25	*	16	*	15	79	*	*	12	*	174
West Perry SD	31	*	63	*	27	*	39	177	*	*	31	*	384
West Shore SD	58	*	179	*	111	*	195	562	*	*	116	*	1,249
Total:	903	89	1,992	42	1,316	*	1,522	5,767	*	140	1,605	43	13,441

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 Disability
School District and Intermediate Unit Enrollments, School Year 2013-2014

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

Central Susquehanna IU 16

Home District	Intellectual Disability (MR)	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	*	*	18	*	11	*	12	68	*	*	*	*	124
Berwick Area SD	48	*	92	*	29	*	63	290	*	*	32	*	573
Bloomsburg Area SD	13	*	45	*	14	*	19	81	*	*	12	*	190
Central Columbia SD	16	*	65	*	*	*	27	138	*	*	20	*	286
Danville Area SD	20	*	41	*	19	*	75	150	*	*	18	*	338
Lewisburg Area SD	*	*	26	*	26	*	24	100	*	*	22	*	210
Line Mountain SD	16	*	30	*	12	*	16	67	*	*	*	*	153
Midd-West SD	25	*	47	*	24	*	58	159	*	*	12	*	338
Mifflinburg Area SD	23	*	75	*	13	*	30	142	*	17	21	*	334
Millville Area SD	11	*	*	*	11	*	*	61	*	*	13	*	128
Milton Area SD	24	*	62	*	28	*	37	148	*	15	15	*	342
Mount Carmel Area SD	20	*	32	*	22	*	19	138	*	*	22	*	258
Selinsgrove Area SD	19	*	66	*	16	*	46	101	*	*	17	*	285
Shamokin Area SD	45	*	98	*	31	*	46	150	*	*	27	*	407
Shikellamy SD	35	*	107	*	20	*	56	218	*	19	49	*	514
Southern Columbia Area SD	11	*	30	*	15	*	33	142	*	*	13	*	251
Susq-Cyber CS	*	*	*	*	*	*	*	28	*	*	*	*	34
Warrior Run SD	15	*	40	*	*	*	48	71	*	*	21	*	210
Total:	356	42	895	23	309	27	621	2,252	*	113	329	*	4,975

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 Disability
School District and Intermediate Unit Enrollments, School Year 2013-2014

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

BLaST IU 17

Home District	Intellectual Disability (MR)	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	52	*	51	*	23	*	61	209	*	*	18	*	423
Canton Area SD	20	*	18	*	19	*	31	83	*	*	*	*	181
East Lycoming SD	20	*	26	*	*	*	20	89	*	*	*	*	172
Jersey Shore Area SD	50	*	70	*	20	*	29	174	*	*	19	*	374
Loyalsock Township SD	*	*	15	*	26	*	15	132	*	*	17	*	218
Montgomery Area SD	*	*	*	*	*	*	*	57	*	*	*	*	94
Montoursville Area SD	*	*	29	*	20	*	12	121	*	*	14	*	215
Muncy SD	*	*	23	*	*	*	19	76	*	*	*	*	144
Northeast Bradford SD	16	*	*	*	*	*	15	66	*	*	*	*	123
Northern Tioga SD	28	*	52	*	14	*	33	146	*	*	25	*	304
Sayre Area SD	22	*	20	*	*	*	22	82	*	*	14	*	174
South Williamsport Area SD	*	*	23	*	*	*	*	81	*	*	16	*	144
Southern Tioga SD	25	*	23	*	31	*	40	188	*	16	39	*	363
Sullivan County SD	*	*	24	*	*	*	13	45	*	*	*	*	104
Towanda Area SD	18	*	40	*	*	*	*	72	*	*	15	*	172
Troy Area SD	14	*	65	*	*	*	18	110	*	*	17	*	237
Wellsboro Area SD	23	*	21	*	15	*	57	105	*	*	22	*	248
Williamsport Area SD	113	14	183	*	68	*	56	374	*	*	43	*	856
Wyalusing Area SD	12	*	24	*	*	*	29	119	*	*	16	*	216
Total:	455	31	730	11	304	*	494	2,329	*	77	309	14	4,762

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 Disability
School District and Intermediate Unit Enrollments, School Year 2013-2014

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

Luzerne IU 18

Home District	Intellectual Disability (MR)	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	*	*	26	*	*	*	*	25	*	*	*	*	65
Crestwood SD	*	*	57	*	16	*	44	98	*	*	40	*	279
Dallas SD	21	*	49	*	*	*	63	163	*	*	28	*	347
Greater Nanticoke Area SD	53	*	91	*	32	*	50	178	*	*	21	*	435
Hanover Area SD	32	*	81	*	28	*	49	160	*	*	21	*	387
Hazleton Area SD	150	13	195	*	88	*	228	364	*	22	68	*	1,146
Lake-Lehman SD	22	*	84	*	17	*	83	119	*	*	11	*	345
Northwest Area SD	22	*	18	*	18	*	*	146	*	*	*	*	242
Pittston Area SD	40	*	54	*	28	*	46	193	*	*	32	*	402
Tunkhannock Area SD	34	*	54	*	34	*	59	171	*	*	28	*	393
Wilkes-Barre Area SD	98	*	171	*	140	*	131	537	*	19	90	*	1,206
Wyoming Area SD	35	*	44	*	20	*	105	157	*	*	30	*	400
Wyoming Valley West SD	105	*	103	*	106	*	140	524	*	*	41	*	1,035
Total:	621	60	1,027	38	539	16	1,027	2,835	*	83	422	*	6,682

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 Disability
School District and Intermediate Unit Enrollments, School Year 2013-2014

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

Northeastern Educational IU 19

Home District	Intellectual Disability (MR)	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	27	*	39	*	16	*	33	186	*	*	36	*	349
Blue Ridge SD	11	*	11	*	14	*	37	49	*	*	13	*	140
Carbondale Area SD	18	*	47	*	56	*	39	146	*	*	30	*	344
Dunmore SD	*	*	47	*	15	*	36	90	*	*	22	*	226
Elk Lake SD	17	*	55	*	*	*	17	88	*	*	*	*	191
Fell CS	*	*	*	*	*	*	*	*	*	*	*	*	*
Forest City Regional SD	11	*	21	*	16	*	15	70	*	*	*	*	144
Howard Gardner Multiple Intelligence CS	*	*	*	*	*	*	*	*	*	*	*	*	*
Lackawanna Trail SD	12	*	30	*	15	*	23	78	*	*	*	*	169
Lakeland SD	13	*	34	*	23	*	19	93	*	*	*	*	200
Mid Valley SD	21	*	42	*	31	*	39	115	*	*	16	*	275
Montrose Area SD	11	*	32	*	12	*	11	148	*	*	11	*	234
Mountain View SD	17	*	12	*	26	*	30	89	*	*	*	*	187
North Pocono SD	24	*	96	*	23	*	48	210	*	*	27	*	441
Old Forge SD	*	*	17	*	17	*	14	51	*	*	*	*	122
Riverside SD	14	*	54	*	19	*	29	160	*	*	16	*	297
Scranton SD	129	21	228	15	214	*	224	780	*	16	130	*	1,763
Susquehanna Community SD	17	*	21	*	11	*	28	37	*	*	14	*	133
Valley View SD	15	*	101	*	28	*	60	154	*	*	23	*	390
Wallenpaupack Area SD	35	*	122	*	29	*	123	205	*	*	54	*	582
Wayne Highlands SD	27	*	98	*	34	*	46	251	*	*	20	*	489
Western Wayne SD	24	*	44	*	38	*	41	147	*	*	24	*	332
Total:	461	70	1,162	31	644	*	918	3,159	*	87	480	13	7,041

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 Disability
School District and Intermediate Unit Enrollments, School Year 2013-2014
Colonial Northampton IU 20

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

Home District	Intellectual Disability (MR)	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	22	*	71	*	32	*	78	213	*	*	49	*	472
Bethlehem Area SD	100	19	242	*	94	*	374	1,250	*	31	167	*	2,287
Delaware Valley SD	51	*	107	*	40	*	99	354	*	*	53	*	714
East Stroudsburg Area SD	87	*	146	*	126	*	327	558	*	34	115	*	1,407
Easton Area SD	67	*	130	*	57	*	176	761	*	21	89	*	1,314
Evergreen Community CS	*	*	*	*	*	*	*	*	*	*	*	*	*
Lehigh Valley Academy Regional CS	*	*	22	*	*	*	11	*	*	*	*	*	110
Lehigh Valley Charter High School for the Perform	*	*	*	*	*	*	14	32	*	*	*	*	49
Lehigh Valley Dual Language Charter School	*	*	*	*	*	*	*	20	*	*	*	*	*
Nazareth Area SD	24	*	95	*	18	*	83	232	*	*	62	*	529
Northampton Area SD	32	*	128	*	53	*	122	448	*	*	48	*	848
Pen Argyl Area SD	12	*	43	*	16	*	19	131	*	*	27	*	252
Pleasant Valley SD	57	*	180	*	48	*	147	341	*	13	81	*	879
Pocono Mountain CS	*	*	*	*	*	*	*	20	*	*	*	*	32
Pocono Mountain SD	92	*	260	*	133	*	320	985	*	14	151	*	1,974
Saucon Valley SD	15	*	56	*	12	*	36	153	*	*	35	*	312
Stroudsburg Area SD	31	*	102	*	43	*	163	287	*	*	107	*	756
Wilson Area SD	16	*	40	*	29	*	30	177	*	*	38	*	335
Total:	607	81	1,627	*	708	19	2,012	6,038	*	147	1,026	24	12,307

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 Disability
School District and Intermediate Unit Enrollments, School Year 2013-2014

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

Carbon-Lehigh IU 21

Home District	Intellectual Disability (MR)	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	149	41	268	16	262	*	344	1,265	*	43	285	13	2,696
Arts Academy CS	*	*	*	*	*	*	*	28	*	*	*	*	41
Catasauqua Area SD	12	*	63	*	26	*	39	120	*	*	18	*	290
Circle of Seasons Charter School	*	*	*	*	*	*	*	*	*	*	*	*	11
East Penn SD	30	14	268	*	63	*	163	461	*	13	129	*	1,149
Jim Thorpe Area SD	16	*	80	*	38	*	29	209	*	*	24	*	404
Lehigh Area SD	13	*	69	*	76	*	48	121	*	*	28	*	365
Lincoln Leadership Academy CS	*	*	*	*	*	*	*	40	*	*	*	*	52
Medical Academy CS	*	*	*	*	*	*	*	14	*	*	*	*	18
Northern Lehigh SD	14	*	76	*	20	*	48	115	*	*	23	*	302
Northwestern Lehigh SD	*	*	26	*	29	*	56	180	*	*	34	*	337
Palmerton Area SD	32	*	73	*	19	*	31	155	*	*	20	*	334
Panther Valley SD	17	*	46	*	22	*	16	185	*	29	27	*	344
Parkland SD	47	23	288	*	61	*	137	743	*	17	127	*	1,454
Roberto Clemente CS	*	*	*	*	*	*	*	24	*	*	*	*	29
Salisbury Township SD	13	*	46	*	22	*	49	139	*	*	26	*	299
Seven Generations CS	*	*	16	*	*	*	*	47	*	*	*	*	80
Southern Lehigh SD	*	*	84	*	17	*	46	145	*	*	20	*	322
Weatherly Area SD	*	*	19	*	11	*	15	*	*	*	11	*	108
Whitehall-Coplay SD	15	*	128	*	52	*	73	320	*	14	71	*	679
Total:	373	101	1,565	*	731	26	1,115	4,358	*	142	853	27	9,314

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 Disability
School District and Intermediate Unit Enrollments, School Year 2013-2014

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

Bucks County IU 22

Home District	Intellectual Disability (MR)	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	65	16	140	*	112	*	168	598	*	*	185	*	1,307
Bristol Borough SD	21	*	22	*	16	*	42	113	*	*	25	*	245
Bristol Township SD	52	18	186	*	142	*	162	528	*	20	117	*	1,238
Bucks County Montessori CS	*	*	12	*	*	*	*	*	*	*	*	*	20
Centennial SD	39	*	183	*	115	*	110	459	*	*	98	*	1,026
Center for Student Learning CS at Pennsbury	*	*	*	*	13	*	12	*	*	*	*	*	49
Central Bucks SD	74	16	280	*	144	*	411	1,129	*	19	338	*	2,429
Council Rock SD	82	19	351	*	111	*	189	724	*	14	216	*	1,718
Morrisville Borough SD	*	*	28	*	20	*	37	61	*	*	27	*	189
Neshaminy SD	77	21	276	*	122	*	232	811	*	*	191	*	1,752
New Hope-Solebury SD	*	*	50	*	*	*	54	98	*	*	17	*	234
Palisades SD	11	*	63	*	17	*	34	93	*	*	24	*	252
Penndel SD	46	22	213	*	62	*	135	524	*	*	98	*	1,121
Pennsbury SD	65	16	382	*	103	*	313	862	*	14	221	*	1,991
Quakertown Community SD	62	16	137	*	68	*	122	304	*	11	87	*	812
School Lane CS	*	*	*	*	*	*	*	28	*	*	*	*	69
Total:	609	169	2,337	36	1,055	50	2,032	6,358	*	123	1,656	24	14,452

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 Disability
School District and Intermediate Unit Enrollments, School Year 2013-2014
Montgomery County IU 23

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

Home District	Intellectual Disability (MR)	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	48	*	51	*	88	*	173	401	*	33	158	*	969
Bryn Athyn SD	*	*	*	*	*	*	*	*	*	*	*	*	*
Cheltenham Township SD	39	*	32	*	55	*	59	317	*	*	81	*	601
Colonial SD	28	*	171	*	80	*	113	365	*	*	80	*	858
Hatboro-Horsham SD	29	*	136	*	61	*	167	315	*	*	70	*	789
Jenkintown SD	*	*	14	*	*	*	15	27	*	*	11	*	80
Lower Merion SD	18	*	180	*	83	*	133	433	*	13	175	*	1,055
Lower Moreland Township SD	13	*	36	*	23	*	109	97	*	*	29	*	313
Methacton SD	26	*	105	*	83	*	120	383	*	*	60	*	799
Norristown Area SD	87	*	122	*	137	*	65	631	*	12	124	*	1,199
North Penn SD	90	12	402	*	131	*	315	889	*	*	245	*	2,108
Pennsylvania Virtual CS	27	*	67	*	26	*	44	195	*	*	69	*	448
Perkiomen Valley SD	40	13	149	*	61	*	136	281	*	*	80	*	771
Pottsgrove SD	29	*	108	*	71	*	106	179	*	*	46	*	552
Pottstown SD	53	*	76	*	69	*	81	304	*	*	49	*	647
Souderton Area SD	56	12	87	*	46	*	121	535	*	*	132	*	999
Souderton CS Collaborative	*	*	*	*	*	*	*	*	*	*	*	*	*
Springfield Township SD	*	*	39	*	34	*	42	198	*	*	42	*	376
Spring-Ford Area SD	43	*	199	*	98	*	192	723	*	*	129	*	1,408
Upper Dublin SD	22	*	57	*	62	*	76	154	*	*	65	*	452
Upper Merion Area SD	36	*	89	*	37	*	55	150	*	*	57	*	444
Upper Moreland Township SD	29	*	73	*	50	*	49	240	*	*	52	*	512
Upper Perkiomen SD	23	*	80	*	41	*	41	298	*	*	71	*	568
Wissahickon SD	37	*	183	*	35	*	115	372	*	*	46	*	801
Total:	788	144	2,471	61	1,377	55	2,333	7,490	*	146	1,872	*	16,779

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 Disability
School District and Intermediate Unit Enrollments, School Year 2013-2014
Chester County IU 24

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

Home District	Intellectual Disability (MR)	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	*	*	*	*	13	*	17	60	*	*	*	*	96
Achievement House CS	15	*	*	*	32	*	39	143	*	*	*	*	242
Agora Cyber CS	133	*	113	*	244	*	273	1,182	*	17	199	*	2,188
Avon Grove CS	*	*	56	*	22	*	65	137	*	*	33	*	322
Avon Grove SD	28	*	167	*	38	*	118	237	*	*	30	*	648
Chester County Family Academy CS	*	*	20	*	*	*	*	*	*	*	*	*	*
Coatesville Area SD	56	*	206	*	131	*	199	592	*	22	132	*	1,358
Collegium CS	*	*	95	*	*	*	46	117	*	*	15	*	283
Downingtown Area SD	65	14	263	*	156	*	380	884	*	30	307	*	2,113
Education Plus Academy Cyber CS	*	*	20	*	*	*	23	89	*	*	18	*	160
Great Valley SD	14	*	86	*	47	*	153	216	*	*	68	*	597
Kennett Consolidated SD	30	*	117	*	47	*	114	272	*	18	55	*	664
Octorara Area SD	21	*	73	*	37	*	57	176	*	*	32	*	408
Owen J Roberts SD	31	12	110	*	66	*	156	390	*	*	89	*	871
Oxford Area SD	14	*	56	*	34	*	46	281	*	*	42	*	486
Pennsylvania Leadership Charter School	21	*	26	*	41	*	41	159	*	*	59	*	356
Phoenixville Area SD	18	*	145	*	49	*	111	221	*	11	93	*	660
Renaissance Academy CS	*	*	48	*	*	*	20	61	*	*	*	*	147
Sankofa Academy CS	*	*	*	*	*	*	*	*	*	*	*	*	*
Tredyffrin-Easttown SD	25	*	151	*	84	*	258	366	*	*	107	*	1,008
Unionville-Chadds Ford SD	12	*	112	*	30	*	114	254	*	11	53	*	596
West Chester Area SD	41	19	252	11	89	*	335	551	*	22	179	*	1,504
Total:	532	111	2,118	56	1,177	*	2,565	6,397	*	184	1,535	35	14,737

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 Disability
School District and Intermediate Unit Enrollments, School Year 2013-2014

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

Delaware County IU 25

Home District	Intellectual Disability (MR)	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	23	*	183	*	38	*	51	403	*	*	13	*	715
Chester CS for the Arts	*	*	*	*	*	*	*	24	*	*	*	*	34
Chester-Upland SD	82	*	18	*	111	*	34	406	*	*	59	*	735
Chichester SD	33	*	102	*	76	*	41	315	*	*	51	*	623
Garnet Valley SD	21	*	156	*	50	*	212	432	*	11	84	*	979
Haverford Township SD	39	12	52	*	59	*	149	484	*	*	96	*	914
Interboro SD	24	11	129	*	107	*	78	308	*	*	46	*	717
Marple Newtown SD	35	*	91	*	51	*	97	260	*	*	90	*	641
Penn-Delco SD	31	*	107	*	33	*	53	302	*	*	59	*	606
Radnor Township SD	*	*	53	*	47	*	61	276	*	*	47	*	512
Ridley SD	33	*	144	*	143	*	44	714	*	*	103	*	1,207
Rose Tree Media SD	20	11	88	*	60	*	131	200	*	*	67	*	588
Southeast Delco SD	47	*	106	*	128	*	69	338	*	14	76	*	790
Springfield SD	18	*	108	*	45	*	85	296	*	*	81	*	661
Upper Darby SD	169	20	167	13	231	*	180	941	*	23	211	*	1,968
Wallingford-Swarthmore SD	26	21	35	*	44	*	99	314	*	11	89	*	647
Widener Partnership CS	*	*	*	*	*	*	*	32	*	*	*	*	55
William Penn SD	78	*	123	*	118	*	87	386	*	*	99	*	911
Total:	691	141	1,681	51	1,343	*	1,479	6,431	*	130	1,273	46	13,303

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 Disability
School District and Intermediate Unit Enrollments, School Year 2013-2014

Philadelphia IU 26

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

Home District	Intellectual Disability (MR)	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
ACT Academy Cyber CS	*	*	*	*	*	*	*	18	*	*	*	*	24
Ad Prima CS	*	*	14	*	*	*	*	*	*	*	*	*	26
Alliance For Progress CS	*	*	17	*	*	*	*	24	*	*	*	*	51
Antonia Pantoja Community CS	*	*	36	*	*	*	26	97	*	*	*	*	167
ARISE Academy CHS	*	*	*	*	15	*	*	16	*	*	*	*	39
ASPIRA Bilingual Cyber Charter School	*	*	*	*	*	*	*	37	*	*	*	*	46
Belmont Academy CS	*	*	12	*	*	*	*	*	*	*	*	*	16
Belmont CS	*	*	18	*	12	*	*	40	*	*	*	*	77
Birney Preparatory Academy	*	*	15	*	*	*	*	25	*	*	*	*	62
Boys Latin of Philadelphia CS	*	*	*	*	*	*	*	46	*	*	*	*	58
Charter High School for Arch. & Design	*	*	*	*	*	*	*	96	*	*	*	*	108
Christopher Columbus CS	*	*	40	*	*	*	*	39	*	*	*	*	89
Community Academy of Philadelphia CS	*	*	26	*	11	*	30	127	*	*	*	*	210
Delaware Valley CHS	*	*	*	*	*	*	*	105	*	*	*	*	130
Discovery CS	*	*	15	*	*	*	*	46	*	*	*	*	83
Eastern University Academy CS	*	*	*	*	*	*	*	27	*	*	*	*	29
Esperanza Academy Charter High School	*	*	*	*	11	*	13	118	*	*	*	*	152
Esperanza Cyber CS	*	*	*	*	*	*	*	22	*	*	*	*	28
Eugenio Maria De Hostos CS	*	*	16	*	*	*	12	79	*	*	*	*	115
First Philadelphia Preparatory Charter School	*	*	22	*	*	*	*	157	*	*	14	*	218
Folk Arts Cultural Treasures CS	*	*	*	*	*	*	*	39	*	*	*	*	65
Franklin Town CHS	*	*	*	*	*	*	*	85	*	*	11	*	110
Franklin Towne CES	*	*	24	*	*	*	12	48	*	*	*	*	96
Freire CS	*	*	*	*	*	*	14	90	*	*	*	*	130
Global Leadership Academy CS	*	*	21	*	*	*	*	52	*	*	*	*	79
Green Woods CS	*	*	22	*	*	*	*	*	*	*	*	*	44
Hardy Williams Academy CS	*	*	20	*	*	*	*	98	*	*	*	*	153
Imani Education Circle CS	*	*	*	*	*	*	12	31	*	*	*	*	54
Imhotep Institute CS	*	*	*	*	*	*	*	79	*	*	*	*	99
Independence CS	*	*	26	*	*	*	19	39	*	*	*	*	95

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 Disability
School District and Intermediate Unit Enrollments, School Year 2013-2014
Philadelphia IU 26

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

Home District	Intellectual Disability (MR)	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
John B. Stetson Charter School	11	*	*	*	12	*	21	96	*	*	*	*	156
Khepera CS	*	*	17	*	*	*	*	15	*	*	*	*	45
KIPP Philadelphia Charter School	*	*	34	*	18	*	39	119	*	*	*	*	231
KIPP West Philadelphia Preparatory CS	*	*	*	*	*	*	*	25	*	*	*	*	55
Laboratory CS	*	*	*	*	*	*	*	*	*	*	*	*	17
Mariana Bracetti Academy CS	11	*	*	*	*	*	23	153	*	*	*	*	206
Maritime Academy Charter School	*	*	14	*	*	*	*	53	*	*	*	*	76
MAST Community Charter School	*	*	23	*	*	*	42	86	*	*	15	*	173
Mastery Charter High School	*	*	*	*	16	*	16	67	*	*	11	*	115
Mastery CS - Cleveland Elementary	*	*	22	*	13	*	22	61	*	*	*	*	125
Mastery CS - Clymer Elementary	30	*	22	*	15	*	12	45	*	*	*	*	142
Mastery CS - Francis D. Pastorius Elementary	*	*	11	*	*	*	*	41	*	*	*	*	72
Mastery CS - Gratz Campus	37	*	*	*	58	*	26	175	*	*	*	*	313
Mastery CS - Harrity Campus	11	*	28	*	16	*	16	48	*	*	*	*	127
Mastery CS - Mann Campus	*	*	31	*	*	*	*	23	*	*	*	*	74
Mastery CS - Pickett Campus	*	*	*	*	33	*	16	100	*	*	*	*	172
Mastery CS - Shoemaker Campus	*	*	*	*	30	*	18	91	*	*	*	*	155
Mastery CS - Smedley Campus	*	*	40	*	13	*	23	53	*	*	17	*	149
Mastery CS - Thomas Campus	*	*	15	*	*	*	15	95	*	*	14	*	155
Math Civics and Sciences CS	*	*	*	*	*	*	*	23	*	*	*	*	29
Memphis Street Academy CS @ JP Jones	14	*	*	*	23	*	20	144	*	*	*	*	216
Multi-Cultural Academy CS	*	*	*	*	*	*	*	23	*	*	*	*	33
New Foundations CS	*	*	26	*	*	*	*	69	*	*	*	*	113
New Media Technology CS	*	*	*	*	*	*	*	56	*	*	*	*	76
Northwood Academy CS	*	*	78	*	*	*	*	48	*	*	*	*	127
Olney Charter High School	58	*	*	*	36	*	34	263	*	*	29	*	425
Pan American Academy CS	*	*	*	*	*	*	12	58	*	*	*	*	94
People for People CS	*	*	*	*	*	*	*	59	*	*	*	*	81
Philadelphia Academy CS	*	*	34	*	*	*	12	127	*	*	55	*	246
Philadelphia City SD	2,417	314	1,404	155	1,785	89	1,727	9,122	*	141	2,047	*	19,240

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 Disability
School District and Intermediate Unit Enrollments, School Year 2013-2014

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

Philadelphia IU 26

Home District	Intellectual Disability (MR)	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
Philadelphia Electrical & Technology CHS	*	*	*	*	*	*	*	67	*	*	*	*	90
Philadelphia Harambee Inst. CS	*	*	11	*	*	*	*	36	*	*	*	*	53
Philadelphia Montessori CS	*	*	11	*	*	*	*	17	*	*	*	*	38
Philadelphia Performing Arts CS	*	*	66	*	*	*	*	87	*	*	*	*	163
Planet Abacus CS	*	*	*	*	*	*	*	*	*	*	*	*	21
Preparatory CS of Mathematics, Science, Tech, a	*	*	*	*	*	*	*	24	*	*	*	*	27
Richard Allen Preparatory CS	*	*	*	*	*	*	*	40	*	*	*	*	65
Russell Byers CS	*	*	13	*	*	*	*	26	*	*	*	*	52
Sankofa Freedom Academy CS	*	*	*	*	*	*	*	45	*	*	*	*	64
Southwest Leadership Academy CS	*	*	*	*	*	*	*	25	*	*	*	*	50
Tacony Academy CS	*	*	15	*	*	*	*	146	*	*	14	*	184
The Philadelphia CS for Arts and Sciences at HR	*	*	39	*	13	*	11	86	*	*	14	*	166
Truebright Science Academy CS	*	*	*	*	*	*	*	22	*	*	*	*	32
Universal Alcorn CS	*	*	*	*	*	*	*	36	*	*	*	*	61
Universal Audenried Charter School	18	*	*	*	17	*	*	113	*	*	*	*	159
Universal Bluford Charter School	*	*	22	*	*	*	*	40	*	*	13	*	94
Universal Creighton Charter School	*	*	12	*	*	*	12	38	*	*	26	*	101
Universal Daroff Charter School	*	*	*	*	*	*	11	45	*	*	*	*	83
Universal Institute CS	*	*	22	*	*	*	15	37	*	*	*	*	82
Universal Vare Charter School	15	*	*	*	*	*	*	42	*	*	*	*	78
W. Philadelphia Achievement CES	*	*	17	*	*	*	*	*	*	*	*	*	36
Wakisha CS	*	*	*	*	11	*	*	51	*	*	*	*	79
Walter D. Palmer Leadership Learning Partners C	*	*	26	*	24	*	*	136	*	*	*	*	211
West Oak Lane CS	*	*	30	*	*	*	11	30	*	*	*	*	79
Wissahickon CS	*	*	15	*	*	*	*	64	*	*	*	*	90
World Communications CS	*	*	*	*	*	*	*	54	*	*	*	*	71
Young Scholars CS	*	*	*	*	*	*	*	21	*	*	*	*	29
Young Scholars Frederick Douglas Charter Schoo	12	*	16	*	20	*	31	59	*	*	*	*	140
Young Scholars Kenderton CS	*	*	*	*	17	*	*	32	*	*	23	*	81
Youth Build Philadelphia CS	*	*	*	*	*	*	*	29	*	*	*	*	34

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 Disability
School District and Intermediate Unit Enrollments, School Year 2013-2014
Philadelphia IU 26

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

Home District	Intellectual Disability (MR)	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
Total:	2,832	351	2,626	166	2,434	98	2,595	14,508	*	174	2,562	*	28,404

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 Disability
School District and Intermediate Unit Enrollments, School Year 2013-2014

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

Beaver Valley IU 27

Home District	Intellectual Disability (MR)	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	32	*	32	*	15	*	21	87	*	*	30	*	223
Ambridge Area SD	25	*	64	*	23	*	60	202	*	*	43	*	429
Baden Academy CS	*	*	29	*	*	*	*	*	*	*	*	*	38
Beaver Area Academic CS	*	*	*	*	*	*	*	*	*	*	*	*	11
Beaver Area SD	*	*	64	*	*	*	38	83	*	*	20	*	231
Big Beaver Falls Area SD	20	*	28	*	19	*	42	70	*	*	22	*	210
Blackhawk SD	21	*	54	*	21	*	30	118	*	*	15	*	267
Central Valley SD	12	*	53	*	*	*	29	108	*	*	32	*	252
Freedom Area SD	14	*	41	*	12	*	22	103	*	*	18	*	215
Hopewell Area SD	22	*	58	*	19	*	26	175	*	*	31	*	347
Lincoln Park Performing Arts CS	*	*	*	*	*	*	*	24	*	*	*	*	46
Midland Borough SD	*	*	17	*	*	*	11	12	*	*	*	*	46
New Brighton Area SD	15	*	37	*	*	*	29	90	*	*	20	*	202
Pennsylvania Cyber CS	67	*	131	*	177	*	203	771	*	*	150	*	1,529
Riverside Beaver County SD	*	*	29	*	*	*	17	142	*	*	*	*	218
Rochester Area SD	20	*	33	*	12	*	13	73	*	*	11	*	166
South Side Area SD	*	*	23	*	*	*	21	40	*	*	*	*	114
Western Beaver County SD	*	*	*	*	*	*	12	62	*	*	*	*	112
Total:	289	27	702	19	341	*	592	2,168	*	52	432	17	4,656

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 Disability
School District and Intermediate Unit Enrollments, School Year 2013-2014

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

ARIN IU 28

Home District	Intellectual Disability (MR)	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	19	*	28	*	19	*	18	99	*	*	20	*	213
Armstrong SD	73	*	193	*	53	*	176	422	*	*	81	*	1,028
Blairsville-Saltsburg SD	26	*	48	*	14	*	43	112	*	*	20	*	272
Freeport Area SD	*	*	38	*	*	*	22	86	*	*	20	*	189
Homer-Center SD	12	*	36	*	*	*	15	55	*	*	13	*	143
Indiana Area SD	19	*	114	*	*	*	64	132	*	*	23	*	379
Leechburg Area SD	*	*	25	*	*	*	*	79	*	*	*	*	128
Marion Center Area SD	11	*	45	*	23	*	39	115	*	*	14	*	253
Penns Manor Area SD	18	*	46	*	*	*	*	73	*	*	14	*	171
Purchase Line SD	18	*	48	*	*	*	20	95	*	*	*	*	207
United SD	*	*	41	*	*	*	15	88	*	*	18	*	183
Total:	214	34	662	20	162	11	433	1,356	*	32	235	*	3,166

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 Disability
School District and Intermediate Unit Enrollments, School Year 2013-2014
Schuylkill IU 29

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

Home District	Intellectual Disability (MR)	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	*	*	76	*	13	*	52	280	*	*	56	*	495
Gillingham Charter School	*	*	*	*	*	*	*	32	*	*	*	*	53
Mahanoy Area SD	17	*	46	*	11	*	31	109	*	*	15	*	234
Minersville Area SD	12	*	42	*	16	*	30	115	*	*	23	*	244
North Schuylkill SD	15	*	104	*	23	*	47	151	*	*	23	*	381
Pine Grove Area SD	15	*	51	*	23	*	43	105	*	*	28	*	273
Pottsville Area SD	36	*	73	*	45	*	63	192	*	*	34	*	456
Saint Clair Area SD	*	*	38	*	*	*	20	63	*	*	13	*	157
Schuylkill Haven Area SD	13	*	38	*	16	*	33	137	*	*	11	*	254
Shenandoah Valley SD	24	*	33	*	*	*	16	99	*	*	*	*	194
Tamaqua Area SD	22	*	65	*	48	*	21	221	*	*	41	*	429
Tri-Valley SD	12	*	*	*	11	*	25	71	*	*	*	*	162
Williams Valley SD	13	*	29	*	25	*	*	100	*	*	12	*	205
Total:	195	40	625	19	252	*	402	1,675	*	31	274	13	3,537

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 Disability
School District and Intermediate Unit Enrollments, School Year 2013-2014
Corrections Ed

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

Home District	Intellectual Disability (MR)	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	*	*	*	*	132	*	*	106	*	*	*	*	253
Total:	*	*	*	*	132	*	*	106	*	*	*	*	253

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 Disability
Pennsylvania Totals - School Year 2013-2014

<p align="center">School Age Exceptionality by Ages 6-21 Charter Schools Included Total Public Enrollment^: 1,753,536 PPPS included</p>

Disability	Total	% Public Enrollment	% Special Ed Enrollment
Intellectual Disability (MR)	17,791	1.01%	6.75%
Hearing Impairment including Deafness	2,658	0.15%	1.01%
Speech or Language Impairment	38,829	2.21%	14.73%
Visual Impairment including Blindness	1,111	0.06%	0.42%
Emotional Disturbance	22,572	1.29%	8.56%
Orthopedic Impairment	734	0.04%	0.28%
Other Health Impairment	32,748	1.87%	12.42%
Specific Learning Disability	119,276	6.80%	45.25%
Deaf-Blindness	73	0.00%	0.03%
Multiple Disabilities	2,871	0.16%	1.09%
Autism	24,253	1.38%	9.20%
Traumatic Brain Injury	680	0.04%	0.26%
Total:	263,596	15.03%	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.

^ Total Enrollment, for Special Education reporting purposes, includes all students enrolled in an LEA regardless of the location receiving services.

Table 13A
Special Education Enrollments by Disability
Pennsylvania Totals - School Year 2013-2014

School Age Exceptionality by Ages 6-21 Charter Schools included PPPS included Total Public Enrollment^: 1,753,536

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			
Intellectual Disability (MR)	601	784	862	1,029	1,119	1,255	1,333	1,450	1,512	1,566	1,588	1,610	1,368	875	696	143	17,791	1.01%	6.75%
Hearing Impairment including Deafness	176	223	224	227	221	228	230	187	189	208	186	195	99	38	24	*	2,658	0.15%	1.01%
Speech or Language Impairment	7,473	7,445	6,745	5,642	4,351	2,800	1,795	1,089	612	352	269	160	78	13	*	*	38,829	2.21%	14.73%
Visual Impairment including Blindness	83	94	92	76	87	88	87	76	93	83	75	91	41	26	15	*	1,111	0.06%	0.42%
Emotional Disturbance	408	742	994	1,240	1,433	1,662	1,800	2,169	2,329	2,635	2,696	2,610	1,331	379	117	27	22,572	1.29%	8.56%
Orthopedic Impairment	58	50	60	55	64	58	*	*	63	*	*	*	*	*	*	*	734	0.04%	0.28%
Other Health Impairment	1,139	1,708	2,165	2,593	2,859	2,913	3,102	3,137	3,087	3,055	2,874	2,579	1,242	223	65	*	32,748	1.87%	12.42%
Specific Learning Disability	1,158	3,205	5,974	8,191	9,678	10,612	11,324	12,093	12,528	12,479	12,218	11,901	6,392	1,194	290	39	119,276	6.80%	45.25%
Deaf-Blindness	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	73	0.00%	0.03%
Multiple Disabilities	174	219	218	194	201	196	197	228	164	200	206	212	168	136	127	31	2,871	0.16%	1.09%
Autism	1,771	2,023	2,192	2,173	2,255	2,061	2,101	1,918	1,791	1,703	1,437	1,206	795	432	324	71	24,253	1.38%	9.20%
Traumatic Brain Injury	*	*	*	*	*	*	47	63	*	62	69	76	68	32	32	*	680	0.04%	0.26%
Total:	13,064	16,528	19,563	21,454	22,308	21,910	22,067	22,462	22,422	22,397	21,676	20,702	11,626	3,376	1,708	333	263,596	15.03%	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.

^ Total Enrollment, for Special Education reporting purposes, includes all students enrolled in an LEA regardless of the location receiving services.

Pennsylvania Intermediate Units

Pennsylvania IU 2013-2014

IU 1 Intermediate Unit 1
IU 2 Pittsburgh-Mt. Oliver
IU 3 Allegheny
IU 4 Midwestern
IU 5 Northwest Tri-County

IU 6 Riverview
IU 7 Westmoreland
IU 8 Appalachia
IU 9 Seneca Highlands
IU 10 Central

IU 11 Tuscarora
IU 12 Lincoln
IU 13 Lancaster-Lebanon
IU 14 Berks County
IU 15 Capital Area

IU 16 Central Susquehanna
IU 17 Blast
IU 18 Luzerne
IU 19 Northeastern Educational

IU 20 Colonial
IU 21 Carbon-Lehigh
IU 22 Bucks County
IU 23 Montgomery County
IU 24 Chester County

IU 25 Delaware County
IU 26 Philadelphia
IU 27 Beaver Valley
IU 28 Arin
IU 29 Schuylkill