	[image: image1.png]

	StateNotes

	
	Special Education

	Education Commission of the States 700 Broadway, Suite 1200 Denver, CO 80203-3460 303.299.3600 Fax: 303.296.8332 www.ecs.org

Addressing the Disproportionate Number of Minority Students

in Special Education

October 2003

Research Shows Race-Based Disproportionality

Over the past three decades, policymakers and the public have been concerned that children in some racial or ethnic groups are identified in disproportionate numbers as being in need of special education services. Research continues to indicate that such concern is valid. In 2002, the National Research Council published a report on the number of students in special education by race.1 According to that study, where a problem is readily observable and diagnosable by medical professionals (such as deafness, blindness or orthopedic impairment) there is no marked disproportion in the numbers of students referred for special education services.

Unfortunately, however, disparities are consistently found in the special education categories that carry the greatest stigma, including mental retardation, emotional disturbance and, to a lesser degree, learning disabilities (LD). For instance, American Indian students are consistently represented in disproportionately large numbers in the LD category. And more than twice the number of black students (2.6%) are identified as mentally retarded when compared with white students (1.2%). In fact, some studies show that African-American children are almost three times more likely to be labeled “mentally retarded” than their white counterparts.2

Why is such disproportional representation in special education a critical issue? It is because even though identifying a child as having a disability can bring additional resources and services to bear, it also places a label on that child that may result in lowered expectations from teachers, peers and the student himself.3 It is essential therefore, that public policy works to ensure children are only identified for special services when truly necessary. When racial or ethnic disparities in special education exist, it is in the interest of our education system to make sure children from such groups are not being inappropriately assigned.

Federal Law Mandates Data Collection and Reporting
The Individuals with Disabilities Education Act (IDEA) is the federal law that guarantees students with disabilities the right to free and appropriate education in the least restrictive environment. In 1997, the law was reauthorized, in part to address race-based disproportionality in special education programs.

In particular, the 1997 IDEA mandated new state minority enrollment data collection and reporting requirements. If a significantly disproportionate number of minorities are enrolled in special education, then states are to review and revise their policies, procedures and practices for identifying and placing students.4
In February 2002, the National Association of State Directors of Special Education (NASDSE) released a report outlining state criteria for determining disproportionality. According to this report, 29 states have specific criteria, but the techniques vary among them.5 Guidelines are under development at the federal level to make these criteria more uniform, but they have not yet been finalized.
Addressing Disproportionality in States

Although federal law mandates data collection and examination to determine race-based disproportionality in special education, no specific remedies are suggested to correct disparities once they are identified. While policy development and implementation are not yet widespread, states are currently employing a variety of methods to address the overrepresentation of minorities in special education.

Alabama: The longest court case in Alabama’s history – Lee v. Macon (1967) – was finally decided in August 2000. As a result, six mechanisms were established to correct the overrepresentation of African-American students in mental retardation and emotional disturbance categories along with the underrepresentation of African-American students in specific learning disabilities and gifted programs. Alabama Administrative Code [r.290-8-9 .3(6)]
1. Teacher Awareness Training. Training must be provided to all K-8 teachers, administrators and evaluators. It must cover the possible reasons for overrepresentation or underrepresentation and more fully explain the characteristics of mental retardation, emotional disturbance and specific learning disabilities.

2. Prereferral Process. The state department will monitor implementation of “prereferral interventions” (efforts made to improve a student’s skills to the point where special education is not necessary) for students who are referred for possible special education. The provision also calls for placing “Building-Based Student Support Teams” in all schools. These teams of teachers and administrators will evaluate the effectiveness of special education services
as measured by such things as discipline referrals and dropout rates. The team also is responsible for completing an evaluation of the classroom environment. The provision also establishes ongoing teacher training and mentoring.

3.
Referral Process. The student referral form is required to be revised, and all teachers and evaluators are required to be trained on the new form and the referral process. As part of the referral process, “information must be gathered to determine if there are any environmental, cultural, linguistic or economic differences that might mask a student's true abilities and thereby affect the student's performance in the areas evaluated.”

4.
Evaluation Procedures and Eligibility Criteria. This part of the policy calls for redefining eligibility criteria for mental retardation. The policy also calls for parents to complete a behavior assessment of their child using the same test instrument the school uses. It also calls for a reevaluation of some minority students who were referred to special education prior to the adoption of these policies and procedures. Statewide training on assessment measures must be provided to evaluators and special education coordinators. It also requires documentation at the district level of the steps taken to comply with state law.

5. Gifted Program. The gifted program is currently being administered as adopted in a consent decree.

6. Oversight, Reporting, Monitoring. This provision requires districts to collect and maintain statistical data based on race, special education referral, results, duration of prereferral interventions, incidents of alternative intelligence tests and number of students actually served. There must be an annual review of these data and if racial disparities are found, the state department will provide assistance.

Colorado: (1 CCR 301-8) Administration of the Exceptional Children’s Act. This policy requires districts to identify gifted and talented students from traditionally underserved populations, including minority, disabled, economically disadvantaged, culturally different and limited-English proficient students. Although it addresses disproportionality in gifted and talented students, it does not extend to special education.

District of Columbia: The District of Columbia (Title 5 Sec. 3101) requires the superintendent to establish standard procedures for testing non- and limited-English proficient students (NEP/LEP). Identified NEP/LEP students must be provided with appropriate education. Placements are to be reviewed on an annual basis with attention given to exit strategies for students enrolled in English as a Second Language or bilingual programs.

Florida: Florida’s administrative code specifically addresses policies concerning guidance counseling. It prohibits counselors from steering students into or away from specific programs, activities or careers based on race, sex, national origin, marital status or handicap. Counselors are required to communicate effectively with hearing-impaired and limited-English proficient students using an interpreter if necessary. Guidance and counseling materials must be reviewed and updated to meet the requirements outlined above.

If appraisal instruments are employed, they also must be reviewed, updated or replaced if necessary so no discrimination results. All students must be appraised using the same testing instruments unless application of different instruments is shown to be essential in eliminating existing biases.

Georgia: (Administrative Code: 160-1-4-.205) The state of Georgia is conducting a study that will determine whether a regression analysis is more effective than the formula the state currently uses to determine if certain groups of students are assigned to special education classes in disproportionate numbers.

Illinois: (105 ILCS 5/14-8.02) The state board of education requires local school districts to administer evaluations of limited-English proficient students to determine their eligibility for special education. Such evaluations must give consideration to a family’s ethnicity and the language spoken at home. No child is to be made eligible for special education without first having input from specialists, including bilingual specialists.
Missouri: (5 MO ADC 50-345.020) One of the performance indicators for the Missouri School Improvement Plan (MSIP) requires that districts with 20 or more students from any one racial minority group track the achievement of these groups and compare the results with nonminority groups. To meet the performance indicator, achievement for these groups must be the same or better than nonminority groups participating in the Missouri Assessment Program (MAP) at least 62% of the time.
New York: (8 NY ADC 200.4) Testing materials used to assess whether students should be enrolled in special education programs must not be racially or culturally biased. For limited-English proficient students, these materials must measure the student’s true abilities rather than measuring their English skills.

North Carolina: North Carolina’s Administrative Code (Title 16, r. 6D.0106) prohibits districts from assigning or excluding students from special education programs or gifted and talented programs based on a student’s limited proficiency in English. The code also allows for teacher training to “gain an understanding of and develop strategies for addressing the educational needs of limited-English proficient students.”

Texas: [Tex. Educ. Code Ann. 42.151(j)] The state education agency is required to make and disseminate a list of those school districts who are bringing fewer students with disabilities into more mainstream classroom settings. Identified districts are asked to review their data, to provide an explanation for the number of students not placed into mainstream classroom settings and to describe plans to address the problem. Districts are encouraged to consider a variety of factors in developing their plans, including: services and instruction that are not being provided to students with disabilities; the role of the district’s special education director; and staffing and budget choices the district makes with regard to students with disabilities.
Policy Recommendations

Remedies to correct the disproportionate numbers of minorities or English language learners in special education are likely to vary considerably. Policies that work for one state may not work for another. Several components, however, can be consistently used to help correct the disparities that exist.4
1. Increase and Improve Monitoring: Require specific and proven data collection and analysis techniques for districts to employ. Districts will need training in how to collect and analyze these data so the numbers reported accurately represent each district’s circumstances.

2. Teacher Training: As part of state licensing requirements, prepare teachers for a culturally diverse population of students. Also, require ongoing professional development courses for licensed teachers.

3. Early Identification: Monitor whether or not early screenings and interventions are taking place. Early intervention strategies provide an opportunity for educators to reduce special education referrals and to help children succeed in the classroom.

4. Improve Instructional Materials: Require the use of instructional materials proven to be effective with students who are learning disabled. Using such research-proven materials has been shown to be effective in helping learning-disabled students access the general curriculum.
5. Increase efforts to provide information and training to low-income and minority parents: Parental involvement is a key aspect of IDEA. The importance of such involvement has been shown in numerous studies finding that high levels of parent involvement are associated with better performance in school for students with disabilities.

Endnotes:

1 Donovan, M. Suzanne and Cross, Christopher T., eds. Minority Students in Special and Gifted Education, Committee on Minority Representation in Special Education, Washington, DC: National Academy Press, 2002 (http://www.nap.edu/catalog/10128).

2Parrish, Tom. “Disparities in the Identification, Funding, and Provision of Special Education.” Paper presented at the Conference on Minority Issues in Special Education in Public Schools, Cambridge, MA, November 6, 2000.

3 Donovan and Cross, p. 2.

4 The section relevant to this discussion reads:

300.755 Disproportionality

(a) General. Each State that receives assistance under Part B of the Act, and the Secretary of the Interior, shall provide for the collection and examination of data to determine if significant disproportionality based on race is occurring in the State or in the schools operated by the Secretary of the Interior with respect to –

(1) The identification of children as children with disabilities, including the identification of

children as children with disabilities in accordance with a particular impairment described in

section 602(3) of the Act; and

(2) The placement in particular educational settings of these children.

(b) Review and revision of policies, practices, and procedures. In the case of a determination of

significant disproportionality with respect to the identification of children as children with disabilities, or

the placement in particular educational settings of these children, in accordance with paragraph (a) of

this section, the State or the Secretary of the Interior shall provide for the review and, if appropriate,

revision of the policies, procedures, and practices used in the identification or placement to ensure

that the policies, procedures, and practices comply with the requirements of Part B of the Act

[Authority: 20 U.S.C. 1418(c)].
5 Markowitz, Joy. State Criteria for Determining Disproportionality, Alexandria, VA: NASDSE, February 2002 (http://www.nasdse.org/publications/state_criteria_disproportionality.pdf); Donovan and Cross, p. 365; and “Minority Students in Special Education,” NCLD Policy Brief, National Center for Learning Disabilities, New York, NY: 2002 (www.ld.org/advocacy/minority_students.cfm).

This ECS StateNote was originally compiled by Andrea Paolino and updated October 2003 by Kirstin Craciun, ECS policy analyst for the Information Clearinghouse, Education Commission of the States, with support from the Policymaker Partnership, a project directed by the National Association of State Directors of Special Education.

	© Copyright 2003 by the Education Commission of the States (ECS). All rights reserved. ECS is a nonprofit, nationwide organization that helps state leaders shape education policy.

To request permission to excerpt part of this ECS StateNote, either in print or electronically, please fax a request to the attention of the ECS Communications Department, 303.296.8332 or e-mail ecs@ecs.org.

�PAGE \# "'Page: '#'�'" �Page: 1���What does this mean? The effectiveness of what results?

�PAGE \# "'Page: '#'�'" �Page: 1���This entire #5 is hard to follow. I don’t know what “rule replacement” means. It sounds to me very similar to policy recommendation #3 on early intervention. (ie., it seems to be saying that programs should focus efforts to identify struggling students as early as possible. If problems are identified early, schools can design intervention strategies to help struggling students improve without ever having to label such students as “disabled.”

Education Commission of the States 700 Broadway, Suite 1200 Denver, CO 80203-3460 303.299.3600 Fax: 303.296.8332 www.ecs.org
 • Page 2 •

