FFY 2016 Special Education
Performance Report (All Divisions)
[bookmark: _Toc515541801]Table of Contents
[bookmark: _GoBack]
Select a division from the list below to view the report.
Accomack County
Albemarle County
Alexandria City
Alleghany County
Amelia County
Amherst County
Appomattox County
Arlington County
Augusta County
Bath County
Bedford County
Bland County
Botetourt County
Bristol City
Brunswick County
Buchanan County
Buckingham County
Buena Vista City
Campbell County
Caroline County
Carroll County
Charles City County
Charlotte County
Charlottesville City
Chesapeake City
Chesterfield County
Clarke County
Colonial Beach
Colonial Heights City
Covington City
Craig County
Culpeper County
Cumberland County
Danville City
Dickenson County
Dinwiddie County
Essex County
Fairfax County
Falls Church City
Fauquier County
Floyd County
Fluvanna County
Franklin City
Franklin County
Frederick County
Fredericksburg City
Galax City
Giles County
Gloucester County
Goochland County
Grayson County
Greene County
Greensville County
Halifax County
Hampton City
Hanover County
Harrisonburg City
Henrico County
Henry County
Highland County
Hopewell City
Isle of Wight County
King and Queen County
King George County
King William County
Lancaster County
Lee County
Lexington City
Loudoun County
Louisa County
Lunenburg County
Lynchburg City
Madison County
Manassas City
Manassas Park City
Martinsville City
Mathews County
Mecklenburg County
Middlesex County
Montgomery County
Nelson County
New Kent County
Newport News City
Norfolk City
Northampton County
Northumberland County
Norton City
Nottoway County
Orange County
Page County
Patrick County
Petersburg City
Pittsylvania County
Poquoson City
Portsmouth City
Powhatan County
Prince Edward County
Prince George County
Prince William County
Pulaski County
Radford City
Rappahannock County
Richmond City
Richmond County
Roanoke City
Roanoke County
Rockbridge County
Rockingham County
Russell County
Salem City
Scott County
Shenandoah County
Smyth County
Southampton County
Spotsylvania County
Stafford County
Staunton City
Suffolk City
Surry County
Sussex County
Tazewell County
Virginia Beach City
Warren County
Washington County
Waynesboro City
West Point
Westmoreland County
Williamsburg-James City County
Winchester City
Wise County
Wythe County
York County

[bookmark: _Toc515541669][bookmark: _Toc515541802]Accomack County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Accomack County Public Schools
23296 Courthouse Ave
Accomac, Virginia 23301
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	51.11%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	2.07%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	36%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	40%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	81.76%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	7.29%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	1.06%
	≤3.0%
	Yes

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	31.11%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	42.22%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	63.64%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	54.55%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	77.78%
	≥90.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	63.64%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	84.21%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	89.69%
	100%
	No

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	18.18%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	45.45%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	59.09%
	≥71.5%
	No

[bookmark: _Toc515541670][bookmark: _Toc515541803]Albemarle County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Albemarle County Public Schools
401 McIntire Road
Charlottesville, Virginia 22902-4596
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	61.68%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0.54%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	99%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	41%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	43%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	77.07%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	6.05%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	5.58%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	35.78%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	27.45%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	80.56%
	≥89.9%
	No

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	43.75%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	85.71%
	≥93.8%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	31.25%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	78.26%
	≥90.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	40%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	73.81%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	93.15%
	100%
	No

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	36.73%
	≥35.0%
	Yes

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	59.18%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	83.67%
	≥71.5%
	Yes

[bookmark: _Toc515541671][bookmark: _Toc515541804]Alexandria City Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Alexandria City Public Schools
2000 N Beauregard St
Alexandria, Virginia 22311
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	32.18%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0.64%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	99%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	97%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	39%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	32%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	62.89%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	8.21%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	3.46%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	64.29%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	16.54%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	84.62%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	84.62%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	92.31%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	82.61%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	37.50%
	≥35.0%
	Yes

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	87.50%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	90.63%
	≥71.5%
	Yes

[bookmark: _Toc515541672][bookmark: _Toc515541805]Alleghany County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Alleghany County Public Schools
100 Central Circle
Low Moor, Virginia 24457
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	31.03%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0.64%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	99%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	30%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	35%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	70.53%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	7.37%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	12.28%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	58.62%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	3.45%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	90.91%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	7.69%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	69.23%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	73.08%
	≥71.5%
	Yes

[bookmark: _Toc515541673][bookmark: _Toc515541806]Amelia County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Amelia County Public Schools
8701 Otterburn Road, Suite 101
Amelia, Virginia 23002
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	62.50%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	3.88%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	32%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	42%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	65.24%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	9.09%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	2.67%
	≤3.0%
	Yes

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	75%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	0%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	76.92%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	31.58%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	68.42%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	73.68%
	≥71.5%
	Yes

[bookmark: _Toc515541674][bookmark: _Toc515541807]Amherst County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Amherst County Public Schools
153 Washington St
Amherst, Virginia 24521
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	70.45%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0.80%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	56%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	50%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	63.90%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	10.62%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	10.23%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	53.42%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	32.88%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	78.95%
	≥89.9%
	No

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	54.17%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	91.67%
	≥93.8%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	45.83%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	85%
	≥90.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	66.67%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	77.78%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	17.39%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	43.48%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	65.22%
	≥71.5%
	No

[bookmark: _Toc515541675][bookmark: _Toc515541808]Appomattox County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Appomattox County Public Schools
316 Court St
Appomattox, Virginia 24522
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	30.77%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	98%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	43%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	43%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	58.33%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	5.21%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	11.46%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	56.10%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	29.27%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	80%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	≤ 10 Students
	≥35.0%
	Too few students to evaluate

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	≤ 10 Students
	≥62.75%
	Too few students to evaluate

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	≤ 10 Students
	≥71.5%
	Too few students to evaluate

[bookmark: _Toc515541676][bookmark: _Toc515541809]Arlington County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Arlington County Public Schools
1426 N Quincy St
Arlington, Virginia 22207
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	63.59%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.02%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	60%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	60%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	63.28%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	5.98%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	3.56%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	26.45%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	13.98%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	91.43%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	52.54%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	90.13%
	≥93.8%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	58.19%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	89.47%
	≥90.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	61.58%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	72.73%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	96.46%
	100%
	No

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	59.48%
	≥35.0%
	Yes

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	73.86%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	81.05%
	≥71.5%
	Yes

[bookmark: _Toc515541677][bookmark: _Toc515541810]Augusta County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Augusta County Public Schools
6 John Lewis Rd
Fishersville, Virginia 22939
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	36.21%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.62%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	29%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	36%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	69.04%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	9.45%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	9.01%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	81.13%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	5.66%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	86.67%
	≥89.9%
	No

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	52.38%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	83.33%
	≥93.8%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	61.90%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	87.50%
	≥90.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	85.71%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	73.17%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	19.15%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	53.19%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	74.47%
	≥71.5%
	Yes

[bookmark: _Toc515541678][bookmark: _Toc515541811]Bath County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Bath County Public Schools
12145 Sam Snead Hwy. U.S. Route 220 N
Warm Springs, Virginia 24484
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	≤ 10 Students
	≥52.00%
	Too few students to evaluate

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	95%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	51%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	50%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	78.87%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	5.63%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	5.63%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	50%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	0%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	81.82%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	90%
	≥93.8%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	36.36%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	60%
	≥90.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	81.82%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	72.73%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	≤ 10 Students
	≥35.0%
	Too few students to evaluate

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	≤ 10 Students
	≥62.75%
	Too few students to evaluate

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	≤ 10 Students
	≥71.5%
	Too few students to evaluate

[bookmark: _Toc515541679][bookmark: _Toc515541812]Bedford County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Bedford County Public Schools
310 S. Bridge St
Bedford, Virginia 24523
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	39.74%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.69%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	41%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	40%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	70.69%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	6.80%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	6.09%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	29.27%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	18.70%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	64.71%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	55.88%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	67.65%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	80.90%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	15.91%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	52.27%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	59.09%
	≥71.5%
	No

[bookmark: _Toc515541680][bookmark: _Toc515541813]Bland County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Bland County Public Schools
361 Bears Trail
Bastian, Virginia 24314
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	≤ 10 Students
	≥52.00%
	Too few students to evaluate

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.67%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	55%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	56%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	73.55%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	4.13%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	5.79%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	66.67%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	33.33%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	100%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	No students referred from Part C
	100%
	No students referred from Part C

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	≤ 10 Students
	≥35.0%
	Too few students to evaluate

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	≤ 10 Students
	≥62.75%
	Too few students to evaluate

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	≤ 10 Students
	≥71.5%
	Too few students to evaluate

[bookmark: _Toc515541681][bookmark: _Toc515541814]Botetourt County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Botetourt County Public Schools
143 Poor Farm Rd
Fincastle, Virginia 24090
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	67.35%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0.63%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	56%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	58%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	79.22%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	1.69%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	4.73%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	12.07%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	34.48%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	58.33%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	70.83%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	75%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	71.43%
	≥72.0%
	No

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	25%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	85%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	90%
	≥71.5%
	Yes

[bookmark: _Toc515541682][bookmark: _Toc515541815]Bristol City Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Bristol City Public Schools
222 Oak St
Bristol, Virginia 24201-4198
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	35.71%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	40%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	38%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	68.51%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	12.66%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	6.17%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	0%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	13.95%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	63.64%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	72.73%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	90.91%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	76.92%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	25%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	41.67%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	58.33%
	≥71.5%
	No

[bookmark: _Toc515541683][bookmark: _Toc515541816]Brunswick County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Brunswick County Public Schools
1718 Farmer's Field Road
Lawrenceville, Virginia 23868
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	30.77%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	3.92%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	25%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	35%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	44.95%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	13.30%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	4.13%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	13.33%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	20%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	89.27%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	27.27%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	72.73%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	72.73%
	≥71.5%
	Yes

[bookmark: _Toc515541684][bookmark: _Toc515541817]Buchanan County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Buchanan County Public Schools
1176 Booth Branch Rd.
Grundy, Virginia 24614
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	37.50%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.27%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	39%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	44%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	69.44%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	3.37%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	1.80%
	≤3.0%
	Yes

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	81.40%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	9.30%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	82.35%
	≥89.9%
	No

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	60.87%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	80.95%
	≥93.8%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	43.48%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	94.12%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	65.22%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	0%
	≥72.0%
	No

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	21.74%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	56.52%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	56.52%
	≥71.5%
	No

[bookmark: _Toc515541685][bookmark: _Toc515541818]Buckingham County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Buckingham County Public Schools
Rt 60
Buckingham, Virginia 23921
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	40%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	26%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	40%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	34.59%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	20.68%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	8.65%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	10.81%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	0%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	64.71%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	41.18%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	70.59%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	91.30%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	0%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	50%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	92.86%
	≥71.5%
	Yes

[bookmark: _Toc515541686][bookmark: _Toc515541819]Buena Vista City Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Buena Vista City Public Schools
2329 Chestnut Ave., Suite A
Buena Vista, Virginia 24416-2621
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	≤ 10 Students
	≥52.00%
	Too few students to evaluate

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	98%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	29%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	33%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	72.86%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	1.43%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	17.14%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	94.12%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	0%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	77.78%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	≤ 10 Students
	≥35.0%
	Too few students to evaluate

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	≤ 10 Students
	≥62.75%
	Too few students to evaluate

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	≤ 10 Students
	≥71.5%
	Too few students to evaluate

[bookmark: _Toc515541687][bookmark: _Toc515541820]Campbell County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Campbell County Public Schools
684 Village Highway
Rustburg, Virginia 24588
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	58.33%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	2.79%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	38%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	44%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	59.93%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	15.43%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	6.58%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	64.49%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	33.64%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	93.75%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	67.50%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	60%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	72.50%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	84.77%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	16.67%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	64.29%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	69.05%
	≥71.5%
	No

[bookmark: _Toc515541688][bookmark: _Toc515541821]Caroline County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Caroline County Public Schools
16221 Richmond Turnpike
Bowling Green, Virginia 22427
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	55.26%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0.41%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	27%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	31%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	51.64%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	16.80%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	5.12%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	13.70%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	35.62%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	100%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	21.43%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	71.43%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	78.57%
	≥71.5%
	Yes

[bookmark: _Toc515541689][bookmark: _Toc515541822]Carroll County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Carroll County Public Schools
605-9 Pine St
Hillsville, Virginia 24343
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	83.87%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	3.46%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	47%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	42%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	80.78%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	5.06%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	5.23%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	8.64%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	13.58%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	83.33%
	≥89.9%
	No

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	59.46%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	88.57%
	≥93.8%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	35.14%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	80.95%
	≥90.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	70.27%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	85.71%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	11.11%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	47.22%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	55.56%
	≥71.5%
	No

[bookmark: _Toc515541690][bookmark: _Toc515541823]Charles City County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Charles City County Public Schools
10910 Courthouse Rd
Charles City, Virginia 23030-3426
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	61.54%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	2%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	28%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	34%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	85.39%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	5.62%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	6.74%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	≤ 10 Students
	≥33.0%
	Too few students to evaluate

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	≤ 10 Students
	≤21.0%
	Too few students to evaluate

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	66.67%
	≥72.0%
	No

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	No students referred from Part C
	100%
	No students referred from Part C

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	0%
	100%
	No

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	33.33%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	66.67%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	66.67%
	≥71.5%
	No

[bookmark: _Toc515541691][bookmark: _Toc515541824]Charlotte County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Charlotte County Public Schools
250 Legrande Ave, Suite E
Charlotte Court House, Virginia 23923
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	43.75%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	4.96%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	99%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	34%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	43%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	49.58%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	11.67%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	4.17%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	81.82%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	9.09%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	75%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	42.86%
	≥35.0%
	Yes

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	57.14%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	71.43%
	≥71.5%
	No

[bookmark: _Toc515541692][bookmark: _Toc515541825]Charlottesville City Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Charlottesville City Public Schools
1562 Dairy Rd
Charlottesville, Virginia 22903-1304
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	40.54%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	2.12%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	98%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	39%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	39%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	65.53%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	7.21%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	11.82%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	64.29%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	23.81%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	94.44%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	11.11%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	94.12%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	16.67%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	5.56%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	82.26%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	22.22%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	61.11%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	61.11%
	≥71.5%
	No

[bookmark: _Toc515541693][bookmark: _Toc515541826]Chesapeake City Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Chesapeake City Public Schools
312 Cedar Rd
Chesapeake, Virginia 23322
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	49.30%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.74%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	48%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	55%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	46.74%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	16.29%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	3.66%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	54.70%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	21.24%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	91.53%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	42.50%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	92.47%
	≥93.8%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	48%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	94.59%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	57%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	75.96%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	99.87%
	100%
	No

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	29.55%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	47.73%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	52.27%
	≥71.5%
	No

[bookmark: _Toc515541694][bookmark: _Toc515541827]Chesterfield County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Chesterfield County Public Schools
9900 Krause Rd
Chesterfield, Virginia 23832-0001
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	58.19%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	2.36%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	51%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	56%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	73.19%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	10.06%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	2.60%
	≤3.0%
	Yes

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	10.57%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	27.41%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	87.35%
	≥89.9%
	No

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	49.55%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	90.91%
	≥93.8%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	41.36%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	86.34%
	≥90.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	54.09%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	54.29%
	≥72.0%
	No

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	99.32%
	100%
	No

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	36.93%
	≥35.0%
	Yes

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	68.34%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	81.16%
	≥71.5%
	Yes

[bookmark: _Toc515541695][bookmark: _Toc515541828]Clarke County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Clarke County Public Schools
309 W Main St
Berryville, Virginia 22611
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	50%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	38%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	43%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	75%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	8.80%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	2.31%
	≤3.0%
	Yes

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	5.56%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	0%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	50%
	≥72.0%
	No

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	11.11%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	77.78%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	77.78%
	≥71.5%
	Yes

[bookmark: _Toc515541696][bookmark: _Toc515541829]Colonial Beach Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Colonial Beach Public Schools
16 N. Irving Ave
Colonial Beach, Virginia 22443-2324
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	≤ 10 Students
	≥52.00%
	Too few students to evaluate

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	98%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	98%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	33%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	35%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	61.64%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	10.96%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	8.22%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	≤ 10 Students
	≥33.0%
	Too few students to evaluate

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	≤ 10 Students
	≤21.0%
	Too few students to evaluate

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	75%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	≤ 10 Students
	≥35.0%
	Too few students to evaluate

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	≤ 10 Students
	≥62.75%
	Too few students to evaluate

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	≤ 10 Students
	≥71.5%
	Too few students to evaluate

[bookmark: _Toc515541697][bookmark: _Toc515541830]Colonial Heights City Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Colonial Heights City Public Schools
512 Boulevard
Colonial Heights, Virginia 23834-3798
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	67.57%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	99%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	51%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	50%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	64.94%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	10.12%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	5.93%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	86.27%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	0%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	85.71%
	≥89.9%
	No

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	54.55%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	90%
	≥93.8%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	18.18%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	36.36%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	96%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	40%
	≥35.0%
	Yes

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	76.67%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	83.33%
	≥71.5%
	Yes

[bookmark: _Toc515541698][bookmark: _Toc515541831]Covington City Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Covington City Public Schools
340 E Walnut St
Covington, Virginia 24426
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	30.77%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	9.46%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	98%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	33%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	25%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	55.15%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	8.76%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	19.07%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	4.76%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	61.90%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	82.35%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	≤ 10 Students
	≥35.0%
	Too few students to evaluate

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	≤ 10 Students
	≥62.75%
	Too few students to evaluate

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	≤ 10 Students
	≥71.5%
	Too few students to evaluate

[bookmark: _Toc515541699][bookmark: _Toc515541832]Craig County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Craig County Public Schools
321 Salem Ave., Hwy 311
New Castle, Virginia 24127
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	≤ 10 Students
	≥52.00%
	Too few students to evaluate

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	41%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	45%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	40.15%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	8.33%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	7.58%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	38.46%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	53.85%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	60%
	≥72.0%
	No

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	≤ 10 Students
	≥35.0%
	Too few students to evaluate

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	≤ 10 Students
	≥62.75%
	Too few students to evaluate

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	≤ 10 Students
	≥71.5%
	Too few students to evaluate

[bookmark: _Toc515541700][bookmark: _Toc515541833]Culpeper County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Culpeper County Public Schools
450 Radio Lane
Culpeper, Virginia 22701
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	48.89%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0.31%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	36%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	43%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	59.64%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	15.81%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	5.41%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	4.51%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	3.76%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	88.89%
	≥89.9%
	No

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	66.67%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	89.58%
	≥93.8%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	47.92%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	92.86%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	68.75%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	74.26%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	16.22%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	45.95%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	62.16%
	≥71.5%
	No

[bookmark: _Toc515541701][bookmark: _Toc515541834]Cumberland County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Cumberland County Public Schools
1541 Anderson Hwy
Cumberland, Virginia 23040
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	≤ 10 Students
	≥52.00%
	Too few students to evaluate

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	96%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	33%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	39%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	75.38%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	7.69%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	10.77%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	41.67%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	0%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	33.33%
	≥72.0%
	No

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	≤ 10 Students
	≥35.0%
	Too few students to evaluate

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	≤ 10 Students
	≥62.75%
	Too few students to evaluate

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	≤ 10 Students
	≥71.5%
	Too few students to evaluate

[bookmark: _Toc515541702][bookmark: _Toc515541835]Danville City Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Danville City Public Schools
313 Municipal Bldg
Danville, Virginia 24541
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	31.34%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	2.56%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	29%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	26%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	71.69%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	14.34%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	7.17%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	17.11%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	2.63%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	46.67%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	46.67%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	85.71%
	≥90.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	40%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	94.12%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	41.18%
	≥35.0%
	Yes

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	47.06%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	58.82%
	≥71.5%
	No

[bookmark: _Toc515541703][bookmark: _Toc515541836]Dickenson County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Dickenson County Public Schools
Volunteer St
Clintwood, Virginia 24228
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	54.84%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	2.45%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	99%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	49%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	55%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	86.97%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	6.23%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	1.98%
	≤3.0%
	Yes

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	80.39%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	5.88%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	31.25%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	50%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	62.50%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	87.18%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	8.33%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	54.17%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	66.67%
	≥71.5%
	No

[bookmark: _Toc515541704][bookmark: _Toc515541837]Dinwiddie County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Dinwiddie County Public Schools
14016 Boydton Plank Rd
Dinwiddie, Virginia 23841
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	33.33%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	2.32%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	99%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	48%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	55%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	58.58%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	14.51%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	5.84%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	0%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	100%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	80%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	10.81%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	62.16%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	62.16%
	≥71.5%
	No

[bookmark: _Toc515541705][bookmark: _Toc515541838]Essex County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Essex County Public Schools
109 N Cross St
Tappahannock, Virginia 22560
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	16.67%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.09%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	33%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	27%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	32.67%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	31.19%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	5.45%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	58.33%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	20.83%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	100%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	97.44%
	100%
	No

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	≤ 10 Students
	≥35.0%
	Too few students to evaluate

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	≤ 10 Students
	≥62.75%
	Too few students to evaluate

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	≤ 10 Students
	≥71.5%
	Too few students to evaluate

[bookmark: _Toc515541706][bookmark: _Toc515541839]Fairfax County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Fairfax County Public Schools
8115 Gatehouse Rd
Falls Church, Virginia 22042
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	64.07%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.92%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	99%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	59%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	55%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	53.68%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	11.87%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	4.13%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	31.73%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	36.55%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	94.87%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	49.17%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	97.64%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	47.02%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	95.73%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	54.40%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	77.16%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	99.10%
	100%
	No

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	48.47%
	≥35.0%
	Yes

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	67.61%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	75.21%
	≥71.5%
	Yes

[bookmark: _Toc515541707][bookmark: _Toc515541840]Falls Church City Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Falls Church City Public Schools
803 W Broad St Ste 300
Falls Church, Virginia 22046
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	77.42%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0.54%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	68%
	≥66.0%
	Yes

	3c. Students with disabilities proficiency rate for math
	59%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	76.56%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	2.67%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	4.75%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	87.50%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	0%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	66.67%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	66.67%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	66.67%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	83.13%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	100%
	≥35.0%
	Yes

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	100%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	100%
	≥71.5%
	Yes

[bookmark: _Toc515541708][bookmark: _Toc515541841]Fauquier County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Fauquier County Public Schools
320 Hospital Drive Suite 40
Warrenton, Virginia 20186-3037
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	66.67%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0.75%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	99%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	42%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	43%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	51.78%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	15.65%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	3.42%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	66.67%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	31.97%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	96.23%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	69.01%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	94.12%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	59.15%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	89.80%
	≥90.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	66.20%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	74.47%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	99.35%
	100%
	No

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	23.88%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	46.27%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	53.73%
	≥71.5%
	No

[bookmark: _Toc515541709][bookmark: _Toc515541842]Floyd County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Floyd County Public Schools
140 Harris Hart Rd NE
Floyd, Virginia 24091
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	57.89%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	43%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	51%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	83.92%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	6.67%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	1.18%
	≤3.0%
	Yes

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	65%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	30%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	82.35%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	52.94%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	82.35%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	100%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	20%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	46.67%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	53.33%
	≥71.5%
	No

[bookmark: _Toc515541710][bookmark: _Toc515541843]Fluvanna County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Fluvanna County Public Schools
14455 James Madison Highway
Palmyra, Virginia 22963
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	68.29%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0.48%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	99%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	35%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	46%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	50.67%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	12.40%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	8.63%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	5.26%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	40.35%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	70.59%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	58.82%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	82.35%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	65.31%
	≥72.0%
	No

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	22.22%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	44.44%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	66.67%
	≥71.5%
	No

[bookmark: _Toc515541711][bookmark: _Toc515541844]Franklin City Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Franklin City Public Schools
207 W Second Ave
Franklin, Virginia 23851-2100
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	≤ 10 Students
	≥52.00%
	Too few students to evaluate

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.67%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	96%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	94%
	≥95.0%
	No

	3c. Students with disabilities proficiency rate for English/reading
	27%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	34%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	70%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	21.67%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	7.50%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	≤ 10 Students
	≥33.0%
	Too few students to evaluate

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	≤ 10 Students
	≤21.0%
	Too few students to evaluate

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	100%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	≤ 10 Students
	≥35.0%
	Too few students to evaluate

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	≤ 10 Students
	≥62.75%
	Too few students to evaluate

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	≤ 10 Students
	≥71.5%
	Too few students to evaluate

[bookmark: _Toc515541712][bookmark: _Toc515541845]Franklin County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Franklin County Public Schools
25 Bernard Road
Rocky Mount, Virginia 24151-6614
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	59.02%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.53%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	46%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	49%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	74.06%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	6.87%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	5.32%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	29.71%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	7.97%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	94.59%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	53.66%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	92.68%
	≥93.8%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	19.51%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	91.67%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	53.66%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	79.70%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	99.60%
	100%
	No

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	28%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	72%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	72%
	≥71.5%
	Yes

[bookmark: _Toc515541713][bookmark: _Toc515541846]Frederick County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Frederick County Public Schools
1415 Amherst St
Winchester, Virginia 22601
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	53.64%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0.78%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	39%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	40%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	63.46%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	10.57%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	3.58%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	80%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	10.77%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	77.55%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	63.27%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	77.55%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	76.88%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	29.58%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	66.20%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	80.28%
	≥71.5%
	Yes

[bookmark: _Toc515541714][bookmark: _Toc515541847]Fredericksburg City Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Fredericksburg City Public Schools
817 Princess Anne St
Fredericksburg, Virginia 22401-5819
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	31.58%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	4.96%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	98%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	97%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	40%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	24%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	54.40%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	23.13%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	7.49%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	43.14%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	41.18%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	79.17%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	93.33%
	≥93.8%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	66.67%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	83.33%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	92.86%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	46.15%
	≥35.0%
	Yes

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	84.62%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	84.62%
	≥71.5%
	Yes

[bookmark: _Toc515541715][bookmark: _Toc515541848]Galax City Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Galax City Public Schools
223 Long St
Galax, Virginia 24333
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	45.45%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	53%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	52%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	78.63%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	7.63%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	1.53%
	≤3.0%
	Yes

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	66.67%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	16.67%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	75.86%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	≤ 10 Students
	≥35.0%
	Too few students to evaluate

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	≤ 10 Students
	≥62.75%
	Too few students to evaluate

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	≤ 10 Students
	≥71.5%
	Too few students to evaluate

[bookmark: _Toc515541716][bookmark: _Toc515541849]Giles County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Giles County Public Schools
151 School Rd
Pearisburg, Virginia 24134
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	51.85%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	2.23%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	99%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	91%
	≥95.0%
	No

	3c. Students with disabilities proficiency rate for English/reading
	48%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	51%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	61.76%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	4.41%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	3.24%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	2.44%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	14.63%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	52.94%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	11.76%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	70.59%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	100%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	30%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	80%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	95%
	≥71.5%
	Yes

[bookmark: _Toc515541717][bookmark: _Toc515541850]Gloucester County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Gloucester County Public Schools
6489 Main Street Building 2
Gloucester, Virginia 23061
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	54.35%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.02%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	99%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	41%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	47%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	69.73%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	12.54%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	5.02%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	19.10%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	40.45%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	97.44%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	55.56%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	97.73%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	46.67%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	71.11%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	89.86%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	97.52%
	100%
	No

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	17.07%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	60.98%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	63.41%
	≥71.5%
	No

[bookmark: _Toc515541718][bookmark: _Toc515541851]Goochland County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Goochland County Public Schools
2938-I River Rd W
Goochland, Virginia 23063-0169
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	68.42%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	54%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	56%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	83.93%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	1.79%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	3.57%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	13.21%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	32.08%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	95.45%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	69.57%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	82.61%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	91.30%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	91.67%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	30%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	90%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	100%
	≥71.5%
	Yes

[bookmark: _Toc515541719][bookmark: _Toc515541852]Grayson County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Grayson County Public Schools
412 E Main St
Independence, Virginia 24348-0888
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	55.56%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0.90%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	99%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	45%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	46%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	80.59%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	8.86%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	2.53%
	≤3.0%
	Yes

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	88.24%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	8.82%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	82.86%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	16.67%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	72.22%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	77.78%
	≥71.5%
	Yes

[bookmark: _Toc515541720][bookmark: _Toc515541853]Greene County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Greene County Public Schools
40 Celt Rd
Stanardsville, Virginia 22973
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	≤ 10 Students
	≥52.00%
	Too few students to evaluate

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	96%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	32%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	34%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	68.18%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	8.59%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	4.55%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	20.83%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	2.08%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	69.23%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	76.92%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	69.23%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	0%
	≥72.0%
	No

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	47.06%
	≥35.0%
	Yes

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	70.59%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	76.47%
	≥71.5%
	Yes

[bookmark: _Toc515541721][bookmark: _Toc515541854]Greensville County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Greensville County Public Schools
105 Ruffin Street
Emporia, Virginia 23847
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	20%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	2.74%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	97%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	96%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	28%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	33%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	83.79%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	9.66%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	4.14%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	23.81%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	7.14%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	13.33%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	6.67%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	20%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	84.62%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	94.90%
	100%
	No

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	25%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	56.25%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	56.25%
	≥71.5%
	No

[bookmark: _Toc515541722][bookmark: _Toc515541855]Halifax County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Halifax County Public Schools
Mary Bethune Ofc Complex 1030 Mary Bethune St
Halifax, Virginia 24558
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	52.54%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	2.14%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	94%
	≥95.0%
	No

	3b. Students with disabilities participation rate for math
	94%
	≥95.0%
	No

	3c. Students with disabilities proficiency rate for English/reading
	35%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	36%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	42.58%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	23.16%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	6.63%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	35.09%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	64.04%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	92.86%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	35.56%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	97.73%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	35.56%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	97.50%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	35.56%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	89.15%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	29.73%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	62.16%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	72.97%
	≥71.5%
	Yes

[bookmark: _Toc515541723][bookmark: _Toc515541856]Hampton City Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Hampton City Public Schools
1 Franklin Street
Hampton, Virginia 23669-3570
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	51.58%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.48%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	98%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	98%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	38%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	44%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	77.63%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	7.13%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	4.69%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	11.16%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	34.38%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	64.21%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	54.74%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	67.37%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	74%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	97.36%
	100%
	No

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	16.04%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	42.45%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	52.83%
	≥71.5%
	No

[bookmark: _Toc515541724][bookmark: _Toc515541857]Hanover County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Hanover County Public Schools
200 Berkley St
Ashland, Virginia 23005-1399
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	62.58%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.02%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	49%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	55%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	78.16%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	5.23%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	2.57%
	≤3.0%
	Yes

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	17.92%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	17.45%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	92.98%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	62.96%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	98.67%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	40.74%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	69.14%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	78.26%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	31.07%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	66.99%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	78.64%
	≥71.5%
	Yes

[bookmark: _Toc515541725][bookmark: _Toc515541858]Harrisonburg City Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Harrisonburg City Public Schools
317 S Main St
Harrisonburg, Virginia 22801-3606
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	40.63%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0.43%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	36%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	40%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	78.76%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	9.33%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	4.49%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	24.51%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	9.80%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	67.86%
	≥89.9%
	No

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	56.10%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	66.67%
	≥93.8%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	31.71%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	70.97%
	≥90.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	51.22%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	94.59%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	20%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	80%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	80%
	≥71.5%
	Yes

[bookmark: _Toc515541726][bookmark: _Toc515541859]Henrico County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Henrico County Public Schools
3820 Nine Mile Rd.
Richmond, Virginia 23223-0420
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	49.20%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	2.17%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	99%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	43%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	45%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	75.30%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	6.39%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	5.29%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	11.04%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	30.13%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	93.37%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	52%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	91.46%
	≥93.8%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	31.50%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	91.19%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	61%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	70.93%
	≥72.0%
	No

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	36.43%
	≥35.0%
	Yes

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	69.14%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	82.16%
	≥71.5%
	Yes

[bookmark: _Toc515541727][bookmark: _Toc515541860]Henry County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Henry County Public Schools
3300 Kings Mountain Rd Admin Bldg 3rd Fl
Collinsville, Virginia 24078-8958
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	50%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.22%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	45%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	51%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	77.48%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	12.47%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	2.11%
	≤3.0%
	Yes

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	30.36%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	41.07%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	91.30%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	44.44%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	96.30%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	29.63%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	96%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	51.85%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	83.61%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	27.87%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	55.74%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	63.93%
	≥71.5%
	No

[bookmark: _Toc515541728][bookmark: _Toc515541861]Highland County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Highland County Public Schools
Myers/Moon Rd.
Monterey, Virginia 24465
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	≤ 10 Students
	≥52.00%
	Too few students to evaluate

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	95%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	55%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	40%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	74.19%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	6.45%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	0%
	≤3.0%
	Yes

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	≤ 10 Students
	≥33.0%
	Too few students to evaluate

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	≤ 10 Students
	≤21.0%
	Too few students to evaluate

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.0%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	0%
	≥72.0%
	No

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	No students referred from Part C
	100%
	No students referred from Part C

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	≤ 10 Students
	≥35.0%
	Too few students to evaluate

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	≤ 10 Students
	≥62.75%
	Too few students to evaluate

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	≤ 10 Students
	≥71.5%
	Too few students to evaluate

[bookmark: _Toc515541729][bookmark: _Toc515541862]Hopewell City Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Hopewell City Public Schools
103 N 12th Ave
Hopewell, Virginia 23860-3758
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	45.24%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	4.12%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	99%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	98%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	31%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	36%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	66.06%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	20.73%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	7.71%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	0%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	17.95%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	95.24%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	83.78%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	97.22%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	62.16%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	83.33%
	≥90.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	89.19%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	76.47%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	28.13%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	81.25%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	84.38%
	≥71.5%
	Yes

[bookmark: _Toc515541730][bookmark: _Toc515541863]Isle of Wight County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Isle of Wight County Public Schools
820 West Main Street
Smithfield, Virginia 23430-2343
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	38.78%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.69%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	99%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	97%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	51%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	44%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	70.47%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	9.38%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	6.25%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	14.04%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	38.60%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	94.12%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	57.89%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	36.84%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	94.44%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	63.16%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	82.61%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	8%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	36%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	48%
	≥71.5%
	No

[bookmark: _Toc515541731][bookmark: _Toc515541864]King and Queen County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

King and Queen County Public Schools
242 Allens Circle, Route 681 Suite M, 2nd Floor
King And Queen C H, Virginia 23085-0097
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	≤ 10 Students
	≥52.00%
	Too few students to evaluate

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	2.17%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	48%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	34%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	52.21%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	29.20%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	5.31%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	35.71%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	42.86%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	100%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	43.75%
	100%
	No

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	≤ 10 Students
	≥35.0%
	Too few students to evaluate

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	≤ 10 Students
	≥62.75%
	Too few students to evaluate

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	≤ 10 Students
	≥71.5%
	Too few students to evaluate

[bookmark: _Toc515541732][bookmark: _Toc515541865]King George County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

King George County Public Schools
9100 St. Anthony's Road
King George, Virginia 22485
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	70.37%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	2.65%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	99%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	40%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	43%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	65.68%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	5.89%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	5.89%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	52.78%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	0%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	88.24%
	≥89.9%
	No

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	78.57%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	88%
	≥93.8%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	67.86%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	87.50%
	≥90.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	78.57%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	45.45%
	≥72.0%
	No

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	97.86%
	100%
	No

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	94.44%
	100%
	No

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	16%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	52%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	64%
	≥71.5%
	No

[bookmark: _Toc515541733][bookmark: _Toc515541866]King William County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

King William County Public Schools
18548 King William Rd
King William, Virginia 23086-0185
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	17.39%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	2.86%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	99%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	33%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	39%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	51.99%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	16.61%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	4.69%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	0%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	35%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	58.33%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	66.67%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	58.33%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	83.33%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	11.11%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	66.67%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	66.67%
	≥71.5%
	No

[bookmark: _Toc515541734][bookmark: _Toc515541867]Lancaster County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Lancaster County Public Schools
2330 Irvington Rd
Weems, Virginia 22576
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	23.53%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	3.49%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	99%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	45%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	37%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	79.59%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	11.56%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	6.80%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	68.18%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	31.82%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	71.43%
	≥72.0%
	No

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	0%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	22.22%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	33.33%
	≥71.5%
	No

[bookmark: _Toc515541735][bookmark: _Toc515541868]Lee County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Lee County Public Schools
5 Park Street
Jonesville, Virginia 24263
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	43.24%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.67%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	53%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	59%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	78.03%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	7.74%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	5.23%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	68.85%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	0%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	55%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	40%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	91.67%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	65%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	0%
	≥72.0%
	No

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	11.76%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	52.94%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	52.94%
	≥71.5%
	No

[bookmark: _Toc515541736][bookmark: _Toc515541869]Lexington City Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Lexington City Public Schools
300A White St
Lexington, Virginia 24450-1937
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	NA
	≥52.00%
	Objective not evaluated due to no high school in school system

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	NA
	≤1.60%
	Objective not evaluated due to no high school in school system

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	40%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	39%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	71.64%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	2.99%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	11.94%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	≤ 10 Students
	≥33.0%
	Too few students to evaluate

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	≤ 10 Students
	≤21.0%
	Too few students to evaluate

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	100%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	NA
	≥35.0%
	Objective not evaluated due to no high school in school system

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	NA
	≥62.75%
	Objective not evaluated due to no high school in school system

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	NA
	≥71.5%
	Objective not evaluated due to no high school in school system

[bookmark: _Toc515541737][bookmark: _Toc515541870]Loudoun County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Loudoun County Public Schools
21000 Education Court
Ashburn, Virginia 20148
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	73.57%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0.58%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	60%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	59%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	65.31%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	13.06%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	1.01%
	≤3.0%
	Yes

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	25.53%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	35.08%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	89.03%
	≥89.9%
	No

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	53.76%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	92.92%
	≥93.8%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	46.24%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	89.85%
	≥90.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	61.56%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	68.55%
	≥72.0%
	No

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	99.94%
	100%
	No

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	99.18%
	100%
	No

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	60.98%
	≥35.0%
	Yes

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	80.33%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	85.25%
	≥71.5%
	Yes

[bookmark: _Toc515541738][bookmark: _Toc515541871]Louisa County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Louisa County Public Schools
953 Davis Hwy
Mineral, Virginia 23117
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	53.95%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.64%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	99%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	38%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	47%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	65.94%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	10.15%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	6.43%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	46.74%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	16.30%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	50%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	44.44%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	61.11%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	85.29%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	21.62%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	81.08%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	81.08%
	≥71.5%
	Yes

[bookmark: _Toc515541739][bookmark: _Toc515541872]Lunenburg County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Lunenburg County Public Schools
1009 Main Street
Kenbridge, Virginia 23944-0710
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	≤ 10 Students
	≥52.00%
	Too few students to evaluate

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	4.62%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	29%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	24%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	54.19%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	7.74%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	9.03%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	16.67%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	44.44%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	61.90%
	≥72.0%
	No

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	97.62%
	100%
	No

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	≤ 10 Students
	≥35.0%
	Too few students to evaluate

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	≤ 10 Students
	≥62.75%
	Too few students to evaluate

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	≤ 10 Students
	≥71.5%
	Too few students to evaluate

[bookmark: _Toc515541740][bookmark: _Toc515541873]Lynchburg City Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Lynchburg City Public Schools
915 Court St
Lynchburg, Virginia 24504
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	36.67%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	3.38%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	33%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	34%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	53.59%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	14.24%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	10.47%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	54.26%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	15.96%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	98.51%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	37.14%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	38.57%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	38.57%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	80.36%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	21.43%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	39.29%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	39.29%
	≥71.5%
	No

[bookmark: _Toc515541741][bookmark: _Toc515541874]Madison County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Madison County Public Schools
60 School Board Court
Madison, Virginia 22727
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	18.75%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.30%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	31%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	45%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	74.30%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	12.29%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	5.59%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	52.17%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	47.83%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	86.36%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	No students referred from Part C
	100%
	No students referred from Part C

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	94.29%
	100%
	No

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	≤ 10 Students
	≥35.0%
	Too few students to evaluate

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	≤ 10 Students
	≥62.75%
	Too few students to evaluate

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	≤ 10 Students
	≥71.5%
	Too few students to evaluate

[bookmark: _Toc515541742][bookmark: _Toc515541875]Manassas City Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Manassas City Public Schools
9000 Tudor Ln
Manassas, Virginia 20110
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	57.81%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0.59%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	98%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	47%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	45%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	57.47%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	17.03%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	2.55%
	≤3.0%
	Yes

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	0%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	18.31%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	47.37%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	36.84%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	57.89%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	83.87%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	97.41%
	100%
	No

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	96.15%
	100%
	No

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	40.74%
	≥35.0%
	Yes

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	48.15%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	59.26%
	≥71.5%
	No

[bookmark: _Toc515541743][bookmark: _Toc515541876]Manassas Park City Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Manassas Park City Public Schools
One Park Center Ct Ste A
Manassas Park, Virginia 20111-2395
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	62.50%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.02%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	51%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	43%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	58.82%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	11.25%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	4.60%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	5.71%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	25.71%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	80%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	31.58%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	63.16%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	63.16%
	≥71.5%
	No

[bookmark: _Toc515541744][bookmark: _Toc515541877]Martinsville City Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Martinsville City Public Schools
202 Cleveland Ave PO Box 5548
Martinsville, Virginia 24115-5548
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	35.71%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	3.30%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	32%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	34%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	68.09%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	13.30%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	3.72%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	100%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	0%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	88%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	45.45%
	≥35.0%
	Yes

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	63.64%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	63.64%
	≥71.5%
	No

[bookmark: _Toc515541745][bookmark: _Toc515541878]Mathews County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Mathews County Public Schools
Rt 611, 63 Church Street
Mathews, Virginia 23109
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	≤ 10 Students
	≥52.00%
	Too few students to evaluate

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	2.70%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	42%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	35%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	76.47%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	2.94%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	1.47%
	≤3.0%
	Yes

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	20%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	36%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	83.33%
	≥89.9%
	No

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	63.64%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	27.27%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	63.64%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	95.65%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	98%
	100%
	No

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	0%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	10%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	30%
	≥71.5%
	No

[bookmark: _Toc515541746][bookmark: _Toc515541879]Mecklenburg County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Mecklenburg County Public Schools
939 Jefferson St P.O. Box 190
Boydton, Virginia 23917
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	19.57%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.61%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	34%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	40%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	61.17%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	12.94%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	8.98%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	11.63%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	0%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	23.53%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	88.24%
	≥93.8%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	17.65%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	92.31%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	29.41%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	80.95%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	8.70%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	47.83%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	47.83%
	≥71.5%
	No

[bookmark: _Toc515541747][bookmark: _Toc515541880]Middlesex County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Middlesex County Public Schools
Cooks Corner Office Complex 2911 General Puller Highway
Saluda, Virginia 23149
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	≤ 10 Students
	≥52.00%
	Too few students to evaluate

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	51%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	54%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	73.65%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	4.73%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	5.41%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	73.91%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	0%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	91.67%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	57.14%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	28.57%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	57.14%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	87.50%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	85.71%
	100%
	No

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	≤ 10 Students
	≥35.0%
	Too few students to evaluate

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	≤ 10 Students
	≥62.75%
	Too few students to evaluate

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	≤ 10 Students
	≥71.5%
	Too few students to evaluate

[bookmark: _Toc515541748][bookmark: _Toc515541881]Montgomery County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Montgomery County Public Schools
200 Junkin St
Christiansburg, Virginia 24073-3098
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	51.39%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.01%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	45%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	42%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	88.21%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	1.90%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	2.38%
	≤3.0%
	Yes

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	44.54%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	0%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	98.11%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	70.97%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	96.67%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	58.06%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	96.49%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	66.13%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	88.19%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	27.45%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	62.75%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	80.39%
	≥71.5%
	Yes

[bookmark: _Toc515541749][bookmark: _Toc515541882]Nelson County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Nelson County Public Schools
84 Courthouse Square
Lovingston, Virginia 22949-0276
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	56.25%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	99%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	30%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	42%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	77.29%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	10.04%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	6.55%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	73.33%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	10%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	75%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	25%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	75%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	75%
	≥71.5%
	Yes

[bookmark: _Toc515541750][bookmark: _Toc515541883]New Kent County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

New Kent County Public Schools
11920 New Kent Highway
New Kent, Virginia 23124-0110
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	43.33%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	4.19%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	98%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	46%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	52%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	53.94%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	16.54%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	4.33%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	4%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	26%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	90.91%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	80.65%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	89.66%
	≥93.8%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	54.84%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	84%
	≥90.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	74.19%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	82.35%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	98.73%
	100%
	No

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	13.33%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	33.33%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	53.33%
	≥71.5%
	No

[bookmark: _Toc515541751][bookmark: _Toc515541884]Newport News City Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Newport News City Public Schools
12465 Warwick Blvd
Newport News, Virginia 23606-3041
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	59.31%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0.83%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	99%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	34%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	39%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	Yes

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	Yes

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	64.38%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	13.90%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	6.64%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	32.78%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	48.06%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	54.90%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	49.02%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	98.89%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	54.90%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	88.62%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	99.61%
	100%
	No

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	20.20%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	48.48%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	61.62%
	≥71.5%
	No

[bookmark: _Toc515541752][bookmark: _Toc515541885]Norfolk City Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Norfolk City Public Schools
800 E City Hall Ave. Room 1200
Norfolk, Virginia 23510
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	33.81%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	3.52%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	99%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	36%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	39%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	76.20%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	12.35%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	3.28%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	20.31%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	44.01%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	85.26%
	≥89.9%
	No

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	52.53%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	92.86%
	≥93.8%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	44.44%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	87.06%
	≥90.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	68.69%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	28.57%
	≥72.0%
	No

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	Yes

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	99.28%
	100%
	No

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	96.94%
	100%
	No

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	28.13%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	53.13%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	57.81%
	≥71.5%
	No

[bookmark: _Toc515541753][bookmark: _Toc515541886]Northampton County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Northampton County Public Schools
7207 Young St
Machipongo, Virginia 23405-0360
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	27.27%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	2.15%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	98%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	28%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	27%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	44.50%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	5.24%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	3.14%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	34.78%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	21.74%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	100%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	≤ 10 Students
	≥35.0%
	Too few students to evaluate

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	≤ 10 Students
	≥62.75%
	Too few students to evaluate

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	≤ 10 Students
	≥71.5%
	Too few students to evaluate

[bookmark: _Toc515541754][bookmark: _Toc515541887]Northumberland County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Northumberland County Public Schools
2172 Northumberland Hwy
Lottsburg, Virginia 22511
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	43.75%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.89%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	98%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	97%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	49%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	52%
	≥65.1%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	78.89%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	4.44%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	3.89%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	33.33%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	42.86%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	71.43%
	≥72.0%
	No

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	82.93%
	100%
	No

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	22.22%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	72.22%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	77.78%
	≥71.5%
	Yes

[bookmark: _Toc515541755][bookmark: _Toc515541888]Norton City Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Norton City Public Schools
22 Tenth Street
Norton, Virginia 24273
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	≤ 10 Students
	≥52.00%
	Too few students to evaluate

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	96%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	58%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	47%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	94.59%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	2.70%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	1.80%
	≤3.0%
	Yes

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	45.45%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	0%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	100%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	≤ 10 Students
	≥35.0%
	Too few students to evaluate

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	≤ 10 Students
	≥62.75%
	Too few students to evaluate

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	≤ 10 Students
	≥71.5%
	Too few students to evaluate

[bookmark: _Toc515541756][bookmark: _Toc515541889]Nottoway County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Nottoway County Public Schools
10321 East Colonial Trail
Nottoway, Virginia 23955
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	26.32%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	2.56%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	99%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	34%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	29%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	35.15%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	9.21%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	3.35%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	42.86%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	57.14%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	63.16%
	≥72.0%
	No

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	0%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	27.27%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	36.36%
	≥71.5%
	No

[bookmark: _Toc515541757][bookmark: _Toc515541890]Orange County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Orange County Public Schools
200 Dailey Drive
Orange, Virginia 22960
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	70.73%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	2.60%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	45%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	42%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	70.81%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	11.18%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	6.83%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	28.30%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	15.09%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	61.11%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	72.22%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	61.11%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	89.47%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	30.77%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	61.54%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	69.23%
	≥71.5%
	No

[bookmark: _Toc515541758][bookmark: _Toc515541891]Page County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Page County Public Schools
735 W Main St
Luray, Virginia 22835
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	85.19%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0.85%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	98%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	38%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	39%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	73.24%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	4.12%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	3.82%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	62.67%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	17.33%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	95.83%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	70%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	76.67%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	76.92%
	≥90.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	50%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	86.25%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	8.33%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	50%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	70.83%
	≥71.5%
	No

[bookmark: _Toc515541759][bookmark: _Toc515541892]Patrick County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Patrick County Public Schools
104 Rucker St.
Stuart, Virginia 24171
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	54.55%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.30%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	53%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	60%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	77.05%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	10.38%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	1.64%
	≤3.0%
	Yes

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	35.59%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	15.25%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	84.62%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	76.92%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	92.31%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	0.00%
	≥72.0%
	No

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	22.58%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	48.39%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	51.61%
	≥71.5%
	No

[bookmark: _Toc515541760][bookmark: _Toc515541893]Petersburg City Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Petersburg City Public Schools
255 South Boulevard, East
Petersburg, Virginia 23805-2700
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	26.83%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	87%
	≥95.0%
	No

	3b. Students with disabilities participation rate for math
	86%
	≥95.0%
	No

	3c. Students with disabilities proficiency rate for English/reading
	28%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	24%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	55.53%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	25.73%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	10.61%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	45.16%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	0%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	27.27%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	18.18%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	54.55%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	76.92%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	24%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	52%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	68%
	≥71.5%
	No

[bookmark: _Toc515541761][bookmark: _Toc515541894]Pittsylvania County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Pittsylvania County Public Schools
39 Bank St SE
Chatham, Virginia 24531
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	62.50%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	2.64%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	99%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	45%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	52%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	70.51%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	10.86%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	8.15%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	46.74%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	41.30%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	56.52%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	39.13%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	52.17%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	82.79%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	25%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	57.14%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	60.71%
	≥71.5%
	No

[bookmark: _Toc515541762][bookmark: _Toc515541895]Poquoson City Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Poquoson City Public Schools
500 City Hall Ave Room 214
Poquoson, Virginia 23662
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	60%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.65%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	99%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	54%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	56%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	74.40%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	8.21%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	5.80%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	85%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	0%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	80%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	35%
	≥35.0%
	Yes

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	70%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	75%
	≥71.5%
	Yes

[bookmark: _Toc515541763][bookmark: _Toc515541896]Portsmouth City Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Portsmouth City Public Schools
801 Crawford St
Portsmouth, Virginia 23704-3822
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	44.92%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0.78%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	99%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	98%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	37%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	39%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	75.75%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	10.75%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	4.86%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	44.30%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	25.95%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	85.71%
	≥89.9%
	No

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	19.23%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	93.88%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	30.77%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	87.76%
	≥90.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	15.38%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	63.64%
	≥72.0%
	No

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	99.60%
	100%
	No

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	15.84%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	52.48%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	65.35%
	≥71.5%
	No

[bookmark: _Toc515541764][bookmark: _Toc515541897]Powhatan County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Powhatan County Public Schools
2320 Skaggs Rd
Powhatan, Virginia 23139
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	75.76%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0.44%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	99%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	97%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	51%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	49%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	71.32%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	5.50%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	5.30%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	36.67%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	0%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	87.50%
	≥89.9%
	No

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	52.63%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	89.47%
	≥93.8%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	31.58%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	86.67%
	≥90.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	63.16%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	84.62%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	34.62%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	69.23%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	76.92%
	≥71.5%
	Yes

[bookmark: _Toc515541765][bookmark: _Toc515541898]Prince Edward County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Prince Edward County Public Schools
35 Eagle Drive
Farmville, Virginia 23901-9011
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	44.44%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0.74%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	26%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	24%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	34.70%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	13.43%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	9.70%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	40%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	0%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	0%
	≥72.0%
	No

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	20%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	40%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	60%
	≥71.5%
	No

[bookmark: _Toc515541766][bookmark: _Toc515541899]Prince George County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Prince George County Public Schools
6410 Courts Rd
Prince George, Virginia 23875
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	57.69%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.07%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	98%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	98%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	54%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	49%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	54.07%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	10.10%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	2.10%
	≤3.0%
	Yes

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	1.35%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	33.78%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	63.33%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	53.33%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	63.33%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	55.56%
	≥72.0%
	No

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	96.65%
	100%
	No

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	20%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	36.67%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	50%
	≥71.5%
	No

[bookmark: _Toc515541767][bookmark: _Toc515541900]Prince William County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Prince William County Public Schools
14800 Joplin Rd
Manassas, Virginia 20112
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	55%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.36%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	99%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	98%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	52%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	48%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	64.40%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	11.71%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	3.18%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	19.43%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	28.31%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	79.92%
	≥89.9%
	No

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	60.32%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	91.20%
	≥93.8%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	41.01%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	61.48%
	≥90.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	80.42%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	72.38%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	99.16%
	100%
	No

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	99.4%
	100%
	No

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	37.34%
	≥35.0%
	Yes

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	62.66%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	72.38%
	≥71.5%
	Yes

[bookmark: _Toc515541768][bookmark: _Toc515541901]Pulaski County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Pulaski County Public Schools
202 N Washington Ave
Pulaski, Virginia 24301-5008
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	38.98%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	2.21%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	38%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	39%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	43.10%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	15.52%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	5.64%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	28.07%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	36.84%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	88.89%
	≥89.9%
	No

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	50%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	30%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	93.33%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	55%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	100%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	20%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	60%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	60%
	≥71.5%
	No

[bookmark: _Toc515541769][bookmark: _Toc515541902]Radford City Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Radford City Public Schools
1612 Wadsworth St
Radford, Virginia 24141
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	45.83%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	38%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	40%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	82.42%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	0.55%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	3.30%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	53.85%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	2.56%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	56.25%
	≥72.0%
	No

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	25%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	56.25%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	75%
	≥71.5%
	Yes

[bookmark: _Toc515541770][bookmark: _Toc515541903]Rappahannock County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Rappahannock County Public Schools
6 Schoolhouse Road
Washington, Virginia 22747
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	50%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.67%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	98%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	43%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	55%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	69.39%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	2.04%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	8.16%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	≤ 10 Students
	≥33.0%
	Too few students to evaluate

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	≤ 10 Students
	≤21.0%
	Too few students to evaluate

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	100%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	No students referred from Part C
	100%
	No students referred from Part C

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	≤ 10 Students
	≥35.0%
	Too few students to evaluate

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	≤ 10 Students
	≥62.75%
	Too few students to evaluate

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	≤ 10 Students
	≥71.5%
	Too few students to evaluate

[bookmark: _Toc515541771][bookmark: _Toc515541904]Richmond City Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Richmond City Public Schools
301 North 9th St 17th floor
Richmond, Virginia 23219-1927
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	30.83%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	2.61%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	98%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	97%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	32%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	31%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	33.47%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	22.92%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	4.04%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	1.39%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	31.58%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	93.98%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	32.53%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	92.77%
	≥93.8%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	38.55%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	87.95%
	≥90.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	36.14%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	65.22%
	≥72.0%
	No

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	Yes

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	97.61%
	100%
	No

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	28.40%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	69.23%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	83.43%
	≥71.5%
	Yes

[bookmark: _Toc515541772][bookmark: _Toc515541905]Richmond County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Richmond County Public Schools
460 Main St
Warsaw, Virginia 22572
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	58.33%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	2.53%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	97%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	37%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	49%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	80.77%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	7.05%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	3.21%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	83.33%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	5.56%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	69.23%
	≥72.0%
	No

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	≤ 10 Students
	≥35.0%
	Too few students to evaluate

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	≤ 10 Students
	≥62.75%
	Too few students to evaluate

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	≤ 10 Students
	≥71.5%
	Too few students to evaluate

[bookmark: _Toc515541773][bookmark: _Toc515541906]Roanoke City Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Roanoke City Public Schools
40 Douglas Ave NW
Roanoke, Virginia 24012-4699
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	24.77%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	2.24%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	98%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	98%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	37%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	41%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	68.36%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	10.92%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	6.30%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	43.96%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	30.54%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	93.51%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	68.75%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	97.89%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	56.25%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	94.87%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	71.88%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	80.77%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	23.08%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	46.15%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	57.69%
	≥71.5%
	No

[bookmark: _Toc515541774][bookmark: _Toc515541907]Roanoke County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Roanoke County Public Schools
5937 Cove Rd NW
Roanoke, Virginia 24019-2403
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	62.42%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.99%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	97%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	57%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	63%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	81.98%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	6.01%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	4.32%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	64.58%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	3.33%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	74.58%
	≥89.9%
	No

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	57.58%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	92.16%
	≥93.8%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	75.76%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	95.65%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	83.33%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	56.58%
	≥72.0%
	No

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	43.90%
	≥35.0%
	Yes

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	75.61%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	80.49%
	≥71.5%
	Yes

[bookmark: _Toc515541775][bookmark: _Toc515541908]Rockbridge County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Rockbridge County Public Schools
1972 Big Spring Drive
Lexington, Virginia 24450
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	57.69%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.92%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	98%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	36%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	40%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	65.61%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	5.78%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	11.27%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	85.37%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	2.44%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	62.50%
	≥89.9%
	No

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	73.68%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	52.63%
	≥93.8%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	36.84%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	77.78%
	≥90.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	84.21%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	72.97%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	13.33%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	66.67%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	66.67%
	≥71.5%
	No

[bookmark: _Toc515541776][bookmark: _Toc515541909]Rockingham County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Rockingham County Public Schools
100 Mount Clinton Pike
Harrisonburg, Virginia 22802
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	61.82%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0.60%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	45%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	55%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	69.77%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	12.91%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	5.11%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	78.17%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	0%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	93.10%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	54.55%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	93.94%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	42.42%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	84.62%
	≥90.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	45.45%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	80.60%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	17.78%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	62.22%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	82.22%
	≥71.5%
	Yes

[bookmark: _Toc515541777][bookmark: _Toc515541910]Russell County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Russell County Public Schools
1 School Board Dr
Lebanon, Virginia 24266
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	65.96%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0.34%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	91%
	≥95.0%
	No

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	58%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	54%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	81.12%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	9.17%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	2.70%
	≤3.0%
	Yes

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	79.37%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	0%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	87.27%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	28.07%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	70.18%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	71.93%
	≥71.5%
	Yes

[bookmark: _Toc515541778][bookmark: _Toc515541911]Salem City Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Salem City Public Schools
510 South College Ave
Salem, Virginia 24153-5054
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	61.90%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.69%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	56%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	58%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	75.98%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	7.04%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	4.35%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	2.27%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	2.27%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	88.89%
	≥89.9%
	No

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	64.29%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	92.86%
	≥93.8%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	14.29%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	90%
	≥90.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	64.29%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	92.86%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	33.33%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	80%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	83.33%
	≥71.5%
	Yes

[bookmark: _Toc515541779][bookmark: _Toc515541912]Scott County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Scott County Public Schools
261 E Jackson St
Gate City, Virginia 24251
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	46.15%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0.40%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	55%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	63%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	68.16%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	12.34%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	0%
	≤3.0%
	Yes

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	72.46%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	0%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	50%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	10.00%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	46.67%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	85.71%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	7.32%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	26.83%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	46.34%
	≥71.5%
	No

[bookmark: _Toc515541780][bookmark: _Toc515541913]Shenandoah County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Shenandoah County Public Schools
600 N Main St, Suite #200
Woodstock, Virginia 22664-1855
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	55.36%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0.85%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	32%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	39%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	74.24%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	5.47%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	5.32%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	36.04%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	9.91%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	48%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	36%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	54%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	76.19%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	5.13%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	71.79%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	74.36%
	≥71.5%
	Yes

[bookmark: _Toc515541781][bookmark: _Toc515541914]Smyth County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Smyth County Public Schools
121 Bagley Cir Ste 300
Marion, Virginia 24354-3140
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	51.16%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.36%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	50%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	52%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	76.47%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	13.01%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	1.07%
	≤3.0%
	Yes

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	28.57%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	13.33%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	97.14%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	69.39%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	95.45%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	53.06%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	90.63%
	≥90.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	71.43%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	100%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	34.78%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	65.22%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	73.91%
	≥71.5%
	Yes

[bookmark: _Toc515541782][bookmark: _Toc515541915]Southampton County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Southampton County Public Schools
21308 Plank Road
Courtland, Virginia 23837
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	27.27%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.24%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	96%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	47%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	58%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	54.82%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	10.96%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	12.29%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	85.71%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	8.57%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	100%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	18.75%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	68.75%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	68.75%
	≥71.5%
	No

[bookmark: _Toc515541783][bookmark: _Toc515541916]Spotsylvania County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Spotsylvania County Public Schools
8020 Riverstone Drive
Fredericksburg, Virginia 22407
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	51.91%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.05%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	99%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	45%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	48%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	58.87%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	11.54%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	6.32%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	14.01%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	28.98%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	96.43%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	60.22%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	96.67%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	52.69%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	95.06%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	63.44%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	77.36%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	99.63%
	100%
	No

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	20%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	38.33%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	46.67%
	≥71.5%
	No

[bookmark: _Toc515541784][bookmark: _Toc515541917]Stafford County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Stafford County Public Schools
31 Stafford Avenue
Stafford, Virginia 22554
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	57.73%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.18%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	51%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	54%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	61.47%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	12.69%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	4.99%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	42.94%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	16.56%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	92.66%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	59.29%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	93.33%
	≥93.8%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	52.14%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	92.73%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	67.14%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	81.93%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	47.01%
	≥35.0%
	Yes

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	75.21%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	79.49%
	≥71.5%
	Yes

[bookmark: _Toc515541785][bookmark: _Toc515541918]Staunton City Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Staunton City Public Schools
116 W Beverly St
Staunton, Virginia 24401-4203
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	37.04%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.28%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	38%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	44%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	75.94%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	12.83%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	6.42%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	48.57%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	2.86%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	71.43%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	84.62%
	≥93.8%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	50%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	71.43%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	83.67%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	22.22%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	55.56%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	66.67%
	≥71.5%
	No

[bookmark: _Toc515541786][bookmark: _Toc515541919]Suffolk City Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Suffolk City Public Schools
100 N Main St
Suffolk, Virginia 23434
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	45.19%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	2.52%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	99%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	38%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	43%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	73.75%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	11.15%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	3.34%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	32.26%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	58.06%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	52.38%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	97.56%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	57.14%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	92.68%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	57.14%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	84.38%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	20.69%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	64.66%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	70.69%
	≥71.5%
	No

[bookmark: _Toc515541787][bookmark: _Toc515541920]Surry County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Surry County Public Schools
45 School St
Surry, Virginia 23883-0317
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	≤ 10 Students
	≥52.00%
	Too few students to evaluate

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.59%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	98%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	34%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	40%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	79.05%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	6.67%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	1.90%
	≤3.0%
	Yes

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	46.15%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	30.77%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	100%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	No students referred from Part C
	100%
	No students referred from Part C

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	≤ 10 Students
	≥35.0%
	Too few students to evaluate

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	≤ 10 Students
	≥62.75%
	Too few students to evaluate

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	≤ 10 Students
	≥71.5%
	Too few students to evaluate

[bookmark: _Toc515541788][bookmark: _Toc515541921]Sussex County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Sussex County Public Schools
15074 Courthouse Rd
Sussex, Virginia 23884-0368
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	20%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	47%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	53%
	≥65.1%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	67.48%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	16.56%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	7.98%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	33.33%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	58.33%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1 %
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	77.78%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	No students referred from Part C
	100%
	No students referred from Part C

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	0%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	50%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	50%
	≥71.5%
	No

[bookmark: _Toc515541789][bookmark: _Toc515541922]Tazewell County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Tazewell County Public Schools
209 West Fincastle P O Box 927
Tazewell, Virginia 24651-0927
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	43.94%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.36%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	53%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	54%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	72.59%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	14.29%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	2.70%
	≤3.0%
	Yes

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	0%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	12.66%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	42.86%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	96.30%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	39.29%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	50%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	81.82%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	45.24%
	≥35.0%
	Yes

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	85.71%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	88.10%
	≥71.5%
	Yes

[bookmark: _Toc515541790][bookmark: _Toc515541923]Virginia Beach City Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Virginia Beach City Public Schools
2512 George Mason Dr
Virginia Beach, Virginia 23456-6038
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	50.10%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.97%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	99%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	53%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	52%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	63.23%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	14.10%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	2.80%
	≤3.0%
	Yes

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	13.66%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	41.57%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	86.63%
	≥89.9%
	No

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	52.66%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	96.79%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	38.30%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	92.12%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	54.79%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	72.12%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	99.91%
	100%
	No

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	28.76%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	61.54%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	68.56%
	≥71.5%
	No

[bookmark: _Toc515541791][bookmark: _Toc515541924]Warren County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Warren County Public Schools
210 North Commerce Avenue
Front Royal, Virginia 22630-4419
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	58.18%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0.31%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	98%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	37%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	35%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	83.98%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	7.55%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	4.01%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	58.57%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	12.86%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	73.08%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	61.54%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	88.46%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	70%
	≥72.0%
	No

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	43.90%
	≥35.0%
	Yes

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	70.73%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	75.61%
	≥71.5%
	Yes

[bookmark: _Toc515541792][bookmark: _Toc515541925]Washington County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Washington County Public Schools
812 Thompson Dr
Abingdon, Virginia 24210-2354
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	72.50%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0.98%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	98%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	54%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	55%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	83%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	7.88%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	3.65%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	25%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	13.33%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	74.51%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	66.67%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	96.67%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	78.43%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	84%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	25.53%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	48.94%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	61.70%
	≥71.5%
	No

[bookmark: _Toc515541793][bookmark: _Toc515541926]Waynesboro City Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Waynesboro City Public Schools
301 Pine Ave
Waynesboro, Virginia 22980
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	26.09%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	3.48%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	99%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	23%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	28%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	63.06%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	6.34%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	10.07%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	60.71%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	0.00%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	88.24%
	≥89.9%
	No

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	44.44%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	94.12%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	44.44%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	86.67%
	≥90.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	50%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	88.89%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	0%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	41.67%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	66.67%
	≥71.5%
	No

[bookmark: _Toc515541794][bookmark: _Toc515541927]West Point Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

West Point Public Schools
1626 Main St
West Point, Virginia 23181
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	≤ 10 Students
	≥52.00%
	Too few students to evaluate

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	71%
	≥66.0%
	Yes

	3c. Students with disabilities proficiency rate for math
	76%
	≥65.0%
	Yes

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	71.43%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	16.07%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	3.57%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	≤ 10 Students
	≥33.0%
	Too few students to evaluate

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	≤ 10 Students
	≤21.0%
	Too few students to evaluate

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	100%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	≤ 10 Students
	≥35.0%
	Too few students to evaluate

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	≤ 10 Students
	≥62.75%
	Too few students to evaluate

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	≤ 10 Students
	≥71.5%
	Too few students to evaluate

[bookmark: _Toc515541795][bookmark: _Toc515541928]Westmoreland County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Westmoreland County Public Schools
141 Opal Lane
Montross, Virginia 22520-1060
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	63.64%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	31%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	31%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	68.69%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	12.15%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	11.21%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	92.86%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	0%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	≤ 10 Students
	≥89.9%
	Too few students to evaluate

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	≤ 10 Students
	≥57.7%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	≤ 10 Students
	≥93.8%
	Too few students to evaluate

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	≤ 10 Students
	≥46.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	≤ 10 Students
	≥90.8%
	Too few students to evaluate

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	≤ 10 Students
	≥65.1%
	Too few students to evaluate

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	0%
	≥72.0%
	No

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	≤ 10 Students
	≥35.0%
	Too few students to evaluate

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	≤ 10 Students
	≥62.75%
	Too few students to evaluate

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	≤ 10 Students
	≥71.5%
	Too few students to evaluate

[bookmark: _Toc515541796][bookmark: _Toc515541929]Williamsburg-James City County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Williamsburg-James City County Public Schools
101-D Mounts Bay Rd
Williamsburg, Virginia 23187-8783
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	61.68%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.26%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	46%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	48%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	73.87%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	9.99%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	3.21%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	43.95%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	36.32%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	93.67%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	61.36%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	89.02%
	≥93.8%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	56.82%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	87.01%
	≥90.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	62.50%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	83.17%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	99.67%
	100%
	No

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	34.92%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	69.84%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	79.37%
	≥71.5%
	Yes

[bookmark: _Toc515541797][bookmark: _Toc515541930]Winchester City Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Winchester City Public Schools
12 N Washington St
Winchester, Virginia 22601
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	41.67%
	≥52.00%
	No

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.69%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	37%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	40%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	67.64%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	15.86%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	5.83%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	72.41%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	17.24%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	72.73%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	63.64%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	54.55%
	≥65.1%
	No

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	77.59%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	14.29%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	62.86%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	71.43%
	≥71.5%
	No

[bookmark: _Toc515541798][bookmark: _Toc515541931]Wise County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Wise County Public Schools
628 Lake St
Wise, Virginia 24293-1217
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	59.57%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0.84%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	98%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	64%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	77%
	≥65.0%
	Yes

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	87.72%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	5.74%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	2.14%
	≤3.0%
	Yes

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	11.65%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	0%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	67.50%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	47.50%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	67.50%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	95.65%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	25.86%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	51.72%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	60.34%
	≥71.5%
	No

[bookmark: _Toc515541799][bookmark: _Toc515541932]Wythe County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

Wythe County Public Schools
1570 W Reservoir St
Wytheville, Virginia 24382
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	54.17%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.65%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	100%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	50%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	54%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4A

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	76.44%
	≥69.0%
	Yes

	5b. Students included in regular classroom less than 40% of the day
	6.00%
	≤10.0%
	Yes

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	10.16%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	75.93%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	16.67%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	62.50%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	45.83%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	94.12%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	75%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	80%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	100%
	100%
	Yes

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	≤ 10 Students
	100%
	Too few students to evaluate

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	27.27%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	54.55%
	≥62.75%
	No

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	54.55%
	≥71.5%
	No

[bookmark: _Toc515541800][bookmark: _Toc515541933]York County Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

York County Public Schools
9300-G Geo. Wash. Mem. Hwy
Yorktown, Virginia 23692
The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and individual school division-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report. This report compares the division’s performance to the State’s target.

Indicator 1: Graduation
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	82.35%
	≥52.00%
	Yes

Indicator 2: Dropouts
	Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	0.89%
	≤1.60%
	Yes

Indicator 3: Participation and Performance on Statewide Assessments
	Indicator Description
	AMO Targets Met

	3a. Division met AMO targets for students with disabilities subgroup
	Not Required

	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	99%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	100%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	62%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	66%
	≥65.0%
	Yes

Indicator 4: Suspension/Expulsion
	Indicator Description
	2016-2017
Significant Discrepancy

	4a. Division identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	Yes

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No

	4b. Division identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs
	No

	The VDOE concluded that the policies, procedures or practices contributed to the significant discrepancy and do not comply with requirements relating to the development of IEPS, the use of positive behavioral interventions and supports, and procedural safeguards.
	No discrepancy in 4B

Indicator 5: School Age Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	62.59%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	12.31%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	3.91%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	55.80%
	≥33.0%
	Yes

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	17.68%
	≤21.0%
	Yes

Indicator 7: Preschool Outcomes
	Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	100%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	62.12%
	≥57.7%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	100%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	56.06%
	≥46.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	100%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	69.70%
	≥65.1%
	Yes

Indicator 8: Parent Involvement
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	71.26%
	≥72.0%
	No

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	No

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation

	Division identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	No

Indicator 11: Timeline for Eligibility
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	99.17%
	100%
	No

Indicator 12: Part C to Part B Transition
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	100%
	100%
	Yes

Indicator 13: Secondary IEP Goals and Transition Services
	Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	100%
	100%
	Yes

Indicator 14: Postsecondary Outcomes
	Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	34.92%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	69.84%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	79.37%
	≥71.5%
	Yes

Commonwealth of Virginia Public Schools
FFY 2016 SPECIAL EDUCATION
PERFORMANCE REPORT

The Individuals with Disabilities Education Act (IDEA) requires each state to report to the public on state-level data and to report on whether the state and the divisions met state targets described in the state’s special education State Performance Plan/Annual Performance Report.

Indicator 1: Graduation
	[bookmark: Title_1]Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Percent of youth with IEPs graduation from high school with a regular diploma
	53.86%
	≥52.00%
	Yes

Indicator 2: Dropouts
	[bookmark: Title_2]Indicator Description
	2016-2017 Division Performance (based on data from 2015-2016)
	2016-2017 State Target
	State Target Met

	Students with disabilities grades 7-12 who dropped out
	1.65%
	≤1.60%
	No

Indicator 3: Participation and Performance on Statewide Assessments
	[bookmark: Title_4]Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	3b. Students with disabilities participation rate for English/reading
	99.35%
	≥95.0%
	Yes

	3b. Students with disabilities participation rate for math
	99.03%
	≥95.0%
	Yes

	3c. Students with disabilities proficiency rate for English/reading
	49.91%
	≥66.0%
	No

	3c. Students with disabilities proficiency rate for math
	49.88%
	≥65.0%
	No

Indicator 4: Suspension/Expulsion
	[bookmark: Title_6]Indicator Description
	2016-2017 State Performance
	2016-2017 State Target
	State Target Met

	4a. Percent of divisions identified with significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs.
	46.34%
	0%
	No

	Percent of divisions identified with significant discrepancy in rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs and policies, procedures or practices that contributed to the significant discrepancy; and do not comply with requirements relating to the development and implementation of IEPs, the use of positive behavioral interventions and supports, and procedural safeguards.
	1.22%
	0%
	No

	4b. Percent of divisions identified with significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs.
	9.85%
	0%
	No

	Percent of divisions identified with significant discrepancy, by race or ethnicity, in rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs and policies, procedures or practices that contributed to the significant discrepancy; and do not comply with requirements relating to the development and implementation of IEPs, the use of positive behavioral interventions and supports, and procedural safeguards.
	0.76%
	0%
	No

Indicator 5: School Age Least Restrictive Environment (LRE)
	[bookmark: Title_8]Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	5a. Students included in regular classroom 80% or more of the day
	64.01%
	≥69.0%
	No

	5b. Students included in regular classroom less than 40% of the day
	10.87%
	≤10.0%
	No

	5c. Students served in separate public or private school, residential, home-based or hospital facility
	4.26%
	≤3.0%
	No

Indicator 6: Preschool Least Restrictive Environment (LRE)
	[bookmark: Title_9]Indicator Description
	2016-2017
Division
Performance
	2016-2017
State Target
	State Target
Met

	6a. Children aged 3 through 5 with IEPs attend a regular early childhood program and receive the majority of special education and related services in the regular early childhood program
	32.14%
	≥33.0%
	No

	6b. Children aged 3 through 5 with IEPs attend a separate special education class, separate school, or residential facility
	26.93%
	≤21.0%
	No

Indicator 7: Preschool Outcomes
	[bookmark: Title_10]Indicator Description
	Outcome
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	7a. Positive social-emotional skills (including social relationships)
	A1. % entered below age expectations
	92.39%
	≥89.9%
	Yes

	7a. Positive social-emotional skills (including social relationships)
	A2. % functioning within age expectations
	54.92%
	≥57.7%
	No

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B1. % entered below age expectations
	94.65%
	≥93.8%
	Yes

	7b. Acquisition and use of knowledge and skills (including early language/communication and early literacy)
	B2. % functioning within age expectations
	46.71%
	≥46.8%
	No

	7c. Use of appropriate behavior to meet their needs
	C1. % entered below age expectations
	92.25%
	≥90.8%
	Yes

	7c. Use of appropriate behavior to meet their needs
	C2. % functioning within age expectations
	61.26%
	≥65.1%
	No

Indicator 8: Parent Involvement
	[bookmark: Title_11]Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities
	80.28%
	≥72.0%
	Yes

Indicator 9: Districts with Disproportionate Representation in Special Education and Related Services
	Indicator Description
	2016-2017
Disproportionate Representation
	2016-2017 State Target

	State Target Met

	Percent of divisions identified with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification
	0%
	0%
	Yes

Indicator 10: Districts with Disproportionate Representation in Specific Disability Categories
	Indicator Description
	2016-2017
Disproportionate Representation
	2016-2017
State Target

	State Target Met

	Percent of divisions identified with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification
	1.72%
	0%
	No

Indicator 11: Timeline for Eligibility
	[bookmark: Title_14]Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children with parental consent for initial evaluation, who were evaluated and eligibility determined within 65 business days
	99.36%
	100%
	No

Indicator 12: Part C to Part B Transition
	[bookmark: Title_15]Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Children determined eligible and IEPs developed and implemented by their third birthdays
	99.53%
	100%
	No

Indicator 13: Secondary IEP Goals and Transition Services
	[bookmark: Title_16]Indicator Description
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	Percent of youth aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student’s transition service’s needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
	99.37%
	100%
	No

Indicator 14: Postsecondary Outcomes
	[bookmark: Title_17]Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school were:
	2016-2017
Division Performance
	2016-2017
State Target
	State Target
Met

	14a. Enrolled in higher education within one year of leaving high school
	32.85%
	≥35.0%
	No

	14b. Enrolled in higher education or competitively employed within one year of leaving high school
	63.10%
	≥62.75%
	Yes

	14c. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school
	71.98%
	≥71.5%
	Yes

