


Pennsylvania Special Education Placement Percentages Over Time All Disability Categories


Pennsylvania Special Education Placement Percentages Over Time Primary Disability - Autism


Pennsylvania Special Education Placement Percentages Over Time Primary Disability - Emotional Disturbance


Pennsylvania Special Education Placement Percentages Over Time Primary Disability - Deaf-Blindness


Pennsylvania Special Education Placement Percentages Over Time Primary Disability - Hearing Impairment Including Deafness


Pennsylvania Special Education Placement Percentages Over Time Primary Disability - Mental Retardation


Pennsylvania Special Education Placement Percentages Over Time Primary Disability - Multiple Disabilities


Pennsylvania Special Education Placement Percentages Over Time Primary Disability - Other Health Impairment


Pennsylvania Special Education Placement Percentages Over Time Primary Disability - Orthopedic Impairment


Pennsylvania Special Education Placement Percentages Over Time Primary Disability - Specific Learning Disability


Pennsylvania Special Education Placement Percentages Over Time Primary Disability - Speech or Language Impairment


Pennsylvania Special Education Placement Percentages Over Time Primary Disability - Traumatic Brain Injury


Pennsylvania Special Education Placement Percentages Over Time Primary Disability - Visual Impairment Including Blindness


Pennsylvania Special Education Placement Percentages Over Time
21% and More Combined
All Disability Categories


- ◆ Special Education Inside Regular Class More Than 40% of the Day (40% or more)
- ▲ Special Education Inside Regular Class Less Than 40% of Day (39% or less)
- × Other Settings Percent

Pennsylvania Special Education Placement Percentages Over Time
 21% and More Combined
Primary Disability - Autism


Pennsylvania Special Education Placement Percentages Over Time
21% and More Combined
Primary Disability - Deaf-Blindness


- ◆ Special Education Inside Regular Class More Than 40% of the Day (40% or more)
- ▲ Special Education Inside Regular Class Less Than 40% of Day (39% or less)
- × Other Settings Percent

Pennsylvania Special Education Placement Percentages Over Time
 21% and More Combined
Primary Disability - Emotional Disturbance


- ◆ Special Education Inside Regular Class More Than 40% of the Day (40% or more)
- ▲ Special Education Inside Regular Class Less Than 40% of Day (39% or less)
- × Other Settings Percent

Pennsylvania Special Education Placement Percentages Over Time
 21% and More Combined
Primary Disability - Hearing Impairment Including Deafness


- ◆ Special Education Inside Regular Class More Than 40% of the Day (40% or more)
- ▲ Special Education Inside Regular Class Less Than 40% of Day (39% or less)
- × Other Settings Percent


Pennsylvania Special Education Placement Percentages Over Time
21% and More Combined
Primary Disability - Mental Retardation


Pennsylvania Special Education Placement Percentages Over Time
 21% and More Combined
Primary Disability - Multiple Disabilities


Pennsylvania Special Education Placement Percentages Over Time
 21% and More Combined
Primary Disability - Other Health Impairment


- ◆ Special Education Inside Regular Class More Than 40% of the Day (40% or more)
- ▲ Special Education Inside Regular Class Less Than 40% of Day (39% or less)
- × Other Settings Percent

Pennsylvania Special Education Placement Percentages Over Time
 21% and More Combined
Primary Disability - Orthopedic Impairment


- ◆ Special Education Inside Regular Class More Than 40% of the Day (40% or more)
- ▲ Special Education Inside Regular Class Less Than 40% of Day (39% or less)
- × Other Settings Percent

Pennsylvania Special Education Placement Percentages Over Time
 21% and More Combined
Primary Disability - Specific Learning Disability


Pennsylvania Special Education Placement Percentages Over Time
 21% and More Combined
Primary Disability - Speech or Language Impairment


- ◆ Special Education Inside Regular Class More Than 40% of the Day (40% or more)
- ▲ Special Education Inside Regular Class Less Than 40% of Day (39% or less)
- × Other Settings Percent

Pennsylvania Special Education Placement Percentages Over Time
21% and More Combined
Primary Disability - Traumatic Brain Injury


- ◆ Special Education Inside Regular Class More Than 40% of the Day (40% or more)
- ▲ Special Education Inside Regular Class Less Than 40% of Day (39% or less)
- × Other Settings Percent

Pennsylvania Special Education Placement Percentages Over Time
21% and More Combined
Primary Disability - Visual Impairment Including Blindness


- ◆ Special Education Inside Regular Class More Than 40% of the Day (40% or more)
- ▲ Special Education Inside Regular Class Less Than 40% of Day (39% or less)
- × Other Settings Percent