

The 2011 National Child Count of Children and Youth who are Deaf-Blind

NCDB

The National Consortium on Deaf-Blindness

The Teaching Research Institute
Western Oregon University

The Helen Keller National Center
Sands Point, New York

The Hilton-Perkins Program
Watertown, Massachusetts

September 2012

The contents of this report were developed under a grant from the U.S. Department of Education, #H326T060002. However, those contents do not necessarily represent the policy of the US Department of Education, and you should not assume endorsement by the Federal Government. Project Officer, Jo Ann McCann.

Introduction

The National Child Count of Children and Youth who are Deaf-Blind is the first and longest running registry and knowledge base of children who are deaf-blind in the world. Begun in 1986 on behalf of the U.S. Department of Education (Baldwin, 1993), it represents a thirty plus year collaborative effort between the National Consortium on Deaf-Blindness (NCDB), its predecessors, and each state deaf-blind project throughout the country, as well as those projects funded in the Pacific Trust territories, the Virgin Islands and Puerto Rico. Initially requested by the Department of Education as an examination of the discrepancy between the state/multi-state child counts and OSEP's annual December 1 counts (Baldwin, 1993), the child count has continued based on the work scope of the deaf-blind program national center technical assistance and dissemination centers and state/multi-state projects which have been federally funded in ensuing years.

It has been collaboratively designed, implemented and revised to serve as the common vehicle to meet federal grant requirements for both the state/multi-state and national technical assistance projects, as well as serving as a common data collection and reporting mechanism for use across the country. Consistent with the priorities under which NCDB, its predecessors, and the state projects are funded, this national child count is used to help identify national and state technical assistance needs for children and youth who are deaf-blind, their families and the service providers and systems which serve them (Killoran, 2007).

The child count is conducted each year to supplement OSEP's Federal Part C and Part B Child Counts (Special Education Child Count), which include children as deaf-blind only when deaf-blindness is their single disability. In contrast to OSEP's December 1 Special Education Child Count, the December 1 Deaf-Blind Child Count data is collected for children with deaf-blindness in isolation, as well as those with additional disabilities (Muller, 2006). This is an important distinction in that nearly 90% of the children and youth on the Deaf-Blind Child Count have one or more additional disabilities. Consequently, a majority of children who are deaf-blind or have deaf-blind intervention needs are not identified as such on OSEP's Special Education Child Count. For 2011, a total of 9,387 children and youth are included on the December 1 Deaf-Blind Child count. The table below breaks out the categories of children and youth included in the 2011 Deaf-Blind Child Count submissions from state projects.

To compare these counts for 2011 across the United States, 582 infants (Birth-2) and 8,686 children and young adults (3-21) were identified and reported as deaf-blind by the state projects on the December 1, 2011 Deaf-Blind Child Count (NCDB, 2011). An additional 119 students were reported by those state projects, who by their respective State's legislation or regulation, continue to provide services through the end of the school year in which the student turns 22 years of age; thus a total of 9,387 infants, children and young adults were identified as deaf-blind by the state/multi-state projects representing a 0.72 percent increase from the previous year. This decrease represents a continuing effort on the part of projects to "clean" their databases.

In contrast, WESTAT (2012) reports that 1,587 students (3-21) were identified as deaf-blind on OSEP's 12/1/11 Part B Special Education Child Count. Due to the non-categorical nature of Part C, no infants or toddlers are reported as deaf-blind since they are all reported as developmentally

delayed or at-risk by their state Part C lead agencies (WESTAT, 2008). This 83.1% discrepancy between Part B and Part C reporting of children and youth who are deaf-blind and this nation Deaf-Blind Child Count is significant. State Deaf-Blind Project directors consistently indicate that most Part C lead agencies and State Education Agencies report their children and students with deaf-blindness as being developmentally delayed, multiply disabled, visually impaired or hearing impaired, rather than identifying them as deaf-blind. Concerns about the under-identification of deaf-blindness and its resulting unique intervention requirements has been a consistent problem and one which results in a lack of, or delay in receiving, appropriate intervention and instruction critical to children's early development (Muller, 2006). The opportunity for early identification, intervention and the provision of instructional services aimed at the unique needs of young children and students who are deaf-blind is a critical component that cannot be lost.

In reviewing the child count data submitted over the years, it is clear that no single portrait can be painted to represent a typical child with deaf-blindness. Children who are deaf-blind are as varied as the number reported and the nature and extent of deaf-blindness in children is often misunderstood (Malloy & Killoran, 2007). These children represent one of the lowest incidence, yet most diverse group of learners receiving early intervention and special education services. They are an extremely heterogeneous group whose sensory losses may be accompanied by additional physical or cognitive disabilities, complex medical needs and/or behavior challenges (Muller, 2006).

Updates in the Deaf-Blind Child Count

Throughout the history of the child count, NCDB and its predecessors have continuously revised the child count language and reporting elements to a) remain current with IDEA Section 618 data requirements, b) ease the data collection burden of the projects, c) and, increase process and cost efficiencies.

Current data elements target both 618 requirements and the collection of information to guide state specific and national technical assistance. Existing data elements have been broken out into specific Part B and Part C elements using 618 language. Data elements which are consistent with the IDEA mandated child counts include:

- Race/Ethnicity
- Part B and C Category Codes
- Early Intervention Setting (Birth through 2)
- Educational Setting (3-5 and 6-21), and
- Part C Exiting Status (Birth through 2) and Part B Exiting Status (3-21)

Data elements have also been identified for assisting projects in meeting their Priority b requirements (e.g., collection of demographic and needs assessment information). These include:

- Gender

- Etiology
- Documented Vision Loss
- Cortical Vision Impairment
- Documented Hearing Loss; Central Auditory Processing Disorder
- Auditory Neuropathy
- Other Impairments or Conditions
- Living Setting; and
- The use of corrective lenses, listening devices and/or assistive technology

Considerations for the Reader

When reading the information that follows, the reader should note that:

- Though the IDEA definition is now used as the common definition of deaf-blindness across the state deaf-blind projects, each State Deaf-Blind Project has the discretion of establishing the criteria for their own project services
- The Deaf-Blind Child Count is collected in a timeline consistent with 618 IDEA data requirements. We use a point-in-time snapshot to reflect those infants, young children, and students identified and eligible for services from State Deaf-Blind Projects on December 1 of each year. Thus, in many instances, projects serve more infants, young children and students over the course of the year than are reported on the December 1 child count date.
- The language and reporting elements used in the Deaf-Blind Child Count are consistent with those found in Section 618 of IDEA.
- The Deaf-Blind Child Count data presented are based on aggregate data reported by each State Deaf-Blind Project and the aggregated counts provide a national perspective. However, there is substantial variability in the individual state project data reports
- This is the fourth year in which the number of children/youth for which “Further Testing Needed” category has been analyzed for multiple years. The number of children/youth for which further vision and/or hearing testing is needed has changed from 2,873 in 2007 to 772 in 2008 to 989 in 2009 to 709 in 2010 to 833 in 2011. This fluctuation is due to large numbers of children included on the 2009 and 2011 Counts for the first time, with additional testing conducted during this subsequent year. This testing must be completed prior to the next Child Count submission date for continued inclusion in the Count.
- Several states with new projects have undertaken significant efforts to confirm or re-build their child counts. It is expected that through on-going efforts to establish valid child counts that the numbers will grow in the future.

Emerging Trends in the Deaf-Blind Child Count

- The overall count for the 2011 collection of deaf-blind child count data has increased slightly as counts stabilize and new individuals have been identified after a period of time when state Deaf-Blind Projects have “cleaned” their databases. This trend is consistent with the time period of 1996-1998 when similar efforts were undertaken.
- The distribution of children/youth across age groups has remained relatively stable across the past five year, with a slight shift toward a younger overall population. There has been a slight increase in the percentage of the total Deaf-Blind Child Count made up of infants, birth – 2 years of age (6.2% - 6.8%). However, early identification and referral to the deaf-blind programs continues to be an issue with less than 100 infants, birth to one year of age being included on the Count.
- The prevalence of CHARGE Syndrome has increased significantly over the past six years. The identified prevalence of Usher Syndrome reached a peak in 2007 and has decreased over the past three years.
- The number and percentage of children/youth identified as Hispanic/Latino has increased considerably over the past six years from 16.1% to 20.4% of the total count. The percentage of children ages birth through 5, who are identified as Hispanic/Latino is now 22.5%.
- The percentage of children/youth identified as needing further vision testing has decreased from 15.6% to 6.3%.
- The percentage of children/youth identified as needing further hearing testing has decreased from 20.4% to 6.9%.
- The number of children identified as having received cochlear implants has increased from 167 in 2005 to 695 in 2011. While the use of cochlear implants is still relatively rare with this population, the numbers of children/youth who are deaf-blind with cochlear implants has quadrupled over the past four years. This increase spans the age ranges, from infants to young adults.
- Overall, the number of children/youth with additional disabilities has increased. In 2005, over 20% of the children/youth on the Deaf-Blind Child Count had no additional disabilities. In 2011, just over 10% had no additional disabilities. In 2005, just 13.1% of the children/youth on the count had four or more additional disabilities. In 2011, over 42% of the children had four or more additional disabilities.
- The percentage of young children ages 3-5 educated in a regular early childhood education setting has more than doubled in the past decade from less than 15% to over 32%, a 113% increase.

- Over 60% of the children and youth in school age special education are receiving their education in local schools, with 65% of elementary school aged children being served at least portion of their day in a regular classroom in in a local school.
- One quarter (25%) of the children and youth on the 2011 Child Count have access to the regular curriculum as indicated by participating in statewide assessments tied to regular grade level standards. This percentage increases to 41% when only those children and youth are considered who are at the age and/or grade level for which state assessments are administered.
- In comparisons of Part B and NCBD child counts between 2006 and 2010, the percentage of those on the NCDB CC served in a regular class >80%, as well as 40-79%, grew at a much higher percentage than those classified as multiply disabled under Part B, which actually slightly decreased during the same period.

Implications

- The continued trend toward educational placement in inclusive settings, especially at the pre-school level, is significant and positive for children and families. The trend does, however, have profound implications on the needs for information, resources, and access to expertise in deaf-blindness being available at a local level. Concurrently, as schools and Part C agencies continue to appropriately place and serve children locally, there likely are increased needs for more interventionists and teachers with a knowledge of deaf-blind intervention and instruction, as well as individualized supports, including the provision of intervener services.
- The apparent continued under identification and referral to deaf-blind programs of very young infants and children remains an important need. Infants and toddlers greatly benefit from having access to expertise in deaf-blindness, in order to develop and implement appropriate services that address the impacts of dual sensory impairments. Further, parents and families of these infants and toddlers can benefit from supports and networks established within states. Without such early identification and referral to state deaf-blind programs, access to needed services and supports is compromised.
- Trends demonstrate that what has historically been one of the lowest incidence, yet heterogeneous populations, continues to become even more so. As our nation's population becomes more diverse ethnically, racially, culturally and even linguistically, our national, state and local systems need to continue to adapt to provide needed services effectively to these children and youth and their families.
- Concomitantly, this population continues to be more diverse in terms of additional or co-morbid disabilities. Ninety percent of this population has one or more additional

disabilities, and over 40% have four or more additional disabilities. This increasing level of complexity in the needs and challenges faced by this population also requires continued evolution and adaptation in the national, state and local systems to provide needed services effectively to these children and youth and their families.

- There is a continued trend in the identification of children and youth who are deaf-blind and living at home with their parents, extended family or foster parents. Currently, 93% of children are living at home in their local communities. In contrast, only 2.5% are identified as living in a private residential facility (the next most common setting).
- Given the above, providing family supports, access to parent networks and leadership/self-advocacy skills continues to be a critical component in the umbrella of services needed for children who are deaf-blind and their families.
- The numbers of students on the Deaf-Blind Child Count who are exiting Part B every year, either having received a diploma or certificate or simply aging out, transitioning to adult services, post-secondary education, or employment has important implication for the continued development of effective post-secondary supports for this population. This is especially the case for the growing numbers of young adults receiving a certificate or diploma, which has grown from 160 to 255 over the past 5 years.
- Finally, technology is having an increasingly important place in the lives of children and youth who are deaf-blind. The past several years has seen rapid use of assistive technologies with these children, where in 2007, less than 1/3 of the population was identified as making use of some form of assistive technologies not related to vision or hearing (32%) to 44% in 2011. While the use of cochlear implants is still relatively rare with this population, the numbers of children/youth with cochlear implants has quadrupled over the past four years. This increase spans the age ranges, from infants to young adults.

These implications provide a broad summary of the needs and challenges for the population of children who are deaf-blind, their families and those that serve them.

Contact Information

Additional copies of this report may be downloaded from:

<http://www.nationaldb.org/TACChildCount.php>

Questions may be directed to Mark Schalock at schalom@wou.edu or Robbin Bull at bullr@wou.edu

References

- Baldwin, V. (1993) *Proceedings of the national symposium on children and youth who are deaf-blind*. Reiman, J. and Johnson, P., Editors, Monmouth, OR: DB-LINK, The Teaching Research Institute, Western Oregon University.
- Malloy, P. & Killoran, J. (2007). Children who are deaf blind. *Practice Perspectives - Highlighting Information on Deaf-Blindness*. Monmouth, OR: National Consortium on Deaf-Blindness (NCDB), Teaching Research Institute, Western Oregon University. Available at: <http://nationaldb.org/NCDBProducts>.
- Mueller, E. (2006). *Deaf-blind child counts: issues and challenges*. Alexandria, VA: Project Forum at NASDSE. Available at: <http://www.projectforum.org>
- WESTAT. (2012). *Part B annual report tables*. Retrieved September 2011 from <http://www.IDEAdata.org>
- WESTAT. (2012). *Part C annual report tables*. Retrieved September 2011 from <http://www.IDEAdata.org>

National Deaf-Blind Child Count Summary

December 1, 2011

(Ages birth through 21*)

	Total Number Serve by State During Year	Number Eligible to Receive Project Services on 12-1-2011	12-1-11 Snap Shot: Number on Child Count (1)	Number Exiting Part B, Part C and/or not eligible for project services as of 12-1-11
Alabama	156	140	132	24
Alaska	28	24	24	4
Arizona	213	213	195	18
Arkansas	128	126	118	10
California	1043	1025	987	56
Colorado	144	131	127	17
Connecticut	68	65	65	3
Delaware	81	79	79	2
District of Columbia	18	18	18	0
Florida	478	478	459	19
Georgia	341	302	288	53
Hawaii	74	69	64	10
Idaho	63	61	59	4
Illinois	446	424	410	36
Indiana	217	217	189	28
Iowa	88	81	73	15
Kansas	133	132	131	2
Kentucky	176	172	146	30
Louisiana	101	101	91	10
Maine	40	39	37	3
Maryland	143	143	138	5
Massachusetts	225	224	223	2
Michigan	382	371	351	31
Minnesota	334	320	320	14
Mississippi	56	53	51	5
Missouri	260	185	175	85
Montana	46	42	39	7
Nebraska	105	96	95	10
Nevada	136	119	111	25
New Hampshire	69	67	67	2
New Jersey	269	247	243	26
New Mexico	89	86	83	6
New York	510	501	480	30
North Carolina	321	319	317	4
North Dakota	35	34	32	3
Ohio	410	377	358	52
Oklahoma	174	167	160	14
Oregon	71	71	67	4
Pacific Basin	50	45	45	5
Pennsylvania	308	303	296	12
Puerto Rico	76	70	70	6
Rhode Island	57	56	54	3
South Carolina	143	125	123	20
South Dakota	31	31	31	0
Tennessee	252	226	203	49
Texas	750	748	723	27
Utah	126	121	117	9
Vermont	37	34	34	3
Virgin Islands	28	26	24	4
Virginia	184	152	152	32
Washington	250	249	238	12
West Virginia	119	106	99	20
Wisconsin	140	140	136	4
Wyoming	43	42	40	3
Total	10265	9793	9387	878

(1) December 1 snapshot based on children/youth in Part C or Part B and eligible for project services.

National Deaf-Blind Child Count Summary

December 1, 2011

(Ages birth through 21*)

	AGE OF CHILD (Respective Count Year)							Total
	0 thru 2	3 thru 5	6 thru 11	12 thru 17	18 thru 21	Over 21	Unknown/ Missing	
Alabama	7	13	31	57	24	0	0	132
Alaska	2	3	11	1	7	0	0	24
Arizona	9	37	77	56	16	0	0	195
Arkansas	7	15	46	36	14	0	0	118
California	62	165	313	294	146	0	7	987
Colorado	11	26	46	28	16	0	0	127
Connecticut	4	5	18	23	15	0	0	65
Delaware	5	17	29	21	7	0	0	79
District of Columbia	3	7	2	5	1	0	0	18
Florida	32	75	119	152	68	0	13	459
Georgia	23	60	99	67	37	2	0	288
Hawaii	10	8	19	22	4	0	1	64
Idaho	4	12	21	15	7	0	0	59
Illinois	25	40	129	149	64	3	0	410
Indiana	7	23	60	79	20	0	0	189
Iowa	4	7	27	21	14	0	0	73
Kansas	11	26	36	34	23	1	0	131
Kentucky	5	21	43	57	20	0	0	146
Louisiana	1	6	32	33	18	1	0	91
Maine	5	4	9	13	6	0	0	37
Maryland	10	28	47	40	11	0	2	138
Massachusetts	6	39	68	67	43	0	0	223
Michigan	15	36	101	110	54	35	0	351
Minnesota	28	42	99	88	63	0	0	320
Mississippi	3	8	15	17	8	0	0	51
Missouri	13	17	64	58	23	0	0	175
Montana	1	6	12	12	8	0	0	39
Nebraska	7	10	19	37	22	0	0	95
Nevada	23	28	22	23	15	0	0	111
New Hampshire	4	11	19	22	11	0	0	67
New Jersey	15	16	41	75	96	0	0	243
New Mexico	7	14	32	21	9	0	0	83
New York	11	36	88	111	181	53	0	480
North Carolina	14	46	91	104	61	1	0	317
North Dakota	5	6	10	7	4	0	0	32
Ohio	9	34	101	141	73	0	0	358
Oklahoma	1	17	39	69	34	0	0	160
Oregon	5	5	26	22	9	0	0	67
Pacific Basin	3	5	17	15	5	0	0	45
Pennsylvania	28	30	92	107	39	0	0	296
Puerto Rico	1	4	27	24	14	0	0	70
Rhode Island	0	5	22	13	14	0	0	54
South Carolina	9	25	42	32	15	0	0	123
South Dakota	0	1	18	8	4	0	0	31
Tennessee	19	36	65	60	23	0	0	203
Texas	56	123	243	204	97	0	0	723
Utah	6	18	40	36	17	0	0	117
Vermont	3	4	11	8	8	0	0	34
Virgin Islands	6	1	4	7	6	0	0	24
Virginia	5	18	61	51	17	0	0	152
Washington	14	31	82	67	44	0	0	238
West Virginia	8	15	35	31	10	0	0	99
Wisconsin	8	18	49	42	19	0	0	136
Wyoming	2	5	12	14	7	0	0	40
Total	582	1308	2881	2906	1591	96	23	9387

*Some states continue to provide services through the end of the school year in which the individual turns 22 years old

National Deaf-Blind Child Count Summary
December 1, 2011
(Ages birth through 21*)

	Race/Ethnicity								Total
	Indian or Alaska Native	Asian	Black or African American	Hispanic/La tino	White	Native Hawaiin/Pac ific Islander	Two or more races	Unknown/ Missing	
Alabama	18	1	37	5	70	0	0	1	132
Alaska	12	2	0	0	9	0	0	1	24
Arizona	18	4	12	86	75	0	0	0	195
Arkansas	0	1	33	9	71	0	4	0	118
California	10	88	47	511	286	9	10	26	987
Colorado	6	2	8	41	70	0	0	0	127
Connecticut	0	1	15	9	40	0	0	0	65
Delaware	1	3	19	14	36	0	0	6	79
District of Columbia	0	1	12	1	4	0	0	0	18
Florida	2	23	82	125	193	0	10	24	459
Georgia	0	6	86	38	147	0	8	3	288
Hawaii	0	41	2	0	6	6	1	8	64
Idaho	2	0	0	6	47	0	4	0	59
Illinois	1	20	80	76	231	0	1	1	410
Indiana	1	4	17	11	153	0	3	0	189
Iowa	0	2	2	4	64	0	1	0	73
Kansas	0	10	10	17	90	0	4	0	131
Kentucky	0	1	10	10	123	0	2	0	146
Louisiana	0	0	35	0	55	0	0	1	91
Maine	0	1	0	1	34	0	1	0	37
Maryland	1	4	44	12	77	0	0	0	138
Massachusetts	1	8	12	45	156	0	1	0	223
Michigan	1	13	56	26	254	0	1	0	351
Minnesota	15	18	28	28	225	0	6	0	320
Mississippi	0	0	21	0	29	0	1	0	51
Missouri	2	2	35	13	121	1	0	1	175
Montana	5	0	1	0	33	0	0	0	39
Nebraska	2	0	5	7	81	0	0	0	95
Nevada	2	2	12	37	49	4	5	0	111
New Hampshire	0	1	2	2	62	0	0	0	67
New Jersey	0	10	44	54	134	0	0	1	243
New Mexico	13	0	0	49	20	0	1	0	83
New York	2	21	79	86	228	0	0	64	480
North Carolina	7	7	97	31	161	2	12	0	317
North Dakota	3	0	0	0	27	0	2	0	32
Ohio	2	2	73	8	267	2	2	2	358
Oklahoma	27	5	15	19	94	0	0	0	160
Oregon	3	1	2	13	47	1	0	0	67
Pacific Basin	0	0	0	0	0	43	0	2	45
Pennsylvania	0	11	60	16	201	2	6	0	296
Puerto Rico	0	0	0	70	0	0	0	0	70
Rhode Island	2	2	6	13	30	0	0	1	54
South Carolina	1	1	51	6	63	0	1	0	123
South Dakota	5	1	0	0	25	0	0	0	31
Tennessee	0	7	44	14	135	0	3	0	203
Texas	8	17	81	295	314	1	7	0	723
Utah	2	2	1	12	97	2	1	0	117
Vermont	0	1	1	1	29	0	0	2	34
Virgin Islands	0	0	11	3	3	0	0	7	24
Virginia	2	13	34	15	87	0	0	1	152
Washington	7	15	5	59	147	1	4	0	238
West Virginia	0	0	8	0	84	7	0	0	99
Wisconsin	5	3	15	9	104	0	0	0	136
Wyoming	4	0	0	6	30	0	0	0	40
Total	193	378	1350	1913	5218	81	102	152	9387

*Some states continue to provide services through the end of the school year in which the individual turns 22 years old

National Deaf-Blind Child Count Summary
December 1, 2011
(Ages birth through 21*)

	Gender			Total
	Male	Female	UNKNOWN/ MISSING	
Alabama	64	66	2	132
Alaska	12	12	0	24
Arizona	97	98	0	195
Arkansas	62	56	0	118
California	530	444	13	987
Colorado	76	51	0	127
Connecticut	30	35	0	65
District of Columbia	46	33	0	79
Delaware	9	9	0	18
Florida	221	220	18	459
Georgia	155	130	3	288
Hawaii	37	24	3	64
Idaho	32	27	0	59
Illinois	225	185	0	410
Indiana	102	87	0	189
Iowa	37	36	0	73
Kansas	78	53	0	131
Kentucky	77	69	0	146
Louisiana	48	43	0	91
Maine	23	14	0	37
Maryland	76	62	0	138
Massachusetts	108	115	0	223
Michigan	186	165	0	351
Minnesota	160	160	0	320
Mississippi	28	23	0	51
Missouri	99	76	0	175
Montana	20	19	0	39
Nebraska	61	34	0	95
Nevada	61	50	0	111
New Hampshire	41	26	0	67
New Jersey	144	99	0	243
New Mexico	47	36	0	83
New York	266	213	1	480
North Carolina	174	143	0	317
North Dakota	13	19	0	32
Ohio	192	166	0	358
Oklahoma	80	80	0	160
Oregon	35	32	0	67
Pacific Basin	23	22	0	45
Pennsylvania	169	127	0	296
Puerto Rico	31	39	0	70
Rhode Island	24	30	0	54
South Carolina	67	56	0	123
South Dakota	13	16	2	31
Tennessee	97	106	0	203
Texas	396	327	0	723
Utah	63	54	0	117
Vermont	15	17	2	34
Virgin Islands	10	5	9	24
Virginia	76	74	2	152
Washington	132	106	0	238
West Virginia	52	47	0	99
Wisconsin	81	55	0	136
Wyoming	20	20	0	40
Total	5021	4311	55	9387

*Some states continue to provide services through the end of the school year in which the individual turns 22 years old

National Deaf-Blind Child Count Summary

December 1, 2011

(Ages birth through 21*)

	Primary Classification of Vision Impairment							Total
	Low Vision	Legally Blind	Light Perception Only	Totally Blind	Diagnosed Progressive Vision Loss	Testing Needed (1 year only)	Documented Functional Vision Loss	
Alabama	63	32	5	3	1	28	0	132
Alaska	9	4	1	3	3	2	2	24
Arizona	57	35	3	5	5	0	90	195
Arkansas	43	35	4	6	7	2	21	118
California	191	316	61	70	23	124	202	987
Colorado	68	31	6	4	12	6	0	127
Connecticut	22	31	1	3	1	1	6	65
Delaware	26	19	4	2	5	12	11	79
District of Columbia	1	2	0	0	0	0	15	18
Florida	242	87	26	28	25	0	51	459
Georgia	56	87	30	17	11	18	69	288
Hawaii	5	12	5	10	3	3	26	64
Idaho	11	11	5	0	7	0	25	59
Illinois	131	93	39	21	26	5	95	410
Indiana	51	46	20	7	5	2	58	189
Iowa	22	17	7	6	4	0	17	73
Kansas	40	49	8	7	2	2	23	131
Kentucky	46	42	28	3	2	0	25	146
Louisiana	19	29	5	8	8	6	16	91
Maine	16	6	0	3	2	2	8	37
Maryland	36	27	10	5	7	2	51	138
Massachusetts	94	68	17	13	5	5	21	223
Michigan	100	101	21	23	11	15	80	351
Minnesota	152	50	20	9	24	9	56	320
Mississippi	12	20	7	6	2	1	3	51
Missouri	46	51	12	16	5	1	44	175
Montana	16	9	1	3	4	6	0	39
Nebraska	35	39	8	6	2	0	5	95
Nevada	12	23	11	4	7	13	41	111
New Hampshire	22	21	0	0	0	2	22	67
New Jersey	123	72	14	8	10	2	14	243
New Mexico	28	18	6	5	0	5	21	83
New York	82	122	29	46	5	178	18	480
North Carolina	97	86	32	25	6	9	62	317
North Dakota	11	6	4	1	1	0	9	32
Ohio	65	78	34	30	13	16	122	358
Oklahoma	49	29	17	10	7	0	48	160
Oregon	27	10	5	5	6	1	13	67
Pacific Basin	7	4	6	4	1	9	14	45
Pennsylvania	71	92	8	13	4	61	47	296
Puerto Rico	20	26	8	4	10	1	1	70
Rhode Island	11	22	6	0	1	3	11	54
South Carolina	45	24	4	6	6	3	35	123
South Dakota	14	5	0	2	1	0	9	31
Tennessee	68	40	10	12	14	4	55	203
Texas	211	335	41	35	9	15	77	723
Utah	54	28	7	3	6	2	17	117
Vermont	6	2	5	2	1	0	18	34
Virgin Islands	10	6	1	0	0	7	0	24
Virginia	45	43	7	5	10	3	39	152
Washington	81	48	14	23	12	4	56	238
West Virginia	52	13	9	2	1	2	20	99
Wisconsin	22	34	5	9	4	0	62	136
Wyoming	15	7	1	3	1	0	13	40
Total	2858	2543	638	544	348	592	1864	9387

*Some states continue to provide services through the end of the school year in which the individual turns 22 years old

**National Deaf-Blind Child Count Summary
December 1, 2011
(Ages birth through 21*)**

	Cortical Visual Impairment			Total
	Yes	No	Unknown Missing	
Alabama	13	119	0	132
Alaska	5	18	1	24
Arizona	91	93	11	195
Arkansas	57	61	0	118
California	217	537	233	987
Colorado	30	85	12	127
Connecticut	24	39	2	65
Delaware	38	40	1	79
District of Columbia	5	10	3	18
Florida	75	384	0	459
Georgia	92	171	25	288
Hawaii	22	41	1	64
Idaho	38	20	1	59
Illinois	122	273	15	410
Indiana	35	101	53	189
Iowa	17	56	0	73
Kansas	60	47	24	131
Kentucky	94	52	0	146
Louisiana	28	47	16	91
Maine	8	19	10	37
Maryland	38	100	0	138
Massachusetts	44	144	35	223
Michigan	98	215	38	351
Minnesota	75	245	0	320
Mississippi	9	42	0	51
Missouri	43	131	1	175
Montana	8	28	3	39
Nebraska	16	72	7	95
Nevada	25	48	38	111
New Hampshire	22	25	20	67
New Jersey	84	159	0	243
New Mexico	38	25	20	83
New York	40	34	406	480
North Carolina	141	148	28	317
North Dakota	5	26	1	32
Ohio	107	77	174	358
Oklahoma	49	105	6	160
Oregon	24	41	2	67
Pacific Basin	6	9	30	45
Pennsylvania	67	229	0	296
Puerto Rico	27	35	8	70
Rhode Island	22	30	2	54
South Carolina	32	64	27	123
South Dakota	7	24	0	31
Tennessee	62	139	2	203
Texas	208	515	0	723
Utah	48	64	5	117
Vermont	22	12	0	34
Virgin Islands	1	0	23	24
Virginia	35	117	0	152
Washington	76	108	54	238
West Virginia	43	56	0	99
Wisconsin	65	71	0	136
Wyoming	12	20	8	40
Total	2670	5371	1346	9387

*Some states continue to provide services through the end of the school year in which the individual turns 22 years old

National Deaf-Blind Child Count Summary

December 1, 2011

(Ages birth through 21*)

	Primary Classification of Hearing Impairment								Total
	Mild	Moderate	Moderately Severe	Severe	Profound	Diagnosed Progressive Loss	Further Testing Needed (1 year only)	Documented Functional hearing Loss	
Alabama	50	19	6	17	15	0	25	0	132
Alaska	0	4	8	1	6	1	2	2	24
Arizona	23	42	39	28	48	0	0	15	195
Arkansas	12	26	14	10	18	3	10	25	118
California	53	90	116	165	233	12	182	136	987
Colorado	28	30	24	17	24	1	3	0	127
Connecticut	9	17	13	3	16	0	1	6	65
Delaware	18	18	8	9	13	0	8	5	79
District of Columbia	0	5	3	0	2	0	0	8	18
Florida	129	62	68	59	108	4	0	29	459
Georgia	59	44	50	39	48	2	14	32	288
Hawaii	4	10	5	3	9	0	6	27	64
Idaho	19	9	8	7	7	1	0	8	59
Illinois	134	75	42	42	50	10	6	51	410
Indiana	19	39	29	26	37	1	5	33	189
Iowa	12	14	13	11	19	1	1	2	73
Kansas	21	22	14	13	30	0	14	17	131
Kentucky	32	16	22	16	23	0	0	37	146
Louisiana	15	15	11	8	15	1	7	19	91
Maine	10	8	6	1	6	0	5	1	37
Maryland	17	31	22	17	23	1	0	27	138
Massachusetts	51	47	34	23	36	2	10	20	223
Michigan	36	60	42	41	77	6	11	78	351
Minnesota	34	83	53	44	78	4	4	20	320
Mississippi	5	8	9	8	14	0	6	1	51
Missouri	22	31	31	31	35	0	1	24	175
Montana	3	5	9	4	6	1	11	0	39
Nebraska	8	17	19	29	18	0	0	4	95
Nevada	14	15	12	15	16	3	13	23	111
New Hampshire	16	14	7	8	4	0	3	15	67
New Jersey	38	72	36	36	47	1	3	10	243
New Mexico	12	20	18	10	14	1	4	4	83
New York	44	70	56	43	80	71	106	10	480
North Carolina	52	53	34	33	62	4	23	56	317
North Dakota	3	9	6	3	5	0	0	6	32
Ohio	39	48	33	33	63	8	37	97	358
Oklahoma	21	19	23	19	41	3	1	33	160
Oregon	7	22	16	11	8	0	1	2	67
Pacific Basin	7	7	4	2	3	0	8	14	45
Pennsylvania	34	55	38	43	33	1	43	49	296
Puerto Rico	21	16	9	3	7	2	2	10	70
Rhode Island	10	12	9	6	4	0	6	7	54
South Carolina	20	22	28	19	20	0	4	10	123
South Dakota	6	6	6	0	10	0	1	2	31
Tennessee	38	22	22	32	43	9	7	30	203
Texas	74	145	122	140	173	3	28	38	723
Utah	18	33	26	9	21	1	3	6	117
Vermont	4	10	2	2	3	0	7	6	34
Virgin Islands	11	3	1	0	2	0	7	0	24
Virginia	23	29	21	19	46	2	5	7	152
Washington	29	40	39	26	68	5	2	29	238
West Virginia	28	17	11	6	11	0	3	23	99
Wisconsin	9	18	11	18	24	3	1	52	136
Wyoming	5	5	4	4	8	0	2	12	40
Total	1406	1629	1312	1212	1830	168	652	1178	9387

*Some states continue to provide services through the end of the school year in which the individual turns 22 years old

National Deaf-Blind Child Count Summary
December 1, 2011
(Ages birth through 21*)

	Total Submitted by State	Number Submitted with Further Hearing and/or Vision Testing Needed: 2nd Year
Alabama	156	35
Alaska	28	3
Arizona	213	0
Arkansas	128	3
California	1042	205
Colorado	144	4
Connecticut	68	2
Delaware	81	14
District of Columbia	18	0
Florida	478	0
Georgia	341	29
Hawaii	74	2
Idaho	63	0
Illinois	446	4
Indiana	217	4
Iowa	88	0
Kansas	133	4
Kentucky	176	0
Louisiana	101	8
Maine	40	2
Maryland	143	0
Massachusetts	225	12
Michigan	382	0
Minnesota	334	0
Mississippi	56	6
Missouri	260	32
Montana	46	14
Nebraska	106	0
Nevada	136	25
New Hampshire	69	3
New Jersey	269	1
New Mexico	89	6
New York	510	213
North Carolina	321	13
North Dakota	35	0
Ohio	410	41
Oklahoma	174	0
Oregon	71	2
Pacific Basin	50	14
Pennsylvania	308	63
Puerto Rico	76	1
Rhode Island	57	6
South Carolina	143	0
South Dakota	31	0
Tennessee	252	10
Texas	750	26
Utah	126	0
Vermont	37	3
Virgin Islands	28	7
Virginia	184	7
Washington	250	2
West Virginia	119	1
Wisconsin	140	0
Wyoming	43	1
Total	10265	828

*Some states continue to provide services through the end of the school year in which the individual turns 22 years old

National Deaf-Blind Child Count Summary

December 1, 2011

(Ages birth through 21*)

	Central Auditory Processing Disorder			Auditory Neuropathy			Cochlear Implant		
	Yes	No	Unknown/ Missing	Yes	No	Unknown/ Missing	Yes	No	Unknown/ Missing
Alabama	6	126	0	2	130	0	4	127	1
Alaska	0	22	2	1	21	2	3	20	1
Arizona	7	169	19	2	165	28	17	165	13
Arkansas	6	53	59	4	59	55	5	103	10
California	101	401	485	32	248	707	37	679	271
Colorado	2	110	15	7	111	9	9	117	1
Connecticut	5	49	11	3	51	11	9	52	4
Delaware	0	61	18	6	54	19	1	60	18
District of Columbia	0	10	8	0	11	7	1	10	7
Florida	30	275	154	28	229	202	34	306	119
Georgia	41	194	53	18	210	60	24	262	2
Hawaii	3	46	15	1	17	46	1	52	11
Idaho	31	21	7	3	40	16	4	54	1
Illinois	6	368	36	15	367	28	45	359	6
Indiana	4	115	70	2	55	132	21	151	17
Iowa	5	45	23	0	13	60	12	60	1
Kansas	14	52	65	11	49	71	17	110	4
Kentucky	40	106	0	0	146	0	8	138	0
Louisiana	10	63	18	7	52	32	11	60	20
Maine	2	18	17	0	27	10	3	28	6
Maryland	2	120	16	12	119	7	13	113	12
Massachusetts	8	89	126	4	159	60	10	123	90
Michigan	41	284	26	25	302	24	29	310	12
Minnesota	7	240	73	9	150	161	49	267	4
Mississippi	5	26	20	1	19	31	5	30	16
Missouri	16	151	8	11	151	13	16	144	15
Montana	3	32	4	4	32	3	2	37	0
Nebraska	6	86	3	6	86	3	7	88	0
Nevada	10	56	45	5	45	61	6	101	4
New Hampshire	7	36	24	5	43	19	1	51	15
New Jersey	7	213	23	34	185	24	9	232	2
New Mexico	9	50	24	4	44	35	1	60	22
New York	13	355	112	8	31	441	19	60	401
North Carolina	32	200	85	34	187	96	30	284	3
North Dakota	0	31	1	1	30	1	2	30	0
Ohio	23	103	232	13	138	207	27	268	63
Oklahoma	8	141	11	5	83	72	15	145	0
Oregon	1	51	15	0	49	18	3	61	3
Pacific Basin	2	12	31	2	11	32	0	45	0
Pennsylvania	14	282	0	13	283	0	30	266	0
Puerto Rico	24	36	10	2	53	15	1	69	0
Rhode Island	2	48	4	1	53	0	0	54	0
South Carolina	8	82	33	5	79	39	5	98	20
South Dakota	0	31	0	1	30	0	3	28	0
Tennessee	28	151	24	4	166	33	17	176	10
Texas	50	673	0	23	700	0	67	656	0
Utah	0	117	0	3	106	8	8	109	0
Vermont	2	16	16	1	17	16	1	31	2
Virgin Islands	0	5	19	0	0	24	0	14	10
Virginia	3	60	89	6	61	85	16	103	33
Washington	39	129	70	14	152	72	24	203	11
West Virginia	2	46	51	1	48	50	0	60	39
Wisconsin	35	85	16	12	53	71	10	107	19
Wyoming	13	16	11	2	24	14	3	37	0
Total	733	6357	2297	413	5744	3230	695	7373	1319

*Some states continue to provide services through the end of the school year in which the individual turns 22 years old

National Deaf-Blind Child Count Summary
December 1, 2011
(Ages birth through 21*)

PRIMARY IDENTIFIED ETIOLOGY	
Hereditary Syndromes/Disorders	
CHARGE association	824
Usher Syndrome (I,II,III)	263
Down syndrome (Trisomy 21 syndrome)	226
OTHER: Hereditary/ Syndrome Disorders	2375
Pre-Natal/Congenital Complications	
Cytomegalo-virus (CMV)	332
Microcephaly	275
Hydrocephaly	248
Congenital Rubella	72
OTHER: Pre-Natal/ Congenital Complications	652
Post-Natal/ Non-Congenital	
Asphyxia	235
Severe Head Injury	193
Meningitis	188
Encephalitis	70
OTHER: Post-Natal/ Non-Congenital	590
Complication of Prematurity	1108
No Determination of Etiology	1736

National Deaf-Blind Child Count Summary

December 1, 2011

(Ages birth through 21*)

State	PRIMARY IDENTIFIED ETIOLOGY								
	Hereditary Syndromes/Disorders				Prenatal/Congenital Complications				
	CHARGE Syndrome	Down Syndrome	Usher Syndrome (I, II, III)	Other Hereditary Syndromes Disorders	Congenital rubella	Cytomegalovirus (CMV)	Hydrocephaly	Microcephaly	Other Prenatal congenital Complications
Alabama	4	0	0	35	0	2	3	2	12
Alaska	2	4	2	2	0	0	0	1	2
Arizona	24	4	4	62	0	14	0	4	17
Arkansas	8	2	3	36	0	6	6	9	6
California	74	33	17	199	15	16	26	42	50
Colorado	7	4	5	51	3	5	3	1	5
Connecticut	12	1	1	22	1	4	0	1	2
Delaware	3	3	2	9	0	0	4	3	8
District of Columbia	1	0	0	4	2	1	1	0	2
Florida	46	14	16	92	5	8	11	6	28
Georgia	18	6	6	76	1	10	4	4	21
Hawaii	2	0	0	13	0	2	1	2	7
Idaho	4	2	1	13	0	3	1	1	6
Illinois	38	11	20	99	1	16	10	6	43
Indiana	27	2	6	46	1	10	7	5	8
Iowa	16	2	3	12	0	4	2	4	4
Kansas	5	4	1	42	1	6	3	2	6
Kentucky	14	2	4	26	0	9	1	0	14
Louisiana	6	0	9	17	0	4	6	4	5
Maine	6	1	3	9	0	0	2	1	3
Maryland	22	2	3	37	0	5	1	3	5
Massachusetts	23	11	7	65	1	10	3	11	11
Michigan	41	5	13	77	1	10	9	15	27
Minnesota	39	9	12	118	0	14	7	4	12
Mississippi	1	1	1	12	0	2	2	2	3
Missouri	20	6	3	45	0	11	5	7	12
Montana	2	2	2	18	0	1	1	0	2
Nebraska	6	1	2	20	0	1	4	1	22
Nevada	5	3	3	40	2	3	4	4	6
New Hampshire	5	1	3	25	1	6	0	2	6
New Jersey	30	9	11	73	10	6	1	5	25
New Mexico	2	4	2	26	0	6	4	1	9
New York	44	13	12	72	8	12	17	15	39
North Carolina	22	8	9	67	3	6	15	14	17
North Dakota	2	0	1	9	0	0	2	0	2
Ohio	27	3	9	96	1	16	13	14	21
Oklahoma	2	3	3	40	0	11	2	8	13
Oregon	10	0	2	27	0	7	1	2	5
Pacific Basin	1	2	0	2	2	0	0	0	4
Pennsylvania	15	2	6	62	0	5	6	6	36
Puerto Rico	6	0	3	18	1	0	5	1	5
Rhode Island	3	1	1	17	0	0	1	1	4
South Carolina	23	2	3	34	0	3	3	2	6
South Dakota	4	2	1	6	0	2	0	0	0
Tennessee	13	3	6	56	1	11	3	10	7
Texas	82	14	18	239	8	35	16	14	42
Utah	10	6	2	24	0	3	5	1	4
Vermont	1	0	0	6	0	2	2	4	4
Virgin Islands	0	0	0	5	0	0	0	0	2
Virginia	12	4	10	35	0	3	4	2	7
Washington	18	6	7	77	3	9	5	15	15
West Virginia	3	3	1	18	0	3	8	5	17
Wisconsin	11	3	2	30	0	7	7	7	13
Wyoming	2	2	2	14	0	2	1	1	0
Total	824	226	263	2375	72	332	248	275	652

National Deaf-Blind Child Count Summary

December 1, 2011

(Ages birth through 21*)

State	PRIMARY IDENTIFIED ETIOLOGY						
	Postnatal Non-Congenital Complications						
	Asphyxia	Encephalitis	Meningitis	Severe Head Injury	Other Postnatal Non-Congenital Complications	Complications of Prematurity	No Determination of Etiology
Alabama	0	0	4	0	11	15	44
Alaska	0	0	0	1	3	1	6
Arizona	1	0	3	3	12	12	35
Arkansas	5	0	2	8	13	8	6
California	21	3	25	21	49	86	310
Colorado	4	0	2	0	15	7	15
Connecticut	3	0	3	1	2	6	6
Delaware	3	6	4	3	7	11	13
District of Columbia	0	0	1	0	3	2	1
Florida	3	1	1	2	44	62	120
Georgia	3	0	4	6	17	71	41
Hawaii	2	1	3	2	5	7	17
Idaho	0	0	0	2	3	11	12
Illinois	9	2	16	14	21	50	54
Indiana	1	0	7	3	6	30	30
Iowa	1	0	3	1	3	9	9
Kansas	4	1	2	6	8	12	28
Kentucky	7	7	3	3	11	20	25
Louisiana	1	2	0	2	4	13	18
Maine	3	0	0	0	2	3	4
Maryland	2	0	1	4	7	27	19
Massachusetts	6	0	3	3	11	21	37
Michigan	7	4	4	5	19	45	69
Minnesota	9	3	7	2	10	33	41
Mississippi	2	0	1	1	4	14	5
Missouri	4	4	5	2	12	14	25
Montana	0	0	0	1	2	4	4
Nebraska	2	1	4	4	1	14	12
Nevada	3	1	3	8	11	7	8
New Hampshire	2	0	1	0	2	6	7
New Jersey	8	4	2	4	16	20	19
New Mexico	4	0	0	4	6	10	5
New York	14	6	10	5	22	44	147
North Carolina	6	3	6	9	14	47	71
North Dakota	2	2	1	1	1	4	5
Ohio	14	6	5	9	23	42	59
Oklahoma	10	1	7	5	11	23	21
Oregon	2	0	0	1	2	6	2
Pacific Basin	0	0	3	2	2	1	26
Pennsylvania	4	0	4	3	38	23	86
Puerto Rico	0	2	0	7	3	10	9
Rhode Island	8	0	1	0	1	12	4
South Carolina	0	0	4	1	7	16	19
South Dakota	1	0	0	1	1	3	10
Tennessee	8	0	6	6	15	31	27
Texas	11	4	10	6	46	105	73
Utah	8	1	2	1	10	14	26
Vermont	1	0	0	0	3	5	6
Virgin Islands	0	0	1	0	1	1	14
Virginia	8	3	5	2	14	15	28
Washington	7	2	3	6	18	24	23
West Virginia	3	0	1	2	10	13	12
Wisconsin	7	0	5	8	3	13	20
Wyoming	1	0	0	2	5	5	3
Total	235	70	188	193	590	1108	1736

National Deaf-Blind Child Count Summary

December 1, 2011

(Ages birth through 21*)

	OTHER (ADDITIONAL) DISABILITIES						Total with 1or more Additional Disabilities
	Orthopedic Physical Impairments	Cognitive Impairments	Behavioral Disorders	Complex Health Care Needs	Speech Language Impairments	Other Impairments	
Alabama	69	98	32	53	64	20	120
Alaska	16	18	1	13	21	2	23
Arizona	105	110	6	75	159	51	178
Arkansas	99	111	15	89	108	35	116
California	390	592	172	462	514	295	791
Colorado	88	69	2	81	4	5	111
Connecticut	39	45	6	31	57	9	60
District of Columbia	55	53	8	40	57	0	60
Delaware	10	11	1	9	11	1	15
Florida	214	269	46	193	306	141	375
Georgia	196	207	24	164	239	140	267
Hawaii	43	52	7	44	36	3	59
Idaho	49	55	8	41	58	11	59
Illinois	290	277	17	165	271	25	377
Indiana	116	131	15	97	130	55	176
Iowa	44	52	7	46	57	1	69
Kansas	92	107	17	81	114	41	125
Kentucky	101	121	6	83	140	3	141
Louisiana	70	74	9	56	73	14	88
Maine	20	21	4	20	28	8	34
Maryland	93	101	10	77	112	25	118
Massachusetts	120	118	23	115	168	58	188
Michigan	229	255	51	181	279	49	311
Minnesota	201	223	64	192	235	46	289
Mississippi	35	27	8	27	20	15	43
Missouri	113	129	11	100	162	11	170
Montana	25	21	8	20	33	4	38
Nebraska	61	64	7	54	86	29	91
Nevada	87	86	17	79	103	10	108
New Hampshire	45	45	10	35	55	18	58
New Jersey	141	166	47	106	215	36	238
New Mexico	60	57	14	43	61	25	77
New York	247	260	40	123	81	202	377
North Carolina	225	273	48	167	265	17	306
North Dakota	17	21	3	25	32	5	32
Ohio	276	289	57	248	258	62	334
Oklahoma	107	138	21	67	157	8	160
Oregon	50	47	1	31	52	11	64
Pacific Basin	23	33	7	20	43	7	44
Pennsylvania	158	188	41	157	213	34	239
Puerto Rico	41	51	3	46	64	26	65
Rhode Island	42	47	3	31	53	3	53
South Carolina	74	87	7	65	93	19	112
South Dakota	15	16	2	10	27	0	27
Tennessee	131	128	9	100	177	48	194
Texas	476	494	31	381	606	105	683
Utah	83	110	7	74	114	1	116
Vermont	32	26	7	24	32	12	33
Virgin Islands	0	0	4	5	0	4	9
Virginia	77	93	4	79	106	14	119
Washington	187	191	13	163	221	119	234
West Virginia	51	47	6	44	66	5	68
Wisconsin	105	112	9	90	107	21	129
Wyoming	33	31	8	28	33	11	39
Total	5766	6447	1004	4850	6776	1920	8410

*Some states continue to provide services through the end of the school year in which the individual turns 22 years old

National Deaf-Blind Child Count Summary

December 1, 2010
(Ages birth through 21*)

	IDEA Part C Reported Category				Total
	At-Risk	Developmentally delayed	Not Reported under Part C	Unknown/ Missing	
Alabama	0	7	0	0	7
Alaska	0	2	0	0	2
Arizona	5	4	0	0	9
Arkansas	0	7	0	0	7
California	7	49	0	6	62
Colorado	0	11	0	0	11
Connecticut	0	4	0	0	4
Delaware	5	0	0	0	5
District of Columbia	3	0	0	0	3
Florida	0	32	0	0	32
Georgia	12	11	0	0	23
Hawaii	0	6	0	4	10
Idaho	0	4	0	0	4
Illinois	12	13	0	0	25
Indiana	1	6	0	0	7
Iowa	3	1	0	0	4
Kansas	0	11	0	0	11
Kentucky	0	5	0	0	5
Louisiana	0	1	0	0	1
Maine	1	4	0	0	5
Maryland	6	4	0	0	10
Massachusetts	3	3	0	0	6
Michigan	2	12	1	0	15
Minnesota	10	18	0	0	28
Mississippi	0	3	0	0	3
Missouri	3	10	0	0	13
Montana	0	1	0	0	1
Nebraska	0	7	0	0	7
Nevada	0	23	0	0	23
New Hampshire	2	2	0	0	4
New Jersey	0	15	0	0	15
New Mexico	0	7	0	0	7
New York	2	7	0	2	11
North Carolina	4	10	0	0	14
North Dakota	0	5	0	0	5
Ohio	2	7	0	0	9
Oklahoma	0	1	0	0	1
Oregon	0	5	0	0	5
Pacific Basin	3	0	0	0	3
Pennsylvania	2	26	0	0	28
Puerto Rico	1	0	0	0	1
Rhode Island	0	0	0	0	0
South Carolina	3	6	0	0	9
South Dakota	0	0	0	0	0
Tennessee	3	16	0	0	19
Texas	4	50	2	0	56
Utah	0	6	0	0	6
Vermont	0	3	0	0	3
Virgin Islands	0	0	0	6	6
Virginia	0	5	0	0	5
Washington	2	12	0	0	14
West Virginia	0	8	0	0	8
Wisconsin	3	5	0	0	8
Wyoming	0	2	0	0	2
Total	99	462	3	18	582

*Some states continue to provide services through the end of the school year in which the individual turns 22 years old

National Deaf-Blind Child Count Summary

December 1, 2011

(Ages birth through 21*)

	IDEA Part B Reported Category								
	Mental Retardation	Hearing Impairment	Speech Language Impairment	Visual Impairment	Emotional Disturbance	Orthopedic Impairment	Other health Impairment	Specific Learning Disability	Deaf-Blindness
Alabama	1	34	0	5	0	4	0	7	13
Alaska	1	2	0	3	1	0	1	0	4
Arizona	0	11	1	10	0	0	0	0	0
Arkansas	1	3	0	0	0	0	1	0	5
California	28	153	2	64	1	45	9	1	126
Colorado	1	8	0	3	1	6	0	0	45
Connecticut	0	1	1	1	0	0	0	0	18
Delaware	1	0	0	0	0	0	0	0	67
District of Columbia	0	1	0	0	0	0	0	0	2
Florida	66	102	1	28	0	8	7	5	57
Georgia	74	17	0	23	0	1	17	1	27
Hawaii	0	2	0	1	0	0	1	0	9
Idaho	2	1	0	0	0	0	0	0	7
Illinois	71	52	2	23	0	5	39	1	25
Indiana	3	20	3	12	0	4	1	0	27
Iowa	3	1	0	1	0	0	0	0	1
Kansas	5	16	0	1	0	1	6	0	23
Kentucky	0	8	0	2	0	0	2	0	24
Louisiana	10	9	0	5	0	1	2	0	8
Maine	0	4	0	0	1	0	3	0	2
Maryland	1	6	0	2	0	0	7	0	18
Massachusetts	0	8	2	4	0	0	1	0	111
Michigan	20	49	0	6	1	4	7	0	22
Minnesota	21	29	0	10	1	1	17	0	83
Mississippi	0	4	1	1	0	0	1	0	20
Missouri	9	5	1	10	0	0	13	0	24
Montana	3	9	0	1	0	1	3	1	7
Nebraska	3	5	1	2	0	0	16	0	12
Nevada	4	5	0	0	0	0	3	1	5
New Hampshire	2	3	1	1	0	3	4	0	14
New Jersey	1	13	1	6	0	0	0	0	13
New Mexico	1	3	0	7	0	0	2	0	14
New York	15	38	4	11	0	14	128	2	15
North Carolina	28	14	0	13	0	3	12	0	33
North Dakota	5	7	0	2	0	2	7	0	0
Ohio	10	24	0	14	0	1	7	0	39
Oklahoma	2	8	0	6	0	0	3	0	20
Oregon	10	8	0	11	0	8	8	0	9
Pacific Basin	0	1	0	3	0	0	0	0	11
Pennsylvania	14	60	2	37	0	0	7	4	70
Puerto Rico	0	1	0	7	0	0	4	0	32
Rhode Island	0	5	0	0	0	0	0	0	4
South Carolina	22	27	0	11	0	1	5	0	4
South Dakota	1	3	3	6	0	0	0	0	1
Tennessee	9	17	1	13	0	0	14	1	6
Texas	64	94	3	87	1	10	122	0	235
Utah	2	2	0	0	0	0	3	0	27
Vermont	0	3	0	3	0	0	2	0	7
Virgin Islands	0	0	0	0	0	0	0	0	0
Virginia	12	12	0	7	0	0	7	0	23
Washington	1	9	0	3	0	0	24	1	39
West Virginia	19	9	0	11	0	1	6	0	24
Wisconsin	28	16	1	6	0	3	16	0	14
Wyoming	0	5	1	2	0	1	10	0	0
Total	574	947	32	485	7	128	548	25	1446

*Some states continue to provide services through the end of the school year in which the individual turns 22 years old

National Deaf-Blind Child Count Summary

December 1, 2011

(Ages birth through 21*)

	IDEA Part B Reported Category - Continued						Total
	Multiple Disabilities	Autism	Traumatic Brain Injury	Developmentally Delayed (optional age 3 - 9)	Non-Categorical	Unknown/ Not reported under Part B	
Alabama	56	1	0	1	0	3	125
Alaska	7	0	2	1	0	0	22
Arizona	161	1	0	2	0	0	186
Arkansas	83	0	3	5	0	10	111
California	87	4	4	23	0	378	925
Colorado	41	1	1	0	0	9	116
Connecticut	32	1	0	7	0	0	61
Delaware	0	0	0	0	0	6	74
District of Columbia	11	0	0	0	0	1	15
Florida	63	6	4	12	2	66	427
Georgia	1	3	1	94	0	6	265
Hawaii	33	1	0	2	0	5	54
Idaho	26	1	1	17	0	0	55
Illinois	125	2	3	23	0	14	385
Indiana	104	2	1	2	0	3	182
Iowa	0	0	0	0	63	0	69
Kansas	53	1	3	9	0	2	120
Kentucky	90	2	0	11	0	2	141
Louisiana	49	0	3	3	0	0	90
Maine	19	0	0	2	1	0	32
Maryland	75	2	0	8	0	9	128
Massachusetts	51	0	0	31	0	9	217
Michigan	215	7	0	1	1	3	336
Minnesota	93	2	1	34	0	0	292
Mississippi	19	0	0	0	0	2	48
Missouri	78	0	3	13	0	6	162
Montana	7	0	0	3	1	2	38
Nebraska	40	0	4	5	0	0	88
Nevada	57	1	3	7	0	2	88
New Hampshire	21	0	1	11	0	2	63
New Jersey	188	0	1	3	0	2	228
New Mexico	31	1	1	4	0	12	76
New York	140	10	9	10	6	67	469
North Carolina	172	4	2	22	0	0	303
North Dakota	0	1	0	0	1	2	27
Ohio	190	3	9	6	2	44	349
Oklahoma	87	3	1	28	0	1	159
Oregon	3	0	0	5	0	0	62
Pacific Basin	27	0	0	0	0	0	42
Pennsylvania	56	4	1	3	0	10	268
Puerto Rico	24	0	0	0	1	0	69
Rhode Island	44	0	0	1	0	0	54
South Carolina	25	1	0	13	0	5	114
South Dakota	15	0	1	0	0	1	31
Tennessee	87	1	2	24	2	7	184
Texas	32	3	5	2	5	4	667
Utah	67	1	1	5	1	2	111
Vermont	10	1	3	2	0	0	31
Virgin Islands	0	0	0	0	0	18	18
Virginia	73	1	1	7	1	3	147
Washington	121	0	4	22	0	0	224
West Virginia	14	0	0	4	0	3	91
Wisconsin	34	0	4	4	0	2	128
Wyoming	16	0	1	1	0	1	38
Total	3153	72	84	493	87	724	8805

*Some states continue to provide services through the end of the school year in which the individual turns 22 years old

National Deaf-Blind Child Count Summary

December 1, 2011

(Ages birth through 21*)

	Early Intervention Setting - Birth through 2 years old				Total
	Home	Community-based setting	Other setting	Unknown/Missing	
Alabama	7	0	0	0	7
Alaska	2	0	0	0	2
Arizona	9	0	0	0	9
Arkansas	1	4	2	0	7
California	44	8	2	8	62
Colorado	11	0	0	0	11
Connecticut	4	0	0	0	4
Delaware	5	0	0	0	5
District of Columbia	2	1	0	0	3
Florida	27	1	1	3	32
Georgia	23	0	0	0	23
Hawaii	9	0	0	1	10
Idaho	4	0	0	0	4
Illinois	24	1	0	0	25
Indiana	7	0	0	0	7
Iowa	3	1	0	0	4
Kansas	11	0	0	0	11
Kentucky	5	0	0	0	5
Louisiana	1	0	0	0	1
Maine	5	0	0	0	5
Maryland	9	0	0	1	10
Massachusetts	5	1	0	0	6
Michigan	15	0	0	0	15
Minnesota	27	1	0	0	28
Mississippi	3	0	0	0	3
Missouri	11	2	0	0	13
Montana	0	1	0	0	1
Nebraska	7	0	0	0	7
Nevada	23	0	0	0	23
New Hampshire	4	0	0	0	4
New Jersey	9	4	2	0	15
New Mexico	5	1	0	1	7
New York	6	1	1	3	11
North Carolina	12	1	1	0	14
North Dakota	4	1	0	0	5
Ohio	5	4	0	0	9
Oklahoma	1	0	0	0	1
Oregon	5	0	0	0	5
Pacific Basin	3	0	0	0	3
Pennsylvania	27	1	0	0	28
Puerto Rico	1	0	0	0	1
Rhode Island	0	0	0	0	0
South Carolina	8	1	0	0	9
South Dakota	0	0	0	0	0
Tennessee	19	0	0	0	19
Texas	55	1	0	0	56
Utah	6	0	0	0	6
Vermont	3	0	0	0	3
Virgin Islands	0	0	0	6	6
Virginia	5	0	0	0	5
Washington	11	0	3	0	14
West Virginia	7	0	1	0	8
Wisconsin	8	0	0	0	8
Wyoming	0	2	0	0	2
Total	508	38	13	23	582

*Some states continue to provide services through the end of the school year in which the individual turns 22 years old

National Deaf-Blind Child Count Summary

December 1, 2011

(Ages birth through 21*)

	Educational Setting ECSE (3-5) Settings									Total
	Regular EC setting 80% of time	Regular EC setting 40-79% of time	Regular EC setting < 40% of time	Separate Class	Separate School	Residential facility	Service provider location	Home	Unknown/ Missing	
Alabama	3	0	9	0	1	0	0	0	0	13
Alaska	1	0	0	0	0	0	0	2	0	3
Arizona	0	0	12	1	22	0	0	2	0	37
Arkansas	0	0	0	2	7	2	2	2	0	15
California	7	2	0	17	5	2	0	44	88	165
Colorado	14	1	1	1	5	0	0	3	1	26
Connecticut	1	0	1	0	2	0	0	1	0	5
Delaware	1	0	0	0	2	1	0	2	11	17
District of Columbia	1	0	3	0	3	0	0	0	0	7
Florida	7	1	7	3	9	0	3	13	32	75
Georgia	4	0	3	29	3	1	1	15	4	60
Hawaii	0	0	0	2	1	0	0	5	0	8
Idaho	0	0	3	5	1	0	3	0	0	12
Illinois	3	1	14	9	4	0	1	2	6	40
Indiana	3	1	1	9	0	1	0	8	0	23
Iowa	1	1	0	4	0	0	0	1	0	7
Kansas	9	1	2	1	1	1	0	8	3	26
Kentucky	6	0	0	12	2	0	0	1	0	21
Louisiana	2	0	0	1	0	1	0	2	0	6
Maine	0	0	0	0	3	0	0	1	0	4
Maryland	1	0	3	4	8	0	1	9	2	28
Massachusetts	5	1	1	0	6	0	0	23	3	39
Michigan	2	0	0	2	5	2	9	16	0	36
Minnesota	7	9	3	10	3	0	0	10	0	42
Mississippi	0	0	0	1	1	0	0	5	1	8
Missouri	2	3	5	2	4	0	0	1	0	17
Montana	2	2	2	0	0	0	0	0	0	6
Nebraska	5	4	0	0	0	0	1	0	0	10
Nevada	0	0	7	6	8	0	0	6	1	28
New Hampshire	0	1	0	0	0	0	0	10	0	11
New Jersey	3	0	2	1	4	0	0	1	5	16
New Mexico	2	0	0	1	4	1	0	2	4	14
New York	5	1	2	0	8	0	0	2	18	36
North Carolina	7	1	6	10	10	2	1	8	1	46
North Dakota	1	0	0	1	0	1	0	0	3	6
Ohio	7	2	1	5	2	0	0	7	10	34
Oklahoma	1	1	12	1	1	0	0	1	0	17
Oregon	2	0	0	2	0	0	0	1	0	5
Pacific Basin	1	2	0	0	0	0	2	0	0	5
Pennsylvania	3	1	3	5	9	0	0	7	2	30
Puerto Rico	1	0	0	0	0	0	2	1	0	4
Rhode Island	1	0	0	3	0	0	1	0	0	5
South Carolina	2	1	3	7	3	0	0	9	0	25
South Dakota	0	0	1	0	0	0	0	0	0	1
Tennessee	5	1	3	14	3	0	0	6	4	36
Texas	36	15	12	29	0	1	5	24	1	123
Utah	0	0	1	10	7	0	0	0	0	18
Vermont	3	1	0	0	0	0	0	0	0	4
Virgin Islands	0	0	0	0	0	0	0	0	1	1
Virginia	2	0	4	2	1	1	0	1	7	18
Washington	7	1	0	12	4	0	3	3	1	31
West Virginia	3	0	1	0	0	1	1	5	4	15
Wisconsin	3	1	7	2	1	0	0	3	1	18
Wyoming	1	0	2	1	0	0	0	1	0	5
Total	183	56	137	227	163	18	36	274	214	1308

*Some states continue to provide services through the end of the school year in which the individual turns 22 years old

National Deaf-Blind Child Count Summary

December 1, 2011

(Ages birth through 21*)

	Educational Setting School aged (6-21) Settings								Total
	Regular class > 80%	Regular Class 40 - 79%	Regular class < 40%	Separate school	Residential facility	Homebound Hospital	Parentally placed private school	Unknown / Missing	
Alabama	13	0	87	1	5	3	0	3	112
Alaska	3	1	10	3	0	0	2	0	19
Arizona	18	14	84	29	0	4	0	0	149
Arkansas	4	3	41	7	23	17	0	1	96
California	83	31	283	132	16	21	16	178	760
Colorado	17	13	32	19	5	2	0	2	90
Connecticut	5	4	23	17	4	1	2	0	56
Delaware	2	0	0	7	0	0	0	48	57
District of Columbia	0	0	0	0	0	0	0	8	8
Florida	56	16	151	78	2	15	9	25	352
Georgia	29	9	120	26	1	14	2	4	205
Hawaii	3	4	26	5	1	1	0	6	46
Idaho	0	3	28	3	2	3	4	0	43
Illinois	34	21	158	80	25	15	11	1	345
Indiana	17	18	77	16	15	10	5	1	159
Iowa	7	9	30	14	1	1	0	0	62
Kansas	7	7	54	14	4	6	1	1	94
Kentucky	20	19	57	4	7	11	2	0	120
Louisiana	6	3	39	7	13	10	2	4	84
Maine	8	9	0	4	3	3	1	0	28
Maryland	1	0	7	3	0	0	3	86	100
Massachusetts	31	10	36	66	6	7	16	6	178
Michigan	27	15	46	155	40	11	4	2	300
Minnesota	54	47	99	19	18	11	2	0	250
Mississippi	3	1	23	3	2	6	1	1	40
Missouri	19	20	27	53	1	9	5	11	145
Montana	6	9	10	2	2	0	2	1	32
Nebraska	14	17	28	10	5	2	2	0	78
Nevada	7	2	24	17	0	9	0	1	60
New Hampshire	7	7	16	9	3	4	6	0	52
New Jersey	20	30	16	128	2	6	2	8	212
New Mexico	6	5	11	16	2	8	1	13	62
New York	40	6	187	41	28	2	95	34	433
North Carolina	11	22	83	58	72	10	1	0	257
North Dakota	2	2	7	0	8	2	0	0	21
Ohio	26	14	80	125	6	16	6	42	315
Oklahoma	8	27	93	3	3	7	1	0	142
Oregon	12	7	32	1	1	2	2	0	57
Pacific Basin	2	10	15	1	0	5	4	0	37
Pennsylvania	66	24	38	84	14	3	6	3	238
Puerto Rico	10	2	21	14	0	16	2	0	65
Rhode Island	2	6	20	18	0	3	0	0	49
South Carolina	7	1	43	13	18	5	0	2	89
South Dakota	8	4	6	0	4	3	2	3	30
Tennessee	29	8	57	26	9	14	5	0	148
Texas	79	68	299	20	29	45	4	0	544
Utah	6	6	32	48	0	1	0	0	93
Vermont	8	6	7	1	1	3	0	1	27
Virgin Islands	0	0	11	0	0	1	4	1	17
Virginia	17	4	67	31	6	0	1	3	129
Washington	25	24	122	9	5	8	0	0	193
West Virginia	6	10	33	0	19	7	0	1	76
Wisconsin	14	8	68	8	6	5	1	0	110
Wyoming	6	4	19	0	1	2	1	0	33
Total	911	610	2983	1448	438	370	236	501	7497

*Some states continue to provide services through the end of the school year in which the individual turns 22 years old

National Deaf-Blind Child Count Summary

December 1, 2011

(Ages birth through 21*)

	Participation in Statewide Assessment							Total
	Regular grade-level state assessment	Regular with accommodations	Alternative assessments - regular grade level standards	Alternative assessment - alternative standards	Modified standards	Not required at age grade level	Unknown/Missing	
Alabama	19	28	23	30	0	32	0	132
Alaska	0	4	0	3	2	14	1	24
Arizona	19	1	0	90	0	85	0	195
Arkansas	0	5	32	23	1	57	0	118
California	19	69	24	386	49	387	53	987
Colorado	2	12	40	0	0	73	0	127
Connecticut	1	6	4	14	16	24	0	65
Delaware	5	2	24	1	0	44	3	79
District of Columbia	0	0	2	2	0	11	3	18
Florida	10	70	10	99	48	176	46	459
Georgia	7	41	99	25	2	114	0	288
Hawaii	0	2	1	16	2	33	10	64
Idaho	0	0	1	12	14	32	0	59
Illinois	9	43	14	117	11	215	1	410
Indiana	2	25	40	81	3	38	0	189
Iowa	0	14	0	44	0	15	0	73
Kansas	2	8	18	48	2	51	2	131
Kentucky	0	21	83	2	0	40	0	146
Louisiana	0	7	28	31	0	25	0	91
Maine	2	3	5	9	1	17	0	37
Maryland	2	16	10	46	4	58	2	138
Massachusetts	0	27	38	47	7	99	5	223
Michigan	12	29	144	21	4	141	0	351
Minnesota	3	55	14	83	53	112	0	320
Mississippi	0	2	1	15	1	22	10	51
Missouri	0	27	37	34	0	68	9	175
Montana	1	6	3	12	0	14	3	39
Nebraska	1	8	52	0	0	34	0	95
Nevada	0	10	0	35	0	66	0	111
New Hampshire	0	7	2	28	1	28	1	67
New Jersey	3	25	28	36	98	53	0	243
New Mexico	0	12	2	11	1	39	18	83
New York	3	7	1	16	1	68	384	480
North Carolina	1	19	22	150	63	62	0	317
North Dakota	0	0	2	12	0	16	2	32
Ohio	5	37	40	157	8	84	27	358
Oklahoma	0	1	124	0	0	35	0	160
Oregon	2	10	0	19	7	28	1	67
Pacific Basin	0	1	12	12	4	16	0	45
Pennsylvania	8	63	6	35	73	109	2	296
Puerto Rico	0	8	21	15	1	25	0	70
Rhode Island	0	1	0	40	0	13	0	54
South Carolina	1	18	10	28	1	62	3	123
South Dakota	5	7	0	9	0	7	3	31
Tennessee	1	24	7	46	8	111	6	203
Texas	19	27	259	0	60	358	0	723
Utah	1	6	3	73	0	34	0	117
Vermont	0	1	0	18	2	13	0	34
Virgin Islands	0	0	0	0	0	7	17	24
Virginia	6	13	10	59	0	53	11	152
Washington	3	32	28	68	8	99	0	238
West Virginia	0	11	10	29	0	47	2	99
Wisconsin	4	8	7	85	3	28	1	136
Wyoming	0	10	4	10	3	12	1	40
Total	178	889	1345	2282	562	3504	627	9387

*Some states continue to provide services through the end of the school year in which the individual turns 22 years old

National Deaf-Blind Child Count Summary

December 1, 2011

(Ages birth through 21*)

	Part C Exiting Status										Total
	In EI Program	Completion of IFSP prior to maximum age	Eligible for Part B	Not eligible for Part B, referrals to other programs	Part B eligibility not determined	Died	Moved out of state	Withdrawn by parent	Unable to contact parent	Unknown, Missing, Not in Part C	
Alabama	7	0	4	0	0	0	0	0	0	0	11
Alaska	2	0	1	0	0	0	0	0	0	0	3
Arizona	9	0	15	0	0	0	0	0	0	0	24
Arkansas	7	0	4	0	0	0	0	0	0	0	11
California	62	1	50	0	0	0	0	0	0	0	113
Colorado	11	0	10	0	0	1	1	0	0	0	23
Connecticut	4	0	1	0	0	0	1	0	0	0	6
Delaware	5	0	3	0	0	0	0	0	0	0	8
District of Columbia	3	0	4	0	0	0	0	0	0	0	7
Florida	34	1	24	0	0	0	0	0	0	0	59
Georgia	23	0	21	0	0	1	0	0	0	0	45
Hawaii	12	1	3	0	0	0	0	0	0	0	16
Idaho	4	0	1	0	0	0	0	0	0	0	5
Illinois	25	0	15	0	0	0	1	2	0	0	43
Indiana	7	0	11	0	0	0	0	0	0	0	18
Iowa	4	0	2	0	0	0	1	1	0	0	8
Kansas	11	0	9	0	1	0	0	0	0	0	21
Kentucky	5	0	2	0	0	0	0	0	0	0	7
Louisiana	1	0	0	0	0	0	0	0	0	0	1
Maine	5	0	1	0	0	0	0	0	0	0	6
Maryland	10	0	8	0	0	0	0	0	0	0	18
Massachusetts	6	0	13	0	0	0	0	0	0	0	19
Michigan	15	0	13	0	0	1	0	0	0	0	29
Minnesota	28	0	9	0	0	0	0	0	0	0	37
Mississippi	3	0	6	0	0	0	0	0	0	0	9
Missouri	13	0	4	0	0	1	0	0	0	0	18
Montana	1	0	1	0	0	0	0	1	0	0	3
Nebraska	7	0	1	0	0	0	0	0	0	0	8
Nevada	27	0	9	0	0	2	2	0	1	0	41
New Hampshire	4	0	3	0	0	0	0	0	0	0	7
New Jersey	15	0	5	0	0	0	0	0	0	0	20
New Mexico	7	0	5	0	0	0	0	0	0	0	12
New York	11	0	7	0	0	0	0	0	0	0	18
North Carolina	14	0	6	0	0	1	0	0	0	0	21

National Deaf-Blind Child Count Summary
December 1, 2011
(Ages birth through 21*)

	Part C Exiting Status										Total
	In EI Program	Completion of IFSP prior to maximum age	Eligible for Part B	Not eligible for Part B, referrals to other programs	Part B eligibility not determined	Died	Moved out of state	Withdrawn by parent	Unable to contact parent	Unknown, Missing, Not in Part C	
North Dakota	5	0	2	0	0	0	0	0	0	0	7
Ohio	9	0	8	0	0	0	0	0	0	0	17
Oklahoma	1	0	5	0	0	0	0	0	0	0	6
Oregon	5	0	1	0	0	0	0	0	0	0	6
Pacific Basin	3	0	0	0	0	0	0	0	0	0	3
Pennsylvania	29	0	9	0	0	0	0	0	0	0	38
Puerto Rico	1	0	1	0	0	0	0	0	0	0	2
Rhode Island	0	0	0	0	0	0	0	0	0	0	0
South Carolina	9	0	8	0	0	2	5	0	0	0	24
South Dakota	0	0	0	0	0	0	0	0	0	0	0
Tennessee	21	0	16	0	0	0	0	1	1	0	39
Texas	56	1	39	0	0	0	0	0	0	0	96
Utah	6	0	3	0	0	1	0	0	0	0	10
Vermont	3	0	1	0	0	0	0	0	0	0	4
Virgin Islands	6	0	1	0	0	0	0	0	0	0	7
Virginia	5	0	7	0	0	0	0	0	0	0	12
Washington	13	1	12	0	0	0	0	0	0	1	27
West Virginia	8	0	3	0	0	0	0	0	0	0	11
Wisconsin	8	0	2	0	0	0	0	0	1	0	11
Wyoming	2	0	2	0	0	0	0	0	0	0	4
Total	592	5	391	0	1	10	11	5	3	1	1019

*Some states continue to provide services through the end of the school year in which the individual turns 22 years old

National Deaf-Blind Child Count Summary
December 1, 2011
(Ages birth through 21*)

	Part B Exiting Status									Total
	In Special Education Program	Transferred to regular education	Graduated with regular diploma	Received a certificate	Reached Maximum Age for Part B Services	Died	Moved: Known to be Continuing	Dropped out	Unknown/ Missing	
Alabama	125	0	6	1	11	5	0	1	0	149
Alaska	22	0	0	0	4	0	0	0	0	26
Arizona	186	0	13	2	0	0	0	3	0	204
Arkansas	110	0	3	3	1	1	1	2	0	121
California	843	3	13	6	14	2	82	15	0	978
Colorado	121	0	3	0	0	2	5	1	0	132
Connecticut	58	0	0	0	0	1	3	1	0	63
Delaware	71	0	0	0	0	2	3	0	0	76
District of Columbia	15	0	0	0	0	0	0	0	0	15
Florida	411	12	2	2	0	0	14	2	0	443
Georgia	281	9	2	5	1	3	7	9	0	317
Hawaii	55	2	1	0	1	1	1	0	0	61
Idaho	54	0	2	0	1	1	1	0	0	59
Illinois	383	3	13	3	6	3	7	1	0	419
Indiana	181	1	5	1	0	0	0	22	0	210
Iowa	72	5	4	0	0	1	0	1	0	83
Kansas	119	1	1	0	0	0	1	0	0	122
Kentucky	140	0	10	7	0	4	1	9	0	171
Louisiana	90	1	1	8	0	0	0	0	0	100
Maine	32	0	2	0	0	0	1	0	0	35
Maryland	128	3	1	0	0	0	0	1	0	133
Massachusetts	215	1	0	0	0	1	2	0	0	219
Michigan	334	9	4	5	5	6	4	0	0	367
Minnesota	292	0	6	4	3	1	0	0	0	306
Mississippi	48	0	0	2	0	2	1	0	0	53
Missouri	167	5	10	6	10	19	20	10	0	247
Montana	39	2	0	0	0	1	1	1	0	44
Nebraska	89	0	2	8	0	0	0	0	0	99
Nevada	89	4	2	1	2	0	5	3	0	106
New Hampshire	64	0	0	0	0	0	0	1	0	65
New Jersey	227	0	1	0	22	0	1	3	0	254
New Mexico	79	0	1	0	0	0	0	2	0	82
New York	475	11	4	1	0	2	1	5	0	499
North Carolina	302	0	0	1	1	0	1	1	0	306

National Deaf-Blind Child Count Summary
December 1, 2011
(Ages birth through 21*)

	Part B Exiting Status									Total
	In Special Education Program	Transferred to regular education	Graduated with regular diploma	Received a certificate	Reached Maximum Age for Part B Services	Died	Moved: Known to be Continuing	Dropped out	Unknown/ Missing	
North Dakota	27	1	0	0	0	0	0	2	0	30
Ohio	349	3	10	6	22	10	0	1	0	401
Oklahoma	159	0	12	0	0	2	0	0	0	173
Oregon	62	1	3	0	0	0	0	0	0	66
Pacific Basin	46	0	0	0	0	0	1	0	0	47
Pennsylvania	265	0	9	0	2	0	3	0	0	279
Puerto Rico	69	0	0	0	5	1	0	0	0	75
Rhode Island	54	1	0	0	1	0	0	1	0	57
South Carolina	119	0	2	1	0	1	6	3	0	132
South Dakota	31	0	0	0	0	0	0	0	0	31
Tennessee	191	5	3	11	0	1	2	15	1	229
Texas	668	19	0	0	5	0	0	1	0	693
Utah	108	0	4	0	2	0	4	1	0	119
Vermont	31	0	0	0	2	1	0	0	0	34
Virgin Islands	15	0	0	0	2	0	3	2	0	22
Virginia	152	1	7	2	7	1	8	1	0	179
Washington	223	3	5	0	0	1	1	2	0	235
West Virginia	101	1	2	2	0	1	2	2	0	111
Wisconsin	128	1	0	0	0	0	0	2	0	131
Wyoming	38	1	0	1	0	0	1	0	0	41
Total	8753	109	169	89	130	77	194	127	1	9649

*Some states continue to provide services through the end of the school year in which the individual turns 22 years old

National Deaf-Blind Child Count Summary
December 1, 2011
(Ages birth through 21*)

	Living Setting											Total
	Home: Parents	Home: Extended Family	Home: Foster Parents	State Residential Facility	Private Residential Facility	Group Home (less than 6 residents)	Group Home (6 or more residents)	Apartment (w/ non-family person(s))	Pediatric Nursing Home	Other	Unknown/ Missing	
Alabama	123	1	0	3	0	0	0	0	0	0	5	132
Alaska	22	0	2	0	0	0	0	0	0	0	0	24
Arizona	184	6	4	0	0	0	0	0	0	1	0	195
Arkansas	83	8	3	0	23	0	0	0	0	1	0	118
California	880	15	24	0	14	10	10	0	6	3	25	987
Colorado	119	5	1	0	0	0	0	1	0	1	0	127
Connecticut	58	1	0	2	2	1	1	0	0	0	0	65
Delaware	57	3	2	0	2	0	0	0	1	0	14	79
District of Columbia	13	2	1	0	0	0	0	0	0	0	2	18
Florida	408	10	7	0	2	0	0	0	0	1	31	459
Georgia	260	17	9	1	0	0	1	0	0	0	0	288
Hawaii	51	7	0	0	0	0	0	0	2	2	2	64
Idaho	52	4	0	0	0	1	0	0	0	2	0	59
Illinois	339	8	13	24	10	1	1	0	13	0	1	410
Indiana	162	15	2	2	5	0	0	0	3	0	0	189
Iowa	61	4	0	0	7	0	1	0	0	0	0	73
Kansas	120	4	7	0	0	0	0	0	0	0	0	131
Kentucky	129	10	3	1	0	0	0	0	3	0	0	146
Louisiana	64	10	0	14	2	0	0	0	0	0	1	91
Maine	32	0	0	1	4	0	0	0	0	0	0	37
Maryland	125	0	4	0	1	0	1	0	0	0	7	138
Massachusetts	209	1	9	1	3	0	0	0	0	0	0	223
Michigan	320	12	5	0	8	4	1	0	0	1	0	351
Minnesota	294	4	15	0	0	6	1	0	0	0	0	320
Mississippi	41	4	0	2	1	0	0	0	0	0	3	51
Missouri	164	5	3	0	1	0	2	0	0	0	0	175
Montana	35	1	1	2	0	0	0	0	0	0	0	39
Nebraska	78	7	4	3	0	2	0	0	1	0	0	95
Nevada	99	4	5	0	1	0	0	0	0	2	0	111
New Hampshire	63	0	1	0	2	0	0	0	1	0	0	67
New Jersey	231	3	4	1	3	0	0	0	1	0	0	243
New Mexico	74	4	3	1	1	0	0	0	0	0	0	83
New York	376	8	11	1	13	2	3	5	1	5	55	480
North Carolina	216	19	4	1	66	4	6	0	0	1	0	317
North Dakota	23	0	2	0	2	0	5	0	0	0	0	32
Ohio	306	18	7	1	19	0	1	0	0	2	4	358

National Deaf-Blind Child Count Summary
December 1, 2011
(Ages birth through 21*)

	Living Setting											Total
	Home: Parents	Home: Extended Family	Home: Foster Parents	State Residential Facility	Private Residential Facility	Group Home (less than 6 residents)	Group Home (6 or more residents)	Apartment (w/ non-family person(s))	Pediatric Nursing Home	Other	Unknown/ Missing	
Oklahoma	141	13	4	1	1	0	0	0	0	0	0	160
Oregon	58	1	7	0	0	0	0	0	1	0	0	67
Pacific Basin	36	7	0	0	1	0	0	0	0	0	1	45
Pennsylvania	267	8	3	3	13	0	0	0	0	1	1	296
Puerto Rico	58	2	0	0	0	0	0	0	0	0	10	70
Rhode Island	46	5	0	0	3	0	0	0	0	0	0	54
South Carolina	108	10	3	1	0	0	0	1	0	0	0	123
South Dakota	26	1	0	2	2	0	0	0	0	0	0	31
Tennessee	179	17	2	1	2	0	1	0	0	1	0	203
Texas	661	30	22	0	5	1	0	0	4	0	0	723
Utah	113	1	1	0	0	0	0	0	2	0	0	117
Vermont	31	2	1	0	0	0	0	0	0	0	0	34
Virgin Islands	15	0	0	0	0	0	1	0	0	0	8	24
Virginia	114	6	2	11	12	0	0	1	2	0	4	152
Washington	220	6	6	4	1	1	0	0	0	0	0	238
West Virginia	81	3	2	13	0	0	0	0	0	0	0	99
Wisconsin	120	7	3	4	1	0	0	0	0	1	0	136
Wyoming	33	1	2	0	1	0	1	0	2	0	0	40
Total	8178	340	214	101	234	33	37	8	43	25	174	9387

*Some states continue to provide services through the end of the school year in which the individual turns 22 years old

National Deaf-Blind Child Count Summary

December 1, 2011

(Ages birth through 21*)

	Corrective Lenses			Assistive Listening Devices			Additional Assistive Tech.		
	Yes	No	Unknown/ Missing	Yes	No	Unknown/ Missing	Yes	No	Unknown/ Missing
Alabama	0	0	132	0	0	132	8	124	0
Alaska	8	11	5	15	7	2	16	6	2
Arizona	55	60	80	78	41	76	15	39	141
Arkansas	44	67	7	42	68	8	31	65	22
California	263	311	413	295	237	455	180	271	536
Colorado	63	64	0	80	47	0	57	67	3
Connecticut	24	35	6	38	22	5	28	26	11
Delaware	22	41	16	26	38	15	54	5	20
District of Columbia	7	3	8	10	2	6	2	7	9
Florida	126	132	201	151	105	203	101	79	279
Georgia	120	150	18	118	145	25	205	77	6
Hawaii	10	38	16	17	30	17	19	25	20
Idaho	19	40	0	22	37	0	20	39	0
Illinois	191	209	10	231	169	10	279	122	9
Indiana	73	65	51	74	68	47	86	44	59
Iowa	12	33	28	31	16	26	19	24	30
Kansas	74	55	2	52	76	3	97	23	11
Kentucky	40	106	0	63	83	0	39	107	0
Louisiana	23	35	33	23	32	36	53	8	30
Maine	13	17	7	11	11	15	7	10	20
Maryland	54	75	9	72	61	5	46	83	9
Massachusetts	112	57	54	87	46	90	74	33	116
Michigan	176	175	0	147	204	0	163	188	0
Minnesota	151	132	37	191	97	32	111	138	71
Mississippi	9	22	20	18	17	16	9	17	25
Missouri	71	93	11	96	67	12	100	60	15
Montana	21	17	1	15	24	0	18	20	1
Nebraska	42	51	2	57	36	2	78	15	2
Nevada	35	74	2	39	72	0	74	34	3
New Hampshire	33	21	13	27	25	15	14	31	22
New Jersey	78	161	4	123	116	4	127	110	6
New Mexico	33	29	21	31	27	25	20	30	33
New York	41	41	398	66	23	391	23	41	416
North Carolina	114	192	11	123	184	10	183	120	14
North Dakota	13	17	2	21	10	1	20	9	3
Ohio	124	189	45	119	190	49	229	70	59
Oklahoma	65	89	6	81	71	8	62	61	37
Oregon	30	37	0	39	23	5	33	29	5
Pacific Basin	3	39	3	8	35	2	13	28	4
Pennsylvania	105	191	0	151	145	0	151	145	0
Puerto Rico	26	42	2	36	32	2	52	14	4
Rhode Island	21	30	3	38	16	0	10	44	0
South Carolina	43	69	11	63	50	10	38	58	27
South Dakota	16	15	0	15	16	0	11	20	0
Tennessee	57	82	64	84	58	61	78	56	69
Texas	339	0	384	441	0	282	661	62	0
Utah	47	70	0	60	56	1	102	15	0
Vermont	13	16	5	14	18	2	26	5	3
Virgin Islands	0	0	24	0	0	24	0	0	24
Virginia	61	64	27	61	64	27	57	54	41
Washington	98	133	7	132	94	12	108	99	31
West Virginia	28	33	38	21	38	40	52	11	36
Wisconsin	52	71	13	49	75	12	67	53	16
Wyoming	24	15	1	18	21	1	32	7	1
Total	3322	3814	2251	3920	3245	2222	4158	2928	2301

*Some states continue to provide services through the end of the school year in which the individual turns 22 years old