

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: DEWITT SCHOOL DISTRICT

LEA: 0101

CHILD COUNT

District October 1, 2018 Enrollment 1,219

Percent Special Education 12.80%

*Special Education Child Count
(as of 12/01/2018)* 156

By Race

American Indian/Alaska Native	0
Asian	0
Black	29
Hawaiian Native/Pacific Islander	0
Hispanic	2
White	120
Two or More Races	4

By Disability

Intellectual Disability	18
Speech/Language Impairment	21
Specific Learning Disability	81
Autism	5
Emotional Disturbance	1
Other Health Impairment	29
Other	1

By Gender

Male	101
Female	55

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: STUTTGART SCHOOL DISTRICT

LEA: 0104

CHILD COUNT

District October 1, 2018 Enrollment 1,553

Percent Special Education 14.75%

*Special Education Child Count
(as of 12/01/2018)* 229

By Race

American Indian/Alaska Native	0
Asian	2
Black	130
Hawaiian Native/Pacific Islander	0
Hispanic	11
White	73
Two or More Races	12

By Disability

Intellectual Disability	44
Speech/Language Impairment	52
Specific Learning Disability	56
Autism	21
Emotional Disturbance	0
Other Health Impairment	50
Other	6

By Gender

Male	151
Female	78

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: CROSSETT SCHOOL DISTRICT

LEA: 0201

CHILD COUNT

District October 1, 2018 Enrollment 1,633

Percent Special Education 10.78%

*Special Education Child Count
(as of 12/01/2018)* 176

By Race

American Indian/Alaska Native	0
Asian	0
Black	63
Hawaiian Native/Pacific Islander	0
Hispanic	6
White	105
Two or More Races	2

By Disability

Intellectual Disability	50
Speech/Language Impairment	42
Specific Learning Disability	26
Autism	14
Emotional Disturbance	1
Other Health Impairment	36
Other	7

By Gender

Male	117
Female	59

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: HAMBURG SCHOOL DISTRICT

LEA: 0203

CHILD COUNT

District October 1, 2018 Enrollment 1,721

Percent Special Education 10.63%

*Special Education Child Count
(as of 12/01/2018)* 183

By Race

American Indian/Alaska Native	0
Asian	0
Black	64
Hawaiian Native/Pacific Islander	0
Hispanic	22
White	94
Two or More Races	3

By Disability

Intellectual Disability	32
Speech/Language Impairment	41
Specific Learning Disability	46
Autism	9
Emotional Disturbance	1
Other Health Impairment	46
Other	8

By Gender

Male	122
Female	61

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: COTTER SCHOOL DISTRICT

LEA: 0302

CHILD COUNT

District October 1, 2018 Enrollment 748

Percent Special Education 14.44%

*Special Education Child Count
(as of 12/01/2018)* 108

By Race

American Indian/Alaska Native	0
Asian	0
Black	0
Hawaiian Native/Pacific Islander	0
Hispanic	4
White	103
Two or More Races	1

By Disability

Intellectual Disability	8
Speech/Language Impairment	22
Specific Learning Disability	47
Autism	6
Emotional Disturbance	5
Other Health Impairment	13
Other	7

By Gender

Male	77
Female	31

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: MOUNTAIN HOME SCHOOL DISTRICT

LEA: 0303

CHILD COUNT

District October 1, 2018 Enrollment 3,863

Percent Special Education 10.67%

*Special Education Child Count
(as of 12/01/2018)* 412

By Race

American Indian/Alaska Native	0
Asian	2
Black	3
Hawaiian Native/Pacific Islander	1
Hispanic	20
White	378
Two or More Races	5

By Disability

Intellectual Disability	39
Speech/Language Impairment	97
Specific Learning Disability	150
Autism	29
Emotional Disturbance	10
Other Health Impairment	70
Other	17

By Gender

Male	270
Female	142

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: NORFORK SCHOOL DISTRICT

LEA: 0304

CHILD COUNT

District October 1, 2018 Enrollment 426

Percent Special Education 15.49%

*Special Education Child Count
(as of 12/01/2018)* 66

By Race

American Indian/Alaska Native	0
Asian	0
Black	0
Hawaiian Native/Pacific Islander	0
Hispanic	2
White	63
Two or More Races	1

By Disability

Intellectual Disability	12
Speech/Language Impairment	21
Specific Learning Disability	14
Autism	3
Emotional Disturbance	0
Other Health Impairment	12
Other	4

By Gender

Male	49
Female	17

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: BENTONVILLE SCHOOL DISTRICT

LEA: 0401

CHILD COUNT

District October 1, 2018 Enrollment 17,225

Percent Special Education 10.50%

*Special Education Child Count
(as of 12/01/2018)* 1,809

By Race

American Indian/Alaska Native	0
Asian	50
Black	70
Hawaiian Native/Pacific Islander	14
Hispanic	212
White	1,346
Two or More Races	79

By Disability

Intellectual Disability	106
Speech/Language Impairment	402
Specific Learning Disability	464
Autism	265
Emotional Disturbance	65
Other Health Impairment	417
Other	90

By Gender

Male	1,195
Female	614

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: DECATUR SCHOOL DISTRICT

LEA: 0402

CHILD COUNT

District October 1, 2018 Enrollment 553

Percent Special Education 12.84%

*Special Education Child Count
(as of 12/01/2018)* 71

By Race

American Indian/Alaska Native	0
Asian	0
Black	3
Hawaiian Native/Pacific Islander	0
Hispanic	21
White	44
Two or More Races	0

By Disability

Intellectual Disability	9
Speech/Language Impairment	15
Specific Learning Disability	30
Autism	2
Emotional Disturbance	2
Other Health Impairment	13
Other	0

By Gender

Male	37
Female	34

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: GENTRY SCHOOL DISTRICT

LEA: 0403

CHILD COUNT

District October 1, 2018 Enrollment 1,442

Percent Special Education 12.62%

*Special Education Child Count
(as of 12/01/2018)* 182

By Race

American Indian/Alaska Native	0
Asian	11
Black	4
Hawaiian Native/Pacific Islander	0
Hispanic	21
White	122
Two or More Races	17

By Disability

Intellectual Disability	12
Speech/Language Impairment	45
Specific Learning Disability	46
Autism	37
Emotional Disturbance	1
Other Health Impairment	38
Other	3

By Gender

Male	130
Female	52

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: GRAVETTE SCHOOL DISTRICT

LEA: 0404

CHILD COUNT

District October 1, 2018 Enrollment 1,877

Percent Special Education 13.59%

*Special Education Child Count
(as of 12/01/2018)* 255

By Race

American Indian/Alaska Native	0
Asian	2
Black	2
Hawaiian Native/Pacific Islander	2
Hispanic	22
White	208
Two or More Races	10

By Disability

Intellectual Disability	20
Speech/Language Impairment	63
Specific Learning Disability	78
Autism	19
Emotional Disturbance	11
Other Health Impairment	48
Other	16

By Gender

Male	179
Female	76

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: ROGERS SCHOOL DISTRICT

LEA: 0405

CHILD COUNT

District October 1, 2018 Enrollment 15,604

Percent Special Education 12.13%

*Special Education Child Count
(as of 12/01/2018)* 1,893

By Race

American Indian/Alaska Native	0
Asian	13
Black	33
Hawaiian Native/Pacific Islander	22
Hispanic	814
White	941
Two or More Races	48

By Disability

Intellectual Disability	176
Speech/Language Impairment	380
Specific Learning Disability	503
Autism	331
Emotional Disturbance	29
Other Health Impairment	399
Other	75

By Gender

Male	1,290
Female	603

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: SILOAM SPRINGS SCHOOL DISTRICT

LEA: 0406

CHILD COUNT

District October 1, 2018 Enrollment 4,274

Percent Special Education 13.13%

*Special Education Child Count
(as of 12/01/2018)* 561

By Race

American Indian/Alaska Native	0
Asian	12
Black	13
Hawaiian Native/Pacific Islander	3
Hispanic	172
White	315
Two or More Races	16

By Disability

Intellectual Disability	97
Speech/Language Impairment	138
Specific Learning Disability	102
Autism	68
Emotional Disturbance	11
Other Health Impairment	103
Other	42

By Gender

Male	387
Female	174

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: PEA RIDGE SCHOOL DISTRICT

LEA: 0407

CHILD COUNT

District October 1, 2018 Enrollment 2,188

Percent Special Education 12.71%

*Special Education Child Count
(as of 12/01/2018)* 278

By Race

American Indian/Alaska Native	0
Asian	1
Black	0
Hawaiian Native/Pacific Islander	0
Hispanic	30
White	238
Two or More Races	5

By Disability

Intellectual Disability	16
Speech/Language Impairment	73
Specific Learning Disability	94
Autism	27
Emotional Disturbance	7
Other Health Impairment	39
Other	22

By Gender

Male	178
Female	100

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: ARKANSAS ARTS ACADEMY

LEA: 0440

CHILD COUNT

District October 1, 2018 Enrollment 1,025

Percent Special Education 11.41%

*Special Education Child Count
(as of 12/01/2018)* 117

By Race

American Indian/Alaska Native	0
Asian	2
Black	1
Hawaiian Native/Pacific Islander	0
Hispanic	14
White	90
Two or More Races	9

By Disability

Intellectual Disability	3
Speech/Language Impairment	42
Specific Learning Disability	30
Autism	15
Emotional Disturbance	1
Other Health Impairment	25
Other	1

By Gender

Male	68
Female	49

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: NORTHWEST ARKANSAS CLASSICAL ACADEMY

LEA: 0442

CHILD COUNT

District October 1, 2018 Enrollment 660

Percent Special Education 6.06%

*Special Education Child Count
(as of 12/01/2018)* 40

By Race

American Indian/Alaska Native	0
Asian	3
Black	2
Hawaiian Native/Pacific Islander	0
Hispanic	5
White	30
Two or More Races	0

By Disability

Intellectual Disability	0
Speech/Language Impairment	22
Specific Learning Disability	5
Autism	6
Emotional Disturbance	0
Other Health Impairment	6
Other	1

By Gender

Male	29
Female	11

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: ARKANSAS CONNECTIONS ACADEMY

LEA: 0444

CHILD COUNT

District October 1, 2018 Enrollment 1,236

Percent Special Education 10.92%

*Special Education Child Count
(as of 12/01/2018)* 135

By Race

American Indian/Alaska Native	0
Asian	1
Black	23
Hawaiian Native/Pacific Islander	1
Hispanic	9
White	94
Two or More Races	4

By Disability

Intellectual Disability	17
Speech/Language Impairment	20
Specific Learning Disability	39
Autism	17
Emotional Disturbance	7
Other Health Impairment	31
Other	4

By Gender

Male	88
Female	47

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: ALPENA SCHOOL DISTRICT

LEA: 0501

CHILD COUNT

District October 1, 2018 Enrollment 526

Percent Special Education 16.16%

*Special Education Child Count
(as of 12/01/2018)* 85

By Race

American Indian/Alaska Native	0
Asian	0
Black	0
Hawaiian Native/Pacific Islander	0
Hispanic	1
White	83
Two or More Races	1

By Disability

Intellectual Disability	6
Speech/Language Impairment	22
Specific Learning Disability	36
Autism	4
Emotional Disturbance	1
Other Health Impairment	14
Other	2

By Gender

Male	56
Female	29

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: BERGMAN SCHOOL DISTRICT

LEA: 0502

CHILD COUNT

District October 1, 2018 Enrollment 1,085

Percent Special Education 11.71%

*Special Education Child Count
(as of 12/01/2018)* 127

By Race

American Indian/Alaska Native	0
Asian	0
Black	2
Hawaiian Native/Pacific Islander	0
Hispanic	4
White	120
Two or More Races	1

By Disability

Intellectual Disability	9
Speech/Language Impairment	25
Specific Learning Disability	76
Autism	3
Emotional Disturbance	0
Other Health Impairment	13
Other	1

By Gender

Male	89
Female	38

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: HARRISON SCHOOL DISTRICT

LEA: 0503

CHILD COUNT

District October 1, 2018 Enrollment 2,686

Percent Special Education 11.32%

*Special Education Child Count
(as of 12/01/2018)* 304

By Race

American Indian/Alaska Native	0
Asian	2
Black	2
Hawaiian Native/Pacific Islander	0
Hispanic	17
White	272
Two or More Races	9

By Disability

Intellectual Disability	34
Speech/Language Impairment	70
Specific Learning Disability	97
Autism	26
Emotional Disturbance	2
Other Health Impairment	71
Other	4

By Gender

Male	200
Female	104

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: OMAHA SCHOOL DISTRICT

LEA: 0504

CHILD COUNT

District October 1, 2018 Enrollment 378

Percent Special Education 17.99%

*Special Education Child Count
(as of 12/01/2018)* 68

By Race

American Indian/Alaska Native	0
Asian	0
Black	0
Hawaiian Native/Pacific Islander	0
Hispanic	2
White	64
Two or More Races	1

By Disability

Intellectual Disability	6
Speech/Language Impairment	3
Specific Learning Disability	27
Autism	8
Emotional Disturbance	8
Other Health Impairment	15
Other	1

By Gender

Male	53
Female	15

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: VALLEY SPRINGS SCHOOL DISTRICT

LEA: 0505

CHILD COUNT

District October 1, 2018 Enrollment 841

Percent Special Education 12.01%

*Special Education Child Count
(as of 12/01/2018)* 101

By Race

American Indian/Alaska Native	0
Asian	0
Black	0
Hawaiian Native/Pacific Islander	0
Hispanic	0
White	97
Two or More Races	1

By Disability

Intellectual Disability	10
Speech/Language Impairment	17
Specific Learning Disability	36
Autism	9
Emotional Disturbance	0
Other Health Impairment	27
Other	2

By Gender

Male	62
Female	39

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: LEAD HILL SCHOOL DISTRICT

LEA: 0506

CHILD COUNT

District October 1, 2018 Enrollment 354

Percent Special Education 15.54%

*Special Education Child Count
(as of 12/01/2018)* 55

By Race

American Indian/Alaska Native	0
Asian	1
Black	0
Hawaiian Native/Pacific Islander	0
Hispanic	4
White	47
Two or More Races	2

By Disability

Intellectual Disability	5
Speech/Language Impairment	7
Specific Learning Disability	32
Autism	1
Emotional Disturbance	0
Other Health Impairment	9
Other	1

By Gender

Male	36
Female	19

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: HERMITAGE SCHOOL DISTRICT

LEA: 0601

CHILD COUNT

District October 1, 2018 Enrollment 427

Percent Special Education 11.24%

*Special Education Child Count
(as of 12/01/2018)* 48

By Race

American Indian/Alaska Native	0
Asian	0
Black	10
Hawaiian Native/Pacific Islander	0
Hispanic	14
White	23
Two or More Races	1

By Disability

Intellectual Disability	4
Speech/Language Impairment	19
Specific Learning Disability	15
Autism	3
Emotional Disturbance	0
Other Health Impairment	7
Other	0

By Gender

Male	34
Female	14

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: WARREN SCHOOL DISTRICT

LEA: 0602

CHILD COUNT

District October 1, 2018 Enrollment 1,569

Percent Special Education 12.56%

*Special Education Child Count
(as of 12/01/2018)* 197

By Race

American Indian/Alaska Native	0
Asian	1
Black	88
Hawaiian Native/Pacific Islander	0
Hispanic	38
White	66
Two or More Races	4

By Disability

Intellectual Disability	15
Speech/Language Impairment	93
Specific Learning Disability	48
Autism	10
Emotional Disturbance	1
Other Health Impairment	24
Other	6

By Gender

Male	147
Female	50

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: HAMPTON SCHOOL DISTRICT

LEA: 0701

CHILD COUNT

District October 1, 2018 Enrollment 573

Percent Special Education 13.79%

*Special Education Child Count
(as of 12/01/2018)* 79

By Race

American Indian/Alaska Native	0
Asian	0
Black	20
Hawaiian Native/Pacific Islander	0
Hispanic	9
White	50
Two or More Races	0

By Disability

Intellectual Disability	8
Speech/Language Impairment	30
Specific Learning Disability	34
Autism	1
Emotional Disturbance	0
Other Health Impairment	4
Other	2

By Gender

Male	55
Female	24

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: BERRYVILLE SCHOOL DISTRICT

LEA: 0801

CHILD COUNT

District October 1, 2018 Enrollment 1,889

Percent Special Education 17.05%

*Special Education Child Count
(as of 12/01/2018)* 322

By Race

American Indian/Alaska Native	0
Asian	1
Black	3
Hawaiian Native/Pacific Islander	15
Hispanic	79
White	219
Two or More Races	4

By Disability

Intellectual Disability	15
Speech/Language Impairment	39
Specific Learning Disability	193
Autism	17
Emotional Disturbance	7
Other Health Impairment	41
Other	10

By Gender

Male	215
Female	107

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: EUREKA SPRINGS SCHOOL DISTRICT

LEA: 0802

CHILD COUNT

District October 1, 2018 Enrollment 600

Percent Special Education 15.67%

*Special Education Child Count
(as of 12/01/2018)* 94

By Race

American Indian/Alaska Native	0
Asian	0
Black	1
Hawaiian Native/Pacific Islander	0
Hispanic	14
White	78
Two or More Races	0

By Disability

Intellectual Disability	7
Speech/Language Impairment	11
Specific Learning Disability	33
Autism	7
Emotional Disturbance	7
Other Health Impairment	22
Other	7

By Gender

Male	57
Female	37

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: GREEN FOREST SCHOOL DISTRICT

LEA: 0803

CHILD COUNT

District October 1, 2018 Enrollment 1,325

Percent Special Education 14.19%

*Special Education Child Count
(as of 12/01/2018)* 188

By Race

American Indian/Alaska Native	0
Asian	1
Black	2
Hawaiian Native/Pacific Islander	4
Hispanic	69
White	110
Two or More Races	2

By Disability

Intellectual Disability	15
Speech/Language Impairment	32
Specific Learning Disability	81
Autism	16
Emotional Disturbance	2
Other Health Impairment	32
Other	10

By Gender

Male	114
Female	74

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: DERMOTT SCHOOL DISTRICT

LEA: 0901

CHILD COUNT

District October 1, 2018 Enrollment 343

Percent Special Education 18.08%

*Special Education Child Count
(as of 12/01/2018)* 62

By Race

American Indian/Alaska Native	0
Asian	0
Black	60
Hawaiian Native/Pacific Islander	0
Hispanic	0
White	1
Two or More Races	1

By Disability

Intellectual Disability	13
Speech/Language Impairment	9
Specific Learning Disability	26
Autism	0
Emotional Disturbance	0
Other Health Impairment	12
Other	2

By Gender

Male	51
Female	11

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: LAKESIDE SCHOOL DISTRICT (CHICOT)

LEA: 0903

CHILD COUNT

District October 1, 2018 Enrollment 998

Percent Special Education 12.32%

*Special Education Child Count
(as of 12/01/2018)* 123

By Race

American Indian/Alaska Native	0
Asian	0
Black	94
Hawaiian Native/Pacific Islander	0
Hispanic	9
White	20
Two or More Races	0

By Disability

Intellectual Disability	55
Speech/Language Impairment	20
Specific Learning Disability	26
Autism	3
Emotional Disturbance	0
Other Health Impairment	14
Other	5

By Gender

Male	88
Female	35

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: ARKADELPHIA SCHOOL DISTRICT

LEA: 1002

CHILD COUNT

District October 1, 2018 Enrollment 1,745

Percent Special Education 14.33%

*Special Education Child Count
(as of 12/01/2018)* 250

By Race

American Indian/Alaska Native	0
Asian	0
Black	125
Hawaiian Native/Pacific Islander	0
Hispanic	15
White	100
Two or More Races	9

By Disability

Intellectual Disability	27
Speech/Language Impairment	53
Specific Learning Disability	93
Autism	17
Emotional Disturbance	8
Other Health Impairment	42
Other	10

By Gender

Male	169
Female	81

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: GURDON SCHOOL DISTRICT

LEA: 1003

CHILD COUNT

District October 1, 2018 Enrollment 686

Percent Special Education 15.16%

*Special Education Child Count
(as of 12/01/2018)* 104

By Race

American Indian/Alaska Native	0
Asian	0
Black	39
Hawaiian Native/Pacific Islander	0
Hispanic	11
White	52
Two or More Races	2

By Disability

Intellectual Disability	16
Speech/Language Impairment	26
Specific Learning Disability	51
Autism	1
Emotional Disturbance	1
Other Health Impairment	4
Other	5

By Gender

Male	63
Female	41

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: Corning School District

LEA: 1101

CHILD COUNT

District October 1, 2018 Enrollment 844

Percent Special Education 14.22%

*Special Education Child Count
(as of 12/01/2018)* 120

By Race

American Indian/Alaska Native	0
Asian	0
Black	3
Hawaiian Native/Pacific Islander	0
Hispanic	3
White	114
Two or More Races	0

By Disability

Intellectual Disability	16
Speech/Language Impairment	36
Specific Learning Disability	36
Autism	5
Emotional Disturbance	1
Other Health Impairment	23
Other	3

By Gender

Male	79
Female	41

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: Piggott School District

LEA: 1104

CHILD COUNT

District October 1, 2018 Enrollment 845

Percent Special Education 18.46%

*Special Education Child Count
(as of 12/01/2018)* 156

By Race

American Indian/Alaska Native	0
Asian	0
Black	0
Hawaiian Native/Pacific Islander	0
Hispanic	2
White	152
Two or More Races	2

By Disability

Intellectual Disability	7
Speech/Language Impairment	52
Specific Learning Disability	27
Autism	12
Emotional Disturbance	2
Other Health Impairment	56
Other	0

By Gender

Male	99
Female	57

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: RECTOR SCHOOL DISTRICT

LEA: 1106

CHILD COUNT

<i>District October 1, 2018 Enrollment</i>	558
<i>Percent Special Education</i>	15.41%
<i>Special Education Child Count (as of 12/01/2018)</i>	86
<i>By Race</i>	
American Indian/Alaska Native	0
Asian	0
Black	0
Hawaiian Native/Pacific Islander	0
Hispanic	3
White	83
Two or More Races	0
<i>By Disability</i>	
Intellectual Disability	3
Speech/Language Impairment	20
Specific Learning Disability	30
Autism	2
Emotional Disturbance	2
Other Health Impairment	28
Other	1
<i>By Gender</i>	
Male	48
Female	38

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: CONCORD SCHOOL DISTRICT

LEA: 1201

CHILD COUNT

District October 1, 2018 Enrollment 455

Percent Special Education 16.92%

*Special Education Child Count
(as of 12/01/2018)* 77

By Race

American Indian/Alaska Native	0
Asian	0
Black	0
Hawaiian Native/Pacific Islander	0
Hispanic	2
White	74
Two or More Races	1

By Disability

Intellectual Disability	6
Speech/Language Impairment	18
Specific Learning Disability	29
Autism	7
Emotional Disturbance	3
Other Health Impairment	11
Other	3

By Gender

Male	47
Female	30

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: HEBER SPRINGS SCHOOL DISTRICT

LEA: 1202

CHILD COUNT

<i>District October 1, 2018 Enrollment</i>	1,602
<i>Percent Special Education</i>	15.36%
<i>Special Education Child Count (as of 12/01/2018)</i>	246
<i>By Race</i>	
American Indian/Alaska Native	0
Asian	0
Black	1
Hawaiian Native/Pacific Islander	0
Hispanic	16
White	224
Two or More Races	4
<i>By Disability</i>	
Intellectual Disability	18
Speech/Language Impairment	58
Specific Learning Disability	79
Autism	14
Emotional Disturbance	7
Other Health Impairment	58
Other	12
<i>By Gender</i>	
Male	171
Female	75

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: QUITMAN SCHOOL DISTRICT

LEA: 1203

CHILD COUNT

District October 1, 2018 Enrollment 689

Percent Special Education 18.29%

*Special Education Child Count
(as of 12/01/2018)* 126

By Race

American Indian/Alaska Native	0
Asian	0
Black	2
Hawaiian Native/Pacific Islander	0
Hispanic	1
White	123
Two or More Races	0

By Disability

Intellectual Disability	8
Speech/Language Impairment	29
Specific Learning Disability	55
Autism	8
Emotional Disturbance	6
Other Health Impairment	18
Other	2

By Gender

Male	80
Female	46

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: WESTSIDE SCHOOL DISTRICT (CLEBURNE)

LEA: 1204

CHILD COUNT

District October 1, 2018 Enrollment 460

Percent Special Education 18.04%

*Special Education Child Count
(as of 12/01/2018)* 83

By Race

American Indian/Alaska Native	0
Asian	0
Black	1
Hawaiian Native/Pacific Islander	0
Hispanic	1
White	81
Two or More Races	0

By Disability

Intellectual Disability	5
Speech/Language Impairment	17
Specific Learning Disability	40
Autism	8
Emotional Disturbance	1
Other Health Impairment	10
Other	2

By Gender

Male	56
Female	27

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: WOODLAWN SCHOOL DISTRICT

LEA: 1304

CHILD COUNT

District October 1, 2018 Enrollment 559

Percent Special Education 15.38%

*Special Education Child Count
(as of 12/01/2018)* 86

By Race

American Indian/Alaska Native	0
Asian	0
Black	1
Hawaiian Native/Pacific Islander	0
Hispanic	6
White	76
Two or More Races	2

By Disability

Intellectual Disability	6
Speech/Language Impairment	42
Specific Learning Disability	27
Autism	0
Emotional Disturbance	0
Other Health Impairment	11
Other	0

By Gender

Male	59
Female	27

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: CLEVELAND COUNTY SCHOOL DISTRICT

LEA: 1305

CHILD COUNT

District October 1, 2018 Enrollment 832

Percent Special Education 14.78%

*Special Education Child Count
(as of 12/01/2018)* 123

By Race

American Indian/Alaska Native	0
Asian	0
Black	48
Hawaiian Native/Pacific Islander	0
Hispanic	5
White	69
Two or More Races	1

By Disability

Intellectual Disability	22
Speech/Language Impairment	14
Specific Learning Disability	49
Autism	6
Emotional Disturbance	1
Other Health Impairment	24
Other	7

By Gender

Male	83
Female	40

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: MAGNOLIA SCHOOL DISTRICT

LEA: 1402

CHILD COUNT

District October 1, 2018 Enrollment 2,700

Percent Special Education 11.30%

*Special Education Child Count
(as of 12/01/2018)* 305

By Race

American Indian/Alaska Native	0
Asian	1
Black	187
Hawaiian Native/Pacific Islander	0
Hispanic	18
White	87
Two or More Races	11

By Disability

Intellectual Disability	30
Speech/Language Impairment	83
Specific Learning Disability	114
Autism	15
Emotional Disturbance	2
Other Health Impairment	52
Other	9

By Gender

Male	207
Female	98

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: EMERSON-TAYLOR-BRADLEY SCHOOL DISTRICT

LEA: 1408

CHILD COUNT

District October 1, 2018 Enrollment 1,025

Percent Special Education 10.44%

*Special Education Child Count
(as of 12/01/2018)* 107

By Race

American Indian/Alaska Native	0
Asian	0
Black	28
Hawaiian Native/Pacific Islander	0
Hispanic	2
White	75
Two or More Races	2

By Disability

Intellectual Disability	13
Speech/Language Impairment	31
Specific Learning Disability	36
Autism	4
Emotional Disturbance	0
Other Health Impairment	20
Other	3

By Gender

Male	63
Female	44

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: NEMO VISTA SCHOOL DISTRICT

LEA: 1503

CHILD COUNT

District October 1, 2018 Enrollment 446

Percent Special Education 20.40%

*Special Education Child Count
(as of 12/01/2018)* 91

By Race

American Indian/Alaska Native	0
Asian	0
Black	2
Hawaiian Native/Pacific Islander	0
Hispanic	1
White	83
Two or More Races	5

By Disability

Intellectual Disability	13
Speech/Language Impairment	23
Specific Learning Disability	36
Autism	7
Emotional Disturbance	1
Other Health Impairment	8
Other	3

By Gender

Male	57
Female	34

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: WONDERVIEW SCHOOL DISTRICT

LEA: 1505

CHILD COUNT

District October 1, 2018 Enrollment 460

Percent Special Education 18.04%

*Special Education Child Count
(as of 12/01/2018)* 83

By Race

American Indian/Alaska Native	0
Asian	0
Black	2
Hawaiian Native/Pacific Islander	0
Hispanic	0
White	80
Two or More Races	1

By Disability

Intellectual Disability	12
Speech/Language Impairment	25
Specific Learning Disability	29
Autism	2
Emotional Disturbance	1
Other Health Impairment	8
Other	6

By Gender

Male	53
Female	30

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: SOUTH CONWAY COUNTY SCHOOL DISTRICT

LEA: 1507

CHILD COUNT

District October 1, 2018 Enrollment 2,254

Percent Special Education 14.29%

*Special Education Child Count
(as of 12/01/2018)* 322

By Race

American Indian/Alaska Native	0
Asian	0
Black	51
Hawaiian Native/Pacific Islander	0
Hispanic	15
White	236
Two or More Races	19

By Disability

Intellectual Disability	12
Speech/Language Impairment	153
Specific Learning Disability	75
Autism	20
Emotional Disturbance	2
Other Health Impairment	54
Other	6

By Gender

Male	211
Female	111

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: BAY SCHOOL DISTRICT

LEA: 1601

CHILD COUNT

District October 1, 2018 Enrollment 622

Percent Special Education 21.86%

*Special Education Child Count
(as of 12/01/2018)* 136

By Race

American Indian/Alaska Native	0
Asian	0
Black	7
Hawaiian Native/Pacific Islander	0
Hispanic	2
White	124
Two or More Races	3

By Disability

Intellectual Disability	14
Speech/Language Impairment	33
Specific Learning Disability	46
Autism	5
Emotional Disturbance	1
Other Health Impairment	35
Other	2

By Gender

Male	84
Female	52

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: WESTSIDE CONS. SCHOOL DISTRICT

LEA: 1602

CHILD COUNT

District October 1, 2018 Enrollment 1,732

Percent Special Education 16.17%

*Special Education Child Count
(as of 12/01/2018)* 280

By Race

American Indian/Alaska Native	0
Asian	0
Black	8
Hawaiian Native/Pacific Islander	0
Hispanic	14
White	250
Two or More Races	8

By Disability

Intellectual Disability	25
Speech/Language Impairment	71
Specific Learning Disability	51
Autism	26
Emotional Disturbance	2
Other Health Impairment	101
Other	4

By Gender

Male	184
Female	96

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: BROOKLAND SCHOOL DISTRICT

LEA: 1603

CHILD COUNT

District October 1, 2018 Enrollment 2,557

Percent Special Education 14.12%

*Special Education Child Count
(as of 12/01/2018)* 361

By Race

American Indian/Alaska Native	0
Asian	0
Black	14
Hawaiian Native/Pacific Islander	0
Hispanic	21
White	321
Two or More Races	4

By Disability

Intellectual Disability	38
Speech/Language Impairment	119
Specific Learning Disability	73
Autism	27
Emotional Disturbance	3
Other Health Impairment	89
Other	12

By Gender

Male	230
Female	131

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: BUFFALO IS. CENTRAL SCHOOL DISTRICT

LEA: 1605

CHILD COUNT

District October 1, 2018 Enrollment 724

Percent Special Education 13.54%

*Special Education Child Count
(as of 12/01/2018)* 98

By Race

American Indian/Alaska Native	0
Asian	0
Black	1
Hawaiian Native/Pacific Islander	0
Hispanic	16
White	80
Two or More Races	1

By Disability

Intellectual Disability	12
Speech/Language Impairment	20
Specific Learning Disability	27
Autism	4
Emotional Disturbance	0
Other Health Impairment	33
Other	2

By Gender

Male	63
Female	35

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: JONESBORO SCHOOL DISTRICT

LEA: 1608

CHILD COUNT

District October 1, 2018 Enrollment 6,518

Percent Special Education 15.11%

*Special Education Child Count
(as of 12/01/2018)* 985

By Race

American Indian/Alaska Native	0
Asian	3
Black	558
Hawaiian Native/Pacific Islander	0
Hispanic	131
White	250
Two or More Races	41

By Disability

Intellectual Disability	164
Speech/Language Impairment	178
Specific Learning Disability	302
Autism	77
Emotional Disturbance	21
Other Health Impairment	215
Other	28

By Gender

Male	604
Female	381

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: NETTLETON SCHOOL DISTRICT

LEA: 1611

CHILD COUNT

District October 1, 2018 Enrollment 3,426

Percent Special Education 17.69%

*Special Education Child Count
(as of 12/01/2018)* 606

By Race

American Indian/Alaska Native	0
Asian	4
Black	296
Hawaiian Native/Pacific Islander	0
Hispanic	46
White	235
Two or More Races	24

By Disability

Intellectual Disability	99
Speech/Language Impairment	121
Specific Learning Disability	154
Autism	56
Emotional Disturbance	9
Other Health Impairment	154
Other	13

By Gender

Male	385
Female	221

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: VALLEY VIEW SCHOOL DISTRICT

LEA: 1612

CHILD COUNT

District October 1, 2018 Enrollment 2,783

Percent Special Education 12.97%

*Special Education Child Count
(as of 12/01/2018)* 361

By Race

American Indian/Alaska Native	0
Asian	4
Black	22
Hawaiian Native/Pacific Islander	0
Hispanic	20
White	310
Two or More Races	2

By Disability

Intellectual Disability	16
Speech/Language Impairment	128
Specific Learning Disability	92
Autism	35
Emotional Disturbance	6
Other Health Impairment	78
Other	6

By Gender

Male	235
Female	126

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: RIVERSIDE SCHOOL DISTRICT (CRAIGHEAD)

LEA: 1613

CHILD COUNT

District October 1, 2018 Enrollment 762

Percent Special Education 20.21%

*Special Education Child Count
(as of 12/01/2018)* 154

By Race

American Indian/Alaska Native	0
Asian	0
Black	9
Hawaiian Native/Pacific Islander	0
Hispanic	13
White	132
Two or More Races	0

By Disability

Intellectual Disability	22
Speech/Language Impairment	37
Specific Learning Disability	47
Autism	8
Emotional Disturbance	0
Other Health Impairment	37
Other	3

By Gender

Male	108
Female	46

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: ALMA SCHOOL DISTRICT

LEA: 1701

CHILD COUNT

District October 1, 2018 Enrollment 3,244

Percent Special Education 13.63%

*Special Education Child Count
(as of 12/01/2018)* 442

By Race

American Indian/Alaska Native	0
Asian	2
Black	12
Hawaiian Native/Pacific Islander	0
Hispanic	18
White	380
Two or More Races	23

By Disability

Intellectual Disability	52
Speech/Language Impairment	105
Specific Learning Disability	120
Autism	23
Emotional Disturbance	2
Other Health Impairment	124
Other	16

By Gender

Male	272
Female	170

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: CEDARVILLE SCHOOL DISTRICT

LEA: 1702

CHILD COUNT

District October 1, 2018 Enrollment 745

Percent Special Education 20.00%

*Special Education Child Count
(as of 12/01/2018)* 149

By Race

American Indian/Alaska Native	0
Asian	0
Black	0
Hawaiian Native/Pacific Islander	0
Hispanic	5
White	127
Two or More Races	16

By Disability

Intellectual Disability	29
Speech/Language Impairment	38
Specific Learning Disability	66
Autism	3
Emotional Disturbance	0
Other Health Impairment	12
Other	1

By Gender

Male	97
Female	52

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: MOUNTAINBURG SCHOOL DISTRICT

LEA: 1703

CHILD COUNT

District October 1, 2018 Enrollment 615

Percent Special Education 18.37%

*Special Education Child Count
(as of 12/01/2018)* 113

By Race

American Indian/Alaska Native	0
Asian	0
Black	1
Hawaiian Native/Pacific Islander	1
Hispanic	1
White	109
Two or More Races	0

By Disability

Intellectual Disability	12
Speech/Language Impairment	23
Specific Learning Disability	59
Autism	4
Emotional Disturbance	2
Other Health Impairment	10
Other	3

By Gender

Male	69
Female	44

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: MULBERRY SCHOOL DISTRICT

LEA: 1704

CHILD COUNT

District October 1, 2018 Enrollment 410

Percent Special Education 20.00%

*Special Education Child Count
(as of 12/01/2018)* 82

By Race

American Indian/Alaska Native	0
Asian	0
Black	0
Hawaiian Native/Pacific Islander	0
Hispanic	1
White	80
Two or More Races	1

By Disability

Intellectual Disability	15
Speech/Language Impairment	18
Specific Learning Disability	38
Autism	3
Emotional Disturbance	2
Other Health Impairment	5
Other	1

By Gender

Male	51
Female	31

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: VAN BUREN SCHOOL DISTRICT

LEA: 1705

CHILD COUNT

District October 1, 2018 Enrollment 5,732

Percent Special Education 13.36%

*Special Education Child Count
(as of 12/01/2018)* 766

By Race

American Indian/Alaska Native	0
Asian	8
Black	33
Hawaiian Native/Pacific Islander	1
Hispanic	110
White	562
Two or More Races	36

By Disability

Intellectual Disability	85
Speech/Language Impairment	189
Specific Learning Disability	367
Autism	43
Emotional Disturbance	2
Other Health Impairment	71
Other	9

By Gender

Male	480
Female	286

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: EARLE SCHOOL DISTRICT

LEA: 1802

CHILD COUNT

District October 1, 2018 Enrollment 540

Percent Special Education 13.89%

*Special Education Child Count
(as of 12/01/2018)* 75

By Race

American Indian/Alaska Native	0
Asian	0
Black	72
Hawaiian Native/Pacific Islander	0
Hispanic	0
White	3
Two or More Races	0

By Disability

Intellectual Disability	18
Speech/Language Impairment	22
Specific Learning Disability	26
Autism	3
Emotional Disturbance	0
Other Health Impairment	6
Other	0

By Gender

Male	50
Female	25

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: WEST MEMPHIS SCHOOL DISTRICT

LEA: 1803

CHILD COUNT

District October 1, 2018 Enrollment 5,285

Percent Special Education 12.00%

*Special Education Child Count
(as of 12/01/2018)* 634

By Race

American Indian/Alaska Native	0
Asian	0
Black	514
Hawaiian Native/Pacific Islander	0
Hispanic	13
White	104
Two or More Races	3

By Disability

Intellectual Disability	228
Speech/Language Impairment	83
Specific Learning Disability	233
Autism	22
Emotional Disturbance	5
Other Health Impairment	52
Other	11

By Gender

Male	427
Female	207

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: MARION SCHOOL DISTRICT

LEA: 1804

CHILD COUNT

District October 1, 2018 Enrollment 3,849

Percent Special Education 11.85%

*Special Education Child Count
(as of 12/01/2018)* 456

By Race

American Indian/Alaska Native	0
Asian	2
Black	270
Hawaiian Native/Pacific Islander	0
Hispanic	29
White	148
Two or More Races	7

By Disability

Intellectual Disability	44
Speech/Language Impairment	55
Specific Learning Disability	189
Autism	44
Emotional Disturbance	1
Other Health Impairment	105
Other	18

By Gender

Male	290
Female	166

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: CROSS COUNTY SCHOOL DISTRICT

LEA: 1901

CHILD COUNT

District October 1, 2018 Enrollment 581

Percent Special Education 14.63%

*Special Education Child Count
(as of 12/01/2018)* 85

By Race

American Indian/Alaska Native	0
Asian	0
Black	7
Hawaiian Native/Pacific Islander	0
Hispanic	2
White	76
Two or More Races	0

By Disability

Intellectual Disability	12
Speech/Language Impairment	11
Specific Learning Disability	44
Autism	2
Emotional Disturbance	1
Other Health Impairment	8
Other	7

By Gender

Male	52
Female	33

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: WYNNE SCHOOL DISTRICT

LEA: 1905

CHILD COUNT

District October 1, 2018 Enrollment 2,605

Percent Special Education 14.36%

*Special Education Child Count
(as of 12/01/2018)* 374

By Race

American Indian/Alaska Native	0
Asian	0
Black	162
Hawaiian Native/Pacific Islander	0
Hispanic	11
White	196
Two or More Races	5

By Disability

Intellectual Disability	51
Speech/Language Impairment	39
Specific Learning Disability	120
Autism	24
Emotional Disturbance	4
Other Health Impairment	114
Other	22

By Gender

Male	244
Female	130

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: FORDYCE SCHOOL DISTRICT

LEA: 2002

CHILD COUNT

District October 1, 2018 Enrollment 764

Percent Special Education 25.92%

*Special Education Child Count
(as of 12/01/2018)* 198

By Race

American Indian/Alaska Native	0
Asian	0
Black	105
Hawaiian Native/Pacific Islander	0
Hispanic	4
White	89
Two or More Races	0

By Disability

Intellectual Disability	55
Speech/Language Impairment	12
Specific Learning Disability	44
Autism	12
Emotional Disturbance	16
Other Health Impairment	51
Other	8

By Gender

Male	137
Female	61

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: DUMAS SCHOOL DISTRICT

LEA: 2104

CHILD COUNT

District October 1, 2018 Enrollment 1,215

Percent Special Education 13.42%

*Special Education Child Count
(as of 12/01/2018)* 163

By Race

American Indian/Alaska Native	0
Asian	0
Black	110
Hawaiian Native/Pacific Islander	0
Hispanic	17
White	34
Two or More Races	2

By Disability

Intellectual Disability	60
Speech/Language Impairment	21
Specific Learning Disability	49
Autism	8
Emotional Disturbance	3
Other Health Impairment	18
Other	4

By Gender

Male	98
Female	65

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: MCGEHEE SCHOOL DISTRICT

LEA: 2105

CHILD COUNT

District October 1, 2018 Enrollment 1,168

Percent Special Education 14.13%

*Special Education Child Count
(as of 12/01/2018)* 165

By Race

American Indian/Alaska Native	0
Asian	1
Black	82
Hawaiian Native/Pacific Islander	0
Hispanic	9
White	67
Two or More Races	6

By Disability

Intellectual Disability	49
Speech/Language Impairment	26
Specific Learning Disability	44
Autism	10
Emotional Disturbance	4
Other Health Impairment	28
Other	4

By Gender

Male	114
Female	51

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: DREW CENTRAL SCHOOL DISTRICT

LEA: 2202

CHILD COUNT

District October 1, 2018 Enrollment 1,029

Percent Special Education 16.03%

*Special Education Child Count
(as of 12/01/2018)* 165

By Race

American Indian/Alaska Native	0
Asian	1
Black	49
Hawaiian Native/Pacific Islander	0
Hispanic	14
White	98
Two or More Races	3

By Disability

Intellectual Disability	13
Speech/Language Impairment	38
Specific Learning Disability	61
Autism	8
Emotional Disturbance	1
Other Health Impairment	38
Other	6

By Gender

Male	103
Female	62

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: MONTICELLO SCHOOL DISTRICT

LEA: 2203

CHILD COUNT

District October 1, 2018 Enrollment 1,893

Percent Special Education 10.46%

*Special Education Child Count
(as of 12/01/2018)* 198

By Race

American Indian/Alaska Native	0
Asian	0
Black	103
Hawaiian Native/Pacific Islander	0
Hispanic	8
White	86
Two or More Races	0

By Disability

Intellectual Disability	39
Speech/Language Impairment	36
Specific Learning Disability	47
Autism	10
Emotional Disturbance	3
Other Health Impairment	53
Other	10

By Gender

Male	125
Female	73

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: Conway Public Schools

LEA: 2301

CHILD COUNT

District October 1, 2018 Enrollment 9,975

Percent Special Education 13.04%

*Special Education Child Count
(as of 12/01/2018)* 1,301

By Race

American Indian/Alaska Native	0
Asian	8
Black	514
Hawaiian Native/Pacific Islander	0
Hispanic	102
White	616
Two or More Races	58

By Disability

Intellectual Disability	68
Speech/Language Impairment	316
Specific Learning Disability	437
Autism	97
Emotional Disturbance	18
Other Health Impairment	331
Other	34

By Gender

Male	836
Female	465

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: GREENBRIER SCHOOL DISTRICT

LEA: 2303

CHILD COUNT

District October 1, 2018 Enrollment 3,540

Percent Special Education 10.45%

*Special Education Child Count
(as of 12/01/2018)* 370

By Race

American Indian/Alaska Native	0
Asian	0
Black	17
Hawaiian Native/Pacific Islander	0
Hispanic	13
White	328
Two or More Races	9

By Disability

Intellectual Disability	60
Speech/Language Impairment	91
Specific Learning Disability	81
Autism	41
Emotional Disturbance	2
Other Health Impairment	78
Other	17

By Gender

Male	244
Female	126

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: GUY-PERKINS SCHOOL DISTRICT

LEA: 2304

CHILD COUNT

District October 1, 2018 Enrollment 335

Percent Special Education 21.49%

*Special Education Child Count
(as of 12/01/2018)* 72

By Race

American Indian/Alaska Native	0
Asian	0
Black	10
Hawaiian Native/Pacific Islander	0
Hispanic	1
White	60
Two or More Races	1

By Disability

Intellectual Disability	10
Speech/Language Impairment	16
Specific Learning Disability	22
Autism	8
Emotional Disturbance	1
Other Health Impairment	12
Other	3

By Gender

Male	54
Female	18

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: MAYFLOWER SCHOOL DISTRICT

LEA: 2305

CHILD COUNT

District October 1, 2018 Enrollment 1,048

Percent Special Education 16.70%

*Special Education Child Count
(as of 12/01/2018)* 175

By Race

American Indian/Alaska Native	0
Asian	0
Black	21
Hawaiian Native/Pacific Islander	0
Hispanic	5
White	143
Two or More Races	6

By Disability

Intellectual Disability	4
Speech/Language Impairment	62
Specific Learning Disability	64
Autism	7
Emotional Disturbance	2
Other Health Impairment	32
Other	4

By Gender

Male	107
Female	68

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: MT. VERNON/ENOLA SCHOOL DISTRICT

LEA: 2306

CHILD COUNT

District October 1, 2018 Enrollment 493

Percent Special Education 14.81%

*Special Education Child Count
(as of 12/01/2018)* 73

By Race

American Indian/Alaska Native	0
Asian	0
Black	2
Hawaiian Native/Pacific Islander	0
Hispanic	0
White	71
Two or More Races	0

By Disability

Intellectual Disability	5
Speech/Language Impairment	14
Specific Learning Disability	33
Autism	8
Emotional Disturbance	0
Other Health Impairment	13
Other	0

By Gender

Male	50
Female	23

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: VILONIA SCHOOL DISTRICT

LEA: 2307

CHILD COUNT

District October 1, 2018 Enrollment 3,050

Percent Special Education 16.46%

*Special Education Child Count
(as of 12/01/2018)* 502

By Race

American Indian/Alaska Native	0
Asian	2
Black	12
Hawaiian Native/Pacific Islander	1
Hispanic	33
White	445
Two or More Races	2

By Disability

Intellectual Disability	46
Speech/Language Impairment	83
Specific Learning Disability	202
Autism	33
Emotional Disturbance	6
Other Health Impairment	115
Other	17

By Gender

Male	312
Female	190

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: CHARLESTON SCHOOL DISTRICT

LEA: 2402

CHILD COUNT

District October 1, 2018 Enrollment 902

Percent Special Education 12.86%

*Special Education Child Count
(as of 12/01/2018)* 116

By Race

American Indian/Alaska Native	0
Asian	0
Black	2
Hawaiian Native/Pacific Islander	0
Hispanic	4
White	106
Two or More Races	4

By Disability

Intellectual Disability	19
Speech/Language Impairment	15
Specific Learning Disability	38
Autism	2
Emotional Disturbance	1
Other Health Impairment	33
Other	8

By Gender

Male	70
Female	46

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: COUNTY LINE SCHOOL DISTRICT

LEA: 2403

CHILD COUNT

District October 1, 2018 Enrollment 488

Percent Special Education 13.93%

*Special Education Child Count
(as of 12/01/2018)* 68

By Race

American Indian/Alaska Native	0
Asian	4
Black	1
Hawaiian Native/Pacific Islander	0
Hispanic	0
White	63
Two or More Races	0

By Disability

Intellectual Disability	6
Speech/Language Impairment	20
Specific Learning Disability	29
Autism	3
Emotional Disturbance	0
Other Health Impairment	9
Other	1

By Gender

Male	43
Female	25

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: OZARK SCHOOL DISTRICT (FRANKLIN)

LEA: 2404

CHILD COUNT

District October 1, 2018 Enrollment 1,789

Percent Special Education 10.73%

*Special Education Child Count
(as of 12/01/2018)* 192

By Race

American Indian/Alaska Native	0
Asian	1
Black	0
Hawaiian Native/Pacific Islander	1
Hispanic	2
White	183
Two or More Races	3

By Disability

Intellectual Disability	45
Speech/Language Impairment	59
Specific Learning Disability	48
Autism	10
Emotional Disturbance	0
Other Health Impairment	20
Other	10

By Gender

Male	128
Female	64

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: MAMMOTH SPRING SCHOOL DISTRICT

LEA: 2501

CHILD COUNT

District October 1, 2018 Enrollment 461

Percent Special Education 15.40%

*Special Education Child Count
(as of 12/01/2018)* 71

By Race

American Indian/Alaska Native	0
Asian	0
Black	0
Hawaiian Native/Pacific Islander	0
Hispanic	1
White	69
Two or More Races	1

By Disability

Intellectual Disability	15
Speech/Language Impairment	12
Specific Learning Disability	23
Autism	3
Emotional Disturbance	4
Other Health Impairment	10
Other	4

By Gender

Male	51
Female	20

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: SALEM SCHOOL DISTRICT

LEA: 2502

CHILD COUNT

District October 1, 2018 Enrollment 854

Percent Special Education 13.82%

*Special Education Child Count
(as of 12/01/2018)* 118

By Race

American Indian/Alaska Native	0
Asian	0
Black	0
Hawaiian Native/Pacific Islander	0
Hispanic	2
White	112
Two or More Races	4

By Disability

Intellectual Disability	15
Speech/Language Impairment	20
Specific Learning Disability	63
Autism	4
Emotional Disturbance	0
Other Health Impairment	14
Other	2

By Gender

Male	77
Female	41

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: VIOLA SCHOOL DISTRICT

LEA: 2503

CHILD COUNT

District October 1, 2018 Enrollment 376

Percent Special Education 17.02%

*Special Education Child Count
(as of 12/01/2018)* 64

By Race

American Indian/Alaska Native	0
Asian	0
Black	0
Hawaiian Native/Pacific Islander	0
Hispanic	2
White	61
Two or More Races	1

By Disability

Intellectual Disability	2
Speech/Language Impairment	21
Specific Learning Disability	32
Autism	0
Emotional Disturbance	0
Other Health Impairment	7
Other	2

By Gender

Male	47
Female	17

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: CUTTER-MORNING STAR SCHOOL DISTRICT

LEA: 2601

CHILD COUNT

District October 1, 2018 Enrollment 632

Percent Special Education 14.56%

*Special Education Child Count
(as of 12/01/2018)* 92

By Race

American Indian/Alaska Native	0
Asian	0
Black	3
Hawaiian Native/Pacific Islander	0
Hispanic	6
White	72
Two or More Races	7

By Disability

Intellectual Disability	4
Speech/Language Impairment	24
Specific Learning Disability	41
Autism	2
Emotional Disturbance	0
Other Health Impairment	20
Other	1

By Gender

Male	57
Female	35

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: FOUNTAIN LAKE SCHOOL DISTRICT

LEA: 2602

CHILD COUNT

District October 1, 2018 Enrollment 1,377

Percent Special Education 14.74%

*Special Education Child Count
(as of 12/01/2018)* 203

By Race

American Indian/Alaska Native	0
Asian	0
Black	3
Hawaiian Native/Pacific Islander	0
Hispanic	12
White	179
Two or More Races	9

By Disability

Intellectual Disability	22
Speech/Language Impairment	32
Specific Learning Disability	86
Autism	16
Emotional Disturbance	0
Other Health Impairment	38
Other	9

By Gender

Male	119
Female	84

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: HOT SPRINGS SCHOOL DISTRICT

LEA: 2603

CHILD COUNT

District October 1, 2018 Enrollment 3,532

Percent Special Education 17.10%

*Special Education Child Count
(as of 12/01/2018)* 604

By Race

American Indian/Alaska Native	0
Asian	0
Black	256
Hawaiian Native/Pacific Islander	1
Hispanic	90
White	218
Two or More Races	38

By Disability

Intellectual Disability	95
Speech/Language Impairment	158
Specific Learning Disability	158
Autism	47
Emotional Disturbance	14
Other Health Impairment	105
Other	27

By Gender

Male	387
Female	217

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: JESSIEVILLE SCHOOL DISTRICT

LEA: 2604

CHILD COUNT

District October 1, 2018 Enrollment 848

Percent Special Education 11.32%

*Special Education Child Count
(as of 12/01/2018)* 96

By Race

American Indian/Alaska Native	0
Asian	0
Black	2
Hawaiian Native/Pacific Islander	0
Hispanic	1
White	93
Two or More Races	0

By Disability

Intellectual Disability	7
Speech/Language Impairment	17
Specific Learning Disability	37
Autism	6
Emotional Disturbance	3
Other Health Impairment	24
Other	2

By Gender

Male	60
Female	36

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: LAKE HAMILTON SCHOOL DISTRICT

LEA: 2605

CHILD COUNT

District October 1, 2018 Enrollment 4,415

Percent Special Education 11.10%

*Special Education Child Count
(as of 12/01/2018)* 490

By Race

American Indian/Alaska Native	0
Asian	1
Black	32
Hawaiian Native/Pacific Islander	0
Hispanic	48
White	378
Two or More Races	29

By Disability

Intellectual Disability	50
Speech/Language Impairment	142
Specific Learning Disability	75
Autism	56
Emotional Disturbance	13
Other Health Impairment	132
Other	22

By Gender

Male	323
Female	167

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: LAKESIDE SCHOOL DISTRICT (GARLAND)

LEA: 2606

CHILD COUNT

District October 1, 2018 Enrollment 3,516

Percent Special Education 10.92%

*Special Education Child Count
(as of 12/01/2018)* 384

By Race

American Indian/Alaska Native	0
Asian	2
Black	56
Hawaiian Native/Pacific Islander	0
Hispanic	41
White	271
Two or More Races	14

By Disability

Intellectual Disability	45
Speech/Language Impairment	127
Specific Learning Disability	51
Autism	37
Emotional Disturbance	5
Other Health Impairment	105
Other	14

By Gender

Male	250
Female	134

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: Mountain Pine School District

LEA: 2607

CHILD COUNT

District October 1, 2018 Enrollment 571

Percent Special Education 20.14%

*Special Education Child Count
(as of 12/01/2018)* 115

By Race

American Indian/Alaska Native	0
Asian	0
Black	9
Hawaiian Native/Pacific Islander	1
Hispanic	2
White	96
Two or More Races	6

By Disability

Intellectual Disability	16
Speech/Language Impairment	28
Specific Learning Disability	38
Autism	4
Emotional Disturbance	2
Other Health Impairment	22
Other	5

By Gender

Male	81
Female	34

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: POYEN SCHOOL DISTRICT

LEA: 2703

CHILD COUNT

District October 1, 2018 Enrollment 594

Percent Special Education 17.34%

*Special Education Child Count
(as of 12/01/2018)* 103

By Race

American Indian/Alaska Native	0
Asian	0
Black	2
Hawaiian Native/Pacific Islander	0
Hispanic	5
White	94
Two or More Races	2

By Disability

Intellectual Disability	11
Speech/Language Impairment	16
Specific Learning Disability	40
Autism	5
Emotional Disturbance	0
Other Health Impairment	29
Other	2

By Gender

Male	69
Female	34

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: SHERIDAN SCHOOL DISTRICT

LEA: 2705

CHILD COUNT

District October 1, 2018 Enrollment 4,091

Percent Special Education 11.73%

*Special Education Child Count
(as of 12/01/2018)* 480

By Race

American Indian/Alaska Native	0
Asian	7
Black	12
Hawaiian Native/Pacific Islander	1
Hispanic	25
White	426
Two or More Races	8

By Disability

Intellectual Disability	55
Speech/Language Impairment	111
Specific Learning Disability	173
Autism	52
Emotional Disturbance	2
Other Health Impairment	76
Other	11

By Gender

Male	288
Female	192

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: Marmaduke School District

LEA: 2803

CHILD COUNT

District October 1, 2018 Enrollment 718

Percent Special Education 16.71%

*Special Education Child Count
(as of 12/01/2018)* 120

By Race

American Indian/Alaska Native	0
Asian	0
Black	0
Hawaiian Native/Pacific Islander	0
Hispanic	5
White	113
Two or More Races	2

By Disability

Intellectual Disability	19
Speech/Language Impairment	25
Specific Learning Disability	34
Autism	3
Emotional Disturbance	1
Other Health Impairment	34
Other	4

By Gender

Male	73
Female	47

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: GREENE COUNTY TECH SCHOOL DISTRICT

LEA: 2807

CHILD COUNT

District October 1, 2018 Enrollment 3,592

Percent Special Education 17.04%

*Special Education Child Count
(as of 12/01/2018)* 612

By Race

American Indian/Alaska Native	0
Asian	3
Black	22
Hawaiian Native/Pacific Islander	2
Hispanic	25
White	556
Two or More Races	3

By Disability

Intellectual Disability	69
Speech/Language Impairment	154
Specific Learning Disability	189
Autism	34
Emotional Disturbance	2
Other Health Impairment	157
Other	7

By Gender

Male	390
Female	222

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: PARAGOULD SCHOOL DISTRICT

LEA: 2808

CHILD COUNT

District October 1, 2018 Enrollment 3,197

Percent Special Education 15.05%

*Special Education Child Count
(as of 12/01/2018)* 481

By Race

American Indian/Alaska Native	0
Asian	1
Black	26
Hawaiian Native/Pacific Islander	8
Hispanic	33
White	403
Two or More Races	10

By Disability

Intellectual Disability	80
Speech/Language Impairment	159
Specific Learning Disability	96
Autism	22
Emotional Disturbance	3
Other Health Impairment	106
Other	15

By Gender

Male	312
Female	169

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: BLEVINS SCHOOL DISTRICT

LEA: 2901

CHILD COUNT

District October 1, 2018 Enrollment 492

Percent Special Education 14.43%

*Special Education Child Count
(as of 12/01/2018)* 71

By Race

American Indian/Alaska Native	0
Asian	0
Black	8
Hawaiian Native/Pacific Islander	0
Hispanic	13
White	48
Two or More Races	2

By Disability

Intellectual Disability	10
Speech/Language Impairment	13
Specific Learning Disability	32
Autism	4
Emotional Disturbance	2
Other Health Impairment	8
Other	2

By Gender

Male	46
Female	25

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: HOPE SCHOOL DISTRICT

LEA: 2903

CHILD COUNT

District October 1, 2018 Enrollment 2,239

Percent Special Education 11.88%

*Special Education Child Count
(as of 12/01/2018)* 266

By Race

American Indian/Alaska Native	0
Asian	0
Black	140
Hawaiian Native/Pacific Islander	0
Hispanic	78
White	46
Two or More Races	2

By Disability

Intellectual Disability	42
Speech/Language Impairment	52
Specific Learning Disability	102
Autism	17
Emotional Disturbance	2
Other Health Impairment	45
Other	6

By Gender

Male	182
Female	84

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: SPRING HILL SCHOOL DISTRICT

LEA: 2906

CHILD COUNT

District October 1, 2018 Enrollment 611

Percent Special Education 10.97%

*Special Education Child Count
(as of 12/01/2018)* 67

By Race

American Indian/Alaska Native	0
Asian	0
Black	1
Hawaiian Native/Pacific Islander	0
Hispanic	4
White	57
Two or More Races	4

By Disability

Intellectual Disability	4
Speech/Language Impairment	22
Specific Learning Disability	19
Autism	5
Emotional Disturbance	0
Other Health Impairment	10
Other	7

By Gender

Male	49
Female	18

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: BISMARCK SCHOOL DISTRICT

LEA: 3001

CHILD COUNT

District October 1, 2018 Enrollment 996

Percent Special Education 13.76%

*Special Education Child Count
(as of 12/01/2018)* 137

By Race

American Indian/Alaska Native	0
Asian	1
Black	1
Hawaiian Native/Pacific Islander	0
Hispanic	11
White	123
Two or More Races	0

By Disability

Intellectual Disability	13
Speech/Language Impairment	33
Specific Learning Disability	37
Autism	17
Emotional Disturbance	1
Other Health Impairment	33
Other	3

By Gender

Male	96
Female	41

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: GLEN ROSE SCHOOL DISTRICT

LEA: 3002

CHILD COUNT

District October 1, 2018 Enrollment 1,031

Percent Special Education 12.42%

*Special Education Child Count
(as of 12/01/2018)* 128

By Race

American Indian/Alaska Native	0
Asian	1
Black	1
Hawaiian Native/Pacific Islander	0
Hispanic	2
White	120
Two or More Races	4

By Disability

Intellectual Disability	19
Speech/Language Impairment	27
Specific Learning Disability	44
Autism	12
Emotional Disturbance	0
Other Health Impairment	22
Other	4

By Gender

Male	84
Female	44

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: MAGNET COVE SCHOOL DISTRICT

LEA: 3003

CHILD COUNT

District October 1, 2018 Enrollment 740

Percent Special Education 13.51%

*Special Education Child Count
(as of 12/01/2018)* 100

By Race

American Indian/Alaska Native	0
Asian	0
Black	1
Hawaiian Native/Pacific Islander	0
Hispanic	2
White	91
Two or More Races	4

By Disability

Intellectual Disability	12
Speech/Language Impairment	38
Specific Learning Disability	19
Autism	15
Emotional Disturbance	0
Other Health Impairment	14
Other	2

By Gender

Male	60
Female	40

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: MALVERN SCHOOL DISTRICT

LEA: 3004

CHILD COUNT

District October 1, 2018 Enrollment 1,940

Percent Special Education 18.35%

*Special Education Child Count
(as of 12/01/2018)* 356

By Race

American Indian/Alaska Native	0
Asian	0
Black	118
Hawaiian Native/Pacific Islander	0
Hispanic	32
White	179
Two or More Races	26

By Disability

Intellectual Disability	54
Speech/Language Impairment	98
Specific Learning Disability	106
Autism	21
Emotional Disturbance	1
Other Health Impairment	60
Other	16

By Gender

Male	220
Female	136

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: OUACHITA SCHOOL DISTRICT

LEA: 3005

CHILD COUNT

District October 1, 2018 Enrollment 488

Percent Special Education 12.91%

*Special Education Child Count
(as of 12/01/2018)* 63

By Race

American Indian/Alaska Native	0
Asian	0
Black	1
Hawaiian Native/Pacific Islander	0
Hispanic	2
White	59
Two or More Races	1

By Disability

Intellectual Disability	2
Speech/Language Impairment	10
Specific Learning Disability	22
Autism	7
Emotional Disturbance	1
Other Health Impairment	19
Other	2

By Gender

Male	42
Female	21

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: DIERKS SCHOOL DISTRICT

LEA: 3102

CHILD COUNT

District October 1, 2018 Enrollment 571

Percent Special Education 13.13%

*Special Education Child Count
(as of 12/01/2018)* 75

By Race

American Indian/Alaska Native	0
Asian	0
Black	1
Hawaiian Native/Pacific Islander	0
Hispanic	9
White	64
Two or More Races	0

By Disability

Intellectual Disability	5
Speech/Language Impairment	17
Specific Learning Disability	29
Autism	3
Emotional Disturbance	2
Other Health Impairment	17
Other	2

By Gender

Male	41
Female	34

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: MINERAL SPRINGS SCHOOL DISTRICT

LEA: 3104

CHILD COUNT

District October 1, 2018 Enrollment 398

Percent Special Education 16.08%

*Special Education Child Count
(as of 12/01/2018)* 64

By Race

American Indian/Alaska Native	0
Asian	0
Black	40
Hawaiian Native/Pacific Islander	0
Hispanic	7
White	15
Two or More Races	2

By Disability

Intellectual Disability	12
Speech/Language Impairment	13
Specific Learning Disability	25
Autism	3
Emotional Disturbance	0
Other Health Impairment	9
Other	2

By Gender

Male	34
Female	30

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: NASHVILLE SCHOOL DISTRICT

LEA: 3105

CHILD COUNT

District October 1, 2018 Enrollment 1,921

Percent Special Education 13.69%

*Special Education Child Count
(as of 12/01/2018)* 263

By Race

American Indian/Alaska Native	0
Asian	0
Black	79
Hawaiian Native/Pacific Islander	1
Hispanic	68
White	113
Two or More Races	2

By Disability

Intellectual Disability	32
Speech/Language Impairment	63
Specific Learning Disability	95
Autism	18
Emotional Disturbance	2
Other Health Impairment	47
Other	6

By Gender

Male	182
Female	81

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: BATESVILLE SCHOOL DISTRICT

LEA: 3201

CHILD COUNT

District October 1, 2018 Enrollment 3,065

Percent Special Education 13.70%

*Special Education Child Count
(as of 12/01/2018)* 420

By Race

American Indian/Alaska Native	0
Asian	2
Black	31
Hawaiian Native/Pacific Islander	0
Hispanic	92
White	290
Two or More Races	2

By Disability

Intellectual Disability	36
Speech/Language Impairment	117
Specific Learning Disability	116
Autism	32
Emotional Disturbance	6
Other Health Impairment	89
Other	24

By Gender

Male	295
Female	125

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: SOUTHSIDE SCHOOL DISTRICT (INDEPENDENCE)

LEA: 3209

CHILD COUNT

District October 1, 2018 Enrollment 1,979

Percent Special Education 16.88%

*Special Education Child Count
(as of 12/01/2018)* 334

By Race

American Indian/Alaska Native	0
Asian	2
Black	14
Hawaiian Native/Pacific Islander	0
Hispanic	19
White	296
Two or More Races	3

By Disability

Intellectual Disability	80
Speech/Language Impairment	58
Specific Learning Disability	154
Autism	9
Emotional Disturbance	0
Other Health Impairment	19
Other	14

By Gender

Male	203
Female	131

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: MIDLAND SCHOOL DISTRICT

LEA: 3211

CHILD COUNT

District October 1, 2018 Enrollment 508

Percent Special Education 16.34%

*Special Education Child Count
(as of 12/01/2018)* 83

By Race

American Indian/Alaska Native	0
Asian	1
Black	0
Hawaiian Native/Pacific Islander	0
Hispanic	3
White	76
Two or More Races	3

By Disability

Intellectual Disability	8
Speech/Language Impairment	29
Specific Learning Disability	24
Autism	5
Emotional Disturbance	0
Other Health Impairment	16
Other	1

By Gender

Male	54
Female	29

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: CEDAR RIDGE SCHOOL DISTRICT

LEA: 3212

CHILD COUNT

District October 1, 2018 Enrollment 733

Percent Special Education 16.51%

*Special Education Child Count
(as of 12/01/2018)* 121

By Race

American Indian/Alaska Native	0
Asian	0
Black	0
Hawaiian Native/Pacific Islander	0
Hispanic	7
White	114
Two or More Races	0

By Disability

Intellectual Disability	9
Speech/Language Impairment	31
Specific Learning Disability	46
Autism	3
Emotional Disturbance	1
Other Health Impairment	30
Other	1

By Gender

Male	78
Female	43

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: CALICO ROCK SCHOOL DISTRICT

LEA: 3301

CHILD COUNT

District October 1, 2018 Enrollment 367

Percent Special Education 13.90%

*Special Education Child Count
(as of 12/01/2018)* 51

By Race

American Indian/Alaska Native	0
Asian	0
Black	0
Hawaiian Native/Pacific Islander	0
Hispanic	2
White	49
Two or More Races	0

By Disability

Intellectual Disability	0
Speech/Language Impairment	22
Specific Learning Disability	20
Autism	0
Emotional Disturbance	0
Other Health Impairment	7
Other	2

By Gender

Male	32
Female	19

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: MELBOURNE SCHOOL DISTRICT

LEA: 3302

CHILD COUNT

District October 1, 2018 Enrollment 849

Percent Special Education 13.31%

*Special Education Child Count
(as of 12/01/2018)* 113

By Race

American Indian/Alaska Native	0
Asian	0
Black	1
Hawaiian Native/Pacific Islander	0
Hispanic	5
White	103
Two or More Races	0

By Disability

Intellectual Disability	16
Speech/Language Impairment	37
Specific Learning Disability	32
Autism	5
Emotional Disturbance	1
Other Health Impairment	21
Other	1

By Gender

Male	83
Female	30

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: IZARD COUNTY CONSOLIDATED SCHOOL DISTRICT **LEA:** 3306

CHILD COUNT

District October 1, 2018 Enrollment 510

Percent Special Education 17.84%

*Special Education Child Count
(as of 12/01/2018)* 91

By Race

American Indian/Alaska Native	0
Asian	0
Black	2
Hawaiian Native/Pacific Islander	0
Hispanic	2
White	86
Two or More Races	1

By Disability

Intellectual Disability	15
Speech/Language Impairment	18
Specific Learning Disability	34
Autism	7
Emotional Disturbance	0
Other Health Impairment	14
Other	3

By Gender

Male	59
Female	32

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: NEWPORT SCHOOL DISTRICT

LEA: 3403

CHILD COUNT

District October 1, 2018 Enrollment 1,126

Percent Special Education 22.65%

*Special Education Child Count
(as of 12/01/2018)* 255

By Race

American Indian/Alaska Native	0
Asian	0
Black	116
Hawaiian Native/Pacific Islander	0
Hispanic	16
White	113
Two or More Races	10

By Disability

Intellectual Disability	46
Speech/Language Impairment	57
Specific Learning Disability	69
Autism	21
Emotional Disturbance	2
Other Health Impairment	54
Other	6

By Gender

Male	152
Female	103

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: JACKSON COUNTY SCHOOL DISTRICT

LEA: 3405

CHILD COUNT

District October 1, 2018 Enrollment 868

Percent Special Education 14.75%

*Special Education Child Count
(as of 12/01/2018)* 128

By Race

American Indian/Alaska Native	0
Asian	0
Black	9
Hawaiian Native/Pacific Islander	0
Hispanic	5
White	110
Two or More Races	2

By Disability

Intellectual Disability	6
Speech/Language Impairment	26
Specific Learning Disability	56
Autism	5
Emotional Disturbance	1
Other Health Impairment	34
Other	0

By Gender

Male	82
Female	46

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: DOLLARWAY SCHOOL DISTRICT

LEA: 3502

CHILD COUNT

District October 1, 2018 Enrollment 961

Percent Special Education 14.46%

*Special Education Child Count
(as of 12/01/2018)* 139

By Race

American Indian/Alaska Native	0
Asian	0
Black	123
Hawaiian Native/Pacific Islander	1
Hispanic	5
White	10
Two or More Races	0

By Disability

Intellectual Disability	53
Speech/Language Impairment	24
Specific Learning Disability	45
Autism	8
Emotional Disturbance	1
Other Health Impairment	6
Other	2

By Gender

Male	95
Female	44

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: PINE BLUFF SCHOOL DISTRICT

LEA: 3505

CHILD COUNT

District October 1, 2018 Enrollment 3,189

Percent Special Education 14.52%

*Special Education Child Count
(as of 12/01/2018)* 463

By Race

American Indian/Alaska Native	0
Asian	2
Black	440
Hawaiian Native/Pacific Islander	0
Hispanic	4
White	15
Two or More Races	1

By Disability

Intellectual Disability	122
Speech/Language Impairment	55
Specific Learning Disability	182
Autism	23
Emotional Disturbance	7
Other Health Impairment	63
Other	11

By Gender

Male	305
Female	158

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: WATSON CHAPEL SCHOOL DISTRICT

LEA: 3509

CHILD COUNT

District October 1, 2018 Enrollment 2,472

Percent Special Education 8.54%

*Special Education Child Count
(as of 12/01/2018)* 211

By Race

American Indian/Alaska Native	0
Asian	3
Black	161
Hawaiian Native/Pacific Islander	0
Hispanic	1
White	46
Two or More Races	0

By Disability

Intellectual Disability	73
Speech/Language Impairment	22
Specific Learning Disability	72
Autism	21
Emotional Disturbance	0
Other Health Impairment	19
Other	4

By Gender

Male	133
Female	78

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: WHITE HALL SCHOOL DISTRICT

LEA: 3510

CHILD COUNT

District October 1, 2018 Enrollment 2,971

Percent Special Education 12.22%

*Special Education Child Count
(as of 12/01/2018)* 363

By Race

American Indian/Alaska Native	0
Asian	4
Black	96
Hawaiian Native/Pacific Islander	2
Hispanic	16
White	232
Two or More Races	12

By Disability

Intellectual Disability	56
Speech/Language Impairment	108
Specific Learning Disability	124
Autism	15
Emotional Disturbance	2
Other Health Impairment	49
Other	9

By Gender

Male	240
Female	123

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: PINE BLUFF LIGHTHOUSE CHARTER SCHOOL

LEA: 3541

CHILD COUNT

District October 1, 2018 Enrollment 273

Percent Special Education 7.33%

*Special Education Child Count
(as of 12/01/2018)* 20

By Race

American Indian/Alaska Native	0
Asian	0
Black	18
Hawaiian Native/Pacific Islander	0
Hispanic	0
White	1
Two or More Races	1

By Disability

Intellectual Disability	3
Speech/Language Impairment	7
Specific Learning Disability	7
Autism	2
Emotional Disturbance	0
Other Health Impairment	1
Other	0

By Gender

Male	15
Female	5

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: Southeast Arkansas Preparatory High School

LEA: 3543

CHILD COUNT

District October 1, 2018 Enrollment 83

Percent Special Education 20.48%

*Special Education Child Count
(as of 12/01/2018)* 17

By Race

American Indian/Alaska Native	0
Asian	0
Black	17
Hawaiian Native/Pacific Islander	0
Hispanic	0
White	0
Two or More Races	0

By Disability

Intellectual Disability	1
Speech/Language Impairment	0
Specific Learning Disability	7
Autism	0
Emotional Disturbance	0
Other Health Impairment	9
Other	0

By Gender

Male	12
Female	5

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: Friendship Aspire Academy

LEA: 3544

CHILD COUNT

District October 1, 2018 Enrollment 112

Percent Special Education 7.14%

*Special Education Child Count
(as of 12/01/2018)* 8

By Race

American Indian/Alaska Native	0
Asian	0
Black	8
Hawaiian Native/Pacific Islander	0
Hispanic	0
White	0
Two or More Races	0

By Disability

Intellectual Disability	0
Speech/Language Impairment	8
Specific Learning Disability	0
Autism	0
Emotional Disturbance	0
Other Health Impairment	0
Other	0

By Gender

Male	6
Female	2

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: CLARKSVILLE SCHOOL DISTRICT

LEA: 3601

CHILD COUNT

District October 1, 2018 Enrollment 2,530

Percent Special Education 14.51%

*Special Education Child Count
(as of 12/01/2018)* 367

By Race

American Indian/Alaska Native	0
Asian	9
Black	8
Hawaiian Native/Pacific Islander	3
Hispanic	121
White	211
Two or More Races	14

By Disability

Intellectual Disability	48
Speech/Language Impairment	59
Specific Learning Disability	173
Autism	19
Emotional Disturbance	3
Other Health Impairment	42
Other	23

By Gender

Male	234
Female	133

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: LAMAR SCHOOL DISTRICT

LEA: 3604

CHILD COUNT

District October 1, 2018 Enrollment 1,359

Percent Special Education 15.97%

*Special Education Child Count
(as of 12/01/2018)* 217

By Race

American Indian/Alaska Native	0
Asian	0
Black	8
Hawaiian Native/Pacific Islander	1
Hispanic	12
White	192
Two or More Races	2

By Disability

Intellectual Disability	39
Speech/Language Impairment	55
Specific Learning Disability	76
Autism	7
Emotional Disturbance	1
Other Health Impairment	37
Other	2

By Gender

Male	135
Female	82

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: WESTSIDE SCHOOL DISTRICT (JOHNSON)

LEA: 3606

CHILD COUNT

District October 1, 2018 Enrollment 634

Percent Special Education 19.24%

*Special Education Child Count
(as of 12/01/2018)* 122

By Race

American Indian/Alaska Native	0
Asian	0
Black	0
Hawaiian Native/Pacific Islander	0
Hispanic	4
White	117
Two or More Races	0

By Disability

Intellectual Disability	15
Speech/Language Impairment	29
Specific Learning Disability	53
Autism	4
Emotional Disturbance	1
Other Health Impairment	15
Other	5

By Gender

Male	74
Female	48

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: LAFAYETTE COUNTY SCHOOL DISTRICT

LEA: 3704

CHILD COUNT

District October 1, 2018 Enrollment 544

Percent Special Education 10.48%

*Special Education Child Count
(as of 12/01/2018)* 57

By Race

American Indian/Alaska Native	0
Asian	0
Black	30
Hawaiian Native/Pacific Islander	0
Hispanic	3
White	23
Two or More Races	1

By Disability

Intellectual Disability	9
Speech/Language Impairment	13
Specific Learning Disability	13
Autism	2
Emotional Disturbance	1
Other Health Impairment	15
Other	4

By Gender

Male	40
Female	17

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: HOXIE SCHOOL DISTRICT

LEA: 3804

CHILD COUNT

District October 1, 2018 Enrollment 817

Percent Special Education 17.63%

*Special Education Child Count
(as of 12/01/2018)* 144

By Race

American Indian/Alaska Native	0
Asian	0
Black	1
Hawaiian Native/Pacific Islander	0
Hispanic	2
White	134
Two or More Races	5

By Disability

Intellectual Disability	21
Speech/Language Impairment	37
Specific Learning Disability	39
Autism	12
Emotional Disturbance	2
Other Health Impairment	31
Other	2

By Gender

Male	89
Female	55

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: SLOAN-HENDRIX SCHOOL DISTRICT

LEA: 3806

CHILD COUNT

District October 1, 2018 Enrollment 712

Percent Special Education 14.75%

*Special Education Child Count
(as of 12/01/2018)* 105

By Race

American Indian/Alaska Native	0
Asian	0
Black	2
Hawaiian Native/Pacific Islander	0
Hispanic	3
White	98
Two or More Races	0

By Disability

Intellectual Disability	8
Speech/Language Impairment	30
Specific Learning Disability	43
Autism	8
Emotional Disturbance	1
Other Health Impairment	14
Other	1

By Gender

Male	73
Female	32

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: HILLCREST SCHOOL DISTRICT

LEA: 3809

CHILD COUNT

District October 1, 2018 Enrollment 411

Percent Special Education 17.03%

*Special Education Child Count
(as of 12/01/2018)* 70

By Race

American Indian/Alaska Native	0
Asian	0
Black	0
Hawaiian Native/Pacific Islander	0
Hispanic	1
White	69
Two or More Races	0

By Disability

Intellectual Disability	7
Speech/Language Impairment	13
Specific Learning Disability	23
Autism	2
Emotional Disturbance	0
Other Health Impairment	23
Other	2

By Gender

Male	44
Female	26

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: LAWRENCE COUNTY SCHOOL DISTRICT

LEA: 3810

CHILD COUNT

District October 1, 2018 Enrollment 887

Percent Special Education 18.60%

*Special Education Child Count
(as of 12/01/2018)* 165

By Race

American Indian/Alaska Native	0
Asian	0
Black	0
Hawaiian Native/Pacific Islander	0
Hispanic	15
White	140
Two or More Races	10

By Disability

Intellectual Disability	10
Speech/Language Impairment	59
Specific Learning Disability	50
Autism	9
Emotional Disturbance	1
Other Health Impairment	34
Other	2

By Gender

Male	106
Female	59

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: IMBODEN CHARTER SCHOOL

LEA: 3840

CHILD COUNT

District October 1, 2018 Enrollment 59

Percent Special Education 33.90%

*Special Education Child Count
(as of 12/01/2018)* 20

By Race

American Indian/Alaska Native	0
Asian	0
Black	1
Hawaiian Native/Pacific Islander	0
Hispanic	0
White	19
Two or More Races	0

By Disability

Intellectual Disability	2
Speech/Language Impairment	6
Specific Learning Disability	6
Autism	0
Emotional Disturbance	1
Other Health Impairment	4
Other	1

By Gender

Male	12
Female	8

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: LEE COUNTY SCHOOL DISTRICT

LEA: 3904

CHILD COUNT

District October 1, 2018 Enrollment 691

Percent Special Education 17.51%

*Special Education Child Count
(as of 12/01/2018)* 121

By Race

American Indian/Alaska Native	0
Asian	0
Black	95
Hawaiian Native/Pacific Islander	0
Hispanic	4
White	22
Two or More Races	0

By Disability

Intellectual Disability	30
Speech/Language Impairment	15
Specific Learning Disability	64
Autism	5
Emotional Disturbance	0
Other Health Impairment	7
Other	0

By Gender

Male	80
Female	41

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: STAR CITY SCHOOL DISTRICT

LEA: 4003

CHILD COUNT

District October 1, 2018 Enrollment 1,488

Percent Special Education 10.55%

*Special Education Child Count
(as of 12/01/2018)* 157

By Race

American Indian/Alaska Native	0
Asian	0
Black	42
Hawaiian Native/Pacific Islander	0
Hispanic	11
White	100
Two or More Races	4

By Disability

Intellectual Disability	35
Speech/Language Impairment	44
Specific Learning Disability	44
Autism	11
Emotional Disturbance	0
Other Health Impairment	17
Other	6

By Gender

Male	107
Female	50

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: ASHDOWN SCHOOL DISTRICT

LEA: 4101

CHILD COUNT

District October 1, 2018 Enrollment 1,395

Percent Special Education 13.55%

*Special Education Child Count
(as of 12/01/2018)* 189

By Race

American Indian/Alaska Native	0
Asian	0
Black	64
Hawaiian Native/Pacific Islander	0
Hispanic	7
White	104
Two or More Races	13

By Disability

Intellectual Disability	13
Speech/Language Impairment	53
Specific Learning Disability	42
Autism	19
Emotional Disturbance	5
Other Health Impairment	42
Other	15

By Gender

Male	130
Female	59

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: FOREMAN SCHOOL DISTRICT

LEA: 4102

CHILD COUNT

District October 1, 2018 Enrollment 526

Percent Special Education 15.40%

*Special Education Child Count
(as of 12/01/2018)* 81

By Race

American Indian/Alaska Native	0
Asian	0
Black	13
Hawaiian Native/Pacific Islander	0
Hispanic	3
White	58
Two or More Races	3

By Disability

Intellectual Disability	7
Speech/Language Impairment	18
Specific Learning Disability	40
Autism	8
Emotional Disturbance	0
Other Health Impairment	7
Other	1

By Gender

Male	53
Female	28

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: BOONEVILLE SCHOOL DISTRICT

LEA: 4201

CHILD COUNT

District October 1, 2018 Enrollment 1,183

Percent Special Education 14.03%

*Special Education Child Count
(as of 12/01/2018)* 166

By Race

American Indian/Alaska Native	0
Asian	0
Black	1
Hawaiian Native/Pacific Islander	0
Hispanic	11
White	141
Two or More Races	9

By Disability

Intellectual Disability	34
Speech/Language Impairment	41
Specific Learning Disability	54
Autism	8
Emotional Disturbance	1
Other Health Impairment	23
Other	5

By Gender

Male	108
Female	58

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: MAGAZINE SCHOOL DISTRICT

LEA: 4202

CHILD COUNT

District October 1, 2018 Enrollment 520

Percent Special Education 17.69%

*Special Education Child Count
(as of 12/01/2018)* 92

By Race

American Indian/Alaska Native	0
Asian	0
Black	2
Hawaiian Native/Pacific Islander	0
Hispanic	1
White	87
Two or More Races	0

By Disability

Intellectual Disability	19
Speech/Language Impairment	23
Specific Learning Disability	32
Autism	2
Emotional Disturbance	0
Other Health Impairment	15
Other	1

By Gender

Male	49
Female	43

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: PARIS SCHOOL DISTRICT

LEA: 4203

CHILD COUNT

District October 1, 2018 Enrollment 1,029

Percent Special Education 11.27%

*Special Education Child Count
(as of 12/01/2018)* 116

By Race

American Indian/Alaska Native	0
Asian	0
Black	7
Hawaiian Native/Pacific Islander	0
Hispanic	2
White	99
Two or More Races	7

By Disability

Intellectual Disability	27
Speech/Language Impairment	17
Specific Learning Disability	42
Autism	11
Emotional Disturbance	1
Other Health Impairment	13
Other	5

By Gender

Male	83
Female	33

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: SCRANTON SCHOOL DISTRICT

LEA: 4204

CHILD COUNT

District October 1, 2018 Enrollment 424

Percent Special Education 13.92%

*Special Education Child Count
(as of 12/01/2018)* 59

By Race

American Indian/Alaska Native	0
Asian	2
Black	0
Hawaiian Native/Pacific Islander	0
Hispanic	2
White	55
Two or More Races	0

By Disability

Intellectual Disability	8
Speech/Language Impairment	16
Specific Learning Disability	24
Autism	2
Emotional Disturbance	1
Other Health Impairment	7
Other	1

By Gender

Male	42
Female	17

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: LONOKE SCHOOL DISTRICT

LEA: 4301

CHILD COUNT

District October 1, 2018 Enrollment 1,720

Percent Special Education 13.14%

*Special Education Child Count
(as of 12/01/2018)* 226

By Race

American Indian/Alaska Native	0
Asian	2
Black	74
Hawaiian Native/Pacific Islander	0
Hispanic	12
White	129
Two or More Races	8

By Disability

Intellectual Disability	22
Speech/Language Impairment	45
Specific Learning Disability	101
Autism	13
Emotional Disturbance	1
Other Health Impairment	37
Other	7

By Gender

Male	149
Female	77

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: ENGLAND SCHOOL DISTRICT

LEA: 4302

CHILD COUNT

District October 1, 2018 Enrollment 669

Percent Special Education 17.34%

*Special Education Child Count
(as of 12/01/2018)* 116

By Race

American Indian/Alaska Native	0
Asian	0
Black	34
Hawaiian Native/Pacific Islander	0
Hispanic	7
White	69
Two or More Races	6

By Disability

Intellectual Disability	11
Speech/Language Impairment	24
Specific Learning Disability	58
Autism	8
Emotional Disturbance	0
Other Health Impairment	13
Other	2

By Gender

Male	75
Female	41

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: CARLISLE SCHOOL DISTRICT

LEA: 4303

CHILD COUNT

District October 1, 2018 Enrollment 634

Percent Special Education 12.15%

*Special Education Child Count
(as of 12/01/2018)* 77

By Race

American Indian/Alaska Native	0
Asian	0
Black	12
Hawaiian Native/Pacific Islander	0
Hispanic	4
White	57
Two or More Races	3

By Disability

Intellectual Disability	4
Speech/Language Impairment	24
Specific Learning Disability	28
Autism	5
Emotional Disturbance	1
Other Health Impairment	15
Other	0

By Gender

Male	56
Female	21

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: CABOT SCHOOL DISTRICT

LEA: 4304

CHILD COUNT

District October 1, 2018 Enrollment 10,292

Percent Special Education 13.73%

*Special Education Child Count
(as of 12/01/2018)* 1,413

By Race

American Indian/Alaska Native	0
Asian	17
Black	47
Hawaiian Native/Pacific Islander	2
Hispanic	99
White	1,205
Two or More Races	38

By Disability

Intellectual Disability	216
Speech/Language Impairment	265
Specific Learning Disability	301
Autism	144
Emotional Disturbance	73
Other Health Impairment	351
Other	63

By Gender

Male	901
Female	512

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: HUNTSVILLE SCHOOL DISTRICT

LEA: 4401

CHILD COUNT

District October 1, 2018 Enrollment 2,217

Percent Special Education 11.86%

*Special Education Child Count
(as of 12/01/2018)* 263

By Race

American Indian/Alaska Native	0
Asian	0
Black	2
Hawaiian Native/Pacific Islander	3
Hispanic	21
White	230
Two or More Races	5

By Disability

Intellectual Disability	35
Speech/Language Impairment	68
Specific Learning Disability	90
Autism	13
Emotional Disturbance	1
Other Health Impairment	45
Other	11

By Gender

Male	178
Female	85

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: FLIPPIN SCHOOL DISTRICT

LEA: 4501

CHILD COUNT

District October 1, 2018 Enrollment 870

Percent Special Education 16.55%

*Special Education Child Count
(as of 12/01/2018)* 144

By Race

American Indian/Alaska Native	0
Asian	0
Black	0
Hawaiian Native/Pacific Islander	0
Hispanic	5
White	133
Two or More Races	6

By Disability

Intellectual Disability	12
Speech/Language Impairment	33
Specific Learning Disability	68
Autism	6
Emotional Disturbance	3
Other Health Impairment	20
Other	2

By Gender

Male	99
Female	45

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: YELLVILLE-SUMMIT SCHOOL DISTRICT

LEA: 4502

CHILD COUNT

District October 1, 2018 Enrollment 788

Percent Special Education 16.62%

*Special Education Child Count
(as of 12/01/2018)* 131

By Race

American Indian/Alaska Native	0
Asian	1
Black	1
Hawaiian Native/Pacific Islander	0
Hispanic	2
White	124
Two or More Races	0

By Disability

Intellectual Disability	15
Speech/Language Impairment	11
Specific Learning Disability	66
Autism	7
Emotional Disturbance	5
Other Health Impairment	25
Other	2

By Gender

Male	78
Female	53

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: GENOA CENTRAL SCHOOL DISTRICT

LEA: 4602

CHILD COUNT

District October 1, 2018 Enrollment 1,176

Percent Special Education 6.97%

*Special Education Child Count
(as of 12/01/2018)* 82

By Race

American Indian/Alaska Native	0
Asian	0
Black	0
Hawaiian Native/Pacific Islander	1
Hispanic	1
White	79
Two or More Races	1

By Disability

Intellectual Disability	8
Speech/Language Impairment	26
Specific Learning Disability	23
Autism	3
Emotional Disturbance	0
Other Health Impairment	18
Other	4

By Gender

Male	65
Female	17

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: FOUKE SCHOOL DISTRICT

LEA: 4603

CHILD COUNT

District October 1, 2018 Enrollment 1,089

Percent Special Education 10.74%

*Special Education Child Count
(as of 12/01/2018)* 117

By Race

American Indian/Alaska Native	0
Asian	0
Black	1
Hawaiian Native/Pacific Islander	2
Hispanic	4
White	106
Two or More Races	2

By Disability

Intellectual Disability	13
Speech/Language Impairment	41
Specific Learning Disability	35
Autism	8
Emotional Disturbance	0
Other Health Impairment	16
Other	4

By Gender

Male	79
Female	38

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: TEXARKANA SCHOOL DISTRICT

LEA: 4605

CHILD COUNT

District October 1, 2018 Enrollment 4,044

Percent Special Education 11.57%

*Special Education Child Count
(as of 12/01/2018)* 468

By Race

American Indian/Alaska Native	0
Asian	1
Black	270
Hawaiian Native/Pacific Islander	2
Hispanic	18
White	161
Two or More Races	16

By Disability

Intellectual Disability	79
Speech/Language Impairment	73
Specific Learning Disability	166
Autism	41
Emotional Disturbance	15
Other Health Impairment	77
Other	17

By Gender

Male	318
Female	150

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: ARMOREL SCHOOL DISTRICT

LEA: 4701

CHILD COUNT

District October 1, 2018 Enrollment 412

Percent Special Education 13.83%

*Special Education Child Count
(as of 12/01/2018)* 57

By Race

American Indian/Alaska Native	0
Asian	0
Black	4
Hawaiian Native/Pacific Islander	0
Hispanic	3
White	50
Two or More Races	0

By Disability

Intellectual Disability	11
Speech/Language Impairment	13
Specific Learning Disability	15
Autism	5
Emotional Disturbance	1
Other Health Impairment	10
Other	2

By Gender

Male	35
Female	22

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: BLYTHEVILLE SCHOOL DISTRICT

LEA: 4702

CHILD COUNT

District October 1, 2018 Enrollment 2,000

Percent Special Education 13.30%

*Special Education Child Count
(as of 12/01/2018)* 266

By Race

American Indian/Alaska Native	0
Asian	0
Black	216
Hawaiian Native/Pacific Islander	0
Hispanic	4
White	46
Two or More Races	0

By Disability

Intellectual Disability	86
Speech/Language Impairment	25
Specific Learning Disability	72
Autism	19
Emotional Disturbance	0
Other Health Impairment	56
Other	8

By Gender

Male	179
Female	87

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: RIVERCREST SCHOOL DISTRICT

LEA: 4706

CHILD COUNT

District October 1, 2018 Enrollment 1,148

Percent Special Education 12.63%

*Special Education Child Count
(as of 12/01/2018)* 145

By Race

American Indian/Alaska Native	0
Asian	1
Black	46
Hawaiian Native/Pacific Islander	0
Hispanic	11
White	84
Two or More Races	2

By Disability

Intellectual Disability	27
Speech/Language Impairment	36
Specific Learning Disability	49
Autism	6
Emotional Disturbance	1
Other Health Impairment	22
Other	4

By Gender

Male	84
Female	61

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: GOSNELL SCHOOL DISTRICT

LEA: 4708

CHILD COUNT

District October 1, 2018 Enrollment 1,276

Percent Special Education 13.48%

*Special Education Child Count
(as of 12/01/2018)* 172

By Race

American Indian/Alaska Native	0
Asian	0
Black	52
Hawaiian Native/Pacific Islander	0
Hispanic	9
White	110
Two or More Races	1

By Disability

Intellectual Disability	33
Speech/Language Impairment	27
Specific Learning Disability	33
Autism	19
Emotional Disturbance	2
Other Health Impairment	57
Other	1

By Gender

Male	121
Female	51

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: MANILA SCHOOL DISTRICT

LEA: 4712

CHILD COUNT

District October 1, 2018 Enrollment 1,063

Percent Special Education 15.99%

*Special Education Child Count
(as of 12/01/2018)* 170

By Race

American Indian/Alaska Native	0
Asian	1
Black	0
Hawaiian Native/Pacific Islander	0
Hispanic	2
White	166
Two or More Races	1

By Disability

Intellectual Disability	17
Speech/Language Impairment	71
Specific Learning Disability	49
Autism	5
Emotional Disturbance	0
Other Health Impairment	25
Other	3

By Gender

Male	113
Female	57

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: OSCEOLA SCHOOL DISTRICT

LEA: 4713

CHILD COUNT

District October 1, 2018 Enrollment 1,075

Percent Special Education 14.23%

*Special Education Child Count
(as of 12/01/2018)* 153

By Race

American Indian/Alaska Native	0
Asian	0
Black	130
Hawaiian Native/Pacific Islander	0
Hispanic	2
White	16
Two or More Races	5

By Disability

Intellectual Disability	60
Speech/Language Impairment	27
Specific Learning Disability	44
Autism	4
Emotional Disturbance	1
Other Health Impairment	15
Other	2

By Gender

Male	98
Female	55

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: BRINKLEY SCHOOL DISTRICT

LEA: 4801

CHILD COUNT

District October 1, 2018 Enrollment 462

Percent Special Education 17.32%

*Special Education Child Count
(as of 12/01/2018)* 80

By Race

American Indian/Alaska Native	0
Asian	0
Black	56
Hawaiian Native/Pacific Islander	0
Hispanic	1
White	23
Two or More Races	0

By Disability

Intellectual Disability	9
Speech/Language Impairment	25
Specific Learning Disability	27
Autism	3
Emotional Disturbance	1
Other Health Impairment	14
Other	1

By Gender

Male	62
Female	18

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: CLARENDON SCHOOL DISTRICT

LEA: 4802

CHILD COUNT

District October 1, 2018 Enrollment 456

Percent Special Education 18.64%

*Special Education Child Count
(as of 12/01/2018)* 85

By Race

American Indian/Alaska Native	0
Asian	0
Black	46
Hawaiian Native/Pacific Islander	0
Hispanic	3
White	28
Two or More Races	8

By Disability

Intellectual Disability	15
Speech/Language Impairment	13
Specific Learning Disability	45
Autism	1
Emotional Disturbance	0
Other Health Impairment	10
Other	1

By Gender

Male	56
Female	29

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: CADDO HILLS SCHOOL DISTRICT

LEA: 4901

CHILD COUNT

District October 1, 2018 Enrollment 557

Percent Special Education 13.64%

*Special Education Child Count
(as of 12/01/2018)* 76

By Race

American Indian/Alaska Native	0
Asian	0
Black	0
Hawaiian Native/Pacific Islander	1
Hispanic	11
White	62
Two or More Races	2

By Disability

Intellectual Disability	3
Speech/Language Impairment	14
Specific Learning Disability	42
Autism	6
Emotional Disturbance	0
Other Health Impairment	9
Other	2

By Gender

Male	49
Female	27

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: MOUNT IDA SCHOOL DISTRICT

LEA: 4902

CHILD COUNT

District October 1, 2018 Enrollment 455

Percent Special Education 15.38%

*Special Education Child Count
(as of 12/01/2018)* 70

By Race

American Indian/Alaska Native	0
Asian	0
Black	0
Hawaiian Native/Pacific Islander	0
Hispanic	3
White	63
Two or More Races	3

By Disability

Intellectual Disability	2
Speech/Language Impairment	21
Specific Learning Disability	21
Autism	5
Emotional Disturbance	1
Other Health Impairment	16
Other	4

By Gender

Male	53
Female	17

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: PRESCOTT SCHOOL DISTRICT

LEA: 5006

CHILD COUNT

District October 1, 2018 Enrollment 976

Percent Special Education 11.78%

*Special Education Child Count
(as of 12/01/2018)* 115

By Race

American Indian/Alaska Native	0
Asian	1
Black	48
Hawaiian Native/Pacific Islander	0
Hispanic	5
White	61
Two or More Races	0

By Disability

Intellectual Disability	25
Speech/Language Impairment	15
Specific Learning Disability	39
Autism	10
Emotional Disturbance	0
Other Health Impairment	21
Other	5

By Gender

Male	82
Female	33

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: NEVADA SCHOOL DISTRICT

LEA: 5008

CHILD COUNT

District October 1, 2018 Enrollment 400

Percent Special Education 11.25%

*Special Education Child Count
(as of 12/01/2018)* 45

By Race

American Indian/Alaska Native	0
Asian	0
Black	18
Hawaiian Native/Pacific Islander	0
Hispanic	0
White	25
Two or More Races	2

By Disability

Intellectual Disability	7
Speech/Language Impairment	5
Specific Learning Disability	17
Autism	2
Emotional Disturbance	1
Other Health Impairment	13
Other	0

By Gender

Male	35
Female	10

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: JASPER SCHOOL DISTRICT

LEA: 5102

CHILD COUNT

District October 1, 2018 Enrollment 847

Percent Special Education 15.47%

*Special Education Child Count
(as of 12/01/2018)* 131

By Race

American Indian/Alaska Native	0
Asian	0
Black	2
Hawaiian Native/Pacific Islander	0
Hispanic	2
White	127
Two or More Races	0

By Disability

Intellectual Disability	16
Speech/Language Impairment	15
Specific Learning Disability	62
Autism	4
Emotional Disturbance	1
Other Health Impairment	31
Other	2

By Gender

Male	92
Female	39

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: DEER/MT. JUDEA SCHOOL DISTRICT

LEA: 5106

CHILD COUNT

District October 1, 2018 Enrollment 377

Percent Special Education 9.55%

*Special Education Child Count
(as of 12/01/2018)* 36

By Race

American Indian/Alaska Native	0
Asian	0
Black	0
Hawaiian Native/Pacific Islander	0
Hispanic	0
White	36
Two or More Races	0

By Disability

Intellectual Disability	1
Speech/Language Impairment	6
Specific Learning Disability	22
Autism	1
Emotional Disturbance	0
Other Health Impairment	5
Other	1

By Gender

Male	30
Female	6

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: BEARDEN SCHOOL DISTRICT

LEA: 5201

CHILD COUNT

District October 1, 2018 Enrollment 483

Percent Special Education 10.56%

*Special Education Child Count
(as of 12/01/2018)* 51

By Race

American Indian/Alaska Native	0
Asian	0
Black	27
Hawaiian Native/Pacific Islander	0
Hispanic	2
White	19
Two or More Races	3

By Disability

Intellectual Disability	5
Speech/Language Impairment	24
Specific Learning Disability	14
Autism	3
Emotional Disturbance	0
Other Health Impairment	4
Other	1

By Gender

Male	36
Female	15

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: CAMDEN FAIRVIEW SCHOOL DISTRICT

LEA: 5204

CHILD COUNT

District October 1, 2018 Enrollment 2,369

Percent Special Education 12.16%

*Special Education Child Count
(as of 12/01/2018)* 288

By Race

American Indian/Alaska Native	0
Asian	2
Black	169
Hawaiian Native/Pacific Islander	0
Hispanic	9
White	96
Two or More Races	11

By Disability

Intellectual Disability	23
Speech/Language Impairment	76
Specific Learning Disability	99
Autism	17
Emotional Disturbance	2
Other Health Impairment	59
Other	12

By Gender

Male	211
Female	77

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: HARMONY GROVE SCHOOL DISTRICT (OUACHITA) **LEA:** 5205

CHILD COUNT

District October 1, 2018 Enrollment 935

Percent Special Education 11.76%

*Special Education Child Count
(as of 12/01/2018)* 110

By Race

American Indian/Alaska Native	0
Asian	1
Black	31
Hawaiian Native/Pacific Islander	0
Hispanic	4
White	72
Two or More Races	1

By Disability

Intellectual Disability	2
Speech/Language Impairment	31
Specific Learning Disability	38
Autism	7
Emotional Disturbance	0
Other Health Impairment	29
Other	3

By Gender

Male	74
Female	36

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: EAST END SCHOOL DISTRICT

LEA: 5301

CHILD COUNT

District October 1, 2018 Enrollment 654

Percent Special Education 20.64%

*Special Education Child Count
(as of 12/01/2018)* 135

By Race

American Indian/Alaska Native	0
Asian	0
Black	2
Hawaiian Native/Pacific Islander	0
Hispanic	11
White	121
Two or More Races	0

By Disability

Intellectual Disability	14
Speech/Language Impairment	28
Specific Learning Disability	56
Autism	8
Emotional Disturbance	0
Other Health Impairment	27
Other	2

By Gender

Male	95
Female	40

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: PERRYVILLE SCHOOL DISTRICT

LEA: 5303

CHILD COUNT

District October 1, 2018 Enrollment 907

Percent Special Education 19.40%

*Special Education Child Count
(as of 12/01/2018)* 176

By Race

American Indian/Alaska Native	0
Asian	0
Black	0
Hawaiian Native/Pacific Islander	0
Hispanic	13
White	159
Two or More Races	4

By Disability

Intellectual Disability	9
Speech/Language Impairment	38
Specific Learning Disability	75
Autism	6
Emotional Disturbance	2
Other Health Impairment	45
Other	1

By Gender

Male	116
Female	60

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: BARTON-LEXA SCHOOL DISTRICT

LEA: 5401

CHILD COUNT

District October 1, 2018 Enrollment 725

Percent Special Education 13.24%

*Special Education Child Count
(as of 12/01/2018)* 96

By Race

American Indian/Alaska Native	0
Asian	1
Black	29
Hawaiian Native/Pacific Islander	0
Hispanic	3
White	62
Two or More Races	0

By Disability

Intellectual Disability	14
Speech/Language Impairment	17
Specific Learning Disability	46
Autism	1
Emotional Disturbance	0
Other Health Impairment	18
Other	0

By Gender

Male	62
Female	34

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: HELENA/ W.HELENA SCHOOL DISTRICT

LEA: 5403

CHILD COUNT

District October 1, 2018 Enrollment 1,244

Percent Special Education 13.42%

*Special Education Child Count
(as of 12/01/2018)* 167

By Race

American Indian/Alaska Native	0
Asian	0
Black	144
Hawaiian Native/Pacific Islander	0
Hispanic	0
White	21
Two or More Races	2

By Disability

Intellectual Disability	55
Speech/Language Impairment	45
Specific Learning Disability	49
Autism	3
Emotional Disturbance	0
Other Health Impairment	14
Other	1

By Gender

Male	114
Female	53

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: MARVELL SCHOOL DISTRICT

LEA: 5404

CHILD COUNT

District October 1, 2018 Enrollment 362

Percent Special Education 14.92%

*Special Education Child Count
(as of 12/01/2018)* 54

By Race

American Indian/Alaska Native	0
Asian	0
Black	50
Hawaiian Native/Pacific Islander	0
Hispanic	1
White	3
Two or More Races	0

By Disability

Intellectual Disability	11
Speech/Language Impairment	4
Specific Learning Disability	29
Autism	3
Emotional Disturbance	0
Other Health Impairment	5
Other	2

By Gender

Male	30
Female	24

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: KIPP DELTA PUBLIC SCHOOLS

LEA: 5440

CHILD COUNT

District October 1, 2018 Enrollment 1,222

Percent Special Education 12.93%

*Special Education Child Count
(as of 12/01/2018)* 158

By Race

American Indian/Alaska Native	0
Asian	0
Black	140
Hawaiian Native/Pacific Islander	0
Hispanic	2
White	15
Two or More Races	1

By Disability

Intellectual Disability	36
Speech/Language Impairment	34
Specific Learning Disability	61
Autism	7
Emotional Disturbance	1
Other Health Impairment	17
Other	2

By Gender

Male	98
Female	60

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: CENTERPOINT SCHOOL DISTRICT

LEA: 5502

CHILD COUNT

District October 1, 2018 Enrollment 964

Percent Special Education 15.04%

*Special Education Child Count
(as of 12/01/2018)* 145

By Race

American Indian/Alaska Native	0
Asian	0
Black	1
Hawaiian Native/Pacific Islander	0
Hispanic	23
White	117
Two or More Races	2

By Disability

Intellectual Disability	12
Speech/Language Impairment	35
Specific Learning Disability	54
Autism	8
Emotional Disturbance	2
Other Health Impairment	29
Other	5

By Gender

Male	92
Female	53

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: KIRBY SCHOOL DISTRICT

LEA: 5503

CHILD COUNT

District October 1, 2018 Enrollment 361

Percent Special Education 8.86%

*Special Education Child Count
(as of 12/01/2018)* 32

By Race

American Indian/Alaska Native	0
Asian	0
Black	0
Hawaiian Native/Pacific Islander	0
Hispanic	3
White	27
Two or More Races	2

By Disability

Intellectual Disability	1
Speech/Language Impairment	8
Specific Learning Disability	15
Autism	1
Emotional Disturbance	0
Other Health Impairment	6
Other	1

By Gender

Male	22
Female	10

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: SOUTH PIKE COUNTY SCHOOL DISTRICT

LEA: 5504

CHILD COUNT

District October 1, 2018 Enrollment 676

Percent Special Education 18.79%

*Special Education Child Count
(as of 12/01/2018)* 127

By Race

American Indian/Alaska Native	0
Asian	0
Black	12
Hawaiian Native/Pacific Islander	0
Hispanic	2
White	108
Two or More Races	3

By Disability

Intellectual Disability	5
Speech/Language Impairment	40
Specific Learning Disability	40
Autism	12
Emotional Disturbance	5
Other Health Impairment	22
Other	3

By Gender

Male	84
Female	43

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: HARRISBURG SCHOOL DISTRICT

LEA: 5602

CHILD COUNT

<i>District October 1, 2018 Enrollment</i>	1,191
<i>Percent Special Education</i>	20.40%
<i>Special Education Child Count (as of 12/01/2018)</i>	243
<i>By Race</i>	
American Indian/Alaska Native	0
Asian	0
Black	9
Hawaiian Native/Pacific Islander	0
Hispanic	11
White	220
Two or More Races	1
<i>By Disability</i>	
Intellectual Disability	28
Speech/Language Impairment	70
Specific Learning Disability	90
Autism	13
Emotional Disturbance	1
Other Health Impairment	39
Other	2
<i>By Gender</i>	
Male	157
Female	86

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: MARKED TREE SCHOOL DISTRICT

LEA: 5604

CHILD COUNT

District October 1, 2018 Enrollment 483

Percent Special Education 16.36%

*Special Education Child Count
(as of 12/01/2018)* 79

By Race

American Indian/Alaska Native	0
Asian	0
Black	21
Hawaiian Native/Pacific Islander	0
Hispanic	1
White	56
Two or More Races	1

By Disability

Intellectual Disability	14
Speech/Language Impairment	27
Specific Learning Disability	20
Autism	4
Emotional Disturbance	1
Other Health Impairment	11
Other	2

By Gender

Male	49
Female	30

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: TRUMANN SCHOOL DISTRICT

LEA: 5605

CHILD COUNT

District October 1, 2018 Enrollment 1,491

Percent Special Education 17.51%

*Special Education Child Count
(as of 12/01/2018)* 261

By Race

American Indian/Alaska Native	0
Asian	0
Black	42
Hawaiian Native/Pacific Islander	0
Hispanic	22
White	189
Two or More Races	8

By Disability

Intellectual Disability	58
Speech/Language Impairment	48
Specific Learning Disability	74
Autism	11
Emotional Disturbance	7
Other Health Impairment	52
Other	11

By Gender

Male	164
Female	97

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: EAST POINSETT COUNTY SCHOOL DISTRICT

LEA: 5608

CHILD COUNT

District October 1, 2018 Enrollment 662

Percent Special Education 16.92%

*Special Education Child Count
(as of 12/01/2018)* 112

By Race

American Indian/Alaska Native	0
Asian	0
Black	17
Hawaiian Native/Pacific Islander	0
Hispanic	13
White	76
Two or More Races	6

By Disability

Intellectual Disability	18
Speech/Language Impairment	32
Specific Learning Disability	35
Autism	4
Emotional Disturbance	0
Other Health Impairment	20
Other	3

By Gender

Male	74
Female	38

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: MENA SCHOOL DISTRICT

LEA: 5703

CHILD COUNT

District October 1, 2018 Enrollment 1,720

Percent Special Education 12.97%

*Special Education Child Count
(as of 12/01/2018)* 223

By Race

American Indian/Alaska Native	0
Asian	0
Black	4
Hawaiian Native/Pacific Islander	1
Hispanic	17
White	199
Two or More Races	1

By Disability

Intellectual Disability	23
Speech/Language Impairment	66
Specific Learning Disability	42
Autism	24
Emotional Disturbance	2
Other Health Impairment	48
Other	18

By Gender

Male	142
Female	81

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: OUACHITA RIVER SCHOOL DISTRICT

LEA: 5706

CHILD COUNT

District October 1, 2018 Enrollment 746

Percent Special Education 12.06%

*Special Education Child Count
(as of 12/01/2018)* 90

By Race

American Indian/Alaska Native	0
Asian	2
Black	0
Hawaiian Native/Pacific Islander	0
Hispanic	3
White	79
Two or More Races	2

By Disability

Intellectual Disability	4
Speech/Language Impairment	30
Specific Learning Disability	21
Autism	9
Emotional Disturbance	1
Other Health Impairment	21
Other	4

By Gender

Male	64
Female	26

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: COSSATOT RIVER SCHOOL DISTRICT

LEA: 5707

CHILD COUNT

District October 1, 2018 Enrollment 986

Percent Special Education 14.71%

*Special Education Child Count
(as of 12/01/2018)* 145

By Race

American Indian/Alaska Native	0
Asian	0
Black	3
Hawaiian Native/Pacific Islander	0
Hispanic	42
White	92
Two or More Races	7

By Disability

Intellectual Disability	9
Speech/Language Impairment	56
Specific Learning Disability	44
Autism	5
Emotional Disturbance	2
Other Health Impairment	20
Other	9

By Gender

Male	101
Female	44

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: ATKINS SCHOOL DISTRICT

LEA: 5801

CHILD COUNT

District October 1, 2018 Enrollment 952

Percent Special Education 18.17%

*Special Education Child Count
(as of 12/01/2018)* 173

By Race

American Indian/Alaska Native	0
Asian	0
Black	3
Hawaiian Native/Pacific Islander	0
Hispanic	1
White	163
Two or More Races	6

By Disability

Intellectual Disability	17
Speech/Language Impairment	37
Specific Learning Disability	64
Autism	10
Emotional Disturbance	2
Other Health Impairment	38
Other	5

By Gender

Male	115
Female	58

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: DOVER SCHOOL DISTRICT

LEA: 5802

CHILD COUNT

District October 1, 2018 Enrollment 1,351

Percent Special Education 16.28%

*Special Education Child Count
(as of 12/01/2018)* 220

By Race

American Indian/Alaska Native	0
Asian	1
Black	2
Hawaiian Native/Pacific Islander	0
Hispanic	9
White	202
Two or More Races	5

By Disability

Intellectual Disability	12
Speech/Language Impairment	65
Specific Learning Disability	47
Autism	24
Emotional Disturbance	3
Other Health Impairment	62
Other	7

By Gender

Male	135
Female	85

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: HECTOR SCHOOL DISTRICT

LEA: 5803

CHILD COUNT

District October 1, 2018 Enrollment 576

Percent Special Education 17.19%

*Special Education Child Count
(as of 12/01/2018)* 99

By Race

American Indian/Alaska Native	0
Asian	0
Black	1
Hawaiian Native/Pacific Islander	0
Hispanic	4
White	91
Two or More Races	3

By Disability

Intellectual Disability	7
Speech/Language Impairment	25
Specific Learning Disability	34
Autism	5
Emotional Disturbance	0
Other Health Impairment	24
Other	4

By Gender

Male	69
Female	30

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: POTTSVILLE SCHOOL DISTRICT

LEA: 5804

CHILD COUNT

District October 1, 2018 Enrollment 1,714

Percent Special Education 15.87%

*Special Education Child Count
(as of 12/01/2018)* 272

By Race

American Indian/Alaska Native	0
Asian	4
Black	7
Hawaiian Native/Pacific Islander	0
Hispanic	26
White	232
Two or More Races	0

By Disability

Intellectual Disability	16
Speech/Language Impairment	64
Specific Learning Disability	76
Autism	25
Emotional Disturbance	0
Other Health Impairment	87
Other	4

By Gender

Male	180
Female	92

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: RUSSELLVILLE SCHOOL DISTRICT

LEA: 5805

CHILD COUNT

District October 1, 2018 Enrollment 5,186

Percent Special Education 12.84%

*Special Education Child Count
(as of 12/01/2018)* 666

By Race

American Indian/Alaska Native	0
Asian	9
Black	72
Hawaiian Native/Pacific Islander	0
Hispanic	152
White	414
Two or More Races	18

By Disability

Intellectual Disability	45
Speech/Language Impairment	174
Specific Learning Disability	186
Autism	79
Emotional Disturbance	0
Other Health Impairment	149
Other	33

By Gender

Male	443
Female	223

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: DES ARC SCHOOL DISTRICT

LEA: 5901

CHILD COUNT

District October 1, 2018 Enrollment 564

Percent Special Education 13.12%

*Special Education Child Count
(as of 12/01/2018)* 74

By Race

American Indian/Alaska Native	0
Asian	0
Black	9
Hawaiian Native/Pacific Islander	0
Hispanic	0
White	65
Two or More Races	0

By Disability

Intellectual Disability	8
Speech/Language Impairment	29
Specific Learning Disability	27
Autism	2
Emotional Disturbance	0
Other Health Impairment	8
Other	0

By Gender

Male	53
Female	21

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: HAZEN SCHOOL DISTRICT

LEA: 5903

CHILD COUNT

District October 1, 2018 Enrollment 569

Percent Special Education 17.57%

*Special Education Child Count
(as of 12/01/2018)* 100

By Race

American Indian/Alaska Native	0
Asian	0
Black	31
Hawaiian Native/Pacific Islander	0
Hispanic	0
White	67
Two or More Races	2

By Disability

Intellectual Disability	17
Speech/Language Impairment	22
Specific Learning Disability	37
Autism	6
Emotional Disturbance	1
Other Health Impairment	15
Other	2

By Gender

Male	75
Female	25

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: LITTLE ROCK SCHOOL DISTRICT

LEA: 6001

CHILD COUNT

District October 1, 2018 Enrollment 21,595

Percent Special Education 14.55%

*Special Education Child Count
(as of 12/01/2018)* 3,143

By Race

American Indian/Alaska Native	0
Asian	35
Black	2,215
Hawaiian Native/Pacific Islander	2
Hispanic	318
White	525
Two or More Races	38

By Disability

Intellectual Disability	236
Speech/Language Impairment	1,118
Specific Learning Disability	661
Autism	278
Emotional Disturbance	55
Other Health Impairment	679
Other	116

By Gender

Male	2,131
Female	1,012

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: N. LITTLE ROCK SCHOOL DISTRICT

LEA: 6002

CHILD COUNT

District October 1, 2018 Enrollment 8,145

Percent Special Education 11.55%

*Special Education Child Count
(as of 12/01/2018)* 941

By Race

American Indian/Alaska Native	0
Asian	6
Black	662
Hawaiian Native/Pacific Islander	0
Hispanic	53
White	215
Two or More Races	5

By Disability

Intellectual Disability	82
Speech/Language Impairment	308
Specific Learning Disability	210
Autism	77
Emotional Disturbance	32
Other Health Impairment	206
Other	26

By Gender

Male	623
Female	318

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: PULASKI CO. SPEC. SCHOOL DISTRICT

LEA: 6003

CHILD COUNT

District October 1, 2018 Enrollment 11,863

Percent Special Education 14.31%

*Special Education Child Count
(as of 12/01/2018)* 1,698

By Race

American Indian/Alaska Native	0
Asian	28
Black	788
Hawaiian Native/Pacific Islander	0
Hispanic	124
White	708
Two or More Races	44

By Disability

Intellectual Disability	154
Speech/Language Impairment	431
Specific Learning Disability	493
Autism	122
Emotional Disturbance	40
Other Health Impairment	333
Other	125

By Gender

Male	1,141
Female	557

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: JACKSONVILLE NORTH PULASKI SCHOOL DISTRICT **LEA:** 6004

CHILD COUNT

District October 1, 2018 Enrollment 3,958

Percent Special Education 15.41%

*Special Education Child Count
(as of 12/01/2018)* 610

By Race

American Indian/Alaska Native	0
Asian	2
Black	328
Hawaiian Native/Pacific Islander	0
Hispanic	44
White	208
Two or More Races	24

By Disability

Intellectual Disability	76
Speech/Language Impairment	184
Specific Learning Disability	160
Autism	51
Emotional Disturbance	16
Other Health Impairment	105
Other	18

By Gender

Male	413
Female	197

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: ACADEMIC PLUS CHARTER SCHOOL

LEA: 6040

CHILD COUNT

District October 1, 2018 Enrollment 1,408

Percent Special Education 8.17%

*Special Education Child Count
(as of 12/01/2018)* 115

By Race

American Indian/Alaska Native	0
Asian	1
Black	32
Hawaiian Native/Pacific Islander	0
Hispanic	14
White	66
Two or More Races	1

By Disability

Intellectual Disability	4
Speech/Language Impairment	37
Specific Learning Disability	32
Autism	10
Emotional Disturbance	0
Other Health Impairment	30
Other	2

By Gender

Male	76
Female	39

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: LISA ACADEMY CHARTER SCHOOL

LEA: 6041

CHILD COUNT

District October 1, 2018 Enrollment 2,218

Percent Special Education 10.19%

*Special Education Child Count
(as of 12/01/2018)* 226

By Race

American Indian/Alaska Native	0
Asian	2
Black	131
Hawaiian Native/Pacific Islander	0
Hispanic	37
White	51
Two or More Races	4

By Disability

Intellectual Disability	15
Speech/Language Impairment	59
Specific Learning Disability	77
Autism	25
Emotional Disturbance	1
Other Health Impairment	48
Other	1

By Gender

Male	148
Female	78

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: Arkansas Virtual Academy

LEA: 6043

CHILD COUNT

District October 1, 2018 Enrollment 2,361

Percent Special Education 15.63%

*Special Education Child Count
(as of 12/01/2018)* 369

By Race

American Indian/Alaska Native	0
Asian	3
Black	44
Hawaiian Native/Pacific Islander	0
Hispanic	22
White	295
Two or More Races	1

By Disability

Intellectual Disability	49
Speech/Language Impairment	36
Specific Learning Disability	91
Autism	62
Emotional Disturbance	6
Other Health Impairment	115
Other	10

By Gender

Male	226
Female	143

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: COVENANT KEEPERS

LEA: 6044

CHILD COUNT

District October 1, 2018 Enrollment 114

Percent Special Education 8.77%

*Special Education Child Count
(as of 12/01/2018)* 10

By Race

American Indian/Alaska Native	0
Asian	0
Black	6
Hawaiian Native/Pacific Islander	0
Hispanic	3
White	1
Two or More Races	0

By Disability

Intellectual Disability	0
Speech/Language Impairment	2
Specific Learning Disability	3
Autism	0
Emotional Disturbance	0
Other Health Impairment	5
Other	0

By Gender

Male	6
Female	4

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: ESTEM PUBLIC CHARTER SCHOOL

LEA: 6047

CHILD COUNT

District October 1, 2018 Enrollment 3,070

Percent Special Education 9.54%

*Special Education Child Count
(as of 12/01/2018)* 293

By Race

American Indian/Alaska Native	0
Asian	2
Black	192
Hawaiian Native/Pacific Islander	0
Hispanic	19
White	70
Two or More Races	9

By Disability

Intellectual Disability	16
Speech/Language Impairment	95
Specific Learning Disability	79
Autism	29
Emotional Disturbance	0
Other Health Impairment	67
Other	7

By Gender

Male	198
Female	95

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: LITTLE ROCK PREPARATORY ACADEMY CHARTER **LEA:** 6049
SCHOOL

CHILD COUNT

District October 1, 2018 Enrollment 361

Percent Special Education 6.93%

*Special Education Child Count
(as of 12/01/2018)* 25

By Race

American Indian/Alaska Native	0
Asian	0
Black	22
Hawaiian Native/Pacific Islander	0
Hispanic	3
White	0
Two or More Races	0

By Disability

Intellectual Disability	2
Speech/Language Impairment	16
Specific Learning Disability	5
Autism	1
Emotional Disturbance	0
Other Health Impairment	1
Other	0

By Gender

Male	14
Female	11

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: JACKSONVILLE LIGHTHOUSE CHARTER SCHOOL **LEA:** 6050

CHILD COUNT

District October 1, 2018 Enrollment 800

Percent Special Education 11.75%

*Special Education Child Count
(as of 12/01/2018)* 94

By Race

American Indian/Alaska Native	0
Asian	3
Black	57
Hawaiian Native/Pacific Islander	0
Hispanic	7
White	26
Two or More Races	0

By Disability

Intellectual Disability	4
Speech/Language Impairment	27
Specific Learning Disability	42
Autism	4
Emotional Disturbance	0
Other Health Impairment	17
Other	0

By Gender

Male	63
Female	31

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: SIATECH HIGH SCHOOL

LEA: 6052

CHILD COUNT

District October 1, 2018 Enrollment 125

Percent Special Education 6.40%

*Special Education Child Count
(as of 12/01/2018)* 8

By Race

American Indian/Alaska Native	0
Asian	0
Black	7
Hawaiian Native/Pacific Islander	0
Hispanic	0
White	1
Two or More Races	0

By Disability

Intellectual Disability	0
Speech/Language Impairment	0
Specific Learning Disability	3
Autism	0
Emotional Disturbance	1
Other Health Impairment	4
Other	0

By Gender

Male	5
Female	3

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: PREMIER HIGH SCHOOL OF LITTLE ROCK

LEA: 6053

CHILD COUNT

District October 1, 2018 Enrollment 116

Percent Special Education 10.34%

*Special Education Child Count
(as of 12/01/2018)* 12

By Race

American Indian/Alaska Native	0
Asian	0
Black	11
Hawaiian Native/Pacific Islander	0
Hispanic	0
White	1
Two or More Races	0

By Disability

Intellectual Disability	2
Speech/Language Impairment	0
Specific Learning Disability	3
Autism	1
Emotional Disturbance	0
Other Health Impairment	6
Other	0

By Gender

Male	8
Female	4

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: QUEST MIDDLE SCHOOL WEST LITTLE ROCK

LEA: 6054

CHILD COUNT

District October 1, 2018 Enrollment 163

Percent Special Education 24.54%

*Special Education Child Count
(as of 12/01/2018)* 40

By Race

American Indian/Alaska Native	0
Asian	2
Black	13
Hawaiian Native/Pacific Islander	0
Hispanic	2
White	23
Two or More Races	0

By Disability

Intellectual Disability	1
Speech/Language Impairment	3
Specific Learning Disability	13
Autism	8
Emotional Disturbance	1
Other Health Impairment	14
Other	0

By Gender

Male	24
Female	16

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: EXALT ACADEMY OF SOUTHWEST LR

LEA: 6055

CHILD COUNT

District October 1, 2018 Enrollment 406

Percent Special Education 4.93%

*Special Education Child Count
(as of 12/01/2018)* 20

By Race

American Indian/Alaska Native	0
Asian	0
Black	7
Hawaiian Native/Pacific Islander	0
Hispanic	12
White	0
Two or More Races	1

By Disability

Intellectual Disability	0
Speech/Language Impairment	14
Specific Learning Disability	3
Autism	1
Emotional Disturbance	0
Other Health Impairment	2
Other	0

By Gender

Male	14
Female	6

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: CAPITAL CITY LIGHTHOUSE FKA
LIGHTHOUSEACADOFCENTAR

LEA: 6056

CHILD COUNT

District October 1, 2018 Enrollment 213

Percent Special Education 14.55%

*Special Education Child Count
(as of 12/01/2018)* 31

By Race

American Indian/Alaska Native	0
Asian	0
Black	26
Hawaiian Native/Pacific Islander	0
Hispanic	2
White	2
Two or More Races	1

By Disability

Intellectual Disability	4
Speech/Language Impairment	7
Specific Learning Disability	18
Autism	0
Emotional Disturbance	1
Other Health Impairment	1
Other	0

By Gender

Male	23
Female	8

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: ScholarMade Achievement Place of AR

LEA: 6060

CHILD COUNT

District October 1, 2018 Enrollment 275

Percent Special Education 7.64%

*Special Education Child Count
(as of 12/01/2018)* 21

By Race

American Indian/Alaska Native	0
Asian	0
Black	21
Hawaiian Native/Pacific Islander	0
Hispanic	0
White	0
Two or More Races	0

By Disability

Intellectual Disability	0
Speech/Language Impairment	11
Specific Learning Disability	6
Autism	1
Emotional Disturbance	1
Other Health Impairment	2
Other	0

By Gender

Male	15
Female	6

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: AR SCHOOL FOR THE BLIND

LEA: 6091

CHILD COUNT

District October 1, 2018 Enrollment 88

Percent Special Education 98.86%

*Special Education Child Count
(as of 12/01/2018)* 87

By Race

American Indian/Alaska Native	0
Asian	3
Black	27
Hawaiian Native/Pacific Islander	0
Hispanic	6
White	46
Two or More Races	5

By Disability

Intellectual Disability	1
Speech/Language Impairment	0
Specific Learning Disability	0
Autism	0
Emotional Disturbance	0
Other Health Impairment	0
Other	86

By Gender

Male	56
Female	31

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: AR SCHOOL FOR THE DEAF

LEA: 6092

CHILD COUNT

District October 1, 2018 Enrollment 103

Percent Special Education 98.06%

*Special Education Child Count
(as of 12/01/2018)* 101

By Race

American Indian/Alaska Native	0
Asian	5
Black	28
Hawaiian Native/Pacific Islander	1
Hispanic	12
White	52
Two or More Races	2

By Disability

Intellectual Disability	0
Speech/Language Impairment	0
Specific Learning Disability	0
Autism	0
Emotional Disturbance	0
Other Health Impairment	0
Other	101

By Gender

Male	53
Female	48

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: DIVISION OF YOUTH SERVICES (DYS)

LEA: 6094

CHILD COUNT

District October 1, 2018 Enrollment 184

Percent Special Education 35.33%

*Special Education Child Count
(as of 12/01/2018)* 65

By Race

American Indian/Alaska Native	0
Asian	0
Black	23
Hawaiian Native/Pacific Islander	0
Hispanic	3
White	39
Two or More Races	0

By Disability

Intellectual Disability	9
Speech/Language Impairment	0
Specific Learning Disability	21
Autism	0
Emotional Disturbance	10
Other Health Impairment	25
Other	0

By Gender

Male	58
Female	7

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: MAYNARD SCHOOL DISTRICT

LEA: 6102

CHILD COUNT

District October 1, 2018 Enrollment 475

Percent Special Education 17.89%

*Special Education Child Count
(as of 12/01/2018)* 85

By Race

American Indian/Alaska Native	0
Asian	0
Black	1
Hawaiian Native/Pacific Islander	0
Hispanic	2
White	81
Two or More Races	1

By Disability

Intellectual Disability	15
Speech/Language Impairment	22
Specific Learning Disability	25
Autism	3
Emotional Disturbance	1
Other Health Impairment	16
Other	3

By Gender

Male	48
Female	37

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: POCAHONTAS SCHOOL DISTRICT

LEA: 6103

CHILD COUNT

District October 1, 2018 Enrollment 2,065

Percent Special Education 15.30%

*Special Education Child Count
(as of 12/01/2018)* 316

By Race

American Indian/Alaska Native	0
Asian	1
Black	3
Hawaiian Native/Pacific Islander	12
Hispanic	7
White	281
Two or More Races	11

By Disability

Intellectual Disability	71
Speech/Language Impairment	100
Specific Learning Disability	44
Autism	39
Emotional Disturbance	2
Other Health Impairment	48
Other	12

By Gender

Male	199
Female	117

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: FORREST CITY SCHOOL DISTRICT

LEA: 6201

CHILD COUNT

District October 1, 2018 Enrollment 2,206

Percent Special Education 15.78%

*Special Education Child Count
(as of 12/01/2018)* 348

By Race

American Indian/Alaska Native	0
Asian	1
Black	282
Hawaiian Native/Pacific Islander	0
Hispanic	9
White	50
Two or More Races	4

By Disability

Intellectual Disability	75
Speech/Language Impairment	61
Specific Learning Disability	62
Autism	22
Emotional Disturbance	13
Other Health Impairment	107
Other	8

By Gender

Male	231
Female	117

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: PALESTINE-WHEATLEY SCHOOL DISTRICT

LEA: 6205

CHILD COUNT

District October 1, 2018 Enrollment 810

Percent Special Education 10.62%

*Special Education Child Count
(as of 12/01/2018)* 86

By Race

American Indian/Alaska Native	0
Asian	0
Black	19
Hawaiian Native/Pacific Islander	0
Hispanic	1
White	65
Two or More Races	0

By Disability

Intellectual Disability	7
Speech/Language Impairment	20
Specific Learning Disability	33
Autism	1
Emotional Disturbance	0
Other Health Impairment	23
Other	2

By Gender

Male	62
Female	24

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: BAUXITE SCHOOL DISTRICT

LEA: 6301

CHILD COUNT

District October 1, 2018 Enrollment 1,698

Percent Special Education 10.42%

*Special Education Child Count
(as of 12/01/2018)* 177

By Race

American Indian/Alaska Native	0
Asian	0
Black	13
Hawaiian Native/Pacific Islander	0
Hispanic	5
White	153
Two or More Races	6

By Disability

Intellectual Disability	12
Speech/Language Impairment	42
Specific Learning Disability	51
Autism	8
Emotional Disturbance	1
Other Health Impairment	56
Other	7

By Gender

Male	124
Female	53

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: BENTON SCHOOL DISTRICT

LEA: 6302

CHILD COUNT

District October 1, 2018 Enrollment 5,547

Percent Special Education 10.33%

*Special Education Child Count
(as of 12/01/2018)* 573

By Race

American Indian/Alaska Native	0
Asian	5
Black	88
Hawaiian Native/Pacific Islander	1
Hispanic	43
White	410
Two or More Races	25

By Disability

Intellectual Disability	38
Speech/Language Impairment	135
Specific Learning Disability	210
Autism	44
Emotional Disturbance	18
Other Health Impairment	116
Other	12

By Gender

Male	353
Female	220

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: BRYANT SCHOOL DISTRICT

LEA: 6303

CHILD COUNT

District October 1, 2018 Enrollment 9,136

Percent Special Education 12.85%

*Special Education Child Count
(as of 12/01/2018)* 1,174

By Race

American Indian/Alaska Native	0
Asian	13
Black	235
Hawaiian Native/Pacific Islander	0
Hispanic	151
White	750
Two or More Races	22

By Disability

Intellectual Disability	84
Speech/Language Impairment	263
Specific Learning Disability	339
Autism	144
Emotional Disturbance	40
Other Health Impairment	248
Other	56

By Gender

Male	792
Female	382

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: HARMONY GROVE SCHOOL DISTRICT (SALINE)

LEA: 6304

CHILD COUNT

District October 1, 2018 Enrollment 1,234

Percent Special Education 12.64%

*Special Education Child Count
(as of 12/01/2018)* 156

By Race

American Indian/Alaska Native	0
Asian	2
Black	5
Hawaiian Native/Pacific Islander	0
Hispanic	8
White	137
Two or More Races	2

By Disability

Intellectual Disability	6
Speech/Language Impairment	48
Specific Learning Disability	52
Autism	8
Emotional Disturbance	0
Other Health Impairment	37
Other	5

By Gender

Male	107
Female	49

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: WALDRON SCHOOL DISTRICT

LEA: 6401

CHILD COUNT

District October 1, 2018 Enrollment 1,435

Percent Special Education 13.94%

*Special Education Child Count
(as of 12/01/2018)* 200

By Race

American Indian/Alaska Native	0
Asian	2
Black	2
Hawaiian Native/Pacific Islander	0
Hispanic	39
White	147
Two or More Races	5

By Disability

Intellectual Disability	51
Speech/Language Impairment	22
Specific Learning Disability	75
Autism	8
Emotional Disturbance	1
Other Health Impairment	36
Other	7

By Gender

Male	130
Female	70

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: SEARCY COUNTY SCHOOL DISTRICT

LEA: 6502

CHILD COUNT

District October 1, 2018 Enrollment 808

Percent Special Education 12.25%

*Special Education Child Count
(as of 12/01/2018)* 99

By Race

American Indian/Alaska Native	0
Asian	0
Black	0
Hawaiian Native/Pacific Islander	0
Hispanic	3
White	90
Two or More Races	4

By Disability

Intellectual Disability	9
Speech/Language Impairment	32
Specific Learning Disability	34
Autism	5
Emotional Disturbance	0
Other Health Impairment	16
Other	3

By Gender

Male	58
Female	41

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: OZARK MOUNTAIN SCHOOL DISTRICT (SEARCY)

LEA: 6505

CHILD COUNT

District October 1, 2018 Enrollment 613

Percent Special Education 17.62%

*Special Education Child Count
(as of 12/01/2018)* 108

By Race

American Indian/Alaska Native	0
Asian	0
Black	0
Hawaiian Native/Pacific Islander	0
Hispanic	2
White	105
Two or More Races	0

By Disability

Intellectual Disability	15
Speech/Language Impairment	13
Specific Learning Disability	36
Autism	2
Emotional Disturbance	8
Other Health Impairment	29
Other	5

By Gender

Male	72
Female	36

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: FORT SMITH SCHOOL DISTRICT

LEA: 6601

CHILD COUNT

District October 1, 2018 Enrollment 14,119

Percent Special Education 14.21%

*Special Education Child Count
(as of 12/01/2018)* 2,006

By Race

American Indian/Alaska Native	0
Asian	72
Black	267
Hawaiian Native/Pacific Islander	4
Hispanic	616
White	862
Two or More Races	159

By Disability

Intellectual Disability	158
Speech/Language Impairment	766
Specific Learning Disability	538
Autism	133
Emotional Disturbance	55
Other Health Impairment	279
Other	77

By Gender

Male	1,301
Female	705

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: GREENWOOD SCHOOL DISTRICT

LEA: 6602

CHILD COUNT

District October 1, 2018 Enrollment 3,778

Percent Special Education 13.66%

*Special Education Child Count
(as of 12/01/2018)* 516

By Race

American Indian/Alaska Native	0
Asian	4
Black	7
Hawaiian Native/Pacific Islander	0
Hispanic	24
White	457
Two or More Races	12

By Disability

Intellectual Disability	16
Speech/Language Impairment	183
Specific Learning Disability	119
Autism	54
Emotional Disturbance	17
Other Health Impairment	106
Other	21

By Gender

Male	336
Female	180

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: HACKETT SCHOOL DISTRICT

LEA: 6603

CHILD COUNT

District October 1, 2018 Enrollment 756

Percent Special Education 15.08%

*Special Education Child Count
(as of 12/01/2018)* 114

By Race

American Indian/Alaska Native	0
Asian	0
Black	1
Hawaiian Native/Pacific Islander	0
Hispanic	5
White	93
Two or More Races	7

By Disability

Intellectual Disability	15
Speech/Language Impairment	27
Specific Learning Disability	48
Autism	6
Emotional Disturbance	0
Other Health Impairment	16
Other	2

By Gender

Male	75
Female	39

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: LAVACA SCHOOL DISTRICT

LEA: 6605

CHILD COUNT

District October 1, 2018 Enrollment 820

Percent Special Education 16.59%

*Special Education Child Count
(as of 12/01/2018)* 136

By Race

American Indian/Alaska Native	0
Asian	1
Black	0
Hawaiian Native/Pacific Islander	0
Hispanic	8
White	113
Two or More Races	10

By Disability

Intellectual Disability	12
Speech/Language Impairment	29
Specific Learning Disability	62
Autism	6
Emotional Disturbance	1
Other Health Impairment	22
Other	4

By Gender

Male	84
Female	52

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: MANSFIELD SCHOOL DISTRICT

LEA: 6606

CHILD COUNT

District October 1, 2018 Enrollment 779

Percent Special Education 16.17%

*Special Education Child Count
(as of 12/01/2018)* 126

By Race

American Indian/Alaska Native	0
Asian	4
Black	0
Hawaiian Native/Pacific Islander	0
Hispanic	5
White	109
Two or More Races	3

By Disability

Intellectual Disability	21
Speech/Language Impairment	19
Specific Learning Disability	60
Autism	4
Emotional Disturbance	2
Other Health Impairment	20
Other	0

By Gender

Male	88
Female	38

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: FUTURE SCHOOL OF FORT SMITH

LEA: 6640

CHILD COUNT

District October 1, 2018 Enrollment 225

Percent Special Education 10.67%

*Special Education Child Count
(as of 12/01/2018)* 24

By Race

American Indian/Alaska Native	0
Asian	0
Black	5
Hawaiian Native/Pacific Islander	0
Hispanic	5
White	12
Two or More Races	1

By Disability

Intellectual Disability	4
Speech/Language Impairment	0
Specific Learning Disability	9
Autism	2
Emotional Disturbance	0
Other Health Impairment	8
Other	1

By Gender

Male	11
Female	13

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: DEQUEEN SCHOOL DISTRICT

LEA: 6701

CHILD COUNT

District October 1, 2018 Enrollment 2,411

Percent Special Education 9.17%

*Special Education Child Count
(as of 12/01/2018)* 221

By Race

American Indian/Alaska Native	0
Asian	1
Black	2
Hawaiian Native/Pacific Islander	12
Hispanic	111
White	79
Two or More Races	12

By Disability

Intellectual Disability	24
Speech/Language Impairment	84
Specific Learning Disability	75
Autism	16
Emotional Disturbance	2
Other Health Impairment	15
Other	5

By Gender

Male	153
Female	68

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: HORATIO SCHOOL DISTRICT

LEA: 6703

CHILD COUNT

District October 1, 2018 Enrollment 852

Percent Special Education 11.97%

*Special Education Child Count
(as of 12/01/2018)* 102

By Race

American Indian/Alaska Native	0
Asian	0
Black	1
Hawaiian Native/Pacific Islander	0
Hispanic	19
White	80
Two or More Races	2

By Disability

Intellectual Disability	2
Speech/Language Impairment	43
Specific Learning Disability	22
Autism	6
Emotional Disturbance	3
Other Health Impairment	20
Other	6

By Gender

Male	74
Female	28

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: CAVE CITY SCHOOL DISTRICT

LEA: 6802

CHILD COUNT

District October 1, 2018 Enrollment 1,203

Percent Special Education 15.38%

*Special Education Child Count
(as of 12/01/2018)* 185

By Race

American Indian/Alaska Native	0
Asian	0
Black	3
Hawaiian Native/Pacific Islander	0
Hispanic	8
White	171
Two or More Races	1

By Disability

Intellectual Disability	24
Speech/Language Impairment	46
Specific Learning Disability	78
Autism	5
Emotional Disturbance	1
Other Health Impairment	25
Other	6

By Gender

Male	103
Female	82

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: HIGHLAND SCHOOL DISTRICT

LEA: 6804

CHILD COUNT

District October 1, 2018 Enrollment 1,639

Percent Special Education 10.68%

*Special Education Child Count
(as of 12/01/2018)* 175

By Race

American Indian/Alaska Native	0
Asian	0
Black	2
Hawaiian Native/Pacific Islander	0
Hispanic	6
White	165
Two or More Races	1

By Disability

Intellectual Disability	42
Speech/Language Impairment	27
Specific Learning Disability	37
Autism	13
Emotional Disturbance	4
Other Health Impairment	48
Other	4

By Gender

Male	109
Female	66

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: MOUNTAIN VIEW SCHOOL DISTRICT

LEA: 6901

CHILD COUNT

District October 1, 2018 Enrollment 1,614

Percent Special Education 15.80%

*Special Education Child Count
(as of 12/01/2018)* 255

By Race

American Indian/Alaska Native	0
Asian	0
Black	3
Hawaiian Native/Pacific Islander	0
Hispanic	9
White	241
Two or More Races	2

By Disability

Intellectual Disability	28
Speech/Language Impairment	69
Specific Learning Disability	100
Autism	13
Emotional Disturbance	1
Other Health Impairment	33
Other	11

By Gender

Male	161
Female	94

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: EL DORADO SCHOOL DISTRICT

LEA: 7001

CHILD COUNT

District October 1, 2018 Enrollment 4,278

Percent Special Education 9.37%

*Special Education Child Count
(as of 12/01/2018)* 401

By Race

American Indian/Alaska Native	0
Asian	1
Black	233
Hawaiian Native/Pacific Islander	0
Hispanic	24
White	134
Two or More Races	9

By Disability

Intellectual Disability	53
Speech/Language Impairment	108
Specific Learning Disability	94
Autism	29
Emotional Disturbance	2
Other Health Impairment	88
Other	27

By Gender

Male	280
Female	121

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: JUNCTION CITY SCHOOL DISTRICT

LEA: 7003

CHILD COUNT

District October 1, 2018 Enrollment 656

Percent Special Education 8.99%

*Special Education Child Count
(as of 12/01/2018)* 59

By Race

American Indian/Alaska Native	0
Asian	1
Black	18
Hawaiian Native/Pacific Islander	0
Hispanic	0
White	40
Two or More Races	0

By Disability

Intellectual Disability	7
Speech/Language Impairment	15
Specific Learning Disability	29
Autism	0
Emotional Disturbance	0
Other Health Impairment	5
Other	3

By Gender

Male	47
Female	12

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: PARKERS CHAPEL SCHOOL DISTRICT

LEA: 7007

CHILD COUNT

District October 1, 2018 Enrollment 777

Percent Special Education 11.33%

*Special Education Child Count
(as of 12/01/2018)* 88

By Race

American Indian/Alaska Native	0
Asian	0
Black	13
Hawaiian Native/Pacific Islander	0
Hispanic	5
White	67
Two or More Races	2

By Disability

Intellectual Disability	4
Speech/Language Impairment	28
Specific Learning Disability	40
Autism	6
Emotional Disturbance	0
Other Health Impairment	7
Other	3

By Gender

Male	51
Female	37

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: SMACKOVER-NORPHLET SCHOOL DISTRICT

LEA: 7008

CHILD COUNT

District October 1, 2018 Enrollment 1,108

Percent Special Education 9.57%

*Special Education Child Count
(as of 12/01/2018)* 106

By Race

American Indian/Alaska Native	0
Asian	0
Black	26
Hawaiian Native/Pacific Islander	1
Hispanic	3
White	75
Two or More Races	1

By Disability

Intellectual Disability	14
Speech/Language Impairment	30
Specific Learning Disability	24
Autism	13
Emotional Disturbance	0
Other Health Impairment	18
Other	7

By Gender

Male	77
Female	29

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: STRONG-HUTTIG SCHOOL DISTRICT

LEA: 7009

CHILD COUNT

District October 1, 2018 Enrollment 286

Percent Special Education 13.99%

*Special Education Child Count
(as of 12/01/2018)* 40

By Race

American Indian/Alaska Native	0
Asian	0
Black	32
Hawaiian Native/Pacific Islander	0
Hispanic	0
White	8
Two or More Races	0

By Disability

Intellectual Disability	8
Speech/Language Impairment	8
Specific Learning Disability	13
Autism	1
Emotional Disturbance	0
Other Health Impairment	7
Other	3

By Gender

Male	29
Female	11

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: CLINTON SCHOOL DISTRICT

LEA: 7102

CHILD COUNT

District October 1, 2018 Enrollment 1,255

Percent Special Education 16.81%

*Special Education Child Count
(as of 12/01/2018)* 211

By Race

American Indian/Alaska Native	0
Asian	1
Black	0
Hawaiian Native/Pacific Islander	0
Hispanic	7
White	201
Two or More Races	1

By Disability

Intellectual Disability	25
Speech/Language Impairment	53
Specific Learning Disability	63
Autism	18
Emotional Disturbance	3
Other Health Impairment	45
Other	4

By Gender

Male	140
Female	71

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: SHIRLEY SCHOOL DISTRICT

LEA: 7104

CHILD COUNT

District October 1, 2018 Enrollment 354

Percent Special Education 19.21%

*Special Education Child Count
(as of 12/01/2018)* 68

By Race

American Indian/Alaska Native	0
Asian	0
Black	1
Hawaiian Native/Pacific Islander	0
Hispanic	1
White	66
Two or More Races	0

By Disability

Intellectual Disability	6
Speech/Language Impairment	19
Specific Learning Disability	21
Autism	3
Emotional Disturbance	0
Other Health Impairment	18
Other	1

By Gender

Male	43
Female	25

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: SOUTH SIDE SCHOOL DISTRICT (VANBUREN)

LEA: 7105

CHILD COUNT

District October 1, 2018 Enrollment 527

Percent Special Education 22.01%

*Special Education Child Count
(as of 12/01/2018)* 116

By Race

American Indian/Alaska Native	0
Asian	1
Black	1
Hawaiian Native/Pacific Islander	0
Hispanic	2
White	110
Two or More Races	2

By Disability

Intellectual Disability	10
Speech/Language Impairment	22
Specific Learning Disability	36
Autism	7
Emotional Disturbance	1
Other Health Impairment	35
Other	5

By Gender

Male	73
Female	43

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: ELKINS SCHOOL DISTRICT

LEA: 7201

CHILD COUNT

District October 1, 2018 Enrollment 1,270

Percent Special Education 10.79%

*Special Education Child Count
(as of 12/01/2018)* 137

By Race

American Indian/Alaska Native	0
Asian	2
Black	1
Hawaiian Native/Pacific Islander	0
Hispanic	5
White	118
Two or More Races	8

By Disability

Intellectual Disability	9
Speech/Language Impairment	28
Specific Learning Disability	56
Autism	16
Emotional Disturbance	1
Other Health Impairment	23
Other	4

By Gender

Male	88
Female	49

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: FARMINGTON SCHOOL DISTRICT

LEA: 7202

CHILD COUNT

District October 1, 2018 Enrollment 2,511

Percent Special Education 12.50%

*Special Education Child Count
(as of 12/01/2018)* 314

By Race

American Indian/Alaska Native	0
Asian	0
Black	13
Hawaiian Native/Pacific Islander	0
Hispanic	30
White	249
Two or More Races	17

By Disability

Intellectual Disability	24
Speech/Language Impairment	77
Specific Learning Disability	98
Autism	41
Emotional Disturbance	9
Other Health Impairment	57
Other	8

By Gender

Male	192
Female	122

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: FAYETTEVILLE SCHOOL DISTRICT

LEA: 7203

CHILD COUNT

District October 1, 2018 Enrollment 10,334

Percent Special Education 13.92%

*Special Education Child Count
(as of 12/01/2018)* 1,439

By Race

American Indian/Alaska Native	0
Asian	28
Black	230
Hawaiian Native/Pacific Islander	6
Hispanic	187
White	882
Two or More Races	103

By Disability

Intellectual Disability	83
Speech/Language Impairment	363
Specific Learning Disability	388
Autism	226
Emotional Disturbance	46
Other Health Impairment	261
Other	72

By Gender

Male	927
Female	512

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: GREENLAND SCHOOL DISTRICT

LEA: 7204

CHILD COUNT

District October 1, 2018 Enrollment 766

Percent Special Education 17.10%

*Special Education Child Count
(as of 12/01/2018)* 131

By Race

American Indian/Alaska Native	0
Asian	0
Black	2
Hawaiian Native/Pacific Islander	0
Hispanic	7
White	117
Two or More Races	5

By Disability

Intellectual Disability	10
Speech/Language Impairment	23
Specific Learning Disability	52
Autism	18
Emotional Disturbance	5
Other Health Impairment	16
Other	7

By Gender

Male	80
Female	51

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: LINCOLN SCHOOL DISTRICT

LEA: 7205

CHILD COUNT

District October 1, 2018 Enrollment 1,129

Percent Special Education 16.56%

*Special Education Child Count
(as of 12/01/2018)* 187

By Race

American Indian/Alaska Native	0
Asian	2
Black	5
Hawaiian Native/Pacific Islander	0
Hispanic	12
White	159
Two or More Races	3

By Disability

Intellectual Disability	19
Speech/Language Impairment	41
Specific Learning Disability	57
Autism	8
Emotional Disturbance	5
Other Health Impairment	50
Other	7

By Gender

Male	134
Female	53

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: PRAIRIE GROVE SCHOOL DISTRICT

LEA: 7206

CHILD COUNT

District October 1, 2018 Enrollment 1,996

Percent Special Education 9.92%

*Special Education Child Count
(as of 12/01/2018)* 198

By Race

American Indian/Alaska Native	0
Asian	1
Black	4
Hawaiian Native/Pacific Islander	0
Hispanic	13
White	173
Two or More Races	1

By Disability

Intellectual Disability	15
Speech/Language Impairment	66
Specific Learning Disability	47
Autism	16
Emotional Disturbance	8
Other Health Impairment	37
Other	9

By Gender

Male	133
Female	65

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: SPRINGDALE SCHOOL DISTRICT

LEA: 7207

CHILD COUNT

District October 1, 2018 Enrollment 21,962

Percent Special Education 10.70%

*Special Education Child Count
(as of 12/01/2018)* 2,350

By Race

American Indian/Alaska Native	0
Asian	28
Black	81
Hawaiian Native/Pacific Islander	228
Hispanic	1,060
White	901
Two or More Races	41

By Disability

Intellectual Disability	312
Speech/Language Impairment	494
Specific Learning Disability	711
Autism	290
Emotional Disturbance	38
Other Health Impairment	384
Other	121

By Gender

Male	1,574
Female	776

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: WEST FORK SCHOOL DISTRICT

LEA: 7208

CHILD COUNT

<i>District October 1, 2018 Enrollment</i>	961
<i>Percent Special Education</i>	16.86%
<i>Special Education Child Count (as of 12/01/2018)</i>	162
<i>By Race</i>	
American Indian/Alaska Native	0
Asian	4
Black	2
Hawaiian Native/Pacific Islander	0
Hispanic	9
White	135
Two or More Races	8
<i>By Disability</i>	
Intellectual Disability	14
Speech/Language Impairment	33
Specific Learning Disability	49
Autism	12
Emotional Disturbance	9
Other Health Impairment	33
Other	12
<i>By Gender</i>	
Male	97
Female	65

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: HAAS HALL ACADEMY

LEA: 7240

CHILD COUNT

District October 1, 2018 Enrollment 941

Percent Special Education 0.21%

*Special Education Child Count
(as of 12/01/2018)* 2

By Race

American Indian/Alaska Native	0
Asian	0
Black	0
Hawaiian Native/Pacific Islander	0
Hispanic	1
White	1
Two or More Races	0

By Disability

Intellectual Disability	0
Speech/Language Impairment	0
Specific Learning Disability	0
Autism	1
Emotional Disturbance	0
Other Health Impairment	0
Other	1

By Gender

Male	2
Female	0

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: OZARK MONTESSORI ACADEMY

LEA: 7241

CHILD COUNT

District October 1, 2018 Enrollment 223

Percent Special Education 8.07%

*Special Education Child Count
(as of 12/01/2018)* 18

By Race

American Indian/Alaska Native	0
Asian	0
Black	0
Hawaiian Native/Pacific Islander	1
Hispanic	4
White	13
Two or More Races	0

By Disability

Intellectual Disability	0
Speech/Language Impairment	6
Specific Learning Disability	4
Autism	4
Emotional Disturbance	0
Other Health Impairment	4
Other	0

By Gender

Male	11
Female	7

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: BALD KNOB SCHOOL DISTRICT

LEA: 7301

CHILD COUNT

District October 1, 2018 Enrollment 1,190

Percent Special Education 14.37%

*Special Education Child Count
(as of 12/01/2018)* 171

By Race

American Indian/Alaska Native	0
Asian	0
Black	4
Hawaiian Native/Pacific Islander	0
Hispanic	14
White	148
Two or More Races	4

By Disability

Intellectual Disability	12
Speech/Language Impairment	49
Specific Learning Disability	66
Autism	10
Emotional Disturbance	0
Other Health Impairment	30
Other	4

By Gender

Male	108
Female	63

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: BEEBE SCHOOL DISTRICT

LEA: 7302

CHILD COUNT

District October 1, 2018 Enrollment 3,265

Percent Special Education 14.89%

*Special Education Child Count
(as of 12/01/2018)* 486

By Race

American Indian/Alaska Native	0
Asian	1
Black	24
Hawaiian Native/Pacific Islander	0
Hispanic	21
White	431
Two or More Races	8

By Disability

Intellectual Disability	30
Speech/Language Impairment	107
Specific Learning Disability	181
Autism	45
Emotional Disturbance	2
Other Health Impairment	102
Other	19

By Gender

Male	307
Female	179

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: BRADFORD SCHOOL DISTRICT

LEA: 7303

CHILD COUNT

District October 1, 2018 Enrollment 433

Percent Special Education 19.63%

*Special Education Child Count
(as of 12/01/2018)* 85

By Race

American Indian/Alaska Native	0
Asian	0
Black	4
Hawaiian Native/Pacific Islander	0
Hispanic	1
White	80
Two or More Races	0

By Disability

Intellectual Disability	3
Speech/Language Impairment	40
Specific Learning Disability	19
Autism	1
Emotional Disturbance	1
Other Health Impairment	19
Other	2

By Gender

Male	56
Female	29

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: WHITE CO. CENTRAL SCHOOL DISTRICT

LEA: 7304

CHILD COUNT

District October 1, 2018 Enrollment 754

Percent Special Education 14.72%

*Special Education Child Count
(as of 12/01/2018)* 111

By Race

American Indian/Alaska Native	0
Asian	0
Black	1
Hawaiian Native/Pacific Islander	0
Hispanic	11
White	95
Two or More Races	3

By Disability

Intellectual Disability	10
Speech/Language Impairment	35
Specific Learning Disability	47
Autism	4
Emotional Disturbance	0
Other Health Impairment	14
Other	1

By Gender

Male	76
Female	35

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: RIVERVIEW SCHOOL DISTRICT (WHITE)

LEA: 7307

CHILD COUNT

District October 1, 2018 Enrollment 1,212

Percent Special Education 11.47%

*Special Education Child Count
(as of 12/01/2018)* 139

By Race

American Indian/Alaska Native	0
Asian	3
Black	13
Hawaiian Native/Pacific Islander	0
Hispanic	21
White	99
Two or More Races	3

By Disability

Intellectual Disability	22
Speech/Language Impairment	40
Specific Learning Disability	38
Autism	10
Emotional Disturbance	2
Other Health Impairment	21
Other	6

By Gender

Male	93
Female	46

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: PANGBURN SCHOOL DISTRICT

LEA: 7309

CHILD COUNT

District October 1, 2018 Enrollment 786

Percent Special Education 10.56%

*Special Education Child Count
(as of 12/01/2018)* 83

By Race

American Indian/Alaska Native	0
Asian	0
Black	0
Hawaiian Native/Pacific Islander	0
Hispanic	4
White	79
Two or More Races	0

By Disability

Intellectual Disability	4
Speech/Language Impairment	30
Specific Learning Disability	26
Autism	1
Emotional Disturbance	0
Other Health Impairment	19
Other	3

By Gender

Male	58
Female	25

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: ROSE BUD SCHOOL DISTRICT

LEA: 7310

CHILD COUNT

District October 1, 2018 Enrollment 776

Percent Special Education 17.78%

*Special Education Child Count
(as of 12/01/2018)* 138

By Race

American Indian/Alaska Native	0
Asian	1
Black	0
Hawaiian Native/Pacific Islander	0
Hispanic	13
White	123
Two or More Races	0

By Disability

Intellectual Disability	6
Speech/Language Impairment	41
Specific Learning Disability	55
Autism	6
Emotional Disturbance	2
Other Health Impairment	24
Other	4

By Gender

Male	98
Female	40

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: SEARCY SCHOOL DISTRICT

LEA: 7311

CHILD COUNT

District October 1, 2018 Enrollment 4,054

Percent Special Education 13.99%

*Special Education Child Count
(as of 12/01/2018)* 567

By Race

American Indian/Alaska Native	0
Asian	2
Black	99
Hawaiian Native/Pacific Islander	0
Hispanic	57
White	364
Two or More Races	45

By Disability

Intellectual Disability	87
Speech/Language Impairment	136
Specific Learning Disability	146
Autism	46
Emotional Disturbance	23
Other Health Impairment	111
Other	18

By Gender

Male	375
Female	192

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: AUGUSTA SCHOOL DISTRICT

LEA: 7401

CHILD COUNT

District October 1, 2018 Enrollment 369

Percent Special Education 13.28%

*Special Education Child Count
(as of 12/01/2018)* 49

By Race

American Indian/Alaska Native	0
Asian	0
Black	21
Hawaiian Native/Pacific Islander	0
Hispanic	0
White	28
Two or More Races	0

By Disability

Intellectual Disability	10
Speech/Language Impairment	2
Specific Learning Disability	21
Autism	6
Emotional Disturbance	0
Other Health Impairment	10
Other	0

By Gender

Male	25
Female	24

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: MCCRORY SCHOOL DISTRICT

LEA: 7403

CHILD COUNT

District October 1, 2018 Enrollment 633

Percent Special Education 15.32%

*Special Education Child Count
(as of 12/01/2018)* 97

By Race

American Indian/Alaska Native	0
Asian	0
Black	16
Hawaiian Native/Pacific Islander	0
Hispanic	0
White	81
Two or More Races	0

By Disability

Intellectual Disability	14
Speech/Language Impairment	16
Specific Learning Disability	54
Autism	2
Emotional Disturbance	0
Other Health Impairment	7
Other	4

By Gender

Male	62
Female	35

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: DANVILLE SCHOOL DISTRICT

LEA: 7503

CHILD COUNT

District October 1, 2018 Enrollment 842

Percent Special Education 15.91%

*Special Education Child Count
(as of 12/01/2018)* 134

By Race

American Indian/Alaska Native	0
Asian	1
Black	2
Hawaiian Native/Pacific Islander	0
Hispanic	67
White	63
Two or More Races	1

By Disability

Intellectual Disability	20
Speech/Language Impairment	36
Specific Learning Disability	59
Autism	5
Emotional Disturbance	1
Other Health Impairment	13
Other	0

By Gender

Male	79
Female	55

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: DARDANELLE SCHOOL DISTRICT

LEA: 7504

CHILD COUNT

District October 1, 2018 Enrollment 2,167

Percent Special Education 16.29%

*Special Education Child Count
(as of 12/01/2018)* 353

By Race

American Indian/Alaska Native	0
Asian	0
Black	12
Hawaiian Native/Pacific Islander	0
Hispanic	135
White	202
Two or More Races	3

By Disability

Intellectual Disability	54
Speech/Language Impairment	77
Specific Learning Disability	118
Autism	28
Emotional Disturbance	4
Other Health Impairment	57
Other	15

By Gender

Male	229
Female	124

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: WESTERN YELL CO. SCHOOL DISTRICT

LEA: 7509

CHILD COUNT

District October 1, 2018 Enrollment 342

Percent Special Education 18.42%

*Special Education Child Count
(as of 12/01/2018)* 63

By Race

American Indian/Alaska Native	0
Asian	0
Black	1
Hawaiian Native/Pacific Islander	0
Hispanic	10
White	49
Two or More Races	2

By Disability

Intellectual Disability	4
Speech/Language Impairment	25
Specific Learning Disability	28
Autism	0
Emotional Disturbance	1
Other Health Impairment	4
Other	1

By Gender

Male	48
Female	15

SPECIAL EDUCATION DISTRICT PROFILE 2018/19

DISTRICT: TWO RIVERS SCHOOL DISTRICT

LEA: 7510

CHILD COUNT

District October 1, 2018 Enrollment 859

Percent Special Education 19.56%

*Special Education Child Count
(as of 12/01/2018)* 168

By Race

American Indian/Alaska Native	0
Asian	0
Black	2
Hawaiian Native/Pacific Islander	0
Hispanic	20
White	143
Two or More Races	2

By Disability

Intellectual Disability	23
Speech/Language Impairment	22
Specific Learning Disability	83
Autism	6
Emotional Disturbance	0
Other Health Impairment	34
Other	0

By Gender

Male	105
Female	63