

Chapter 4:

Eligibility Categories

In this chapter you will:

- learn the different special education categories

IDEA lists different disability categories under which children may be eligible for services. For a child to be eligible for services, the disability must affect the child’s educational performance. Students may qualify for services under one or more categories. These categories do not tell the whole story of the student. Categories alone do not identify where the student will go to school or determine what kind of services they need.

A child may not be identified as a “child with a disability” just because he or she speaks a language other than English and does not speak or understand English well. A child may not be identified as having a disability just because he or she has not had enough instruction in math or reading.

Disability Category Definitions

Unless otherwise stated in the definitions below, the following 14 special education eligibility categories are found at 34 CFR 300.8.

Autism

Autism means a developmental disability significantly affecting verbal and nonverbal communication and social interaction, generally evident before age three, that adversely affects a child’s educational performance. Other characteristics often associated with autism are engagement in repetitive activities and stereotyped movements, resistance to environmental change or change in daily routines, and unusual responses to sensory experiences. Autism does not apply if a child’s educational performance is adversely affected primarily because the child has an emotional disability. In addition, autism shall include, but not be limited to, any Autism Spectrum Disorder that adversely affects a child’s educational performance.

Cognitive Disability

Cognitive disability means significantly below average general intellectual functioning, existing concurrently with deficits in adaptive behavior and manifested during the developmental period that adversely affects a child's educational performance.

Deaf-Blindness

Deaf-blindness means concomitant hearing and visual impairments, the combination of which causes such severe communication and other developmental and educational needs that they cannot be accommodated in special education programs solely for children with deafness or children with blindness.

Deafness

Deafness means a hearing impairment that is so severe that the child is impaired in processing linguistic information through hearing, with or without amplification that adversely affects a child's educational performance.

Developmental Delay

A delay in physical development, cognitive development, communication development, social or emotional development, or adaptive development (may include children from three through nine years of age). (23 IAC 226.75)

Emotional Disability

An emotional disability means a condition exhibiting one or more of the following characteristics over a long period of time and to a marked degree that adversely affects a child's educational performance:

- An inability to learn that cannot be explained by

Worth a Look

34 CFR 300.8 uses the term "mental retardation" to describe children with below average intellectual functioning and deficits in adaptive behavior. Illinois has chosen to use the term "cognitive disability" when describing such children. (See 23 IAC 226.75 under the definition of "Disability.")

intellectual, sensory, or health factors.

- An inability to build or maintain satisfactory interpersonal relationships with peers and teachers.
- Inappropriate types of behavior or feelings under normal circumstances.
- A general pervasive mood of unhappiness or depression.
- A tendency to develop physical symptoms or fears associated with personal or school problems.
- Emotional disability includes schizophrenia.

Hearing Impairment

A hearing impairment is one that is either permanent or fluctuating and that adversely affects a child's educational performance, but that is not included under the definition of deafness.

Multiple Disabilities

Multiple disabilities means a combination of various impairments that cause such severe educational needs that they cannot be accommodated in special education programs solely for one of the impairments. Multiple disabilities does not include deaf-blindness.

Orthopedic Impairment

An orthopedic impairment means a severe orthopedic impairment that adversely affects a child's educational performance. The term includes impairments caused by a congenital anomaly, impairments caused by disease (e.g., poliomyelitis, bone tuberculosis), and impairments from other causes (e.g., cerebral palsy, amputations, and fractures or burns that cause contractures).

Other Health Impaired

Other health impairment means having limited strength, vitality, or alertness, including a heightened alertness to environmental stimuli, that result in limited alertness with respect to the educational environment, that:

- Is due to chronic or acute health problems such as asthma, attention deficit disorder or attention deficit hyperactivity disorder, diabetes, epilepsy, a heart condition, hemophilia, lead poisoning, leukemia, nephritis, rheumatic fever, sickle cell anemia, and Tourette syndrome; and
- Adversely affects a child's educational performance.

Specific Learning Disability

Specific learning disability—Specific learning disability means a disorder in one or more of the basic psychological processes involved in understanding or in using language, spoken or written, that may manifest itself in the imperfect ability to listen, think, speak, read, write, spell, or to do mathematical calculations, including conditions such as perceptual disabilities, brain injury, minimal brain dysfunction, dyslexia, and developmental aphasia.

Important Reminder

Specific learning disability does not include learning problems that are primarily the result of visual, hearing, or motor disabilities, of cognitive disability, of emotional disability, or of environmental, cultural, or economic disadvantage

Speech or Language Impairment

Speech or language impairment means a communication disorder, such as stuttering, impaired articulation, a language impairment, or a voice impairment, that adversely affects a child's educational performance.

Traumatic Brain Injury

Traumatic brain injury means an acquired injury to the brain caused by an external physical force, resulting in total or partial functional disability or psychosocial impairment, or both, that adversely affects a child's educational performance. Traumatic brain injury applies

to open or closed head injuries resulting in impairments in one or more areas, such as cognition; language; memory; attention; reasoning; abstract thinking; judgment; problem-solving; sensory, perceptual, and motor abilities; psychosocial behavior; physical functions; information processing; and speech. Traumatic brain injury does not apply to brain injuries that are congenital or degenerative, or to brain injuries induced by birth trauma.

Visual Impairment

Visual impairment includes any type of sight problem which, even with glasses/contacts, adversely affects school performance. Children with visual impairments can be further described as partially sighted or blind based on the degree of visual impairment and their educational needs.