

Longitudinal Transition Outcomes of Youth with Emotional Disturbances

Mary Wagner, Ph.D. Lynn Newman, Ed.D.

25th Annual Children's Mental Health Research and Policy Conference

Tampa, FL March 6, 2012

- Examine "the good news and the work ahead"¹ in improving the outcomes of youth with emotional and behavioral disorders (EBD)
 - Draw a nationally representative picture of outcomes for youth with EBD in 1990 and 2005 using data from the original National Longitudinal Transition Study (NLTS) and its "second generation" (NLTS2)
- Using NLTS2 data, document the post-high school outcomes of young adults with EBD nationally up to 8 years after high school

SRI International

¹American Youth Policy Forum and the Center on Education Policy. (2002). *Twenty-five years of educating children with disabilities: The good news and the work ahead*. Washington, DC: Authors.

NLTS and NLTS2 Overview

	NLTS	NLTS2
Focuses on	Youth and young adults	Youth and young adults
Study began	1987	2001
Age at start of study	13 to 21	13 to 16
Disability categories	All disability categories	All disability categories
Longitudinal	7 years 2 waves of data over 4 years	10+ years 5 waves of data over 9 years

Sample design

- NLTS and NLTS2 both have a nationally representative sample of school districts and special schools from which students were randomly selected to generalize to:
 - Students receiving special education who were in each study's age range
 - Each federal special education disability category in use at the time, including EBD
 - Each single-year age cohort

Data sources

- NLTS/NLTS2 comparison: parent and youth telephone interviews
 - Secondary school outcomes: NLTS Wave 1, 1987 (n = 400); NLTS2 Wave 2, 2003 (n = 300). Youth were 14-18 years old.
 - Post-high school outcomes: NLTS Wave 2, 1990 (n = 270); NLTS2 Wave 3, 2005 (n = 280). Young adults were 18-21 years old
- NLTS2 young adult outcomes study
 - Wave 5 parent and youth telephone interview/survey (2009); young adults were 21-25 years old and out of high school up to 8 years

Outcomes of Youth and Young Adults with EBD: NLTS and NLTS2

- High school achievement
- Postsecondary education enrollment
- Employment
- Independence
- Community integration

SRI International

High school academic outcomes of students with EBD (1987 and 2003)

- The percentage earning "mostly As and Bs" increased from 21% to 47%.**
- The high school completion rate increased from 39% to 56%.*
- The percentage suspended for 1 or 2 days increased from 2% to 11%** and average days absent in a 4-week period increased from 1.9 to 3.1.**

* p < .05; ** p < .01.

SRI International

SOURCE: U.S. Department of Education, Office of Special Education Programs, National Longitudinal Transition Study (NLTS), Wave 1 parent interviews, 1987; U.S. Department of Education, Institute of Education Sciences, National Center for Special Education Research, National Longitudinal Transition Study-2 (NLTS2), Wave 2 parent interviews and youth interviews/surveys, 2003.

Postsecondary school enrollment (1990 and 2005)

** *p* < .01; *** *p* < .001.

SRI International

SOURCES: U.S. Department of Education, Office of Special Education Programs, National Longitudinal Transition Study (NLTS), Wave 2 parent interviews 1990; U.S. Department of Education, Institute of Education Sciences, National Center for Special Education Research, National Longitudinal Transition Study-2 (NLTS2), Wave 3 parent interviews and youth interviews/surveys, 2005.

Postsecondary employment (1990 and 2005)

SRI International

SOURCES: U.S. Department of Education, Office of Special Education Programs, National Longitudinal Transition Study (NLTS), Wave 2 parent interviews 1990; U.S. Department of Education, Institute of Education Sciences, National Center for Special Education Research, National Longitudinal Transition Study-2 (NLTS2), Wave 3 parent interviews and youth interviews/surveys, 2005.

Productive engagement at time of interview (1990 and 2005)

SRI International

SOURCES: U.S. Department of Education, Office of Special Education Programs, National Longitudinal Transition Study (NLTS), Wave 2 parent interviews 1990; U.S. Department of Education, Institute of Education Sciences, National Center for Special Education Research, National Longitudinal Transition Study-2 (NLTS2), Wave 3 parent interviews and youth interviews/surveys, 2005.

Independence outcomes (1990 and 2005)

SRI International

SOURCES: U.S. Department of Education, Office of Special Education Programs, National Longitudinal Transition Study (NLTS), Wave 2 parent interviews 1990; U.S. Department of Education, Institute of Education Sciences, National Center for Special Education Research, National Longitudinal Transition Study-2 (NLTS2), Wave 3 parent interviews and youth interviews/surveys, 2005.

Community participation (1990 and 2005)

Young adults with EBD:

** *p* < .01; *** *p* < .001.

SRI International

SOURCES: U.S. Department of Education, Office of Special Education Programs, National Longitudinal Transition Study (NLTS), Wave 2 parent interviews 1990; U.S. Department of Education, Institute of Education Sciences, National Center for Special Education Research, National Longitudinal Transition Study-2 (NLTS2), Wave 3 parent interviews and youth interviews/surveys, 2005.

Percentage-point

Post-High School Outcomes and Experiences of Young Adults with EBD, 2009

SRI International

Postsecondary school enrollment, 2009

Young adults with EBD

Young adults in the general population

** p < .01; *** p < .001.

NOTE: Analyses include young adults with EBD out of high school up to 8 years. Young adults who had enrolled in more than one type of postsecondary school were included in each type of school they had attended. SOURCES: U.S. Department of Education, Institute of Education Sciences, National Center for Special Education Research, National Longitudinal Transition Study-2 (NLTS2), Waves 2-5 parent interviews and youth interviews/surveys, 2003-2009; U.S. Department of Labor, Bureau of Labor Statistics, National Longitudinal Survey of Youth 1998 (NLSY 97), 2005 youth survey. Responses for 21- to 25-year-olds.

SRI International

Intensity of postsecondary school enrollment

NOTE: Analyses include young adults with EBD out of high school up to 8 years. SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Special Education Research, National Longitudinal Transition Study-2 (NLTS2), Wave 5 parent interviews and youth interviews/surveys, 2009.

SRI International

Disclosure of disability to postsecondary school

Percent

SRI International

NOTE: Analyses include young adults with EBD out of high school up to 8 years. SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Special Education Research, National Longitudinal Transition Study-2 (NLTS2), Waves 2-5 parent interviews and youth interviews/surveys, 2003-2009.

Postsecondary school student's perceptions of help with schoolwork

SRI International

more than one type of postsecondary school were included in each type of school they had attended. SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Special Education Research, National Longitudinal Transition Study-2 (NLTS2), Wave 5 parent interviews and youth interviews/surveys, 2009.

Postsecondary school completion

Young adults in the general population

** *p* < .01.

SRI International

NOTE: Analyses include young adults with EBD out of high school up to 8 years.
 SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Special Education Research, National Longitudinal Transition Study-2 (NLTS2), Waves 2-5 parent interviews and youth interviews/surveys, 2003-2009; U.S. Department of Labor, Bureau of Labor Statistics, National Longitudinal Survey of Youth 1998 (NLSY 97), 2005 youth survey. Responses for 21- to 25-year-olds.

Post-high school employment

SRI International

***p < .001. NOTE: Analyses include young adults with EBD out of high school up to 8 years. SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Special Education Research, National Longitudinal Transition Study-2 (NLTS2), Wave 5 parent interviews and youth interviews/surveys, 2009.

Hours worked at current or most recent job

SRI International

NOTE: Analyses include young adults with EBD out of high school up to 8 years. SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Special Education Research, National Longitudinal Transition Study-2 (NLTS2), Wave 5 parent interviews and youth interviews/surveys, 2009.

Duration of employment

Number of months employed:

SRI International

SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Special Education Research, National Longitudinal Transition Study-2 (NLTS2), Wave 5 parent interviews and youth interviews/surveys, 2009.

Disclosure of disability to employer

SRI International

NOTE: Analyses include young adults with EBD out of high school up to 8 years. SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Special Education Research, National Longitudinal Transition Study-2 (NLTS2), Waves 2-5 parent interviews and youth interviews/surveys, 2003-2009.

Hourly wage

SRI International

NOTE: Analyses include young adults with EBD out of high school up to 8 years. SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Special Education Research, National Longitudinal Transition Study-2 (NLTS2), Wave 5 parent interviews and youth interviews/surveys, 2009; U.S. Census Bureau, Current Population Survey (CPS), May 2009. Data for 21- to 25-year-olds.

\$11.00

\$11.40

70%

Employment benefits

* *p* < .05; ***p* < .01.

NOTE: Analyses include young adults with EBD out of high school up to 8 years. General population data not available for any benefits.

SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Special Education Research, National Longitudinal Transition Study-2 (NLTS2), Wave 5 parent interviews and youth interviews/surveys, 2009. U.S. Department of Labor, Bureau of Labor Statistics, National Longitudinal Survey of Youth 1998 (NLSY 97), 2005 youth survey. Data are for 21- to 25-year-olds.

SRI International

Relevant reports

NLTS/NLTS2 comparison

Newman, L., Wagner, M., Cameto, R., Knokey, A.M., & Shaver, D. (2010). Comparisons Across Time of the Outcomes of Youth With Disabilities up to 4 Years After High School. A Report of Findings from the National Longitudinal Transition Study-2 (NLTS2) (NCSER 2010-3008). Menlo Park, CA: SRI International. Available at http://www.nlts2.org/reports/2010_09/index.html

NLTS2 report for young adults out of high school up to 8 year

Newman, L., Wagner, M., Knokey, A.-M., Marder, C., Nagle, K., Shaver, D., Wei, X., with Cameto, R., Contreras, E., Ferguson, K., Greene, S., and Schwarting, M. (2011). The Post-High School Outcomes of Young Adults With Disabilities up to 8 Years After High School. A Report From the National Longitudinal Transition Study-2 (NLTS2) (NCSER 2011-3005). Menlo Park, CA: SRI International. Available at www.nlts2.org/reports/2011_09_02/index.html

For more information:

- Fact sheets & Data briefs Full reports
- Executive summaries
 Data tables

www.nlts2.org

SRI International