

DOCUMENT RESUME

ED 109 862

EC 073 372

AUTHOR Harlow, Mary Jane P.; And Others
 TITLE Post Secondary Programs for the Deaf: V. Follow-Up Data Analysis. Research Report No. 79.
 INSTITUTION Minnesota Univ., Minneapolis. Research, Development, and Demonstration Center in Education of Handicapped Children.
 SPONS AGENCY Bureau of Education for the Handicapped (DHEW/OE), Washington, D.C.
 PUB DATE Dec 74
 GRANT OEG-09-332189-4533(032)
 NOTE 36p.; For other monographs in the series see ED 106 998, 106 999, 107 002, and 107 009
 EDRS PRICE MF-\$0.76 HC-\$1.95 PLUS POSTAGE
 DESCRIPTORS Aurally Handicapped; *Deaf; Exceptional Child Education; *Followup Studies; Job Placement; Job Skills; Post Secondary Education; *Program Evaluation; Technical Education; *Vocational Education

ABSTRACT

The fifth of a series of six monographs provides followup data on 467 former students of three postsecondary vocational technical programs for the deaf. Introductory information includes objectives of the study (such as providing developing postsecondary programs with guidelines for establishing programs for the deaf) and a summary of the contents of each monograph in the series. Presented are data on 55 areas of training, status (including the number of graduates, withdrawals, job placement status, and geographic origin). Among conclusions noted are that although there is a broadened range of postsecondary course offerings available, students tend to be placed in a limited number of subject areas, and that placement tends to be along sex lines. (LS)

 * Documents acquired by ERIC include many informal unpublished *
 * materials not available from other sources. ERIC makes every effort *
 * to obtain the best copy available. nevertheless, items of marginal *
 * reproducibility are often encountered and this affects the quality *
 * of the microfiche and hardcopy reproductions ERIC makes available *
 * via the ERIC Document Reproduction Service (EDRS). EDRS is not *
 * responsible for the quality of the original document. Reproductions *
 * supplied by EDRS are the best that can be made from the original. *

ED109502

RESEARCH REPORT #79

Project No. 332189
Grant No. OE-09-332189-4533 (032)

U.S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION

THIS DOCUMENT HAS BEEN REPRO-
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIGIN-
ATING IT. POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRESENT
OFFICIAL NATIONAL INSTITUTE OF
EDUCATION POSITION OR POLICY

POST SECONDARY PROGRAMS FOR THE DEAF:
V. Follow-Up Data Analysis

Mary Jane P. Harlow, Steven D. Fisher and Donald F. Moores
University of Minnesota

Research, Development and Demonstration
Center in Education of Handicapped Children
Minneapolis, Minnesota

December 1974

The research reported herein was performed pursuant to a grant from the Bureau of Education for the Handicapped, U.S. Office of Education, Department of Health, Education, and Welfare to the Center of Research, Development and Demonstration in Education of Handicapped Children, Department of Psychoeducational Studies, University of Minnesota. Contractors undertaking such projects under government sponsorship are encouraged to express freely their professional judgment in the conduct of the project. Points of view or opinions stated do not, therefore, necessarily represent official position of the Bureau of Education for the Handicapped.

Department of Health, Education and Welfare
U. S. Office of Education
Bureau of Education for the Handicapped

EC 073 372

2/3

RESEARCH, DEVELOPMENT AND DEMONSTRATION CENTER IN EDUCATION OF HANDICAPPED CHILDREN

Department of Psychoeducational Studies
Pattee Hall, University of Minnesota, Minneapolis, Minnesota 55455

The University of Minnesota Research, Development and Demonstration Center in Education of Handicapped Children has been established to concentrate on intervention strategies and materials which develop and improve language and communication skills in young handicapped children.

The long term objective of the Center is to improve the language and communication abilities of handicapped children by means of identification of linguistically and potentially linguistically handicapped children, development and evaluation of intervention strategies with young handicapped children and dissemination of findings and products of benefit to young handicapped children.

Acknowledgments

The authors would like to thank the following people at each program who were especially helpful during the research conducted in 1973: Linda Donnels, Peter Wuescher, Douglas Wells, Michael Weldon and Roy Pierce--Delgado Junior College; Stanley Traxler, Alice Burch, Lucy Fridell, William Davis and Steven King--Seattle Community College; Robert Lauritsen, Irene Domanos, Roger Reddan and John Bachman--St. Paul Technical Vocational Institute; along with all the interpreters, preparatory program teachers, technical vocational teachers, counselors and current students at the various participating programs whose cooperation facilitated complete data collection.

Thanks are extended to Audrey Thurlow, Karen Pugh, DeAnna Gehant and Cathy Mattson for their assistance with the preparation of the monographs.

Appreciation and thanks are also due to the following students in the education of the hearing-impaired program at the University of Minnesota who participated in data analysis: Kathy Nelson, Ann Bauleke and Linda Ritchie.

Very special thanks go to Sue Dingman for her extensive work collecting data in Seattle and New Orleans, to Diane Holte whose assistance in organizing and analyzing the data was invaluable to us, and to Douglas Burke for his suggestions concerning the development of questionnaires and interview forms.

The investigators wish to thank the Minnesota, Washington and Louisiana Departments of Manpower Services of the U.S. Department of Labor for testing many of the students included in the project. In particular, appreciation is extended to Edward Schultz of the Minnesota office for his assistance in preparing General Aptitude Test Battery testing contracts in all three states.

We extend our appreciation to Dr. Ben Hoffmeyer, Headmaster of the American School for the Deaf for granting us free access to the American School's Historical Library and to Jane Wilson, American School librarian for her assistance.

Finally, this project could not have been undertaken without the cooperation of hundreds of parents, vocational rehabilitation counselors, young deaf people and employers. We hope in return this project will have made a contribution to them by bringing the current occupational status of young deaf people into focus and recommending courses of action designed to evaluate their status and permit them to become even more productive members of society.

Foreword

The University of Minnesota Research, Development and Demonstration Center in Education of Handicapped Children became involved in the evaluation of post-secondary programs in July 1972, several years after the three programs in consideration had been established. The charge to the Center was to develop, in cooperation with the programs in New Orleans, Seattle and St. Paul, mechanisms by which to identify those components necessary for the development and maintenance of successful post-secondary vocational technical programs for the hearing impaired students.

A special debt of gratitude is owed to the three programs for their willingness to cooperate with an "outside" evaluation team rather than follow the more traditional mode of self-evaluation. We hope that whatever inconvenience the programs may have experienced will be compensated for by the results of the evaluation.

The evaluation was made possible through the cooperation of two federal agencies, the Bureau of Education of the Handicapped (BEH) and Social and Rehabilitation Services (SRS): We gratefully acknowledge the support and advice of Max Mueller of BEH and Edna Adler and Deno Reed of SRS. Of primary importance, of course, has been the interest and support of Boyce Williams, Chief of the Department of Communication Disorders at SRS. Without his leadership, the substantial gains made in vocational technical training for the deaf would have been of a more limited nature.

TABLE OF CONTENTS

	<u>Page</u>
Acknowledgments	1
Foreword	ii
Table of Contents	iii
List of Tables	iv
Background	1
Organization of Monograph Series	2
Monograph I: Introduction and Overview	2
Monograph II: External Views of Programs	2
Monograph III: Internal Views of Programs	3
Monograph IV: Empirical Data Analysis	3
Monograph V: Follow-Up Data Analysis	3
Monograph VI: Guidelines and Summary	4
Methods and Procedures	5
Sample	5
Data collection	5
Treatment of data	5
Results	6
Areas of Training	6
Former student status	6
Placement status	10
Geographic origin	13
Discussion	15
Conclusions	17
References	18
Appendix A - Follow-Up Data Form	20

LIST OF TABLES

<u>Tables</u>	<u>Page</u>
1 Placement of Students in Subject Areas at the Delgado Program	7
2 Placement of Students in Subject Areas at the Seattle Program	8
3 Placement of Students in Subject Areas at the TVI Program	9
4 Status of Former Students	10
5 Reasons for Student Withdrawal from Post-Secondary Programs	11
6 Placement Status of Former Students	12
7 State or Country of Student Origin	14

INTRODUCTION

Background

The present paper represents the fifth of a series of six monographs produced as a result of an evaluation of three federally funded post-secondary vocational technical programs for deaf students.

The programs are:

- 1) Delgado Community College, New Orleans, Louisiana;
- 2) Seattle Community College, Seattle, Washington;
- 3) Technical Vocational Institute, St. Paul, Minnesota.

Monograph I, Post Secondary Programs for the Deaf: Introduction and Overview, contains a complete description of the three programs.

The study was designed with the following objectives:

- (1) To provide developing post-secondary programs with guidelines for establishing programs for the deaf.
- (2) To determine as precisely as possible the nature of the three demonstration projects in relation to:
 - a) Population served
 - b) Courses of study offered
 - c) Supportive services provided
 - d) Cost of services
- (3) To determine the effectiveness of the type of post-secondary programming offered by the three demonstration projects in:
 - a) Course success
 - b) Employment success
 - c) Attrition
 - d) Comparison of student and non-student success
- (4) To consider student characteristics in an attempt to derive implications for specific instructional vocational procedures.

The objectives may be seen as encompassing two components. The first deals with the three existing federally funded demonstration

2

programs. Formative process evaluation was conducted as a means of increasing the effectiveness of ongoing programs. The final outcome of the project, based on the summative evaluation of the demonstration programs, is concerned with establishing guidelines for new programs.

In addition to program descriptions, Monograph I contains a complete statement of the problem, review of the literature and summary of previous investigations on the vocational status of the deaf. The series was developed to be read sequentially and the reader is advised to be familiar with the contents of Monograph I before reading the present report.

ORGANIZATION OF MONOGRAPH SERIES

Procedures are spelled out in detail in the appropriate sections. Including the present report, six monographs have been developed and comprise the total package. The monographs are as follows:

- I. Introduction and Overview
- II. External Views of Programs
- III. Internal Views of Programs
- IV. Empirical Data Analysis
- V. Follow-Up Data Analysis
- VI. Guidelines and Summary

Monograph I: Introduction and Overview

This report is divided into the following categories:-

1. Introduction and Statement of the Problem
2. Review of the Literature
3. Program Descriptions
4. Procedures

Monograph II: External Views of Programs

Material in this monograph is based on results obtained by two sets of interviews and two sets of questionnaires as follows:

1. Interviews of Former Students Now Employed
2. Interviews of Employees' Supervisors
3. Parent Questionnaires
4. Vocational Rehabilitation Counselor Questionnaires

For each category the results are treated separately for each of the three programs (Delgado, Seattle, TVI) as well as on a general basis across programs. The same procedure was followed for all subsequent monographs.

Monograph III: Internal Views of Programs

Material in this section is based on interviews with the following categories of respondents:

1. Current Students
2. Deaf Program Staff
 - a) Administrators
 - b) Counselors
 - c) Preparatory Program Teachers
 - d) Interpreters
3. Technical Vocational Teachers/College Training Staff

Monograph IV: Empirical Data Analysis

Empirical data analysis was conducted on two groups, Former Students and Current Students:

1. Former Students
 - a) Stanford Achievement Test
 - b) General Aptitude Test Battery
 - c) IPAT
 - d) Wechsler Adult Intelligence Scale
2. Current Students
 - a) Stanford Achievement Test
 - b) General Aptitude Test Battery
 - c) IPAT
 - d) Wechsler Adult Intelligence Scale

Monograph V: Follow-Up Data Analysis

The follow-up data consist of information on former students arranged in the following categories:

1. Areas of Training
2. Former Student Status
 - a) Graduates
 - b) Goal Completions
 - c) Withdrawals
 - d) Transfers
3. Job Placement
4. Geographic Origin

Monograph VI: Summary and Guidelines

This monograph provides guidelines for the development and monitoring of effective vocational technical programs for the deaf within ongoing programs for hearing students. A summary of the complete study is also provided.

Presentation of follow-up data analysis

Follow-up data were gathered from student files at each of the three programs to determine 1) the number of areas of training in which deaf students are placed, 2) the rate of attrition, 3) overall student job placement status, 4) the geographic scope of each program, 5) reasons for student withdrawal and 6) the male/female enrollment ratio. Each student file was searched to determine country or state of student origin, pupil program entry date, course of study, date of graduation, withdrawal or transfer, reason for withdrawal, name and location of current employer, and congruence between job placement and training.

METHODS AND PROCEDURES

Sample. Selection of former students for inclusion in the sample was based upon the availability of complete data in the file folders maintained by the programs on their students. Complete data were defined by the following categories of information:

- Area of training
- Former student status
 - a) Graduates
 - b) Goal completions
 - c) Withdrawals
 - d) Transfers
- Job Placement
- Geographic origin.

Complete data were available on 467 former students, including 113 males and 48 females from Delgado, 73 males and 41 females from Seattle, and 109 males and 83 females from St. Paul TVI.

Data collection. The collection of data from each of the three programs was initiated during the latter part of March 1973. A staff member from each of the programs searched student files and filled in the information in the follow-up data form (see Appendix A) supplied by the research team. The information was forwarded to the research team. Updating and revision of information continued throughout 1973 and 1974. The updating and revision were accomplished through conversations and correspondence with responsible individuals at each of the programs.

Treatment of data. The data collected and presented here are of a quantitative nature, coded for tabulation and reporting.

RESULTS

Areas of Training

The number of different areas students were placed in ranged from 23 at Delgado to 31 at Seattle, with students at TVI placed in 25 different areas of study. As can be seen in Tables 1, 2, and 3, males were placed in more different training areas than were females. Delgado males were placed in 21 subject areas, females in 7. The Seattle program placed males in 21 areas and females in 16. The TVI program males were placed in 24 different areas, the females in 7. Delgado males were found, for the most part, in the areas of drafting, carpentry, business, plumbing, orthotics/prosthetics, and engineering. Females were placed mainly in the clerical area (52%). Seattle male students were more evenly distributed throughout subject areas, with the welding, drafting, data processing and machine shop categories containing more students than other categories. Female students in the Seattle program were found mainly in the data processing and clerical office practice areas. Male students at St. Paul TVI were heavily placed in the graphic arts and machine tool processes areas. Sixty of 80 (75%) TVI females were placed in the general office practice subject area.

Former Student Status

The status of former students is indicated in Table 4. The category of goal completion is peculiar to Delgado and is defined as that student who has received training to the point necessary to obtain employment. This individual does not necessarily receive a degree or certificate for such training.

Table 1

Placement of Students in Subject Areas at the Delgado Program

<u>Area*</u>	<u>Male</u>	<u>Female</u>	<u>Total</u>
Clerical	1	16	17
Drafting	16	-	16
Carpentry	12	-	12
Business	9	-	9
Plumbing	7	4	7
Data Processing	3	-	7
Engineering**	6	-	6
Orthotics/Prosthetics	5	4	5
Secretarial	-	2	4
Referral	2	3	4
Library Science	1	1	4
Commercial Art	2	-	3
Printing	3	-	3
Machinist	2	-	2
Painting/Decorating	2	-	2
Auto Body	2	-	2
Welding	2	-	2
Cooking/Baking	2	-	2
Auto Mechanics	1	-	1
Graphic Arts	1	-	1
Electronics	1	-	1
Upholstery	1	-	1
Fine Arts	-	1	1
Total	81	31	112

*There were 49 students in the preparatory program, 32 males and 17 females. This was 30.34% of a sample of 161 students.

**Civil Engineering 2
 Electrical Engineering 2
 Architectural Engineering 1
 Petroleum Engineering 1

Table 2

Placement of Students in Subject Areas at the Seattle Program

<u>Area*</u>	<u>Male</u>	<u>Female</u>	<u>Total</u>
Data Processing	8	8	16
Welding	9	-	9
Drafting	8	-	8
Clerical Office Practice	-	7	7
Machine Shop	7	-	7
Inhalation Therapy	-	4	4
Custom Apparel	1	3	4
Dry Cleaning	4	-	4
Printing	4	-	4
Carpentry	3	-	3
Power Sewing	-	3	3
Dental Technology/ Laboratory	2	1	3
College Preparatory	2	1	3
Horology	3	-	3
Electronics	2	1	3
Diesel Mechanics	2	-	2
Accounting	-	2	2
College Exploratory	1	1	2
Auto Body/Mechanics	2	-	2
College Transfer	2	-	2
Sheet Metal	2	-	2
Baking	2	-	2
Key punch	-	1	1
Cosmetology	-	1	1
Early Childhood	-	1	1
Cake decorating	-	1	1
Graphic Arts	-	1	1
Chemical Technology	1	-	1
News writing	1	-	1
Liberal Arts	-	1	1
Basic Education	1	-	1
Total	67	37	104

*There were 10 students in the preparatory program, 6 males and 4 females. This was 8.77% of a sample of 114 students.

Table 3

Placement of Students In Subject Areas at St. Paul TVI Program

<u>Area*</u>	<u>Male</u>	<u>Female</u>	<u>Total</u>
General Office Practice	1	60	61
Graphic Arts	35	3	38
Machine Tool Processes	16	-	16
Apparel Arts	1	7	8
Auto Body/Mechanics	8	-	8
Medical Laboratory Assistant	-	5	5
Cabinetmaking	5	-	5
Cosmetology	1	3	4
Welding	3	-	3
Production Art	2	1	3
Data Processing	1	1	2
Landscape Technology	2	-	2
Carpentry	2	-	2
Design Technology	2	-	2
Sheetmetal	2	-	2
Hotel/Restaurant Cookery	1	-	1
Dental Technology	1	-	1
Optical Technology	1	-	1
Cooking and Baking	1	-	1
Electro-Mechanical Technology	1	-	1
Traffic Transportation	1	-	1
Plumbing	1	-	1
Chemical Technology	1	-	1
Watchmaking	1	-	1
Highway Technology	1	-	1
Total	91	80	171

*There were 21 students in the preparatory program, 18 males and 3 females. This was 10.37% of a sample of 192 students.

Table 4

	Status of Former Students					
	Delgado		Seattle		TVI	
	#	%	#	%	#	%
Graduates	40	24.84	71	62.28	138	71.87
Withdrawals	97	60.24	33	28.94	46	23.95
Goal Completions	15	9.31	---	---	---	---
Transfers	9	5.59	10	8.77	8	4.16
Total	161	100.00	114	100.00	192	100.00

The percentage of graduates ranged from nearly 25 percent at the Delgado program up to almost 72 percent at the TVI program. The percentage of withdrawals ranged from approximately 24 percent at the TVI program up to 60 percent at the Delgado program. Goal completions accounted for nine percent of the Delgado sample. Transfers made up less than 10 percent of each sample.

Employment and the seeking of employment were the major reasons for student withdrawal from the Seattle and TVI programs (see Table 5). Adjustment difficulties accounted for nearly 59 percent of the withdrawals from the Delgado program.

Placement Status

The percentage of students placed in employment ranged from 28 percent at the Delgado program up to nearly 63 percent at the TVI program (see Table 6). The percentage of students placed in jobs they were trained for was high at the Seattle and TVI programs, 91 and 98 percent respectively. The Delgado program had nearly 67 percent of its students placed in jobs they were trained for. Information was not available on a small percentage of students from each program.

Reasons for Student Withdrawal from Post-Secondary Programs

School	Reasons	Number	Percent
Delgado	Adjustment difficulties*	57	58.76
	Employment	15	15.46
	Marriage	7	7.21
	Referral	7	7.21
	To seek employment	6	6.18
	Financial difficulty	2	2.06
	Withdrawal of Vocational Rehabilitation support	1	1.03
	Death	1	1.03
	Total	97	100.00
Seattle	Employment	9	27.27
	Unknown	3	9.09
	Overall adjustment problems	2	6.06
	Personal problems	2	6.06
	Drug usage	2	6.06
	Motivation problems	2	6.06
	Emotionally disturbed	2	6.06
	Learning disability	2	6.06
	Medical difficulties	2	6.06
	Academic failure	2	6.06
	Marriage	1	3.03
	No program available	1	3.03
	Insufficient skill	1	3.03
	Attendance	1	3.03
	Deceased	1	3.03
Total	33	100.00	
TVI	To seek employment	13	28.26
	Uncertain/unrealistic goals	7	15.21
	Attendance/attitude	5	10.86
	Personal/social adjustment	5	10.86
	Employment	3	6.52
	Referral	3	6.52
	Unknown	3	6.52
	Death/illness in the family	2	3.34
	Marriage	1	2.17
	Financial difficulties	1	2.17
	Health problems	1	2.17
	Joined Army	1	2.17
	Family difficulties	1	2.17
Total	46	100.00	

*The following categories were specified in adjustment difficulties: academic difficulties (19), general adjustment difficulties (9), community/education environment (7), social adjustment (5), adjustment to peers (3), personal/emotional adjustment (3), academic/social/community adjustment (2), poor motivation (2), adjustment/family problems (2), personal/social interests interfered with school (2), housing and behavior problems (1), uncooperative/academic problems (1), community adjustment (1).

Table 6

Placement Status of Former Students

	<u>Delgado</u>		<u>Seattle</u>		<u>TVI</u>	
	<u>#</u>	<u>%</u>	<u>#</u>	<u>%</u>	<u>#</u>	<u>%</u>
Placed	45	27.95	68	59.64	120	62.50
(Placed in job trained for)	30	-----	62	-----	118	-----)*
Does not apply	107	66.45	36	31.57	57	29.68**
No information	9	5.59	10	8.77	15	7.81
Total	161	100.00	114	100.00	192	100.00

*Of the Delgado students placed, 66.67% were placed in the job they had trained for. Of the Seattle students placed, 91.18% were placed in the job they had trained for. Of the TVI students placed, 98.33% were placed in the job they had trained for.

**The breakdown of the Does not apply category included:

<u>Delgado</u>	<u>Seattle</u>	<u>TVI</u>
86 withdrawals	22 withdrawals	42 withdrawals
9 transfers	10 transfers	8 transfers
9 goal completions	3 students continuing	4 students contin-
continuing education	studies	uing studies
3 graduates continuing	1 death	1 referral
education		1 marriage
		1 employment de-
		ferred

Geographic Origin

The greatest share of students attending the post-secondary programs originated from the state in which the program is located (see Table 7). Forty-seven percent of the Delgado sample listed Louisiana as their home state. Nearly 58% of the Seattle students said Washington was their home state, and 47% of St. Paul TVI students listed Minnesota as their home state. Many students came from states or countries adjacent to or near the state in which the program is located. The number of different states and countries from which the students came ranged from 12 at the Seattle program up to 26 at the Delgado program.

Table 7

State or Country of Student Origin

<u>Delgado</u>	<u>#</u>	<u>Seattle</u>	<u>#</u>	<u>TVI</u>	<u>#</u>
Louisiana	76	Washington	66	Minnesota	91
Mississippi	9	Oregon	14	Illinois	15
Virginia	9	Idaho	7	Wisconsin	15
Indiana	7	Montana	7	Iowa	10
Texas	7	New York	6	South Dakota	9
Florida	5	Utah	6	Canada	6
North Carolina	5	Alaska	2	North Dakota	5
Wisconsin	4	South Dakota	2	Connecticut	5
Arizona	4	Canada	1	Michigan	5
Tennessee	4	New Mexico	1	Nebraska	5
Illinois	4	Hong Kong, CHINA	1	Maryland	5
Kentucky	4	Ohio	1	Kansas	4
Missouri	3			Pennsylvania	4
Georgia	3			Massachusetts	2
Alabama	2			Florida	2
New Mexico	2			Kentucky	2
New York	2			Indiana	1
Oregon	2			New Jersey	1
Ohio	2			Wyoming	1
Oklahoma	1			Oklahoma	1
South Carolina	1			New York	1
Arkansas	1				
Washington, D.C.	1				
Maryland	1				
Colorado	1				
Iowa	1				
Total	161		114		192

DISCUSSION

Students at the Delgado and St. Paul TVI programs were placed in a limited number of subject areas, and placement tended to be along sex lines. Many Delgado males were found in the drafting and carpentry areas, and 56% of TVI males were placed in the graphic arts and machine tool processes areas. Females in both programs were placed mainly in general office practice subject areas, particularly at TVI where 75% of the female students had been placed in those areas. Male students at Seattle were placed more generally throughout categories and were placed in a wider range of subject areas (31). Female students at Seattle tended to share this widened range, being placed in 16 different areas as compared to Delgado and TVI's seven. Many Seattle female students, however, were also found in clerical and data processing areas. The training of many students in the graphic arts and clerical areas, in particular, is not encouraging since these occupations traditionally held large numbers of deaf individuals before the establishment of post-secondary programs. The presence of many students in these areas also serves to point up that, although there is a broadened range of course offerings available, the number placed in new and different training areas is small.

The percentage of students who graduated from the Seattle and TVI programs was quite high, 62 and 72% respectively. The Delgado program, on the other hand, displayed a 60% withdrawal rate and only a 34% graduation and goal completion rate. Reasons for withdrawal (Table 5) from the Delgado program centered on adjustment difficulties

(59%), and the greatest share of these difficulties was attributed to academic problems. Other reasons listed by the three programs were as varied as the students who attend the programs.

The aggressive placement policies of the Seattle and TVI programs are apparent in the high percentage of former students who hold jobs. An extremely high proportion of these students were not only placed but placed in the job for which they had been trained. The passive role of the Delgado program in placement of its students is reflected in the low (28%) percentage of students placed. The Seattle program makes extensive use of its counselors and of technical/vocational instructors in aiding placement. The TVI program relies mainly on its counselors. Both methods appear to be effective.

The three programs appear to draw students on a regional basis as was intended in the original concept. In effect, the Delgado program serves the southern region of the United States, Seattle the western region and TVI the Middle West. As might be expected, the largest share of students is drawn from the state in which the program is located.

CONCLUSIONS.

1. Although there is a broadened range of post-secondary course offerings available, students tend to be placed in a limited number of subject areas, and placement tend to be along sex lines. Males were placed in such "traditional" areas for the deaf as drafting, carpentry, and graphic arts. Females were heavily placed in general office practice subject areas. The Seattle program had placed its students in the widest range of subject areas, both males and females.

2. The Seattle and TVI programs had high graduation rates. The Delgado program, on the other hand, displayed a 34% graduation and goal completion rate and a 60% withdrawal rate. Reasons for withdrawal from the Delgado program centered on adjustment difficulties.

3. The active placement policies of the Seattle and TVI programs results in a high percentage of former students being placed and an extremely high percentage of these students being placed in jobs for which they were trained. The passive role of the Delgado program in placement of its students was reflected in the low (28%) percentage of students placed.

4. The programs draw students on a regional basis as was originally intended. In effect, the Delgado program serves the southern region of the United States, Seattle the western region, and TVI the Middle West. The largest share of students is drawn from the state in which a program is located.

References

- Barnes, H. B. A co-operative job training center for the deaf--if! American Annals of the Deaf, 1940, 85; 347-350 (a).
- Barnes, H. B. The need for separating advanced vocational training from the elementary school atmosphere. American Annals of the Deaf, 1940, 85, 449-451.
- Boatner, E. G., Stuckless, E. R., and Moores, D. F. The occupational status of the young deaf adult of New England and the need and demand for a regional technical-vocational training center. West Hartford, Connecticut: American School for the Deaf, 1964.
- Brochure. Improved vocational, technical and academic opportunities for deaf persons. New Orleans, Louisiana: Delgado Junior College.
- Brochure. Technical vocational program for deaf students. St. Paul, Minnesota: Technical Vocational Institute, 1969.
- Bulletin. St. Paul Area Technical Vocational Institute. St. Paul, Minnesota, 1970.
- Craig, W. N. and Burrows, N. L. Improved vocational, technical and academic opportunities for deaf people: Research component. University of Pittsburgh: Pittsburgh, Pennsylvania, 1969.
- Craig, W. N., Newman, J. and Burrows, N. L. An experiment in post-secondary education for deaf people. American Annals of the Deaf, 1972, 117, 606-611.
- Delgado Junior College 1972-73 General Catalog. New Orleans, Louisiana: Delgado Junior College, 1972.
- Dictionary of Occupational Titles, Vol. I and II, 3rd Edition; U. S. Department of Labor, Washington, D.C.: U. S. Government Printing Office, 1965.
- Fay, E. (Ed.). American Annals of the Deaf and Dumb, 1871, 16.
- Fay, E. Report of the committee on a technical school. American Annals of the Deaf and Dumb, 1893, 38, 279-280.
- Fusfeld, J. S. (Ed.). National Research Council's Committee on the survey of schools for the deaf. American Annals of the Deaf, 1926, 71, 284-348.
- Kronenberg, H. K. and Blake, G. D. Young deaf adults: An occupational survey. Hot Springs, Arkansas: Arkansas Rehabilitation Service, 1966.

- Lunde, A. S. and Bigman, S. K. Occupational conditions among the deaf. Washington, D. C.: Gallaudet College, 1959.
- Moore, D. F. The vocational status of young deaf adults in New England. Journal of Rehabilitation of the Deaf, 1969, 2, 29-41.
- Moore, D., Fisher, S. & Harlow, M. J. Post-secondary programs for the deaf, Monograph I: Introduction. Research Report #60, Research, Development and Demonstration Center in Education of Handicapped Children. University of Minnesota, February 1974.
- Morrison, J. S. Industrial training: What shall we subtract, and what shall we add, in the new century of the deaf? American Annals of the Deaf, 1920, 65, 213-224.
- North Seattle Community College Catalog 1973-74. Seattle, Washington: Seattle Community College District, 1973.
- Robinson, W., Park, A., & Axling, P. The industrial status of the deaf. American Annals of the Deaf, 1904, 49, 460-464.
- Rogers, D. S. A plea for a polytechnic institute for deaf-mutes. American Annals of the Deaf, 1888, 33, 184-185.
- Rosenstein, J. and Lerman, A. Vocational status and the adjustment of deaf women. Lexington School for the Deaf Res. Series, 1963.
- Seattle Central Community College 1973-74 Catalog. Seattle, Washington: Seattle Community College District, 1973.
- South Seattle Community College 1973-74 Catalog. Seattle, Washington: Seattle Community College District, 1973.
- Stuckless, E. R. and Delgado, G. L. A guide to college/career programs for deaf students. Rochester, New York: National Technical Institute for the Deaf; Washington, D. C.; Gallaudet College, 1973.
- Traxler, S. R. (Ed.). A guide to educational programs for deaf students at Seattle Community College. Seattle, Washington: Seattle Community College, 1973.

APPENDIX A

FOLLOW-UP DATA

ID#	NAME	STUDENT'S CURRENT ADDRESS	PROGRAM ENTRY DATE	COURSE OF STUDY WHILE IN PROGRAM	GRADUATE (G) WITHDRAWAL (W) TRANSFER (T)	DATE OF GRADUATION OR WITHDRAWAL	REASON FOR WITHDRAWAL	NAME AND LOCATION OF CURRENT EMPLOYER	PLACEMENT IN JOB FOR WHICH TRAINED

University of Minnesota Research, Development and Demonstration
Center in Education of Handicapped Children

(Place of publication shown in parentheses where applicable)

1. D. Moores, S. Fisher & M. Harlow. Post-secondary programs for the deaf: VI. Summary and Guidelines. Research Report #80. December 1974.
2. M. Harlow, S. Fisher & D. Moores. Post-secondary programs for the deaf: V. Follow-Up Data Analysis. Research Report #79. December 1974.
3. Wozniak. Psychology and education of the learning disabled child in the Soviet Union. Research Report #78. December 1974.
4. M. Thurlow, P. Krus, R. Howe, A. Taylor & J. Turnure. Measurement of Weight Unit: A formative evaluation. Research Report #77. December 1974.
5. M. Thurlow, P. Krus, R. Howe, A. Taylor & J. Turnure. Money Unit: A formative evaluation. Research Report #76. December 1974.
6. M. Harlow, D. Moores & S. Fisher. Post-secondary programs for the deaf: IV. Empirical Data Analysis. Research Report #75. December 1974.
7. C. Mueller & S. Samuels. Initial field test and feasibility study of the hypothesis/test word recognition procedures in the special education classroom. Research Report #74. December 1974.
8. P. Krus, M. Thurlow, J. Turnure & A. Taylor. Summative evaluation of the Time with the Clock Unit of the Money, Measurement and Time Program. Research Report #73. October 1974.
9. P. Krus, M. Thurlow, J. Turnure & A. Taylor. Summative evaluation of the Measurement of Weight Unit of the Money, Measurement and Time Program. Research Report #72. October 1974.
10. P. Krus, M. Thurlow, J. Turnure & A. Taylor. Summative evaluation of the Measurement of Length Unit of the Money, Measurement and Time Program. Research Report #71. October 1974.
11. P. Krus, M. Thurlow, J. Turnure & A. Taylor. Summative evaluation of the Money Unit of the Money, Measurement, and Time Program. Research Report #70. October 1974.
12. P. Krus, M. Thurlow, J. Turnure, A. Taylor & R. Howe. The formative evaluation design of the Vocabulary Development Project. Occasional Paper #31. October 1974.
13. J. Rynders, J. Horrobin, L. Wangsness & J. Swanson. The severe nature of verbal learning deficits in preschool Down's Syndrome (mongoloid) children. Research Report #69. August 1974.

- R. Riegel. Reliability of children's sorting strategies using alternate forms of the SORTS test. Research Report #68. August 1974.
15. S. Fisher, D. Moores, & M. Harlow. Post-secondary programs for the deaf: III. Internal view. Research Report #67. September, 1974.
16. W. Bart. A set-theoretic model for the behavioral classification of environments. Occasional Paper #29. July 1974.
17. D. Krus, W. Bart & P. Airasian. Ordering theory and methods. Occasional Paper #28. July 1974.
18. B. Fegeland & A. Thibodeau. Selective attention of impulsive and reflective children. Research Report #66. July 1974
19. R. Hofmeister, B. Best & D. Moores. The acquisition of sign language in deaf children of deaf parents: Progress Report. Research Report #65. June 1974.
20. P. Krus. Use of family history data to predict intellectual and educational functioning longitudinally from ages four to seven. Research Report #64. June 1974.
21. P. Krus. Analyzing for individual differences in evaluating compensatory education programs. Occasional Paper #27. June 1974.
22. J. Rondal. The role of speech in the regulation of behavior. Research Report #63. June 1974.
23. N. Buium, J. Rynders, & J. Turnure. A semantic-relational-concepts based theory of language acquisition as applied to Down's Syndrome children: Implication for a language enhancement program. Research Report #62. May 1974.
24. S. Fisher, M. Harlow & D. Moores. Post-secondary programs for the deaf: II. External view. Research Report #61. March 1974.
25. D. Moores, M. Harlow, & S. Fisher. Post-secondary programs for the deaf: I. Introduction and overview. Research Report #60. February 1974.
26. D. Krus. Synopsis of basic theory and techniques of order analysis. Occasional Paper #26. April 1974.
27. S. Samuels, J. Spiroff & H. Singer. Effect of pictures and contextual conditions on learning to read. Occasional Paper #25. March 1974.
28. A. Taylor, M. Thurlow & J. Turnure. Elaboration as an instructional technique in the vocabulary development of EMR children. Research Report #59. March 1974.
29. N. Buium & J. Turnure. The universality of self-generated verbal mediators as a means of enhancing memory processes. Research Report #58. January 1974.

D. Moores, K. Weiss, & M. Goodwin. Evaluation of programs for hearing impaired children: Report of 1972-73. Research Report #57. December 1973.

31. J. Turnure & W. Charlesworth, D. Moores, J. Rynders, M. Horrobin, S. Samuels, & R. Wozniak. American Psychological Association Symposium Papers. Occasional Paper #24. December 1973.

32. N. Bujum. Interrogative types of parental speech to language learning children: a linguistic universal? Research Report #56. December 1973.

33. D. Kius. An outline of the basic concepts of order analysis. Occasional Paper #23. February 1974.

34. D. Kius. Order analysis: A fortran program for generalizable multidimensional analysis of binary data matrices. Occasional Paper #22. November 1973.

35. W. Bart. The pseudo-problem of IQ. Occasional Paper #21. October 1973.

36. J. Turnure & M. Thurlow. Verbal elaboration and the enhancement of language abilities in the mentally retarded: The role of interrogative sentence-forms. Occasional Paper #20. October 1973.

37. P. Dahl, S. Samuels & T. Archwamety. A mastery based experimental program for teaching poor readers high speech word recognition skills. Research Report #55. September 1973.

38. R. Riegel, Danner & L. Donnelly. Developmental trends in the generation and utilization of associative relations for recall by EMR and non-retarded children: The SORTS test. Research Report #54. August 1973.

39. R. Hoffmeister & D. Moores. The acquisition of specific reference in the linguistic system of a deaf child of deaf parents. Research Report #53. August 1973.

40. W. Bart & M. Smith. An interpretive framework of cognitive structures. Occasional Paper #19. June 1973.

41. C. Clark & J. Greco. MELDS (Minnesota Early Language Development Sequence) Glossary of reuses and signs. Occasional Paper #18. June 1973.

42. J. Turnure. Interrelations of orienting response, response latency and stimulus choice in children's learning. Research Report #52. May 1973.

43. S. Samuels & P. Dahl. Automaticity, reading and mental retardation. Occasional Paper #17. May 1973.

44. S. Samuels & P. Dahl. Relationships among IQ, learning ability, and reading achievement. Occasional Paper #16. May 1973.

45. N. Bujum & J. Rynders. The early maternal linguistic environment of normal and Down's Syndrome (Mongoloid) language learning children. Research Report #51. May 1973.

46. T. Archwamety & S. Samuels. A mastery based experimental program for teaching mentally retarded children word recognition and reading comprehension skills through use of hypothesis/test procedures. Research Report #50. May 1973.
47. W. Bart. The process of cognitive structure complexification. Research Report #49. April 1973.
48. B. Best. Classificatory development in deaf children: Research on language and cognitive development. Occasional Paper #15. April 1973.
49. R. Riegel, A. Taylor, & F. Danner. The effects of training in the use of grouping strategy on the learning and memory capabilities of young EMR children. Research Report #48. April 1973.
50. I. Turnure & M. Thurlow. The latency of forward and backward association responses in an elaboration task. Research Report #47. March 1973.
51. R. Riegel & A. Taylor. Strategies in the classroom: A summer remedial program for young handicapped children. Occasional Paper #14. March 1973.
52. D. Moores. Early childhood special education for the hearing impaired. Occasional Paper #13. February 1973.
53. R. Riegel & A. Taylor. A comparison of conceptual strategies for grouping and remembering employed by educable mentally retarded and non-retarded children. Research Report #46. February 1973.
54. J. Rynders. Two basic considerations in utilizing mothers as tutors of their very young retarded or potentially retarded children. Occasional Paper #12. January 1973.
55. R. Bruininks, J. Rynders & J. Gross. Social acceptance of mildly retarded pupils in resource rooms and regular classes. Research Report #45. January 1973.
56. J. Turnure & M. Thurlow. The effects of interrogative elaborations on the learning of normal and EMR children. Research Report #44. January 1973. (Proceedings of the International Association for the Scientific Study of Mental Deficiency, in press).
57. J. Turnure & S. Samuels. Attention and reading achievement in first grade boys and girls. Research Report #43. November 1972. (Journal of Educational Psychology, 1974, 66, 29-32).
58. R. Riegel, A. Taylor, S. Clarren, & F. Danner. Training educationally handicapped children to use associative grouping strategies for the organization and recall of categorizable materials. Research Report #42. November 1972.
59. R. Riegel, F. Danner, & A. Taylor. Steps in sequence: Training educationally handicapped children to use strategies for learning. Development Report #2. November 1972.

- A. Taylor, M. Thurlow, & J. Turnure. The teacher's introduction to: The Math Vocabulary Program. Development Report #1. March 1973.
61. J. Turnure & M. Thurlow. The effects of structural variations in elaboration on learning by normal and EMR children. Research Report #41. September 1972.
62. A. Taylor & N. Bender. Variations of strategy training and the recognition memory of EMR children. Research Report #40. September 1972. (American Educational Research Journal, in press.)
63. D. Moores, C. McIntyre, & K. Weiss. Evaluation of programs for hearing impaired children: Report of 1971-72. Research Report #39. September 1972.
64. R. Rubin. Follow-up of applicants for admission to graduate programs in special education. Occasional Paper #11. July 1972.
65. D. Moores. Communication --- Some unanswered questions and some unquestioned answers. Occasional Paper #10. July 1972.
66. A. Taylor & S. Whitely. Overt verbalization and the continued production of effective elaborations by EMR children. Research Report #38. June 1972. (American Journal of Mental Deficiency, in press.)
67. R. Riegel. Measuring educationally handicapped children's organizational strategies by sampling overt groupings. Research Report #37. May 1972.
68. E. Gallistel, M. Boyle, L. Curran, & M. Hawthorne. The relation of visual and auditory aptitudes to first grade low readers' achievement under sight-word and systematic phonic instruction. Research Report #36. May 1972.
69. E. Gallistel & P. Fischer. Decoding skills acquired by low readers taught in regular classrooms using clinical techniques. Research Report #35. May 1972.
70. J. Turnure & M. Thurlow. Verbal elaboration in children: Variations in procedures and design. Research Report #34. March 1972.
71. D. Krus & W. Bart. An ordering-theoretic method of multidimensional scaling of items. Research Report #33. March 1972.
72. J. Turnure & S. Larsen. Effects of various instruction and reinforcement conditions on the learning of a three-position oddity problem by nursery school children. Research Report #32. March 1972.
73. J. Turnure & S. Larsen. Outerdirectedness in mentally retarded children as a function of sex of experimenter and sex of subject. Research Report #31. March 1972.

74. J. Snyder & M. Morrow. A mobile unit for delivering educational services to Louisiana's S. ... (Presented at Council for Exceptional Children, Special National Conference, Memphis, December, 1971.)
75. F. Danner & A. Taylor. Pictures and relational imagery training in children's learning. Research Report #29. December 1971. (Journal of Experimental Child Psychology, in press.)
76. J. Turnure & M. Thurlow. Verbal elaboration phenomena in nursery school children. Research Report #28. December 1971. (Study II: Proceedings of 81st Annual Convention of the American Psychological Association, 1973, 83-84.)
77. D. Moores & C. McIntyre. Evaluation of programs for hearing impaired children: Progress report 1970-71. Research Report #27. December 1971.
78. S. Samuels. Success and failure in learning to read: A critique of the research. Occasional Paper #9. November 1971. (In M. Kling, The Literature of Research in Reading with Emphasis on Modes, Rutgers University, 1971.)
79. S. Samuels. Attention and visual memory in reading acquisitions. Research Report #26. November 1971.
80. J. Turnure & M. Thurlow. Verbal elaboration and the promotion of transfer of training in educable mentally retarded children. Research Report #25. November 1971. (Journal of Experimental Child Psychology, 1973, 15, 137-148.)
81. A. Taylor, M. Josberger, & S. Whitely. Elaboration training and verbalization as factors facilitating retarded children's recall. Research Report #24. October 1971. (Journal of Educational Psychology, in press.)
82. W. Bart & D. Krus. An ordering-theoretic method to determine hierarchies among items. Research Report #23. September 1971.
83. A. Taylor, M. Josberger, & J. Knowlton. Mental elaboration and learning in retarded children. Research Report #22. September 1971. (Mental Elaboration and Learning in EMR children. American Journal of Mental Deficiency, 1972, 77, 69-76.)
84. J. Turnure & S. Larsen. Outerdirectedness in educable mentally retarded boys and girls. Research Report #21. September 1971. (American Journal of Mental Deficiency, in press.)
85. R. Bruininks, T. Glaman, & C. Clark. Prevalency of learning disabilities: Findings, issues, and recommendations. Research Report #20. June 1971. (Presented at Council for Exceptional Children Convention, Miami Beach, April, 1971.)
86. M. Thurlow & J. Turnure. Mental elaboration and the extension of mediational research: List length of verbal phenomena in the mentally retarded. Research Report #19. June 1971. (Journal of Experimental Child Psychology, 1972, 14, 184-195.)
87. G. Stegel. Three approaches to speech retardation. Occasional Paper #8. May 1971.

- 88. D. Moores. An investigation of the psycholinguistic functioning of deaf adolescents. Research Report #18. May 1971. (Exceptional Children, 1970, 36, 645-652.)
- 89. D. Moores. Recent research on manual communication. Occasional Paper #7. April 1971. (Keynote Address, Division of Communication Disorders, Council for Exceptional Children Annual Convention, Miami Beach, April 1971.)
- 90. J. Turnure, S. Larsen, & M. Thurlow. Two studies on verbal elaboration in special populations. I. The effects of brain injury; II. Evidence of transfer of training. Research Report #17. April 1971. (Study I: American Journal of Mental Deficiency, 1973, 78, 70-76.)
- 91. R. Bruininks & J. Rynders. Alternatives to special class placement for educable mentally retarded children. Occasional Paper #6. March 1971. (Focus on Exceptional Children, 1971, 3, 1-12.)
- 92. D. Moores. Neo-oralism and the education of the deaf in the Soviet Union. Occasional Paper #5. February 1971. (Exceptional Children, 1972, 39, 377-384.)
- 93. D. Feldman, B. Marrinan, & S. Hartfeldt. Unusualness, appropriateness, transformation and condensation as criteria for creativity. Research Report #16. February 1971. (American Educational Research Association Annual Conference, New York, February 1971.)
- 94. P. Broen & G. Siegel. Variations in normal speech disfluencies. Research Report #15. January 1971. (Language & Speech, in press.)
- 95. D. Feldman. Map understanding as a possible crystallizer of cognitive structures. Occasional Paper #4. January 1971. (American Educational Research Journal, 1971, 3, 484-502.)
- 96. J. Rynders. Industrial arts for elementary mentally retarded children: An attempt to redefine and clarify goals. Occasional Paper #3. January 1971.
- 97. D. Moores. Education of the deaf in the United States. Occasional Paper #2. November 1970. (Moscow Institute of Defectology, 1971, published in Russian.)
- 98. R. Bruininks & C. Clark. Auditory and learning in first-, third-, and fifth-grade children. Research Report #14. November 1970.
- 99. R. Bruininks & C. Clark. Auditory and visual learning in first grade educable mentally retarded normal children. Research Report #13. November 1970. (American Journal of Mental Deficiency, 1972, 76, No. 5, 561-567.)
- 100. R. Bruininks. Teaching word recognition to disadvantaged boys with variations in auditory and visual perceptual abilities. Research Report #12. November 1970. (Journal of Learning Disabilities, 1970, 3, 30-39.)
- 101. R. Bruininks & W. Lucker. Change and stability in correlations between intelligence and reading test scores among disadvantaged children. Research Report #11. October 1970. (Journal of Reading Behavior, 1970, 2, 295-305.)

102. R. Rubin. Sex differences in effects of kindergarten attendance on development of school readiness and language skills. Research Report #10. October 1970. (Elementary School Journal, 72, No. 5, February, 1972.)
103. R. Rubin & B. Balow. Prevalence of school learning & behavior disorders in a longitudinal study population. Research Report #9. October 1970. (Exceptional Children, 1971, 38, 293-299.)
104. D. Feldman & J. Bratton. On the relativity of giftedness: An empirical study. Research Report #8. August 1970. (American Educational Research Annual Conference, New York, February 1971.)
105. J. Turnure, M. Thurlow, & S. Larsen. Syntactic elaboration in the learning & reversal of paired-associates by young children. Research Report #7. January 1971.
106. R. Martin & L. Berndt. The effects of time-out on stuttering in a 12-year-old boy. Research Report #6. July 1970. (Exceptional Children, 1970, 37, 303-304.)
107. J. Turnure & M. Walsh. The effects of varied levels of verbal mediation on the learning and reversal of paired associates by educable mentally retarded children. Research Report #5. June 1970. (Study I: American Journal of Mental Deficiency, 1971, 76, 60-67. Study II: American Journal of Mental Deficiency, 1971, 76, 306-312.)
108. J. Turnure, J. Rynders, & N. Jones. Effectiveness of manual guidance, modeling & trial and error learning for inducing instrumental behavior in institutionalized retardates. Research Report #4. June 1970. (Merrill-Palmer Quarterly, 1973, 19, 49-65.)
109. J. Turnure. Reactions to physical and social distractors by moderately retarded institutionalized children. Research Report #3. June 1970. (Journal of Special Education, 1970, 4, 283-294.)
110. D. Moores. Evaluation of preschool programs: An interaction analysis model. Occasional Paper #1. April 1970. (Keynote Address, Diagnostic Pedagogy, International Congress on Deafness. Stockholm, August 1970; also presented at American Instructors of the Deaf Annual Convention, St. Augustine, Florida, April 1970.)
111. D. Feldman & W. Markwelder. Systematic scoring of ranked distractors for the assessment of Piagetian reasoning levels. Research Report #2. March 1970. (Educational and Psychological Measurement, 1971, 31, 347-362.)
112. D. Feldman. The fixed-sequence hypothesis: Individual differences in the development of school related spatial reasoning. Research Report #1. March 1970.