

DOCUMENT RESUME

ED 396 463

EC 304 714

AUTHOR Rawlings, Brenda W., Ed.; And Others
 TITLE College & Career Programs for Deaf Students. 9th Edition.
 INSTITUTION Gallaudet Univ., Washington, DC.; National Technical Inst. for the Deaf, Rochester, N. Y.
 PUB DATE 95
 NOTE 146p.
 AVAILABLE FROM Gallaudet University, 800 Florida Avenue, N.E., Washington, DC 20002 (\$12.95). Portions of this publication are available in electronic form on the Internet:
 PUB TYPE Reference Materials - Directories/Catalogs (132)
 EDRS PRICE MF01/PC06 Plus Postage.
 DESCRIPTORS College Admission; College Applicants; College Choice; *College Programs; Colleges; Community Colleges; *Deafness; Educational Counseling; Postsecondary Education; *Student Personnel Services; Universities

ABSTRACT

This directory of 136 postsecondary programs serving deaf and hard of hearing students in North America is based on a 1994 survey. Introductory material provides guidance for the student, including answers to frequently asked questions and suggestions for counselors such as guidelines to help students choose the most appropriate program. Program descriptions are then presented, generally including information on program emphasis, the program director, contact information, enrollment, deaf students' residence status, cost, campus setting, type of institution, accreditations, special services, date of program establishment, degrees awarded, admission requirements, preparatory activities, classroom communication access, tutoring services, availability of assistive devices, and other student personnel services. Program listings are organized by region, including national programs followed by programs in the Northeast, Midwest, South, and West United States, and Canada. Contains a reference chart showing the availability of special services at the listed institutions and an index of institutions by career areas. (DB)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

ED 396 463

College & Career Programs for Deaf Students

Ninth Edition

Published by Gallaudet University and National Technical Institute for the Deaf

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

This document has been reproduced as received from the person or organization originating it.

Minor changes have been made to improve reproduction quality.

• Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL
HAS BEEN GRANTED BY
B. Bawlings

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)

EC304714

**COLLEGE
& CAREER
PROGRAMS
FOR DEAF STUDENTS**

9th EDITION

Edited by
Brenda W. Rawlings, Michael A. Karchmer,
James J. DeCaro, and Thomas E. Allen

Gallaudet University
Washington, D.C.
and
National Technical Institute for the Deaf
Rochester Institute of Technology
1995

Portions of this publication are available in electronic form on the Internet through the World-Wide Web (WWW). To access the document, point your WWW browser (e.g., Netscape, Mosaic, Lynx, etc.) to the URL:

<http://www.gallaudet.edu/~cadsweb/colleges.html>

Cover design by Andrew Mayer, National Technical Institute for the Deaf

Contents

Introduction	vii
To the Student	1
Some Questions and Answers	2
To Counselors, Parents, and Teachers	4
Choosing the Right Program	6
What the Program Descriptions Tell You	8
Geographic Location of Programs	9
National Programs	
Gallaudet University (DC)	12
Rochester Institute of Technology—National Technical Institute for the Deaf (NY)	16
Programs in the Northeast	
Northwestern Connecticut Community Technical College (CT)	22
Northeastern University (MA)	23
Northern Essex Community College (MA)	24
Camden County College (NJ)	25
Herbert Lehman College (NY)	26
LaGuardia Community College (NY)	27
The Pennsylvania State University (PA)	28
Tufts University (MA)	29
Gloucester County College (NJ)	29
Nassau Community College (NY)	29
Community College of Philadelphia (PA)	29
Mount Aloysius College (PA)	30
University of Vermont (VT)	30
Programs in the Midwest	
Northern Illinois University (IL)	32
Waubonsee Community College (IL)	34
William R. Harper College (IL)	35
Iowa Western Community College (IA)	36
Johnson County Community College (KS)	37
Madonna University (MI)	38
North Central Bible College (MN)	39
Saint Paul Technical College (MN)	40
St. Louis Community College at Florissant Valley (MO)	42
Columbus State Community College (OH)	43
The University of Toledo (OH)	44
Milwaukee Area Technical College (WI)	45
Northcentral Technical College (WI)	46

Harold Washington College (IL)	47
John A. Logan Community College (IL)	47
Southern Illinois University at Carbondale (IL)	47
Michigan State University (MI)	47
Mott Community College (MI)	48
Hennepin Technical College (MN)	48
Rochester Community College (MN)	48
University of Minnesota (MN)	48
Metropolitan Community College (NE)	49
The Ohio State University (OH)	49
University of Wisconsin, Milwaukee (WI)	49

Programs in the South

Jacksonville State University (AL)	52
Miami-Dade Community College—North Campus (FL)	53
St. Petersburg Junior College (FL)	54
DeKalb College (GA)	55
Floyd College (GA)	56
University of Georgia (GA)	57
Kentucky Technical School—Jefferson State Campus (KY)	58
University of Louisville (KY)	59
Western Maryland College (MD)	60
Hinds Community College (MS)	61
Central Piedmont Community College (NC)	62
East Carolina University (NC)	63
Gardner-Webb University (NC)	64
Lenoir-Rhyne College (NC)	65
Moore-Norman Vo-Tech Center (OK)	66
Tulsa Junior College (OK)	67
Spartanburg Technical College (SC)	68
Chattanooga State Technical Community College (TN)	69
University of Tennessee, Knoxville—PEC (TN)	70
SouthWest Collegiate Institute for the Deaf (TX)	71
Texas State Technical College (TX)	72
University of Texas at Austin (TX)	73
New River Community College (VA)	74
Garland County Community College (AR)	75
Tampa Technical Institute (FL)	75
University of Florida, Gainesville (FL)	75
University of North Florida (FL)	75
Georgia State University (GA)	76
Southern College of Technology (GA)	76
Boyce Bible School, A Division of the Southern Baptist Theological Seminary (KY)	76
Eastern Kentucky University (KY)	76

Kentucky Technical School—Northern Kentucky State Technical School (KY)	77
University of Kentucky—Central Campus (KY)	77
Louisiana State University (LA)	77
Catonsville Community College (MD)	77
Wilson Technical Community College (NC)	78
East Central University (OK)	78
Oklahoma City Community College (OK)	78
Oklahoma State University—Oklahoma City Branch (OK)	78
Abilene Christian University (TX)	79
Central Texas College (TX)	79
Del Mar College (TX)	79
El Centro Community College (TX)	79
El Paso Community College (TX)	80
Lee College (TX)	80
San Antonio College (TX)	80
Stephen F. Austin State University (TX)	80
Tarrant County Junior College—NE Campus (TX)	81
Tyler Junior College (TX)	81
J. Sargeant Reynolds Community College (VA)	81
Woodrow Wilson Rehabilitation Center (VA)	81

Programs in the West

Pima Community College (AZ)	85
University of Arizona (AZ)	86
California State Polytechnic University, Pomona (CA)	87
California State University, Northridge (CA)	88
El Camino College (CA)	90
Golden West College (CA)	91
Los Angeles Pierce College (CA)	92
Modesto Junior College (CA)	93
Ohlone College (CA)	94
Pasadena City College (CA)	95
Rancho Santiago College (CA)	96
Riverside Community College (CA)	97
San Diego Mesa College (CA)	98
University of California, Davis (CA)	99
Chemeketa Community College (OR)	100
Utah Valley State College (UT)	101
Seattle Central Community College (WA)	102
Spokane Community College (WA)	104
Phoenix College (AZ)	105
California State University, Long Beach (CA)	105
Citrus College (CA)	105
College of the Sequoias (CA)	105

Cypress College (CA)	106
De Anza College (CA)	106
Imperial Valley College (CA)	106
San Diego State University (CA)	106
San Francisco State University (CA)	107
San Joaquin Delta Community College (CA)	107
San Jose City College (CA)	107
Community College of Aurora (CO)	107
Community College of Denver (CO)	108
Front Range Community College (CO)	108
Pikes Peak Community College (CO)	108
Red Rocks Community College (CO)	108
University of Colorado at Boulder (CO)	109
Kapi'olani Community College (HI)	109
Boise State University (ID)	109
College of Southern Idaho (ID)	109
Eastern New Mexico University, Roswell (NM)	110
Lane Community College (OR)	110
Mt. Hood Community College (OR)	110
Western Oregon State College (OR)	110
Utah State University (UT)	111
Spokane Falls Community College (WA)	111
Programs in Canada	
Kelsey Institute—Saskatchewan Institute of Applied Sciences and Technology (SIAST)	113
Vancouver Community College	114
Availability of Special Services	115
Career Areas of Deaf and Hard of Hearing Students	122
About the Preparation of This Book	131
Program Index	134

Introduction

Background

This is the ninth edition of this book. The information contained in this edition is revised and updated on the basis of a survey of postsecondary programs serving deaf and hard of hearing students in North America conducted in the summer of 1994. The editors attempted to present the survey responses as they were sent by the program; however, the editors cannot assume responsibility for the accuracy of the information reported by the program.

Funding

The publication costs for this book have been shared by Gallaudet University and by the National Technical Institute for the Deaf (NTID), a college of Rochester Institute of Technology, as a public service to deaf students. Also, the Gallaudet Research Institute contributed a great deal of personnel time in the collection of information and the preparation of this volume. Programs and services offered by Gallaudet University and the National Technical Institute for the Deaf (NTID) receive substantial financial support from the Department of Education. Both institutions are Equal Opportunity Employers. Proceeds from the sale of this book will be used to defray dissemination costs and to provide funds to permit publication of a future edition.

The Editors

Brenda Rawlings is Senior Research Associate at the Gallaudet Research Institute's Center for Assessment and Demographic Studies. Michael Karchmer is Dean of The Graduate School and Research at Gallaudet. James DeCaro is Dean and Interim Director of the National Technical Institute for the Deaf, a college of Rochester Institute of Technology. Thomas Allen is Director of Gallaudet's Center for Assessment & Demographic Studies.

Contributors

This book is the result of the work of a large number of individuals in addition to the editors. Pamela Ostuw assisted in the data collection and in various stages of the preparation of the book. Sue Hotto collaborated in the editing of the program descriptions and the typing of the manuscript. Kevin Cole coordinated the placement of this document on the World-Wide Web. Computer programming was done by Kay Lam. Gail Ries helped proofread

the text. Andrew Mayer provided technical assistance on the layout of the book and designed the cover.

Gallaudet University's Department of Publications and Production made its staff and services available to the editors for the production of the book. Barbara Patch Rupert coordinated the production phase of the publication. Her expertise and efforts were greatly appreciated.

To make this book more useful to its readers, the editors sought input from professionals working at postsecondary programs, high school personnel, vocational rehabilitation counselors, parents, and students. A focus group of consumers provided valuable advice on enhancing the content of the book and suggestions for marketing the book to reach a wider audience. We wish to thank Susan Foster of NTID who organized and conducted this meeting and all those who participated.

Also, an Editorial Advisory Board offered the editors helpful suggestions on improving this 9th edition. We thank Deborah Copeland, Lindsay Dunn, Sandra Harvey, Herbert Larson, Randy Sergeant, and William Woodrick for their assistance.

Finally...

Thanks are due to I. King Jordan, President of Gallaudet University, and William E. Castle, immediate past Director of the National Technical Institute for the Deaf, a college of Rochester Institute of Technology, who gave support and made the resources available for this project.

Last but not least, the editors gratefully acknowledge the efforts of staff at programs for deaf students across the United States and Canada in providing the information contained in this book.

To the Student

So you're thinking about college!

Today, you can choose from many colleges that provide special programs and special services for deaf and hard of hearing students like you. Because there is such a large number of choices, it is sometimes hard to decide "Which College Is the Right One for Me?"

This book is your guide to most of the U.S. and Canadian colleges which have special programs or offer special services for deaf and hard of hearing students. It gives general descriptions of many of the programs which are available to you. It lists many of the career areas of study that are offered, and shows which special services are provided.

Gallaudet University and the National Technical Institute for the Deaf (NTID), a college of Rochester Institute of Technology, are listed first because they are national programs. This means that they are responsible, by U.S. law, for serving deaf and hard of hearing students from all states. (Most other programs also accept students from all states; some programs, however, only accept students from their own state or their own school districts.) After Gallaudet University and the National Technical Institute for the Deaf, the other programs are listed by the region of the country where they are located, and then by state.

Other parts of the book which may be helpful to you are:

- A question and answer section to help you make a decision about your future education.
- Maps of the United States and Canada showing where all of the programs in this book are located.
- A list of questions and references for "Choosing the Right Program."
- A section listing, by program, the broad career areas in which deaf and hard of hearing students were enrolled.
- A reference table showing the special support services for deaf and hard of hearing students offered by each program.
- A section "About the Preparation of This Book" explaining how programs were chosen and how they were grouped together for listing in the book. This section also explains the categories used to describe the programs and services.

Remember that this book does not tell you everything

you should know about the college programs. Think about what you can do best, and what you would like to do in the future. Think about which special services you might need. Talk with other people (your parents, counselors, teachers, and other students). Then look for the colleges which can serve you best. You will want to find out more about the services offered at the colleges because this book does not tell you anything about the quality of the services; it only lists the information the colleges reported to us.

If any of the colleges seem especially interesting, write directly to the college; the program staff there will be glad to send you additional information about the school and its services for deaf and hard of hearing students. (For each college, the name and address of the person you can write to is listed under "For Information Contact") You may even want to visit the colleges that interest you the most.

Good luck to you in your continuing education!

The Editors

Some Questions and Answers

Why should I go to college?

A very good reason is to prepare you for more interesting and better paying work.

Another very important reason is to introduce you to knowledge about many subjects. This will help you to know more about the world around you and will help you to understand yourself better. You will be able to learn about a variety of things which you can use on your job, as a citizen in the community, and in your personal life.

Why are there so many colleges with programs for deaf students?

Many colleges now realize that deaf and hard of hearing students should have the chance to continue their education after high school and can earn college diplomas and degrees.

Do I need to go to a college that offers special services?

This is a personal question that you need to answer with the advice of your parents, counselors or teachers. Some deaf and hard of hearing students have been able to succeed in regular college programs without the assistance of these services, such as interpreters, tutors, note-takers, and assistive listening technologies. You must decide what special services you need to succeed in your education and benefit from your educational program.

Do all colleges offer the same special services?

No, they may be different at the various programs. For example, some of the programs offer interpreting services for a class only when a minimum number of deaf students sign up to take the class. Other programs provide interpreters for every class that has a deaf student. Some colleges have instructors and counselors who communicate well in sign language; at other colleges, instructors do not sign.

What is a vocational college?

This type of college prepares students for a particular vocation or job. Most of the programs require one, two or three years of training. Examples of the career programs are welding, mechanical trades, and data processing.

What is a technical college?

This kind of college can be a two-, three- or four-year program. Some technical colleges offer only associate degrees, diplomas and certificates. Other technical colleges offer bachelor's degrees. Students there prepare for a career or profession in a technical area.

What is a junior college or a community college?

This kind of college is usually a two-year or three-year program. Students can be in a terminal program or a transfer program. Students in a terminal program will study and train for a job. When they complete the program, they will be ready to look for employment. Students in a transfer program usually go to a four-year college to finish the bachelor's degree. This will usually take two or three more years.

What is a liberal arts college?

Students at liberal arts colleges take a variety of courses and get a general background which prepares them for jobs or professions in teaching, social work, computer programming, accounting, and the sciences. It also prepares students for graduate study. The variety of courses ranges from arts and English to science and math. The student usually completes some general courses first and then decides on a major.

Should I go to a college away from home?

That depends on your choice of the best college for you. If the college you want is far away from your home, you will have to go away to college.

A student who lives on campus is usually more involved in campus activities than a student who lives off campus. But it may be more expensive to "go away," because of room, board, and transportation costs.

How safe are college campuses?

Most college campuses are safe. Colleges often have their own security or police staff. When there are crimes committed, the colleges must report the number of criminal incidents and arrests to the federal government each year. If you are concerned about campus safety, ask the college about their recent crime statistics.

Isn't college expensive?

College is an investment in your future, and therefore costs money. College expenses include tuition, fees, books, plus room and board if you go away to college. Some community colleges and vocational-technical programs charge little or no tuition to residents of the area.

The College Financial Aid office can give you information about various student grant and loan programs such as Pell Grants and National Direct Student Loans. If the grant or loan is not enough money or you cannot get the grant, the state vocational rehabilitation agency may help you pay for college.

When should I apply to get into college?

Different colleges may have different deadlines for applying for admission. You should check with the college you are interested in and see what they recommend. Usually, you should try to apply in the fall of your senior year in high school or about a year before you hope to attend the program.

Can I work and go to college at the same time?

Many people do both—work part-time and study part-time. Some colleges do not allow full-time students to work. Sometimes students can get campus jobs. Some colleges have night classes for people who work during the day. You will have to ask the college you are interested in about working and studying at the same time.

What choice of degrees do I have?

There are many kinds of degrees. Junior colleges and community colleges give associate of arts (A.A.) and associate of applied science (A.A.S.) degrees for completing a two-year or three-year program. Four-year colleges give baccalaureate (bachelor's) degrees: bachelor of arts (B.A.) or bachelor of science (B.S.). Advanced degrees, beyond the baccalaureate level, are given at some programs and include master's degrees (M.A. or M.S.) and doctoral degrees (Ph.D. or Ed.D.). Your choice of program will depend in part on the degree you want. The degree you need depends on your career goals, your personal goals, and your ability to complete the program.

How do I choose a major?

You should explore your career interests and abilities before selecting a major. The rehabilitation agency can provide a vocational evaluation. The evaluation will help you know your interest and aptitude. Then you can

choose a good area of study and you can succeed. The rehabilitation counselor can help you learn about jobs in your area of study.

How can vocational rehabilitation help?

The Vocational Rehabilitation counselor will help you think about careers, then you can select a good college training program that will help you get a job. The counselor may also help you with assistive listening and communication devices. Sometimes the counselor can help you get special equipment that will help you in college and on the job. The counselor can help you find a job after you graduate.

If I go to college and find out I don't like it, is there anything I can do?

Yes. But don't give up too quickly. College will be a new experience for you. Any college will have some things you will not like. You should try to adjust to these things. Give the college a chance before you decide to change. If you decide that you can never get the kind of education you want at that school, then you can transfer to another college.

What should I consider in selecting a college?

First you must decide which college has the programs and services you need. You should consider the location. You should also consider if the college provides the support services you will need to be successful. Further, you need to consider the costs, and whether you can get financial aid if you need it. Some colleges do not have dorms; you should consider the living arrangements. Some colleges do not accept students outside the community or state. You may want to consider the type of accreditations that a program has. You might look at the number of degrees awarded to deaf students and the total number of deaf students in the program.

Review the list of questions on page 6, "Choosing the Right Program." Answers to these questions may help you select the program that is right for you.

Write and ask for catalogs. Study these catalogs. Talk to people. Don't be afraid to ask any questions you might still have.

To Counselors, Parents, and Teachers

This book is intended primarily for deaf and hard of hearing persons who are planning to continue their education beyond high school. It may also be of assistance to those already enrolled in a postsecondary program and who are considering changing to another program.

Many new postsecondary opportunities for deaf and hard of hearing students have opened up recently. This development makes postsecondary education available to more students, and gives them more choices regarding where they can go to college and what careers they can pursue. It also compounds the decision-making process.

The process of career development begins in childhood and continues throughout one's entire life. Successful career development depends upon many factors, including self-awareness in relation to the world of work, information about careers, and development of the skills necessary for success in the career of the person's choice.

Uses of this Book

This book should be useful in a number of ways:

1. As a guide for the student, to aid in the selection of an appropriate postsecondary program.
2. As a reference source for the counselor, teacher, and parent, to aid in discussing the meaning and significance of certain terms with the student.
3. As a starting point for everyone assisting in the student's decision-making process, to aid in discussions about the career areas of study listed with each program.

Program Descriptions

Those using this book should be made aware that:

1. This book will become dated. (The information reported here was collected during the summer of 1994.)
2. Previous editions of this book focused on institutions with programs specifically designed for deaf and hard of hearing students. Over the years the delivery of special services at many colleges has changed so that in some cases, these special services are coordinated through an office which serves students with various disabilities. To better reflect this, the editors have included colleges known to be currently serving deaf and hard of hearing students either through a specially designed program or through an office serving students with various disabilities.

There are full program descriptions for those institutions that:

- a) enrolled a minimum of 15 deaf or hard of hearing students on a full-time basis; or
- b) enrolled a minimum of 30 deaf or hard of hearing students on either a full- or part-time basis; and
- c) are accredited by regional accrediting agencies.

The institutions which responded to the survey but did not meet the criteria mentioned above are listed at the end of each regional section. The editors do not want to suggest that these are not worthy educational programs for deaf and hard of hearing students. Some are new programs which are just beginning to offer services to deaf students.

3. The description of each program is based on information provided by that program; more complete and more current information should be obtained by contacting the program directly.

4. Gallaudet University and the National Technical Institute for the Deaf (NTID), a college of Rochester Institute of Technology, are responsible, by U.S. law, for serving students from all 50 states and the U.S. territories. Some programs are organized to serve students from several states. California State University-Northridge, Postsecondary Education Consortium at the University of Tennessee at Knoxville, Seattle Central Community College, and St. Paul Technical College are four federally-funded regional programs. Other programs serve students within a specific school district.

State Offices of Vocational Rehabilitation

Students and parents should inform themselves of the role of each state's vocational rehabilitation agency in providing assistance for postsecondary education.

Students and parents should contact the vocational rehabilitation agency a year or so before deciding on a college. The rehabilitation counselor can provide a thorough vocational evaluation, which may include physical, psychological, aptitude and academic assessments. These results along with the students' stated interests will provide valuable information needed for the individual to choose a career goal. Students with clearly defined goals are more likely to complete their training programs, and can expect much higher life-time earnings than students who do not complete a training program. Planning a realistic career goal is extremely important.

The rehabilitation agency will develop a plan with the student. The plan can provide a smooth transition from secondary education through college and on to employment. Often the rehabilitation agency has experiences and/or agreements with postsecondary institutions which can be extremely helpful to students. In some instances, technological and assistive devices needed for college and/or employment can be secured through the agency. The rehabilitation counselor can assist the student in exploring the job market and locating local community resources, and employment opportunities after graduation.

Note

This book is not all inclusive with reference to postsecondary opportunities. Some postsecondary programs providing special services to deaf and hard of hearing students may not be reported here because they have not come to the attention of the editors or because they did not respond to the survey. In addition, over the years, many deaf and hard of hearing students have been successful in postsecondary institutions without special services. These may be options for some deaf and hard of hearing students to pursue.

Parents and students should also be reminded that (under Section 504 of the Rehabilitation Act of 1973 and affirmed by the Americans with Disabilities Act of 1990) no otherwise qualified disabled applicant can be denied admission, solely on the basis of disability, to the services and programs of educational institutions receiving federal financial assistance.

Choosing the Right Program

This book may help deaf and hard of hearing students choose the right program for their postsecondary education. However, simply because the program appears in this book does not mean it will meet the needs of all students. Further, most large colleges and universities have offices which provide general services to disabled students. Students wanting to attend a college or university which does not have a structured program specifically designed for deaf students, should check to see if the institution of their choice has an office for disabled student services; this office would be able to tell the student what support services can be provided.

When students consider programs they may want to attend, they should ask certain questions to determine the quality of the program and whether the program's services will meet their specific needs. William E. Woodrick, Director of the Postsecondary Education Consortium, working with his staff, developed a list of questions to help students, their families, and counselors in selecting the appropriate postsecondary program. An edited version of these questions appears below. Answers to these questions may be found in college catalogs or in discussions with admissions personnel at the institution.

1. Is there a special program for deaf and hard of hearing students or are services provided by a general office for all disabled students?
2. If there is a special program, how long has the program been in existence and what financial support is available for continuing the program?
3. Is the staff in the program knowledgeable about deafness?
4. What is the staff's level of training and how many of the staff are themselves deaf or hard of hearing?
5. Is communication training provided for students? Are there speech and hearing services and sign language training available?
6. Are there social/cultural activities appropriate to the needs of the deaf and hard of hearing student?
7. Are interpreters always provided at public events held on campus? Will deaf and hard of hearing students be able to participate in all campus wide events such as lectures, plays, and student government meetings?
8. Do deaf and hard of hearing students have an opportunity to participate in the various career areas and programs offered within the college?
9. Are notetakers provided for deaf and hard of hearing students and are notetakers specially trained? Are notetakers paid or volunteer?
10. Are interpreters provided for deaf and hard of hearing students? Are the interpreter services arranged for the students or must the students locate interpreters on their own? Are interpreters available to students for classes, labs, field trips, community events, personal situations such as phone calls, interviews, etc.?
11. Are tutors available for deaf and hard of hearing students? Are tutors primarily provided when the student has experienced difficulty in the program or is tutoring an option offered early in the program?
12. Are special classes, specifically appropriate to deaf and hard of hearing students, provided by the program? Are students evaluated and placed according to their language skills?
13. Are special assistive devices provided for deaf and hard of hearing students, e.g., telephone amplifiers, TTY machines, television amplifiers, television decoders, emergency visual alerting devices, and real-time captioning?
14. Does the program provide assistance to deaf and hard of hearing students in finding housing?
15. Does the program provide accommodations for deaf and hard of hearing students with multiple disabilities such as those with vision and mobility problems? What special services are provided for these students?
16. Does the program provide personal and therapeutic counseling with a counselor knowledgeable about deafness?
17. Does the program provide job placement services specifically for deaf and hard of hearing students? Does the program offer cooperative work experience programs so that the student may learn and work at the same time?
18. Does the program provide staff development in the area of deafness for general faculty as well as special faculty?
19. What is the number of deaf and hard of hearing students who graduated from the program in the last year? What is the number of graduates since the program began?
20. What is the initial job placement rate for deaf and hard of hearing students and what are the characteristics

of graduates in terms of employment status, wages/salaries, type of industry and occupation, mobility, etc.?

Additional brochures may give students and families more information to help choose the right program. Some publications that may be of interest are:

- Vocational Rehabilitation Services: A Postsecondary Student Consumer's Guide
- 1995 Financial Aid for Students with Disabilities
- Students Who are Deaf or Hard of Hearing in Postsecondary Education
- How to Choose a College: Guide for the Student with a Disability
- Make the Most of Your Opportunities: A Guide to Postsecondary Education for Adults with Disabilities

To obtain any of the above publications, contact HEATH Resource Center, One Dupont Circle, NW, Suite 800, Washington, DC 20036-1193, or phone 1-800-544-3284 (Voice/TTY). HEATH can also be reached on Internet at HEATH@ACE.NCHE.EDU

What the Program Descriptions Tell You*

CITY COLLEGE

Program for the Hearing Impaired
 Small Town, New York
Technical, Liberal Arts, Graduate

Kind of study emphasized at the program

Name of the person who runs the program

Name of the person to write to for information

Number of students at the college and the number of deaf and hard of hearing students

Where deaf and hard of hearing students at the college come from

How much it costs to go to this college

Type of campus

Kind of college

Professional groups that approve of the college's training

Who coordinates services for deaf and hard of hearing students

PROGRAM DIRECTOR
 John E. Doe, Coordinator

FOR INFORMATION CONTACT

Susan Someone
 Counselor
 Program for the Hearing Impaired
 City College
 300 Main Street
 Small Town, New York 14263
 Telephone: (123) 456-7890 (Voice & TTY)

ENROLLMENT

Full-time students 5,500
 Full-time deaf students 35

DEAF STUDENTS' RESIDENCE STATUS

In-state 80%
 Out-of-State 20%

COST

	State Residents	Out-of-State Residents
Tuition	\$200/yr	\$1,000/yr
Room & Board	\$800/yr	\$800/yr

CAMPUS SETTING

Urban

TYPE OF INSTITUTION

Public, city-governed

ACCREDITATIONS

Middle States Association of Schools and Colleges
 National Association of Computer Engineers

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1975

ADMISSION REQUIREMENTS

Applicant for admission to the program for deaf students must be a United States citizen and have a hearing loss that interferes with the learning process.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Associate degrees	25
Bachelor's degrees	30
Master's degrees	2

PREPARATORY ACTIVITIES

Preparatory program is available. Students may be exempted based on test results.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, use sign interpreters, and oral interpreters
- Paid and volunteer notetakers
- Vocational development services by counselors skilled in manual communication

Year the program for deaf students started

Requirements to get into the program

Number of deaf and hard of hearing students who received degrees in 1993-94

Special classes for deaf and hard of hearing students who need to improve basic skills

Special support services provided to deaf and hard of hearing students

* For additional information on the content of the program descriptions refer to the section "About the Preparation of This Book" on page 131.

Geographic Location of Programs in the U.S. and Canada

ALABAMA

Jacksonville State University 52

ARIZONA

Phoenix College 105
 Pima Community College 85
 University of Arizona 86

ARKANSAS

Garland County Community College 75

CALIFORNIA

California State Polytechnic University, Pomona . . 87
 California State University, Long Beach 105

California State University, Northridge 88
 Citrus College 105
 College of the Sequoias 105
 Cypress College 106
 De Anza College 106
 El Camino College 90
 Golden West College 91
 Imperial Valley College 106
 Los Angeles Pierce College 92
 Modesto Junior College 93
 Ohlone College 94
 Pasadena City College 95

Rancho Santiago College	96	KENTUCKY	
Riverside Community College	97	Boyce Bible School, A Division of the Southern	
San Diego Mesa College	98	Baptist Theological Seminary	76
San Diego State University	106	Eastern Kentucky University	76
San Francisco State University	107	Kentucky Technical School—Jefferson State	
San Joaquin Delta Community College	107	Campus	58
San Jose City College	107	Kentucky Technical School—Northern Kentucky	
University of California, Davis	99	State Technical School	77
COLORADO		University of Kentucky—Central Campus	77
Community College of Aurora	107	University of Louisville	59
Community College of Denver	108	LOUISIANA	
Front Range Community College	108	Louisiana State University	77
Pikes Peak Community College	108	MARYLAND	
Red Rocks Community College	108	Catonsville Community College	77
University of Colorado at Boulder	109	Western Maryland College	60
CONNECTICUT		MASSACHUSETTS	
Northwestern Connecticut Community Technical		Northeastern University	23
College	22	Northern Essex Community College	24
DISTRICT OF COLUMBIA		Tufts University	29
☼ Gallaudet University	12	MICHIGAN	
FLORIDA		Madonna University	38
Miami-Dade Community College—North Campus	53	Michigan State University	47
St. Petersburg Junior College	54	Mott Community College	48
Tampa Technical Institute	75	MINNESOTA	
University of Florida, Gainesville	75	Hennepin Technical College	48
University of North Florida	75	North Central Bible College	39
GEORGIA		Rochester Community College	48
DeKalb College	55	☉ Saint Paul Technical College	40
Floyd College	56	University of Minnesota	48
Georgia State University	76	MISSISSIPPI	
Southern College of Technology	76	Hinds Community College	61
University of Georgia	57	MISSOURI	
HAWAII		St. Louis Community College at Florissant Valley .	42
Kapi'olani Community College	109	NEBRASKA	
IDAHO		Metropolitan Community College	49
Boise State University	109	NEW JERSEY	
College of Southern Idaho	109	Camden County College	25
ILLINOIS		Gloucester County College	29
Harold Washington College	47	NEW MEXICO	
John A. Logan Community College	47	Eastern New Mexico University, Roswell	110
Northern Illinois University	32	NEW YORK	
Southern Illinois University at Carbondale	47	Herbert Lehman College	26
Waubonsee Community College	34	LaGuardia Community College	27
William R. Harper College	35	Nassau Community College	29
IOWA		☼ Rochester Institute of Technology—National	
Iowa Western Community College	36	Technical Institute for the Deaf	16
KANSAS		NORTH CAROLINA	
Johnson County Community College	37	Central Piedmont Community College	62

East Carolina University	63	Del Mar College	79
Gardner-Webb University	64	El Centro Community College	79
Lenoir-Rhyne College	65	El Paso Community College	80
Wilson Technical Community College	78	Lee College	80
OHIO		San Antonio College	80
Columbus State Community College	43	SouthWest Collegiate Institute for the Deaf	71
The Ohio State University	49	Stephen F. Austin State University	80
The University of Toledo	44	Tarrant County Junior College—NE Campus	81
OKLAHOMA		Texas State Technical College	72
East Central University	78	Tyler Junior College	81
Moore-Norman Vo-Tech Center	66	University of Texas at Austin	73
Oklahoma City Community College	78	UTAH	
Oklahoma State University—Oklahoma City Branch	78	Utah State University	111
Tulsa Junior College	67	Utah Valley State College	101
OREGON		VERMONT	
Chemeketa Community College	100	University of Vermont	30
Lane Community College	110	VIRGINIA	
Mt. Hood Community College	110	J. Sargeant Reynolds Community College	81
Western Oregon State College	110	New River Community College	74
PENNSYLVANIA		Woodrow Wilson Rehabilitation Center	81
Community College of Philadelphia	29	WASHINGTON	
Mount Aloysius College	30	● Seattle Central Community College	102
The Pennsylvania State University	28	Spokane Community College	104
SOUTH CAROLINA		Spokane Falls Community College	111
Spartanburg Technical College	68	WISCONSIN	
TENNESSEE		Milwaukee Area Technical College	45
Chattanooga State Technical Community College	69	Northcentral Technical College	46
● University of Tennessee, Knoxville—PEC	70	University of Wisconsin, Milwaukee	49
TEXAS		CANADA	
Abilene Christian University	79	Kelsey Institute—SIAST	113
Central Texas College	79	Vancouver Community College	114

GALLAUDET UNIVERSITY

Washington, D.C.

Gallaudet University, a multipurpose academic, research, and public service center, provides a wide range of programs for deaf and hard of hearing people from around the world, as well as for professionals who work with this population. Gallaudet offers degrees at the undergraduate, graduate, and doctoral levels, and operates eight extension centers in the Western hemisphere, including centers in Hawaii, Puerto Rico, and Costa Rica. The University attracts students from all 50 states, many U.S. territories, and several foreign countries.

Undergraduate students can select from more than 30 majors leading to a bachelor of arts or a bachelor of science degree.

Graduate programs, open to both deaf and hearing students, include: master of arts or master of science programs in administration, audiology, counseling, education, education foundations and research, educational technology, interpreting, linguistics, psychology, speech-language pathology, and social work. Education specialist degrees and doctor of philosophy degrees can be obtained in clinical psychology, education, and special education administration.

The University faculty recognizes that the Gallaudet academic community includes persons who depend on a variety of communication modes and that a major pur-

pose of instruction is the communication of information and ideas. Gallaudet's mission as a unique educational institution is inextricably bound to the need for accessible and direct communication among students, faculty, and staff. To facilitate meaningful communication, the faculty is expected to use clear sign communication with or without voice in the classroom, in meetings, as well as when communicating with individual students.

Gallaudet provides students with stimulating opportunities to advance academically. In 1993, *U.S. News and World Report's* annual college guide ranked Gallaudet first in academic reputation for liberal arts colleges in the North. Undergraduate students may participate in the highly challenging Honors Program, and also study abroad through a number of program opportunities in Germany, England, France, Spain, Mexico, as well as Canada.

Opportunities for deaf students to interact with hearing students also abound at Gallaudet University. Students may register for courses not offered at Gallaudet at any one of nine other colleges and universities which participate in the Washington Consortium of Universities. Gallaudet provides interpreter services to make consortium courses accessible to deaf students. Deaf students may also participate in an exchange program with other colleges to experience a "hearing" academic environment for one semester.

Special programs offered for undergraduate students at Gallaudet include a Writing Center, which provides assistance to students who need help with further development of writing skills. Also, the Tutorial Center provides one-on-one tutorial assistance from both peer and professional tutors. The Career Center provides a variety of career-related services to students throughout their undergraduate program. Career counseling and testing help students select majors and choose a career direction. Experiential Programs Off Campus (EPOC) arranges work

experiences and internships for students in a variety of business, government, and public service environments in Washington, D.C., and around the country. Students may earn up to 12 hours of credit toward their undergraduate degree through participating in EPOC. Some EPOC placements pay students as well.

In recent years, about 94% of Gallaudet graduates either secured employment in their chosen field or entered graduate school upon graduating from the University. Graduates of Gallaudet University go on to become professionals and administrators in government, business, industry, and education. They earn incomes that are comparable to those of their hearing peers with similar educational backgrounds. The vast majority of graduates report that Gallaudet had a positive impact on their intellectual and social lives.

Through its College for Continuing Education and the International Center on Deafness, Gallaudet supports regional extension centers in eight locations. These affiliations enable other institutions to provide Gallaudet extension courses locally and regionally and allow students, faculty, and staff to utilize Gallaudet's many other resources. The eight regional extension centers are at Fairfield College, Texas; Flagler College, Florida;

Johnson County Community College, Kansas (page 37); Kapi'olani Community College, Hawaii (page 109); Northern Essex Community College, Massachusetts (page 24); Ohlone College, California (page 94); Caribbean Educational Resource Center, Puerto Rico; and P.R.O.G.E.S.O. University, Costa Rica.

Gallaudet also operates two national demonstration programs: the Kendall Demonstration Elementary School and the Model Secondary School for the Deaf. The two schools are charged with the responsibility to educate students, to conduct research and development activities, and to demonstrate their findings to other schools and programs for deaf students.

Gallaudet has established a Research Institute to conduct basic and applied research on deafness, the National Center for Law and the Deaf, the Gallaudet University Press, and the College for Continuing Education.

BEST COPY AVAILABLE

GALLAUDET UNIVERSITY

Washington, DC

Liberal Arts, Technical, Graduate, Vocational/Technical

PROGRAM DIRECTOR

Dr. I. King Jordan, President

FOR INFORMATION CONTACT

Deborah DeStefano
Director, Admissions Office
Gallaudet University
800 Florida Avenue, N.E.
Washington, DC 20002
Telephone: (202) 651-5750 (Voice)
(202) 651-5114 (TTY)
(202) 651-5744 (FAX)

ENROLLMENT

Full-time students	1,609
Part-time students	301
Full-time deaf students	1,420
Part-time deaf students	187

DEAF STUDENTS' RESIDENCE STATUS

In-state	4%
Out-of-state	80%
Foreign	14%

COST

	<i>United States Residents</i>	<i>Foreign Residents</i>
Tuition	\$4,700	\$8,930
Room & Board	\$5,400	\$5,400

CAMPUS SETTING

Urban

TYPE OF INSTITUTION

Private, non-profit

ACCREDITATIONS

Middle States Association of Colleges and Schools
American Speech-Language-Hearing Association
Association of Independent Colleges & Schools
Council on Education of the Deaf
Council of Rehabilitation Education
many others

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1864

ADMISSION REQUIREMENTS

Fee of \$35; recent audiogram; official scaled score report or

verified hand-scored report from Stanford Achievement Test, 8th Edition, Advanced II, Advanced I, or Intermediate III, Form J or K; or 7th Edition, Advanced or Intermediate II, Form E or F; Gallaudet English Language Sample; current and final high school transcripts; at least two recommendations from a high school administrator, teacher, or counselor who is familiar with the applicant's academic abilities, special talents, and achievements.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Associate degrees	6
Baccalaureate degrees	231
Master's degrees	105
Doctoral degrees	6

PREPARATORY ACTIVITIES

Preparatory program is available. Students may be exempted through placement testing, transfer credits, and admissions' decisions.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self or use sign interpreters
- Discipline-based professional tutors and peer tutors
- Paid and volunteer notetakers
- Vocational development services by counselors skilled in manual communication
- Personal counseling services by counselors skilled in manual communication
- Placement services by counselors skilled in manual communication
- Social/cultural activities
- Sign language interpreters are always provided at campus-wide events
- Speech & hearing services
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- Supervised housing
- TTYs available in office of program for deaf students, in office serving students with various disabilities, at central college switchboard, in admissions office, and at pay telephones
- Amplified phones
- Group listening systems in auditoriums and classrooms
- Visual alarm systems
- On-campus electronic mail (e-mail)
- Off-campus electronic mail-Internet/Gopher/Mosaic/Lynx
- Closed circuit television programs

ROCHESTER INSTITUTE OF TECHNOLOGY

Rochester, New York

The National Technical Institute for the Deaf (NTID) is one of eight colleges of Rochester Institute of Technology (RIT). The fundamental mission of NTID is to provide deaf students with curricula, programs and services that prepare them to live and work in the mainstream of a rapidly changing global society. NTID's 1,100 students study and live with approximately 13,000 (full- and part-time) hearing students at RIT. RIT is a nationally and internationally recognized technological university that has been recognized by *US News and World Report* as one of the nation's best educational institutions.

Deaf students earn diplomas, certificates, or associate degrees in science, engineering, business, and visual communication careers from NTID. In these programs, students are taught with their deaf peers by NTID faculty who use sign language. Sixty-two percent of RIT's deaf students study in one of these NTID curricula. These students are also provided career counseling, academic

advising, and NTID's learning centers. The variety of NTID learning centers help students develop their skills in communication, mathematics, physics, general education, English, and language learning.

Deaf students may also take classes and earn bachelor's or master's degrees with their hearing peers; through RIT's seven other colleges: Applied Science and Technology, Business, Engineering, College of Imaging Arts and Sciences, Liberal Arts, Science, and Continuing Education. Thirty-eight percent of NTID's students are enrolled and matriculated in one of these colleges and receive access services from NTID. Last year NTID provided 65,000 hours of interpreting and 45,000 hours of notetaking services to these students. In addition, deaf students studying in the other colleges of RIT have access to support services including, tutoring, career counseling, academic advising, and direct instruction in some course sections that are taught specifically for deaf students.

An important part of most programs in all of the colleges of RIT is cooperative education. Cooperative work experiences provide students the opportunity to apply the skills they are learning in a job related to their field of study. Most NTID associate degree students arrange their "coop work assignments" during summers. Students enrolled in the other colleges of RIT normally alternate their cooperative work blocks with their study blocks during their last three years of study for the baccalaureate degree.

In addition to the various *learning* environments that provide for students' intellectual development, there are a variety of *living* options available for deaf students. They can live on dormitory floors comprised predominately of deaf peers, or on floors comprised of predominately hearing peers, or on floors with a good mix of hearing and deaf students. Students who are deaf also participate in fraternities and sororities on the campus. They may join a deaf Greek organization or a hearing Greek organization depending on their needs and preferences. This spectrum of living arrangements provides students the opportunity to develop their interpersonal skills in an environment that expands their personal development.

RIT's deaf and hearing students have an opportunity to participate together in a variety of social events and cultural events. The department of performing arts at NTID offers training and experiences in theatre, music, and dance. Deaf and hearing students perform together in theatre productions, music groups, and athletics. An outdoor experiential education program is designed to develop leadership skills and environmental awareness among deaf and hearing students.

The placement rate for NTID's graduates historically is 95 percent. Approximately 80 percent of these graduates work in business and industry. The rest work in government and education. Graduates are employed as accounting technicians, accountants, biomedical photographers, designers, engineers, lab managers, optical finishing technicians, professional artists, teachers, computer specialists, and a myriad of other technical and professional occupations.

NTID and the other colleges of RIT prepare deaf people to enter society and the workplace and compete on a par with their hearing peers.

RIT is part of the Greater Rochester community. The Greater Rochester Metropolitan area, which has approximately 1,000,000 residents, is located 350 miles from New York City on Lake Ontario. Rochester is also a three hour drive from Toronto, Canada. Rochester is known for its leadership in technology and science.

BEST COPY AVAILABLE

ROCHESTER INSTITUTE OF TECHNOLOGY

National Technical Institute for the Deaf

Rochester, New York

Liberal Arts, Technical, Graduate, Vocational/Technical

PROGRAM DIRECTOR

Dr. James J. DeCaro, Dean & Interim Director

FOR INFORMATION CONTACT

Dianne K. Brooks

Associate Director

Recruitment and Admissions

Rochester Institute of Technology

52 Lomb Memorial Drive

Rochester, New York 14623

Telephone: (716) 475-6700 (Voice & TTY)

(716) 475-6236 (Voice & TTY)

ENROLLMENT

Full-time students 8,000

Part-time students 3,000

Full-time deaf students 1,100

DEAF STUDENTS' RESIDENCE STATUS

In-state 23%

Out-of-state 71%

Foreign 6%

COST

	<i>United States Residents</i>	<i>Foreign Residents</i>
Tuition	\$5,047	\$9,590
Room & Board	\$6,564	\$6,564

CAMPUS SETTING

Suburban

TYPE OF INSTITUTION

Private, non-profit,

ACCREDITATIONS

Middle States Association of Colleges and Schools

Technology Accreditation Commission/Board of

Engineering & Technology

Commission of Optician Accreditation

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1965

ADMISSION REQUIREMENTS

To qualify for admission to RIT through NTID, students must meet certain standards agreed upon by RIT and the U.S. Department of Education. Requirements include a hear-

ing loss of 70 dB (ANSI, 1969) or greater in the better ear; Stanford Achievement Test scores or the California Achievement Test scores. Students should have completed a high school diploma education.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Certificates/Diplomas	46
Associate degrees	88
Baccalaureate degrees	62
Master's degrees	6

PREPARATORY ACTIVITIES

Preparatory program for deaf students is not available.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, use sign interpreters, oral interpreters, real-time transcribers, and FM & IR devices
- Discipline-based professional tutors and peer tutors
- Paid notetakers
- Vocational development services by counselors skilled in manual communication
- Personal counseling services by counselors skilled in manual communication
- Placement services by counselors skilled in manual communication
- Social/cultural activities
- Sign language interpreters are provided at campus-wide events most of the time
- Speech & hearing services
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- Supervised housing
- TTYs available in office of program for deaf students, in office serving students with various disabilities, at central college switchboard, in admissions office, and at pay telephones
- Amplified phones
- Group listening systems in auditoriums and classrooms
- Visual alarm systems
- On-campus electronic mail (e-mail)
- Off-campus electronic mail-Internet/Gopher/Mosaic/Lynx
- Real-time captioning in classrooms
- Closed circuit television programs

Programs in the Northeast

CONNECTICUT

- 1. Northwestern Connecticut Community Technical College 22

MASSACHUSETTS

- 2. Northeastern University 23
- 3. Northern Essex Community College 24
- 4. Tufts University 29

NEW JERSEY

- 5. Camden County College 25
- 6. Gloucester County College 29

NEW YORK

- 7. Herbert Lehman College 26
- 8. LaGuardia Community College 27
- 9. Nassau Community College 29
- 10. Rochester Institute of Technology—National Technical Institute for the Deaf 16

PENNSYLVANIA

- 11. Community College of Philadelphia 29
- 12. Mount Aloysius College 30
- 13. The Pennsylvania State University 28

VERMONT

- 14. University of Vermont 30

NORTHWESTERN CONNECTICUT COMMUNITY TECHNICAL COLLEGE

Career Education for the Deaf

Winsted, Connecticut

Liberal Arts, Technical, Vocational/Technical

PROGRAM DIRECTOR

Albert T. Pimentel

FOR INFORMATION CONTACT

Richard Tracy
Director of Admissions
Northwestern Connecticut Community Technical College
Park Place East
Winsted, Connecticut 06098
Telephone: (203) 738-6382 (Voice & TTY)

ENROLLMENT

Full-time students	900
Part-time students	1,200
Full-time deaf students	20
Part-time deaf students	10

DEAF STUDENTS' RESIDENCE STATUS

In-state	67%
Out-of-state	33%

COST

Not reported

CAMPUS SETTING

Rural

TYPE OF INSTITUTION

Public, state-governed

ACCREDITATIONS

New England Association of Schools and Colleges

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1968

ADMISSION REQUIREMENTS

In-state students with high school diploma automatically eligible. Some are counseled to look elsewhere due to inappropriateness of program. Out-of-state students must have high school diploma and be recommended for admission based on SAT reading level of 5.0 or better.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Associate degrees	4
-------------------	---

PREPARATORY ACTIVITIES

Preparatory program coordinated by program for deaf students is available. Students may be exempted from the preparatory program. Placement tests at admissions determines level of program needed. Some students do enter directly in college level academic credit courses

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, use sign interpreters, oral interpreters, and telebraille computer for deaf-blind students
- Discipline-based professional tutors and peer tutors
- Paid notetakers
- Personal counseling services by counselors skilled in manual communication
- Social/cultural activities
- Sign language interpreters are always provided at campus-wide events
- Speech & hearing services
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- TTYs available in office of program for deaf students, in office serving students with various disabilities, at central college switchboard, and at pay telephones
- Amplified phones
- Group listening systems in auditoriums and classrooms
- Visual alarm systems

NORTHEASTERN UNIVERSITY

Disability Resource Center

Boston, Massachusetts

Liberal Arts, Technical, Graduate, Vocational/Technical

PROGRAM DIRECTOR

Ruth Bork, Director

FOR INFORMATION CONTACT

Admissions

Northeastern University

360 Huntington Avenue, 150 RI

Boston, Massachusetts 02115

Telephone: (617) 373-2200 (Voice)

(617) 373-3100 (TTY)

ENROLLMENT

Full-time students 35,411

Part-time students 10,624

Full-time deaf students 19

Part-time deaf students 12

DEAF STUDENTS' RESIDENCE STATUS

In-state 84%

Out-of-state 13%

Foreign 3%

COST

All students

Tuition \$12,360/2 quarters

Room & Board \$5,190/2 quarters

CAMPUS SETTING

Urban

TYPE OF INSTITUTION

Private, non-profit

ACCREDITATIONS

New England Association of Schools and Colleges

Technology Accreditation Commission of Accreditation

Board of Engineering & Technology (ABET)

National League for Nursing (NLN)

American Speech, Language, Hearing Association

American Physical Therapy Association

many others

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

ADMISSION REQUIREMENTS

Students must meet institution's regular entrance requirements; submit scores for the SAT; provide documentation of disability; letter of recommendation from high school guidance counselor; official high school transcript

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Associate degrees 1

Baccalaureate degrees 4

Master's degrees 2

PREPARATORY ACTIVITIES

Preparatory program is available. Students may be exempted from the preparatory program.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, use sign interpreters and oral interpreters
- Discipline-based professional tutors and peer tutors
- Paid and volunteer notetakers
- Vocational development services by counselors who use interpreters
- Personal counseling services by counselors who use interpreters
- Placement services by counselors who use interpreters
- Sign language training for hearing students
- Supervised housing
- TTYs available in office of program for deaf students, in office serving students with various disabilities, at central college switchboard, in admissions office, and at pay telephones
- Amplified phones
- Group listening systems in auditoriums and classrooms
- Visual alarm systems
- On-campus electronic mail (e-mail)
- Off-campus electronic mail-Internet/Gopher/Mosaic/Lynx
- Closed circuit television programs

NORTHERN ESSEX COMMUNITY COLLEGE

Special Services for Deaf & Hard of Hearing People*

Haverhill, Massachusetts

Liberal Arts, Technical, Vocational/Technical

PROGRAM DIRECTOR

Jane Nunes, Director

FOR INFORMATION CONTACT

Jane Nunes

Director

Special Services for Deaf & Hard of Hearing People

Northern Essex Community College

Elliott Way

Haverhill, Massachusetts 01830

Telephone: (508) 374-3658 (Voice & TTY)

ENROLLMENT

Full-time students 2,861

Part-time students 4,197

Full-time deaf students 27

Part-time deaf students 11

DEAF STUDENTS' RESIDENCE STATUS

In-state 92%

Out-of-state 8%

COST

	<i>Local District Residents</i>	<i>NE Region Residents</i>	<i>Out-of-State Residents</i>
Tuition	\$76/cr hr	\$98/cr hr	\$224/cr hr

CAMPUS SETTING

Suburban

TYPE OF INSTITUTION

Public, state-governed

ACCREDITATIONS

New England Association of Schools and Colleges

American Medical Association's Committee on Allied
Health Education and Accreditation

Council for Standards in Human Service Education

American Bar Association

National League for Nursing

many others

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1982

ADMISSION REQUIREMENTS

College entrance requirements are high school diploma, GED; must take assessment test for placement; special programs require letters of recommendation, interviews, & health exams.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Associate degrees 2

PREPARATORY ACTIVITIES

Preparatory program coordinated by Instructor of Cluster for Deaf & Hard of Hearing Students is available. Students may be exempted from the preparatory program. All students (deaf and hearing) are required to take assessment tests and follow advisement for placement. Deaf & hard of hearing students take battery normed for deaf students.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, use sign interpreters, oral interpreters, and FM listening systems
- Peer tutors
- Paid notetakers
- Vocational development services by counselors who use interpreters
- Personal counseling services by counselors skilled in manual communication or who use interpreters
- Placement services by counselors who use interpreters
- Sign language interpreters are provided at campus-wide events most of the time
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- TTYs available in office of program for deaf students, in office serving students with various disabilities, at central college switchboard, in admissions office, and at pay telephones
- Amplified phones
- Group listening systems in auditoriums
- Visual alarm systems

* This college maintains a regional center affiliation with Gallaudet University.

CAMDEN COUNTY COLLEGE

Mid-Atlantic Post-Secondary Center for Deaf and Hard of Hearing Students

Blackwood, New Jersey

Liberal Arts, Technical, Vocational/Technical

PROGRAM DIRECTOR

Terry Osborne

FOR INFORMATION CONTACT

Sally Ann Harper
 Program Specialist
 Mid-Atlantic Post-Secondary Center for Deaf and Hard of
 Hearing Students
 Camden County College
 P.O. Box 200
 Blackwood, New Jersey 08012
 Telephone: (609) 227-7200 ext 506 (Voice)
 (609) 228-1897 (TTY)

ENROLLMENT

Full-time students	5,034
Part-time students	8,169
Full-time deaf students	73
Part-time deaf students	15

DEAF STUDENTS' RESIDENCE STATUS

In-state	52%
Out-of-state	48%

COST

	<i>County Residents</i>	<i>Out-of-County Residents</i>
Tuition	\$1,600	\$1,800

CAMPUS SETTING

Suburban

TYPE OF INSTITUTION

Public, county/city-governed

ACCREDITATIONS

Middle States Association of Colleges and Schools

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1988

ADMISSION REQUIREMENTS

Must meet institution's regular entrance requirements; proof of hearing loss (audiogram)

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Certificates/Diplomas	12
Associate degrees	5

PREPARATORY ACTIVITIES

Preparatory program coordinated by program for deaf students is available. Students may be exempted from the preparatory program.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, use sign interpreters, oral interpreters, and assistive listening devices
- Discipline-based professional tutors and peer tutors
- Paid and volunteer notetakers
- Vocational development services by counselors skilled in manual communication
- Personal counseling services by counselors skilled in manual communication
- Placement services by counselors skilled in manual communication
- Social/cultural activities
- Sign language interpreters are always provided at campus-wide events
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- TTYs available in office of program for deaf students, and at pay telephones
- Amplified phones
- Visual alarm systems

HERBERT LEHMAN COLLEGE

Programs for Deaf & Hard of Hearing Students

Bronx, New York

Liberal Arts, Graduate, Vocational/Technical

PROGRAM DIRECTOR

F. Wellington Fahnbulleh, III

FOR INFORMATION CONTACT

Alberto Forbes
Director
Office of Admissions
Herbert Lehman College
250 Bedford Park Boulevard West, Room 138
Bronx, New York 10458
Telephone: (718) 960-8630 (Voice)
(718) 960-8931 (TTY)

ENROLLMENT

Full-time students	9,820
Full-time deaf students	16
Part-time deaf students	31

DEAF STUDENTS' RESIDENCE STATUS

In-state	91%
Foreign	9%

COST

	<i>United States Residents</i>	<i>Foreign Residents</i>
Tuition	\$1,225	\$3,350

CAMPUS SETTING

Suburban

TYPE OF INSTITUTION

Public

ACCREDITATIONS

Middle States Association of Colleges and Schools
National Council for Accreditation of Teacher Education
National League for Nursing

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1985

ADMISSION REQUIREMENTS

High school diploma; WAT, MAT, and RAT tests

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Baccalaureate degrees	1
-----------------------	---

PREPARATORY ACTIVITIES

Preparatory program for deaf students is not available.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, use sign interpreters and oral interpreters
- Discipline-based professional tutors and peer tutors
- Paid notetakers
- Vocational development services by counselors skilled in manual communication
- Personal counseling services by counselors skilled in manual communication
- Social/cultural activities
- Sign language interpreters are provided at campus-wide events most of the time
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- In-service orientation training program for staff working with deaf and hard of hearing students
- TTYs available in office of program for deaf students, in office serving students with various disabilities, in admissions office, and at pay telephones
- Amplified phones
- Group listening systems in auditoriums
- Visual alarm systems
- On-campus electronic mail (e-mail)
- Off-campus electronic mail-Internet/Gopher/Mosaic/Lynx

LAGUARDIA COMMUNITY COLLEGE

Long Island City, New York

Liberal Arts

PROGRAM DIRECTOR

Desiree Duda

FOR INFORMATION CONTACT

Kim Lucas
Academic Counselor
LaGuardia Community College
29-10 Thomson Avenue, C204
Long Island City, New York 11101
Telephone: (718) 482-5324 (Voice)
(718) 482-5311 (TTY)

ENROLLMENT

Full-time students	8,000
Full-time deaf students	35
Part-time deaf students	7

DEAF STUDENTS' RESIDENCE STATUS

In-state	100%
----------	------

COST

	<i>Local Residents</i>
Tuition	\$1,200

CAMPUS SETTING

Urban

TYPE OF INSTITUTION

Public

ACCREDITATIONS

Middle States Association of Colleges and Schools

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1975

ADMISSION REQUIREMENTS

Students must meet entrance requirements of LaGuardia.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Associate degrees	9
-------------------	---

PREPARATORY ACTIVITIES

Preparatory program coordinated by program for deaf students is available. Students may be exempted from the preparatory program depending on the skill assessment exam.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, use sign interpreters and oral interpreters
- Discipline-based professional tutors and peer tutors
- Paid and volunteer notetakers
- Vocational development services by counselors skilled in manual communication or who use interpreters
- Personal counseling services by counselors skilled in manual communication
- Placement services by counselors skilled in manual communication or who use interpreters
- Social/cultural activities
- Sign language interpreters are always provided at campus-wide events
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for staff working with deaf and hard of hearing students
- TTYs available in office of program for deaf students, and at pay telephones
- Amplified phones
- Visual alarm systems

ROCHESTER INSTITUTE OF TECHNOLOGY

National Technical Institute for the Deaf

Rochester, New York

Liberal Arts, Technical, Graduate, Vocational/Technical (See page 16.)

THE PENNSYLVANIA STATE UNIVERSITY

Office for Disability Services

University Park, Pennsylvania

Liberal Arts, Technical, Graduate

PROGRAM DIRECTOR

Brenda G. Hameister

FOR INFORMATION CONTACT

Undergraduate Admissions Office
The Pennsylvania State University
201 Shields Building, Box 3000
University Park, Pennsylvania 16802-3000
Telephone: (814) 865-5471 (Voice)
(814) 863-9419 (TTY)

ENROLLMENT

Full-time students	30,591
Part-time students	4,513
Full-time deaf students	45

DEAF STUDENTS' RESIDENCE STATUS

In-state	93%
Out-of-state	7%

COST

	State Residents	Out-of-State Residents
Tuition	\$4,966	\$10,654
Room & Board*	\$3,920	\$3,920

*Depends on plan chosen

CAMPUS SETTING

Rural

TYPE OF INSTITUTION

Public

ACCREDITATIONS

Middle States Association of Colleges and Schools
American Assembly of Collegiate Schools of Business
Accreditation Board for Engineering & Technology
American Psychological Association
American Speech-Language-Hearing Association
many others

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

ADMISSION REQUIREMENTS

Students must meet University entrance requirements. Each applicant is evaluated on the basis of high school grades and results of the SAT or ACT.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Not reported

PREPARATORY ACTIVITIES

Preparatory program for deaf students is not available.

SPECIAL SERVICES

- Classroom communication by teachers who use sign interpreters and oral interpreters
- Peer tutors
- Paid and volunteer notetakers
- Vocational development services by counselors who use interpreters
- Personal counseling services by counselors who use interpreters
- Placement services by counselors who use interpreters
- Sign language interpreters are occasionally provided at campus-wide events
- Speech & hearing services
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Supervised housing
- TTYs available in office serving students with various disabilities, at central college switchboard, in admissions office, and at pay telephones
- Amplified phones
- Group listening systems in auditoriums
- Visual alarm systems
- On-campus electronic mail (e-mail)
- Off-campus electronic mail-Internet/Gopher/Mosaic/Lynx

Other Programs in the Northeast

TUFTS UNIVERSITY

Dean of Students Office, Academic Resource Center
Medford, Massachusetts
Liberal Arts, Graduate

FOR INFORMATION CONTACT

Office of Admissions
Tufts University
Bendetson Hall
Medford, Massachusetts 02155
Telephone: (617) 627-3170 (Voice)
(617) 627-3159 (Voice & TTY)

ENROLLMENT

Full-time students	4,800
Part-time students	30
Full-time deaf students	2

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

GLOUCESTER COUNTY COLLEGE

N.J. Center for Collegiate Deaf Education at
Gloucester County College
Sewell, New Jersey
Associate Degrees, Certificates

FOR INFORMATION CONTACT

Raymond Bielicki
Director of Special Needs Services
Gloucester County College
RR 4, Box 203 Tanyard Road
Sewell, New Jersey 08080
Telephone: (609) 468-5000 ext 314 (Voice)
(609) 468-8452 (TTY)

ENROLLMENT

Full-time students	5,092
Full-time deaf students	8
Part-time deaf students	5

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

NASSAU COMMUNITY COLLEGE

Disabled Student Services
Garden City, New York
Liberal Arts, Vocational/Technical, Remedial

FOR INFORMATION CONTACT

Prof. Janis Schimsky
Specialist for Deaf Students
Disabled Student Services
Nassau Community College
358 Davis Avenue
Garden City, New York 11530
Telephone: (516) 572-7241 (Voice)
(516) 572-7617 (TTY)

ENROLLMENT

Full-time students	17,000
Part-time students	7,000
Full-time deaf students	5
Part-time deaf students	2

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

COMMUNITY COLLEGE OF PHILADELPHIA

Center on Disability
Philadelphia, Pennsylvania
Liberal Arts, Vocational/Technical

FOR INFORMATION CONTACT

Bridget McFadden
Counselor
Center on Disability
Community College of Philadelphia
1700 Spring Garden Street
Philadelphia, Pennsylvania 19130
Telephone: (215) 751-8050 (Voice & TTY)

ENROLLMENT

Full-time students	45,000
Full-time deaf students	5
Part-time deaf students	8

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

MOUNT ALOYSIUS COLLEGE

Resources for the Deaf

Cresson, Pennsylvania

Liberal Arts

FOR INFORMATION CONTACT

Daniel C. Dalton

Director

Resources for the Deaf

Mount Aloysius College

One College Lane

Cresson, Pennsylvania 16630

Telephone: (814) 886-5533 (Voice & TTY)

(814) 886-4131 (Voice)

ENROLLMENT

Full-time students 1,066

Part-time students 39

Full-time deaf students 15

Part-time deaf students 2

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

UNIVERSITY OF VERMONT

Specialized Student Services

Burlington, Vermont

Liberal Arts, Technical, Graduate

FOR INFORMATION CONTACT

Nancy Oliker, Ed.D.

Director

Specialized Student Services

University of Vermont

A170 Living/Learning Center

Burlington, Vermont 05405

Telephone: (802) 656-7753 (Voice)

(802) 656-3865 (TTY)

ENROLLMENT

Full-time students 7,519

Part-time students 1,262

Full-time deaf students 3

Part-time deaf students 2

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

Programs in the Midwest

ILLINOIS

1. Harold Washington College	.47
2. John A. Logan Community College	.47
3. Northern Illinois University	.32
4. Southern Illinois University at Carbondale	.47
5. Wauhonsee Community College	.34
6. William R. Harper College	.35

IOWA

7. Iowa Western Community College	.36
-----------------------------------	-----

KANSAS

8. Johnson County Community College	.37
-------------------------------------	-----

MICHIGAN

9. Madonna University	.38
10. Michigan State University	.47
11. Mott Community College	.48

MINNESOTA

12. Hennepin Technical College	.48
--------------------------------	-----

13. North Central Bible College	.39
14. Rochester Community College	.48
15. Saint Paul Technical College	.40
16. University of Minnesota	.48

MISSOURI

17. St. Louis Community College at Florissant Valley	.42
--	-----

NEBRASKA

18. Metropolitan Community College	.49
------------------------------------	-----

OHIO

19. Columbus State Community College	.43
20. The Ohio State University	.49
21. The University of Toledo	.44

WISCONSIN

22. Milwaukee Area Technical College	.45
23. Northcentral Technical College	.46
24. University of Wisconsin, Milwaukee	.49

NORTHERN ILLINOIS UNIVERSITY

Services for Deaf and Hard of Hearing & Program for Hearing Impaired*

DeKalb, Illinois

Transitional/Preparatory Program, Liberal Arts, Graduate

PROGRAM DIRECTOR

Nancy Kasinski
Services for Deaf and Hard of Hearing

Allan R. Vest
Program for Hearing Impaired

FOR INFORMATION CONTACT

Maggie DePuye
Coordinator
Center for Access-Ability Resources
University Health Service
Northern Illinois University
DeKalb, Illinois 60115
Telephone: (815) 753-1694 (TTY)

Allan R. Vest
Director
Program for Hearing Impaired
Northern Illinois University
DeKalb, Illinois 60115
Telephone: (815) 753-6503 (Voice & TTY)

ENROLLMENT

Full-time students	15,651
Part-time students	6,401

Services for Deaf and Hard of Hearing
Full-time deaf students 45
Part-time deaf students 1

Program for Hearing Impaired
Full-time deaf students 43

DEAF STUDENTS' RESIDENCE STATUS

Services for Deaf and Hard of Hearing
In-state 91%
Out-of-state 9%

Program for Hearing Impaired
In-state 81%
Out-of-state 19%

COST

	<i>Services for Deaf and Hard of Hearing</i>	
	State Residents	Out-of-State Residents
Tuition	\$1,864	\$5,591
Room & Board	\$1,673	\$1,673

Program for Hearing Impaired

	Summer Program	Fall/Nine Month Program
Tuition	\$2,095	\$7,864

CAMPUS SETTING

Rural

TYPE OF INSTITUTION

Public, state-governed

ACCREDITATIONS

North Central Association of Colleges and Schools
National Council of Accreditation of Teacher Education
American Assembly of Collegiate Schools of Business
National League of Nursing
Council on Rehabilitation Education
many others

SPECIAL SERVICES PROVIDER

Specially designed programs for deaf students

PROGRAM ESTABLISHED:

Services for Deaf and Hard of Hearing: 1977
Program for Hearing Impaired: 1960

ADMISSION REQUIREMENTS

Services for Deaf and Hard of Hearing
Students should meet regular NIU entrance requirements - 19 ACT, upper half of high school graduating class. Transfers - good academic standing in last school attended. Special consideration is available for students who are close to meeting requirements.

Program for Hearing Impaired

Applicant must be 16-24 years of age; have a performance score of 80 or above on the WAIS; have a hearing loss sufficiently severe to affect development; complete program application process; must successfully complete the Summer Diagnostic Program in order to attend Nine Month Program; show an ability to function in a semi-independent living situation.

* Northern Illinois University offers two different types of programs to deaf and hard of hearing individuals. The *Services for Deaf and Hard of Hearing* offers support services to those matriculated in the University. The *Program for Hearing Impaired* offers courses of study in both college preparation and independent living.

44

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Certificates/Diplomas	43
Baccalaureate degrees	6
Master's degrees	2

PREPARATORY ACTIVITIES

Preparatory program is available at the Program for hearing Impaired.

SPECIAL SERVICES*Services for Deaf and Hard of Hearing*

- Classroom communication by teachers who use sign interpreters
- Peer tutors
- Volunteer notetakers
- Personal counseling services by counselors skilled in manual communication or who use interpreters
- Placement services by counselors who use interpreters
- Sign language interpreters are provided at campus-wide events most of the time
- Speech & hearing services
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Supervised housing
- TTYs available in office of program for deaf students, in office serving students with various disabilities, and at pay telephones
- Amplified phones
- Group listening systems in auditoriums and classrooms
- Visual alarm systems
- On-campus electronic mail (e-mail)
- Off-campus electronic mail-Internet/Gopher/Mosaic/Lynx
- Closed circuit television programs

Program for Hearing Impaired

- Classroom communication by teachers who sign for self
- Discipline-based professional tutors
- Notetakers - not reported if paid or volunteer
- Vocational development services by counselors skilled in manual communication
- Personal counseling services by counselors skilled in manual communication
- Placement services by counselors skilled in manual communication
- Social/cultural activities
- Sign language interpreters are always provided at campus-wide events
- Speech & hearing services
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Supervised housing
- TTYs available in office of program for deaf students, in office serving students with various disabilities, at central college switchboard, in admissions office, and at pay telephones
- Amplified phones
- Group listening systems in auditoriums and classrooms
- Visual alarm systems
- Off-campus electronic mail-Internet/Gopher/Mosaic/Lynx
- Closed circuit television programs

BEST COPY AVAILABLE

WAUBONSEE COMMUNITY COLLEGE

Disabled Student Programs (WHIP)

Sugar Grove, Illinois

Liberal Arts, Technical, Vocational/Technical

PROGRAM DIRECTOR

Iris Jorstad, Manager

FOR INFORMATION CONTACT

Iris Jorstad

Manager

Disabled Student Programs

Waubonsee Community College

Rt. 47 at Harter Road

Sugar Grove, Illinois 60554

Telephone: (708) 466-4811 ext 564 (Voice)

(708) 466-4649 (Voice & TTY)

ENROLLMENT

Full-time students 1,316

Part-time students 5,898

Full-time deaf students 41

DEAF STUDENTS' RESIDENCE STATUS

In-state 93%

Out-of-state 7%

COST

Tuition *Local Residents*
\$37.00/CH

CAMPUS SETTING

Two campuses: 1 rural, 1 urban

TYPE OF INSTITUTION

Public, district-governed

ACCREDITATIONS

North Central Association of Colleges and Schools

National League for Nursing

National Institute Automotive Service Excellence

Illinois Department of Public Health

Illinois State Fire Marshall

many others

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1972

ADMISSION REQUIREMENTS

Students must meet regular entrance requirements, provide documentation of disability, and complete program service application.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

None

PREPARATORY ACTIVITIES

Preparatory program coordinated by both program for deaf students and office serving students with various disabilities is available. Students may be exempted from the preparatory program depending on assessment testing or successful completion of similar course work.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, use sign interpreters, oral interpreters, and real-time transcribers
- Discipline-based professional tutors and peer tutors
- Paid notetakers
- Vocational development services by counselors skilled in manual communication
- Personal counseling services by counselors skilled in manual communication
- Placement services by counselors skilled in manual communication or who use interpreters
- Social/cultural activities
- Sign language interpreters are always provided at campus-wide events
- Speech & hearing services
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- TTYs available in office of program for deaf students, in office serving students with various disabilities, and at pay telephones
- Amplified phones
- Visual alarm systems
- On-campus electronic mail (e-mail)
- Off-campus electronic mail-Internet/Gopher/Mosaic/Lynx
- Closed circuit television programs

WILLIAM R. HARPER COLLEGE

English as a Second Language for Deaf and Hard of Hearing

Palatine, Illinois

Liberal Arts, Technical, Vocational/Technical, Other

PROGRAM DIRECTOR

Tom L. Thompson, Director

FOR INFORMATION CONTACT

Shari Pergricht

Counselor

English as a Second Language for Deaf and Hard of Hearing

William R. Harper College

1200 W. Algonquin Road

Palatine, Illinois 60067-7398

Telephone: (708) 925-6266 (Voice)

(708) 397-7600 (TTY)

ENROLLMENT

Full-time students	5,016
Part-time students	17,784
Full-time deaf students	26
Part-time deaf students	25

DEAF STUDENTS' RESIDENCE STATUS

In-state	90%
Out-of-state	6%
Foreign	4%

COST

	<i>Local Residents</i>	<i>State Residents</i>	<i>Out-of-State Residents</i>
Tuition	\$864	\$3,904	\$4,584

CAMPUS SETTING

Suburban

TYPE OF INSTITUTION

Public, district-governed

ACCREDITATIONS

North Central Association of Colleges and Schools

International Association of Counseling

National League for Nursing

Association of Collegiate Business Schools

National Academy of Early Childhood Programs

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1973

ADMISSION REQUIREMENTS

Harper, as a community college, has open admission. New students must apply, submit high school/college transcripts

and, if full time, ACT scores. Deaf students take assessment tests in ESL/English and math. Students must provide documentation of disability for services.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Certificate/Diplomas	1
Associate degrees	2

PREPARATORY ACTIVITIES

Preparatory program coordinated by program for deaf students is available. Students may be exempted from the preparatory program if they score highly on the ESL/English placement exam and therefore can enter college level English courses. Students who have taken college level English elsewhere can be exempted.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, use sign interpreters and oral interpreters
- Discipline-based professional tutors and peer tutors
- Paid and volunteer notetakers
- Vocational development services by counselors skilled in manual communication
- Personal counseling services by counselors skilled in manual communication
- Placement services by counselors skilled in manual communication
- Social/cultural activities
- Sign language interpreters are provided at campus-wide events most of the time
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty working with deaf and hard of hearing students
- TTYs available in office of program for deaf students, in office serving students with various disabilities, and at pay telephones
- Amplified phones
- Group listening systems in auditoriums and classrooms
- Visual alarm systems
- On-campus electronic mail (e-mail)
- Off-campus electronic mail-Internet/Gopher/Mosaic/Lynx
- Closed circuit television programs

IOWA WESTERN COMMUNITY COLLEGE

Special Needs Department/Career Center

Council Bluffs, Iowa

Liberal Arts, Technical, Vocational/Technical, Other

PROGRAM DIRECTOR

Bonnie Gioiello

FOR INFORMATION CONTACT

Bonnie Gioiello

Director

Career Center

Iowa Western Community College

2700 College Road, Box 4-C

Council Bluffs, Iowa 51502

Telephone: (712) 325-3287/325-3282 (Voice)

(712) 325-3390 (TTY)

(800) 432-5852 (TTY)

ENROLLMENT

Full-time students 1,726

Part-time students 1,645

Full-time deaf students 19

Part-time deaf students 1

DEAF STUDENTS' RESIDENCE STATUS

In-state 60%

Out-of-state 40%

COST

	<i>Local/State Residents</i>	<i>Out-of-State Residents</i>
Tuition	\$1,620	\$2,430
Room & Board	\$2,500	\$2,500

CAMPUS SETTING

Rural

TYPE OF INSTITUTION

Public

ACCREDITATIONS

North Central Association of Colleges and Schools

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

ADMISSION REQUIREMENTS

Applicant must meet institution's regular entrance requirements and provide documentation of disability. Official high school transcripts and official transcripts from previous colleges attended, if appropriate, must be provided. The regular entrance requirements include local placement tests to ensure best possible course level registration and need for

auxiliary aids or accommodations. The documentation of disability is necessary to meet funding requirements of state for auxiliary aid and accommodation only.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Certificates/Diplomas 5

Associate degrees 3

PREPARATORY ACTIVITIES

Preparatory program coordinated by office serving students with various disabilities is available. Students who score high on placement (entrance) tests may be exempted from developmental course work.

SPECIAL SERVICES

- Classroom communication by teachers who use sign interpreters and oral interpreters
- Discipline-based professional tutors and peer tutors
- Paid notetakers
- Vocational development services by counselors skilled in manual communication or who use interpreters
- Personal counseling services by counselors skilled in manual communication or who use interpreters
- Placement services by counselors who use interpreters
- Social/cultural activities
- Sign language interpreters are provided at campus-wide events most of the time
- Speech & hearing services
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- Supervised housing
- TTYs available in office of program for deaf students, in office serving students with various disabilities, and at central college switchboard
- Amplified phones
- Visual alarm systems

JOHNSON COUNTY COMMUNITY COLLEGE

Special Services-Deaf & Hard of Hearing Student Services*

Overland Park, Kansas

Liberal Arts, Technical, Vocational/Technical

PROGRAM DIRECTOR

Irene Weber, Supervisor

FOR INFORMATION CONTACT

Rick Moehring
Counselor
Special Services-Deaf & Hard of Hearing Student Services
Johnson County Community College
12345 College Boulevard
Overland Park, Kansas 66210-1299
Telephone: (913) 469-8500 (Voice)
(913) 469-8525 (Voice & TTY)

ENROLLMENT

Full-time students	18,000
Part-time students	18,000
Full-time deaf students	130
Part-time deaf students	6

DEAF STUDENTS' RESIDENCE STATUS

In-state	95%
Out-of-state	4%
Foreign	1%

COST

	<i>Local/State Residents</i>	<i>Out-of-State Residents</i>
Tuition	\$33/cr hr	\$99/cr hr

CAMPUS SETTING

Not reported

TYPE OF INSTITUTION

Public, county/city-governed

ACCREDITATIONS

North Central Association of Colleges and Schools
American Dental Hygienists Association
National League for Nursing
Basic Police Academy Univ of Kansas
American Medical Association's Committee on Allied
Health Education & Accreditation
many others

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

ADMISSION REQUIREMENTS

Open door policy. Must provide documentation of disability to be provided support services.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Certificates/Diplomas	2
Associate degrees	3

PREPARATORY ACTIVITIES

Preparatory program coordinated by office serving students with various disabilities is available. Students may be exempted from the preparatory program depending on ASSET scores.

SPECIAL SERVICES

- Classroom communication by teachers who use sign interpreters, oral interpreters, and a Telex personal assistive listening device
- Discipline-based professional tutors and peer tutors
- Paid notetakers
- Vocational development services by counselors skilled in manual communication
- Personal counseling services by counselors skilled in manual communication
- Social/cultural activities
- Sign language interpreters are always provided at campus-wide events
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- TTYs available in office of program for deaf students, in office serving students with various disabilities, at central college switchboard, in admissions office, and at pay telephones
- Amplified phones
- Group listening systems in auditoriums and classrooms
- Visual alarm systems
- On-campus electronic mail (e-mail)
- Closed circuit television programs

**This college maintains a regional center affiliation with Gallaudet University.*

MADONNA UNIVERSITY

Educational Support Services

Livonia, Michigan

Liberal Arts, Graduate

PROGRAM DIRECTOR

Michael W. Meldrum

FOR INFORMATION CONTACT

Leanne K. Allvin
Counselor
Educational Support Services
Madonna University
36600 Schoolcraft Road
Livonia, Michigan 48150-1173
Telephone: (313) 591-5130 (Voice)
(313) 591-1203 (TTY)

ENROLLMENT

Full-time students	1,417
Part-time students	2,435
Full-time deaf students	37
Part-time deaf students	24

DEAF STUDENTS' RESIDENCE STATUS

In-state	54%
Out-of-state	8%
Foreign	38%

COST

	<i>United States Residents</i>	<i>Foreign Residents</i>
Tuition	\$168/cr hr	\$219/cr hr
Room & Board	\$3,896	\$3,896

CAMPUS SETTING

Not reported

TYPE OF INSTITUTION

Private, non-profit

ACCREDITATIONS

North Central Association of Colleges and Schools
American Bar Association
Council on Social Work Education
National Council for Accreditation of Teacher Education
National League for Nursing
many others

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

ADMISSION REQUIREMENTS

Students must meet institution's regular entrance requirements, provide documentation of disability, and submit scores for the ACT; preadmission testing may be required.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Baccalaureate degrees 9

PREPARATORY ACTIVITIES

Preparatory program is available for all students. Students with satisfactory scores on pre-admission testing may be exempted from taking remedial courses.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, use sign interpreters, oral interpreters, and real-time transcribers
- Discipline-based professional tutors and peer tutors
- Paid notetakers
- Vocational development services by counselors skilled in manual communication or who use interpreters
- Personal counseling services by counselors skilled in manual communication or who use interpreters
- Placement services by counselors skilled in manual communication or who use interpreters
- Social/cultural activities
- Sign language interpreters are always provided at campus-wide events
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- Supervised housing
- TTYs available in office serving students with various disabilities, in admissions office, and at pay telephones
- Amplified phones
- Group listening systems in auditoriums and classrooms
- Visual alarm systems
- On-campus electronic mail (e-mail)
- Real-time captioning in classrooms
- Closed circuit television programs

NORTH CENTRAL BIBLE COLLEGE

Deaf International Bible College

Minneapolis, Minnesota

Liberal Arts, Other

PROGRAM DIRECTOR

Emory K. Dively

FOR INFORMATION CONTACT

Cynthia G. Dively

Preparatory Coordinator

Deaf International Bible College

North Central Bible College

800 South 10th Street, Suite #5

Minneapolis, Minnesota 55404-1373

Telephone: (612) 343-4730 (Voice)

(612) 343-4790 (TTY)

(612) 343-4799 (FAX)

ENROLLMENT

Full-time students	730
Part-time students	245
Full-time deaf students	23
Part-time deaf students	4

DEAF STUDENTS' RESIDENCE STATUS

In-state	7%
Out-of-state	70%
Foreign	22%

COST

	<i>Local</i>
	<i>Residents</i>
Tuition	\$176/cr hr
Room & Board	\$1,450-\$1,755/sem

CAMPUS SETTING

Urban

TYPE OF INSTITUTION

Private, non-profit

ACCREDITATIONS

North Central Association of Colleges and Schools

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1986

ADMISSION REQUIREMENTS

High school diploma, deafness

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Baccalaureate degrees 9

PREPARATORY ACTIVITIES

Preparatory program coordinated by program for deaf students is available. Students may be exempted from the preparatory program depending on test scores or if a transfer student

SPECIAL SERVICES

- Classroom communication by teachers who sign for self
- Peer tutors
- Vocational development services by counselors skilled in manual communication
- Personal counseling services by counselors skilled in manual communication
- Placement services by counselors skilled in manual communication
- Social/cultural activities
- Sign language interpreters are occasionally provided at campus-wide events
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty working with deaf and hard of hearing students
- Supervised housing
- TTYs available in office of program for deaf students and in admissions office
- Amplified phones
- Group listening systems in auditoriums and classrooms
- Visual alarm systems

SAINT PAUL TECHNICAL COLLEGE

St. Paul, Minnesota

St. Paul Technical College (St. Paul TC) has maintained a regional Program for Deaf Students since 1969, and is one of four federally funded Postsecondary Education Programs for Deaf Students. Over 3,200 students from 40 states, the District of Columbia, and Canada have been served. Currently, daily enrollments are averaging nearly 150 students full- and part-time. The majority of entering students at St. Paul TC began their course of study in the Preparatory Program. This program emphasizes career development and career selection through vocational exploration and evaluation. Independent Living Skills training, and course offerings in math, reading, and science are important aspects of the Preparatory Program curriculum. The Preparatory Program is offered fall, winter, and spring quarters. Upon completion of the Preparatory Program deaf students may select from two hundred training programs available at the St. Paul TC campus or at one of the other technical colleges in Minnesota—most of which are in the metropolitan area. Since 1969 deaf students have enrolled in over one hundred different major areas of training at St.

Paul TC and the Consortium of Technical Colleges in Minnesota.

St. Paul TC maintains strong support services for deaf students on all campuses. These services include counseling, interpreting, notetaking, tutoring, financial aid, and housing. Supervised housing is generally available during the Preparatory Program. Additional services available include speech and hearing services, job placement services, and recreational programs. Deaf students participate in a wide variety of St. Paul TC activities including the Student Senate which sponsors special activities and a variety of social and recreational programs.

The St. Paul and Minneapolis metropolitan area offers numerous community services which are of direct benefit to students. These services include mental health services, strong community interpreting services, legal advocacy, and a variety of social/recreational programs. In addition, the metropolitan area offers a wide variety of social, cultural, educational, and recreational opportunities including strong Deaf community activities and cultural events.

SAINT PAUL TECHNICAL COLLEGE

National Regional Program for Deaf Students

Saint Paul, Minnesota

Vocational/Technical, Other

PROGRAM DIRECTOR

Raymond C. Olson, Dean

FOR INFORMATION CONTACT

Debra Wilcox
Admissions/Transition Specialist
Saint Paul Technical College
235 Marshall
Saint Paul, Minnesota 55102
Telephone: (612) 221-1337 (Voice & TTY)
(612) 221-1327 (Voice & TTY)

ENROLLMENT

Full-time students	1,702
Part-time students	1,766
Full-time deaf students	115
Part-time deaf students	25

DEAF STUDENTS' RESIDENCE STATUS

In-state	20%
Out-of-state	80%

COST

	State Residents	Out-of-State Residents
Tuition	\$1,896	\$3,792
Room & Board	\$4,182	\$4,182

CAMPUS SETTING

Urban

TYPE OF INSTITUTION

Public, state-governed

ACCREDITATIONS

North Central Association of Colleges and Schools
Allied Health Education and Accreditation
National League for Nursing
Commissions on Institutions of Higher Education of the
North Central Accreditation of Colleges and Schools

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1969

ADMISSION REQUIREMENTS

High school graduate, GED, or "Ability to Benefit"; application, audiogram, counselor referral; SAT or other test scores requested; admissions requirements vary depending on technical training program, over 200 training programs available.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Certificates/Diplomas	30
Associate degrees	5

PREPARATORY ACTIVITIES

Preparatory program coordinated by program for deaf students is available. Students may be exempted from the preparatory program by previous college experience or vocational evaluation.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, use sign interpreters and oral interpreters
- Discipline-based professional tutors and peer tutors
- Paid and volunteer notetakers
- Vocational development services by counselors skilled in manual communication
- Personal counseling services by counselors skilled in manual communication
- Placement services by counselors skilled in manual communication
- Social/cultural activities
- Sign language interpreters are always provided at campus-wide events
- Speech & hearing services
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- Supervised housing
- TTYs available in office of program for deaf students, at central college switchboard, in admissions office, and at pay telephones
- Amplified phones
- Group listening systems in auditoriums and classrooms
- Visual alarm systems

ST. LOUIS COMMUNITY COLLEGE AT FLORISSANT VALLEY

Access Office

St. Louis, Missouri

Liberal Arts, Technical, Vocational/Technical

PROGRAM DIRECTOR

Suelaine Matthews

FOR INFORMATION CONTACT

Suelaine Matthews

Manager

Access Office

St. Louis Community College at Florissant Valley
3400 Pershall Road

St. Louis, Missouri 63135

Telephone: (314) 595-4549 (Voice)

(314) 595-4552 (TTY)

(314) 595-4544 (FAX)

ENROLLMENT

Full-time students 2,262

Part-time students 7,029

Full-time deaf students 22

Part-time deaf students 14

DEAF STUDENTS' RESIDENCE STATUS

In-state 97%

Out-of-state 3%

COST

	<i>Local Residents</i>	<i>State Residents</i>	<i>Out-of-State Residents</i>
Tuition	\$40/cr hr	\$50/cr hr	\$61/cr hr

CAMPUS SETTING

Suburban

TYPE OF INSTITUTION

Public, county/city-governed

ACCREDITATIONS

Northwest Association of Schools and Colleges

League for Innovation in Community Colleges

National League of Nursing

National Association of Schools of Art and Design

Technology Accreditation Commission of the Accreditation

Board for Engineering and Technology

many others

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1976

ADMISSION REQUIREMENTS

Open admission policy. High school diploma or GED required. There are required standards for admissions and retention in certain programs.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Associate degrees 2

PREPARATORY ACTIVITIES

Preparatory program coordinated by office serving students with various disabilities is available. Students may be exempted from the preparatory program if placement test results indicate no need for remedial program or student has successfully completed college level coursework.

SPECIAL SERVICES

- Classroom communication by teachers who use sign interpreters, oral interpreters, and real-time transcribers
- Discipline-based professional tutors and peer tutors
- Paid and volunteer notetakers
- Vocational development services by counselors who use interpreters
- Personal counseling services by counselors who use interpreters
- Placement services by counselors who use interpreters
- Social/cultural activities
- Sign language interpreters are always provided at campus-wide events
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- TTYs available in office of program for deaf students, in office serving students with various disabilities, and in admissions office
- Amplified phones
- Group listening systems in auditoriums and classrooms
- Real-time captioning in classrooms

COLUMBUS STATE COMMUNITY COLLEGE

Department of Disability Services

Columbus, Ohio

Liberal Arts, Technical, Vocational/Technical

PROGRAM DIRECTOR

Not reported

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Associate degrees 7

FOR INFORMATION CONTACT

Claudia Bergquist
Counselor
Department of Disability Services
Columbus State Community College
550 E. Spring Street
Columbus, Ohio 43215
Telephone: (614) 227-2624 (Voice & TTY)

PREPARATORY ACTIVITIES

Preparatory program coordinated by the Developmental Education Department and the Department of Disability Services is available. Students may be exempted from the preparatory program if the student's score surpasses the cut-off scale score on ASSET or Compass tests, or if the students successfully completes general education courses.

ENROLLMENT

Full-time students	4,864
Part-time students	9,759
Full-time deaf students	7
Part-time deaf students	26

DEAF STUDENTS' RESIDENCE STATUS

In-state	91%
Out-of-state	3%
Foreign	6%

COST

	<i>State Residents</i>	<i>Out-of-State Residents</i>	<i>Foreign Residents</i>
Tuition	\$2,448	\$5,280	\$6,432

CAMPUS SETTING

Urban

TYPE OF INSTITUTION

Public, state-governed

ACCREDITATIONS

North Central Association of Colleges and Schools
American Veterinary Medical Association
Accreditation Board for Engineering and Technology
The Committee on Allied Health Education and Accreditation
American Culinary Federation Education Institute
many others

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

ADMISSION REQUIREMENTS

Meet regular college admissions; disability documentation

SPECIAL SERVICES

- Classroom communication by teachers who use sign interpreters and oral interpreters
- Discipline-based professional tutors and peer tutors
- Volunteer notetakers
- Vocational development services by counselors skilled in manual communication or who use interpreters
- Personal counseling services by counselors skilled in manual communication or who use interpreters
- Sign language interpreters are occasionally provided at campus-wide events
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- TTYs available in office of program for deaf students, in office serving students with various disabilities, at central college switchboard, in admissions office, and at pay telephones
- Amplified phones
- Group listening systems in auditoriums
- Visual alarm systems
- Off-campus electronic mail-Internet/Gopher/Mosaic/Lynx

THE UNIVERSITY OF TOLEDO

Office of Accessibility

Toledo, Ohio

Liberal Arts, Technical, Graduate

PROGRAM DIRECTOR

Carl Earwood, Ph.D.

FOR INFORMATION CONTACT

Carl Earwood, Ph.D.

Director

Office of Accessibility

The University of Toledo

2801 W. Bancroft

Toledo, Ohio 43616

Telephone: (419) 537-4981 (Voice)

(419) 537-2612 (TTY)

ENROLLMENT

Full-time students 20,000

Part-time students 4,000

Full-time deaf students 37

Part-time deaf students 11

DEAF STUDENTS' RESIDENCE STATUS

In-state 79%

Out-of-state 21%

COST

Not reported

CAMPUS SETTING

Not reported

TYPE OF INSTITUTION

Public

ACCREDITATIONS

North Central Association of Colleges and Schools

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

ADMISSION REQUIREMENTS

Open admissions

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Certificates/Diplomas 2

Associate degrees 4

Baccalaureate degrees 9

Master's degrees 1

PREPARATORY ACTIVITIES

Preparatory program coordinated by office serving students with various disabilities is available. Students may be exempted from the preparatory program depending on placement test scores.

SPECIAL SERVICES

- Classroom communication by teachers who use sign interpreters, oral interpreters, and FM system
- Discipline-based professional tutors and peer tutors
- Paid and volunteer notetakers
- Vocational development services by counselors who use interpreters
- Personal counseling services by counselors who use interpreters
- Placement services by counselors who use interpreters
- Social/cultural activities
- Sign language interpreters are always provided at campus-wide events
- Speech & hearing services
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- Supervised housing
- TTYs available in office serving students with various disabilities, and at central college switchboard
- Amplified phones
- Group listening systems in auditoriums and classrooms
- Visual alarm systems
- Off-campus electronic mail-Internet/Gopher/Mosaic/Lynx

MILWAUKEE AREA TECHNICAL COLLEGE

Program for Deaf & Hard of Hearing

Milwaukee, Wisconsin

Liberal Arts, Technical, Vocational/Technical

PROGRAM DIRECTOR

Todd S. McGilligan

FOR INFORMATION CONTACT

Todd S. McGilligan

Student Services Specialist

Program for Deaf & Hard of Hearing

Milwaukee Area Technical College

700 West State Street

Milwaukee, Wisconsin 53223

Telephone: (414) 297-6405 (Voice)

(414) 297-6986 (TTY)

ENROLLMENT

Full-time students	77,000
Full-time deaf students	50
Part-time deaf students	28

DEAF STUDENTS' RESIDENCE STATUS

In-state	100%
----------	------

COST

	<i>All Students</i>
Tuition	\$50/cr hr

CAMPUS SETTING

Urban

TYPE OF INSTITUTION

Public, state-governed

ACCREDITATIONS

North Central Association of Colleges and Schools

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED

Not reported

ADMISSION REQUIREMENTS

Measured hearing loss as to require assistive listening devices (i.e., hearing aids, FM systems, sign language interpreters, etc.); 15 transferrable credits with a "C" or above; or admission test

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Certificates/Diplomas	4
Associate degrees	5

PREPARATORY ACTIVITIES

Preparatory program coordinated by office serving students with various disabilities is available. Students may be exempted from the preparatory program depending on admission test scores or if they have transferrable credits from another post-secondary institution.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, use sign interpreters and oral interpreters
- Discipline-based professional tutors and peer tutors
- Paid and volunteer notetakers
- Vocational development services by counselors skilled in manual communication or who use interpreters
- Personal counseling services by counselors who use interpreters
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- TTYs available in office of program for deaf students, in office serving students with various disabilities, in admissions office, and at pay telephones
- Amplified phones
- Group listening systems in auditoriums and classrooms
- Visual alarm systems

NORTHCENTRAL TECHNICAL COLLEGE

Deaf and Hard of Hearing Program

Wausau, Wisconsin

Technical, Vocational/Technical

PROGRAM DIRECTOR

Crystal Anderson, Program Representative

FOR INFORMATION CONTACT

Vicki Bartelt

Admissions Technician

Northcentral Technical College

1000 Campus Drive

Wausau, Wisconsin 54401

Telephone: (715) 675-3331 (Voice)

(715) 675-6341 (TTY)

ENROLLMENT

Full-time students 5,291

Full-time deaf students 16

Part-time deaf students 3

DEAF STUDENTS' RESIDENCE STATUS

In-state 100%

COST

Tuition *All Students*
\$46.10/cr hr

CAMPUS SETTING

Rural

TYPE OF INSTITUTION

Public, governed

ACCREDITATIONS

North Central Association of Colleges and Schools

National League for Nursing

Joint Review Committee for Education & Radiologic

Technology

American Dental Association

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1972

ADMISSION REQUIREMENTS

Students must be able to meet institution's regular entrance requirements with reasonable accommodations.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Certificates/Diplomas 3

Associate degrees 3

PREPARATORY ACTIVITIES

Preparatory program coordinated by program for deaf students is available. Students may be exempted from the preparatory program through assessment.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, use sign interpreters and oral interpreters
- Discipline-based professional tutors and peer tutors
- Paid and volunteer notetakers
- Vocational development services by counselors who use interpreters
- Personal counseling services by counselors who use interpreters
- Placement services by counselors who use interpreters
- Social/cultural activities
- Sign language interpreters are always provided at campus-wide events
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- TTYs available in office of program for deaf students, in office serving students with various disabilities, and at pay telephones
- Amplified phones
- Group listening systems in auditoriums and classrooms
- Closed circuit television programs

Other Programs in the Midwest

HAROLD WASHINGTON COLLEGE

Special Needs Center

Chicago, Illinois

Liberal Arts, Technical, Vocational/Technical

FOR INFORMATION CONTACT

Deborah Miles

Acting Director

Special Needs Center

Harold Washington College

30 E. Lake Street

Chicago, Illinois 60601

Telephone: (312) 553-6096 (Voice & TTY)

ENROLLMENT

Full-time students	1,700
Part-time students	5,200
Full-time deaf students	1
Part-time deaf students	6

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

JOHN A. LOGAN COMMUNITY COLLEGE

Deaf and Hard of Hearing Services

Carterville, Illinois

Liberal Arts, Technical, Vocational/Technical

FOR INFORMATION CONTACT

Lisa C. Dills

Coordinator for Deaf and Hard of Hearing Services

John A. Logan Community College

Greenbriar Road

Carterville, Illinois 62918

Telephone: (618) 985-3741 ext 446 (Voice)

(618) 985-2752 (TTY)

ENROLLMENT

Full-time students	5,000
Full-time deaf students	6

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

SOUTHERN ILLINOIS UNIVERSITY AT CARBONDALE

Disability Support Services

Carbondale, Illinois

Liberal Arts, Technical, Graduate

FOR INFORMATION CONTACT

Lois Naegele

Disability Support Services

Southern Illinois University at Carbondale

Woody Hall B150

Carbondale, Illinois 62901

Telephone: (618) 453-5738 (Voice & TTY)

ENROLLMENT

Full-time students	17,895
Part-time students	5,302
Full-time deaf students	7

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

MICHIGAN STATE UNIVERSITY

Office of Programs for Handicapped Students

East Lansing, Michigan

Liberal Arts, Graduate

FOR INFORMATION CONTACT

Marta Belsky

Office of Programs for Handicapped Students

Deaf/Hard of Hearing Specialist

Michigan State University

120 Bessey Hall, OPHS

East Lansing, Michigan 48824

Telephone: (517) 353-9642 (Voice & TTY)

ENROLLMENT

Full-time students	40,000
Full-time deaf students	11
Part-time deaf students	1

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

MOTT COMMUNITY COLLEGE

Disability Services for Students

Flint, Michigan

Liberal Arts, Technical, Vocational/Technical

FOR INFORMATION CONTACT

Joyce McKinnies
Support Service Coordinator
Disability Services for Students
Mott Community College
1401 E. Court Street
Flint, Michigan 48503
Telephone: (810) 762-0399 (Voice & TTY)
(810) 762-0396 (Voice & TTY)

ENROLLMENT

Full-time students	2,826
Part-time students	7,467
Full-time deaf students	6
Part-time deaf students	18

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

HENNEPIN TECHNICAL COLLEGE

Student Support Services

Brooklyn Park, Minnesota

Technical, Vocational/Technical

FOR INFORMATION CONTACT

Ade Olson
Support Service Supervisor
Student Support Services
Hennepin Technical College
9000 Brooklyn Boulevard
Brooklyn Park, Minnesota 55445
Telephone: (612) 425-3800 (Voice)
(612) 550-2145 (TTY)

ENROLLMENT

Full-time students	3,500
Part-time students	1,000
Full-time deaf students	15
Part-time deaf students	3

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

ROCHESTER COMMUNITY COLLEGE

Rochester, Minnesota

Liberal Arts, Technical

FOR INFORMATION CONTACT

Bonnie Mercer
Disability Services Coordinator
Rochester Community College
851 30 Avenue SE
Rochester, Minnesota 55904
Telephone: (507) 285-7568 (Voice)
(507) 285-7119 (TTY)

ENROLLMENT

Full-time students	4,000
Full-time deaf students	1

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

UNIVERSITY OF MINNESOTA

Disability Services

Minneapolis, Minnesota

Liberal Arts, Technical, Graduate, Professional Certificate

FOR INFORMATION CONTACT

Richard Allegra
Disability Specialist, Deaf/Hard of Hearing Services
University of Minnesota
30 Nicholson Hall
216 Pillsbury Drive SE
Minneapolis, Minnesota 55455
Telephone: (612) 626-1333 (Voice & TTY)
(612) 624-6899 (Voice & TTY)

ENROLLMENT

Full-time students	43,000
Full-time deaf students	14
Part-time deaf students	8

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

METROPOLITAN COMMUNITY COLLEGE

Special Support Services

Omaha, Nebraska

Liberal Arts, Technical, Vocational/Technical, Other

FOR INFORMATION CONTACT

Mark A. Carta

Coordinator of Special Needs Programs

Special Support Services

Metropolitan Community College

Box 3777

Omaha, Nebraska 68103-0777

Telephone: (402) 449-8344 (Voice & TTY)

ENROLLMENT

Full-time students 2,288

Part-time students 6,901

Full-time deaf students 1

Part-time deaf students 6

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

THE OHIO STATE UNIVERSITY

Office for Disability Services

Columbus, Ohio

Liberal Arts, Technical, Graduate

FOR INFORMATION CONTACT

Jim Baker

Coordinator of Academic Support Services

Office for Disability Services

The Ohio State University

1760 Neil Avenue

Columbus, Ohio 43210-1297

Telephone: (614) 292-3307 (Voice & TTY)

ENROLLMENT

Full-time students 50,623

Full-time deaf students 47

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

UNIVERSITY OF WISCONSIN, MILWAUKEE

Deaf/Hard of Hearing Support Services

Milwaukee, Wisconsin

Liberal Arts, Graduate

FOR INFORMATION CONTACT

Dianna Dentino

Program Manager

Deaf/Hard of Hearing Support Services

University of Wisconsin, Milwaukee

Box 413

Milwaukee, Wisconsin 53201

Telephone: (414) 229-4549 (Voice & TTY)

(414) 229-6287 (Voice & TTY)

ENROLLMENT

Full-time students 10,338

Part-time students 7,104

Full-time deaf students 5

Part-time deaf students 3

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

Programs in the South

ALABAMA

- 1. Jacksonville State University52

ARKANSAS

- 2. Garland County Community College75

DISTRICT OF COLUMBIA

- 3. Gallaudet University12

FLORIDA

- 4. Miami-Dade Community College—North Campus ...53
- 5. St. Petersburg Junior College54
- 6. Tampa Technical Institute75
- 7. University of Florida, Gainesville75
- 8. University of North Florida75

GEORGIA

- 9. DeKalb College55
- 10. Floyd College56
- 11. Georgia State University76
- 12. Southern College of Technology76
- 13. University of Georgia57

KENTUCKY

- 14. Boyce Bible School, A Division of the
Southern Baptist Theological Seminary76
- 15. Eastern Kentucky University76
- 16. Kentucky Technical School—Jefferson
State Campus58
- 17. Kentucky Technical School—Northern
Kentucky State Technical School77
- 18. University of Kentucky—Central Campus77
- 19. University of Louisville59

LOUISIANA

- 20. Louisiana State University77

MARYLAND

- 21. Catonsville Community College77
- 22. Western Maryland College60

MISSISSIPPI

- 23. Hinds Community College61

NORTH CAROLINA

- 24. Central Piedmont Community College62
- 25. East Carolina University63
- 26. Gardner-Webb University64
- 27. Lenoir-Rhyne College65
- 28. Wilson Technical Community College78

OKLAHOMA

- 29. East Central University78
- 30. Moore-Norman Vo-Tech Center66
- 31. Oklahoma City Community College78
- 32. Oklahoma State University—Oklahoma City Branch .78
- 33. Tulsa Junior College67

SOUTH CAROLINA

- 34. Spartanburg Technical College68

TENNESSEE

- 35. Chattanooga State Technical Community College ...69
- 36. University of Tennessee, Knoxville—PEC70

TEXAS

- 37. Abilene Christian University79
- 38. Central Texas College79
- 39. Del Mar College79
- 40. El Centro Community College79
- 41. El Paso Community College80
- 42. Lee College80
- 43. San Antonio College80
- 44. SouthWest Collegiate Institute for the Deaf71
- 45. Stephen F. Austin State University80
- 46. Tarrant County Junior College—NE Campus81
- 47. Texas State Technical College72
- 48. Tyler Junior College81
- 49. University of Texas at Austin73

VIRGINIA

- 50. J. Sargeant Reynolds Community College81
- 51. New River Community College74
- 52. Woodrow Wilson Rehabilitation Center81

JACKSONVILLE STATE UNIVERSITY

Disabled Student Services*

Jacksonville, Alabama

Liberal Arts, Graduate, Other

PROGRAM DIRECTOR

Daniel L. Miller

FOR INFORMATION CONTACT

Daniel L. Miller

Director

Disabled Student Services

Jacksonville State University

139 Daugette Hall

Jacksonville, Alabama 36265-9982

Telephone: (205) 782-5093 (Voice & TTY)

ENROLLMENT

Full-time students 5,205

Part-time students 1,353

Full-time deaf students 26

DEAF STUDENTS' RESIDENCE STATUS

In-state 69%

Out-of-state 31%

COST

	<i>State Residents</i>	<i>Out-of-State Residents</i>
Tuition	\$1,740	\$2,610
Room & Board	\$1,200	\$1,200

CAMPUS SETTING

Rural

TYPE OF INSTITUTION

Public, state-governed

ACCREDITATIONS

Southern Association of Colleges and Schools
National Association of Schools of Art & Design
National Council for Accreditation of Teacher Education
Council of Baccalaureate & Higher Degree Programs
National League for Nursing
many others

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1985

ADMISSION REQUIREMENTS

Students must meet general university criteria for admittance (HS diploma/GED, ACT of 19) and have documentation for a disability as defined by 504/ADA.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Baccalaureate degrees 2

PREPARATORY ACTIVITIES

Preparatory program coordinated by program for deaf students is available. To be exempted from this program, students may challenge this placement or be placed by an ACT score above this level.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, use sign interpreters, use oral interpreters, computer generated notetaking, and ALD
- Discipline-based professional tutors and peer tutors
- Paid and volunteer notetakers
- Vocational development services by counselors who use interpreters
- Personal counseling services by counselors skilled in manual communication or who use interpreters
- Placement services by counselors who use interpreters
- Social/cultural activities
- Sign language interpreters are provided at campus-wide events most of the time
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- TTYs available in office of program for deaf students, in office serving students with various disabilities, at central college switchboard, and at pay telephones
- Amplified phones
- Group listening systems in auditoriums and classrooms
- Visual alarm systems
- Closed circuit television programs

**This college is an affiliate of the Postsecondary Education Consortium.*

GALLAUDET UNIVERSITY

Washington, DC

Liberal Arts, Technical, Graduate, Vocational/Technical (see page 12)

MIAMI-DADE COMMUNITY COLLEGE—NORTH CAMPUS

Disabled Student Services

Miami, Florida

Liberal Arts, Technical, Vocational/Technical

PROGRAM DIRECTOR

Paul Edwards

FOR INFORMATION CONTACT

Aaron Orange or Pat Schueler

Deaf Services Specialists

Disabled Student Services

Miami-Dade Community College—North Campus

11380 N.W. 27th Avenue

Miami, Florida 33167-3495

Telephone: (305) 237-1272 (Voice & TTY)

ENROLLMENT

Full-time students 5,547

Part-time students 9,924

Full-time deaf students 24

Part-time deaf students 19

DEAF STUDENTS' RESIDENCE STATUS

In-state 100%

COST

	State Residents	Out-of-State Residents	Foreign Residents
Tuition	\$35.75/cr hr	\$121.75/cr hr	\$135.50/cr hr

CAMPUS SETTING

Urban

TYPE OF INSTITUTION

Public, Board of Trustees-governed

ACCREDITATIONS

Southern Association of Colleges and Schools

American Bar Association

American Physical Therapy Association Commission on
Accreditation in Education

Committee on Allied Health Education and Accreditation
(CAHEA)

Florida Department of Law Enforcement—Criminal Justice
Standards and Training Commission

many others

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

ADMISSION REQUIREMENTS

Students must meet institution's regular entrance requirements, including taking the CPT (College Placement Test), and they must provide documentation of disability.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Associate degrees 3

PREPARATORY ACTIVITIES

Preparatory program for deaf students is not available.

SPECIAL SERVICES

- Classroom communication by teachers who use sign interpreters and use oral interpreters
- Discipline-based professional tutors and peer tutors
- Paid and volunteer notetakers
- Vocational development services by counselors who use interpreters
- Placement services by counselors who use interpreters
- Social/cultural activities
- Sign language interpreters are provided at campus-wide events most of the time
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- TTYs available in office of program for deaf students, in office serving students with various disabilities, at central college switchboard, in admissions office, and at pay telephones
- Amplified phones
- Group listening systems in auditoriums and classrooms
- Visual alarm systems
- Closed circuit television programs

ST. PETERSBURG JUNIOR COLLEGE

Program for the Deaf*

Clearwater, Florida

Liberal Arts, Technical

PROGRAM DIRECTOR

Harriett A. Clark

FOR INFORMATION CONTACT

Jerome W. Peebles

Program Specialist

Program for the Deaf

St. Petersburg Junior College

2645 Drew Street

Clearwater, Florida 34625

Telephone: (813) 791-2628 (Voice & TTY)

(813) 791-2504 (Voice & TTY)

ENROLLMENT

Full-time students 11,725

Part-time students 9,345

Full-time deaf students 81

Part-time deaf students 18

DEAF STUDENTS' RESIDENCE STATUS

In-state 66%

Out-of-state 14%

Foreign 2%

COST

	<i>State Residents</i>	<i>Out-of-State Residents</i>
Tuition	\$35.80/cr hr	\$131.71/cr hr

CAMPUS SETTING

Urban

TYPE OF INSTITUTION

Public, state-governed

ACCREDITATIONS

Southern Association of Colleges and Schools

Accreditation Board for Engineering & Technology

American Medical Association

Allied Health Education & Accreditation

National League for Nursing

American Dental Association Commission on Dental Accreditation

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1966

ADMISSION REQUIREMENTS

Students must meet institution's regular entrance requirements, provide documentation of disability & submit scores for the Stanford Achievement Test. An interview with program coordinator or program specialist is strongly encouraged.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Associate degrees 6

PREPARATORY ACTIVITIES

Preparatory program coordinated by program for deaf students is available. Students may be exempted from the preparatory program based on their college placement test scores.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, use sign interpreters, and use oral interpreters
- Discipline-based professional tutors and peer tutors
- Paid and volunteer notetakers
- Vocational development services by counselors skilled in manual communication or who use interpreters
- Personal counseling services by counselors skilled in manual communication or who use interpreters
- Placement services by counselors skilled in manual communication or who use interpreters
- Social/cultural activities
- Sign language interpreters are always provided at campus-wide events
- Speech & hearing services
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty working with deaf and hard of hearing students
- TTYs available in office of program for deaf students, in office serving students with various disabilities, in admissions office, and at pay telephones
- Amplified phones
- Group listening systems in auditoriums and classrooms
- Visual alarm systems
- Off-campus electronic mail-Internet/Gopher/Mosaic/Lynx
- Closed circuit television programs

* This college is an affiliate of the Postsecondary Education Consortium.

DEKALB COLLEGE

Program for Students who are Deaf or Hard of Hearing*

Clarkston, Georgia

Liberal Arts, Vocational/Technical

PROGRAM DIRECTOR

Center for Disability Services

FOR INFORMATION CONTACT

Theresa Johnson-Sligar

Director

Program for Students who are Deaf or Hard of Hearing

DeKalb College

555 North Indian Creek Drive

Clarkston, Georgia 30021

Telephone: (404) 299-4038 (Voice & TTY)

ENROLLMENT

Full-time students	4,775
Part-time students	10,491
Full-time deaf students	13
Part-time deaf students	13

DEAF STUDENTS' RESIDENCE STATUS

In-state	100%
----------	------

COST

Not reported

CAMPUS SETTING

Urban

TYPE OF INSTITUTION

Public, state-governed

ACCREDITATIONS

Southern Association of Colleges and Schools

Others, not specified

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1983

ADMISSION REQUIREMENTS

Not reported

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Associate degrees	1
-------------------	---

PREPARATORY ACTIVITIES

Preparatory program coordinated by program for deaf students is available. Students may be exempted from the preparatory program by scoring high enough on placement exams.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, use sign interpreters, use oral interpreters, and ALDs
- Discipline-based professional tutors and peer tutors
- Paid and volunteer notetakers
- Vocational development services by counselors who use interpreters
- Social/cultural activities
- Sign language interpreters are always provided at campus-wide events
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- TTYs available in office of program for deaf students, in office serving students with various disabilities, at central college switchboard, in admissions office, and at pay telephones
- Amplified phones
- Group listening systems in auditoriums and classrooms
- Visual alarm systems
- On-campus electronic mail (e-mail)
- Off-campus electronic mail-Internet/Gopher/Mosaic/Lynx
- Closed circuit television programs

**This college is an affiliate of the Postsecondary Education Consortium.*

FLOYD COLLEGE

Deaf/Hard of Hearing Support Services

Rome, Georgia

Liberal Arts, Vocational/Technical

PROGRAM DIRECTOR

Michael J. Burton

FOR INFORMATION CONTACT

Debby Zeigler

Coordinator

Deaf/Hard of Hearing Support Services

Floyd College

P.O. Box 1864

Rome, Georgia 30162

Telephone: (404) 295-6307 (Voice & TTY)

ENROLLMENT

Full-time students 3,000

Full-time deaf students 35

DEAF STUDENTS' RESIDENCE STATUS

In-state 51%

Out-of-state 31%

Foreign 3%

COST

	<i>Local Residents</i>	<i>Out-of-State Residents</i>
Tuition	\$1,119	\$2,850
Room & Board	\$580	\$580

CAMPUS SETTING

Rural

TYPE OF INSTITUTION

Public, state-governed

ACCREDITATIONS

Southern Association of Colleges and Schools

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1979

ADMISSION REQUIREMENTS

Floyd College has open enrollment for Deaf/Hard of Hearing students requesting services. Students are required to take college placement exams if they make less than 750 on the SAT.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

None

PREPARATORY ACTIVITIES

Preparatory program coordinated by Developmental Studies Department is available. All deaf students are required to take the remedial program unless they pass the CPE or SAT.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, use sign interpreters, and use oral interpreters
- Discipline-based professional tutors
- Paid notetakers
- Vocational development services by counselors skilled in manual communication
- Personal counseling services by counselors skilled in manual communication
- Social/cultural activities
- Sign language interpreters are always provided at campus-wide events
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- In-service orientation training program for staff working with deaf and hard of hearing students
- TTYs available in office of program for deaf students, in office serving students with various disabilities, and at pay telephones
- Amplified phones
- Visual alarm systems
- Closed circuit television programs

UNIVERSITY OF GEORGIA

Office of Disability Services

Athens, Georgia

Liberal Arts, Graduate

PROGRAM DIRECTOR

Dr. Karen Kalivoda

FOR INFORMATION CONTACT

Debra Brenner
 Disability Services Program Coordinator; Deaf and Hard of
 Hearing
 University of Georgia
 345 Tate Center
 Athens, Georgia 30602
 Telephone: (706) 542-8719 (Voice)
 (706) 542-8778 (TTY)

ENROLLMENT

Full-time students	28,753
Full-time deaf students	45
Part-time deaf students	1

DEAF STUDENTS' RESIDENCE STATUS

In-state	9%
Out-of-state	2%

COST

	State Residents	Out-of-State Residents
Tuition	\$2,352	\$6,150
Room & Board	\$3,200*	\$3,200*

*Depends on residence hall and meal plan choices

CAMPUS SETTING

Urban

TYPE OF INSTITUTION

Public, state-governed

ACCREDITATIONS

Southern Association of Colleges and Schools
 American Speech-Language-Hearing Association
 American Psychological Association
 Council of Rehabilitation Education
 Council on Social Work Education
 many others

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

ADMISSION REQUIREMENTS

B - B+ average in high school. Completion of high school college preparatory curriculum. Competitive scores on standardized tests. Contact the Office of Disability Services for information about special admissions and/or appeals.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Baccalaureate degrees 1

PREPARATORY ACTIVITIES

Preparatory program coordinated by the Academic Assistance Program is available. Students may be exempted from the preparatory program if they score above a certain percent on reading, writing, and math placement tests.

SPECIAL SERVICES

- Classroom communication by teachers who use sign interpreters, and use oral interpreters
- Discipline-based professional tutors and peer tutors
- Paid notetakers
- Vocational development services by counselors who use interpreters
- Personal counseling services by counselors who use interpreters
- Placement services by counselors who use interpreters
- Sign language interpreters are provided at campus-wide events, most of the time
- Speech & hearing services
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- Supervised housing
- TTYs available in office of program for deaf students, in office serving students with various disabilities, in admissions office, and at pay telephones
- Amplified phones
- Group listening systems in auditoriums and classrooms
- Visual alarm systems
- On-campus electronic mail (e-mail)
- Off-campus electronic mail-Internet/Gopher/Mosaic/Lynx
- Closed circuit television programs

KENTUCKY TECHNICAL SCHOOL—JEFFERSON STATE CAMPUS

Program Serving Students who are Deaf/Hard of Hearing*

Louisville, Kentucky

Vocational/Technical

PROGRAM DIRECTOR

Vicki Brashear

FOR INFORMATION CONTACT

Vicki Brashear

Director

Program Serving Students who are Deaf/Hard of Hearing

Kentucky Technical School—Jefferson State Campus

727 W. Chestnut

Louisville, Kentucky 40203

Telephone: (502) 595-4221 (Voice & TTY)

(502) 595-4099 (TTY)

ENROLLMENT

Full-time students 538

Full-time deaf students 9

Part-time deaf students 4

DEAF STUDENTS' RESIDENCE STATUS

In-state 92%

Out-of-state 8%

COST

	<i>State Residents</i>	<i>Out-of-State Residents</i>
Tuition	\$125/qtr	\$250/qtr

CAMPUS SETTING

Urban

TYPE OF INSTITUTION

Public, state-governed

ACCREDITATIONS

Southern Association of Colleges and Schools

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1971

ADMISSION REQUIREMENTS

Students must meet entrance scores of the SAT depending upon category of program desired. Must also provide a copy of high school diploma or GED.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Certificates/Diplomas 2

PREPARATORY ACTIVITIES

Preparatory program coordinated by program for deaf students is available. Students may be exempted from the preparatory program if they meet entry level requirements of the school.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, and use sign interpreters
- Peer tutors
- Paid and volunteer notetakers
- Vocational development services by counselors skilled in manual communication
- Personal counseling services by counselors skilled in manual communication or who use interpreters
- Placement services by counselors skilled in manual communication
- Social/cultural activities
- Sign language interpreters are always provided at campus-wide events
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- TTYs available in office of program for deaf students, in office serving students with various disabilities, at central college switchboard, in admissions office, and at pay telephones
- Amplified phones
- Group listening systems in classrooms
- Visual alarm systems

**This college is an affiliate of the Postsecondary Education Consortium.*

UNIVERSITY OF LOUISVILLE

Disability Resource Center

Louisville, Kentucky

Liberal Arts, Technical, Graduate, Vocational/Technical

PROGRAM DIRECTOR

Brenda K. Houghton

FOR INFORMATION CONTACT

Brenda K. Houghton

Coordinator

Services for Deaf/Hard of Hearing

Disability Resource Center

University of Louisville

120 Robbins Hall

Louisville, Kentucky 40292

Telephone: (502) 852-6938 (Voice & TTY)

(502) 852-0285 (Voice & TTY)

ENROLLMENT

Full-time students	12,394
Part-time students	8,221
Full-time deaf students	19
Part-time deaf students	3

DEAF STUDENTS' RESIDENCE STATUS

In-state	86%
Out-of-state	5%
Foreign	5%

COST

	State Residents	Out-of-State Residents
Tuition	\$2,180	\$6,540
Room & Board	\$7,608	\$7,608

CAMPUS SETTING

Urban

TYPE OF INSTITUTION

Public, state-governed

ACCREDITATIONS

Southern Association of Colleges and Schools
 American Assembly of Collegiate Schools of Business
 Committee on Allied Health Education and Accreditation of
 the American Medical Association
 American Psychological Association
 Council on Social Work Education
 many others

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1992

ADMISSION REQUIREMENTS

ACT score of 20+ = Arts & Sciences with good standing
 ACT score of 18-19 = Arts & Sciences with limited load
 ACT score of 16-17 = Admitted to transitional studies
 ACT score of 15 = Minimum admissions status
 SAT & GPA of 2.25 may be considered; placement tests
 determine appropriate level of entry if ACT is below 18.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Baccalaureate degrees 1

PREPARATORY ACTIVITIES

Preparatory program coordinated by the University
 Transitional Studies Department is available. Students may
 be exempted from the preparatory program. Placement test
 levels determine if any preparatory courses are appropriate
 for all students (deaf & hearing).

SPECIAL SERVICES

- Classroom communication by teachers who use sign interpreters, use oral interpreters, and use real-time transcribers
- Discipline-based professional tutors
- Paid notetakers
- Vocational development services by counselors who use interpreters
- Personal counseling services by counselors who use interpreters
- Placement services by counselors who use interpreters
- Social/cultural activities
- Sign language interpreters are always provided at campus-wide events
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- Supervised housing
- TTYs available in office of program for deaf students and in office serving students with various disabilities
- Group listening systems in auditoriums and classrooms
- Visual alarm systems
- On-campus electronic mail (e-mail)
- Off-campus electronic mail-Internet/Gopher/Mosaic/Lynx
- Real-time captioning in classrooms
- Closed circuit television programs

WESTERN MARYLAND COLLEGE

Interpreter Services

Westminster, Maryland

Graduate

PROGRAM DIRECTOR

Dr. Judith Coryell

FOR INFORMATION CONTACT

Dr. Judith Coryell

Associate Professor and Coordinator

Deaf Education Program

Western Maryland College

2 College Hill

Westminster, Maryland 21157

Telephone: (410) 857-2506 (Voice & TTY)

(410) 857-2503 (Voice & TTY)

ENROLLMENT

Full-time students 49

Part-time students 1,061

Full-time deaf students 12

Part-time deaf students 46

DEAF STUDENTS' RESIDENCE STATUS

Not Reported

COST

All Graduate Students

Tuition \$185/cr hr

Room & Board \$5,240

CAMPUS SETTING

Rural

TYPE OF INSTITUTION

Private, non-profit

ACCREDITATIONS

Middle States Association of Colleges and Schools

Council on Education of the Deaf (CED)

National Association State Department Teacher Education

Certification (NASDTEC)

Maryland State Department of Education (MSDE)

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1967

ADMISSION REQUIREMENTS

For graduate student admissions: application & fee; official transcripts of all bachelor's degree and graduate work.

For matriculation: score on NTE, GRE, or Miller Analogies; completion of 9 credits; 3 letters of reference.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Master's degrees 21

PREPARATORY ACTIVITIES

Preparatory program for deaf students is not available.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, use sign interpreters, use oral interpreters, and note-takers (hearing students within the class)
- Peer tutors
- Volunteer notetakers
- Personal counseling services by counselors who use interpreters
- Placement services by counselors skilled in manual communication or who use interpreters
- Sign language interpreters are provided at campus-wide events most of the time
- Speech & hearing services
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Supervised housing
- TTYs available in office of program for deaf students, in office serving students with various disabilities, at central college switchboard, in admissions office, and at pay telephones
- Amplified phones
- Visual alarm systems
- Closed circuit television programs

HINDS COMMUNITY COLLEGE

Services for the Deaf & Hard of Hearing*

Raymond, Mississippi

Liberal Arts, Technical, Vocational/Technical

PROGRAM DIRECTOR

Dr. David Durham

FOR INFORMATION CONTACT

Carol Kelley

Coordinator

Services for the Deaf & Hard of Hearing

Hinds Community College

Box 1282

Raymond, Mississippi 39154

Telephone: (601) 857-3310 (Voice & TTY)

ENROLLMENT

Full-time students	5,857
Part-time students	5,085
Full-time deaf students	33
Part-time deaf students	2

DEAF STUDENTS' RESIDENCE STATUS

In-state	69%
Out-of-state	31%

COST

	State Residents	Out-of-State Residents	Foreign Residents
Tuition	\$1,020	\$3,226	\$5,992
Room & Board	\$1,770	\$1,770	\$1,770

CAMPUS SETTING

Suburban

TYPE OF INSTITUTION

Public, state-governed

ACCREDITATIONS

Southern Association of Colleges and Schools

National League for Nursing-Dental Assisting Program

MLT

MRT

Surgical Technician by the Committee on Allied Health Education

SPECIAL SERVICES PROVIDER

Specialty designed program for deaf students

PROGRAM ESTABLISHED: 1986

ADMISSION REQUIREMENTS

The college subscribes to an open door policy in that all applicants having fulfilled admissions requirements will be considered for acceptance. Requirements for admission are not restrictive, but may vary with the major chosen.

Applicant must provide documentation of hearing loss and submit any interest or achievement scores available.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Certificates/Diplomas	3
Associate degrees	8

PREPARATORY ACTIVITIES

Preparatory program coordinated by program for deaf students is available. Students scoring high on ACT or local placement test may be exempted from the developmental studies course.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, use sign interpreters, and use oral interpreters
- Discipline-based professional tutors and peer tutors
- Paid notetakers
- Vocational development services by counselors skilled in manual communication or who use interpreters
- Personal counseling services by counselors skilled in manual communication or who use interpreters
- Placement services by counselors who use interpreters
- Social/cultural activities
- Sign language interpreters are always provided at campus-wide events
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- Supervised housing
- TTYs available in office of program for deaf students, in office serving students with various disabilities, at central college switchboard, in admissions office, and at pay telephones
- Amplified phones
- Group listening systems in auditoriums and classrooms
- Visual alarm systems

* This college is an affiliate of the Postsecondary Education Consortium.

CENTRAL PIEDMONT COMMUNITY COLLEGE

Program for Deaf and Hard of Hearing Students*

Charlotte, North Carolina

Liberal Arts, Technical, Vocational/Technical, Other

PROGRAM DIRECTOR

Costas Boukouvalas

FOR INFORMATION CONTACT

Peggy E. Brooks

Counselor

Program for Deaf and Hard of Hearing Students

Central Piedmont Community College

1201 Elizabeth Avenue, P.O. Box 35009

Charlotte, North Carolina 28235

Telephone: (704) 342-6421 (Voice & TTY)

(704) 342-6621 (Voice & TTY)

ENROLLMENT

Full-time students 4,095

Part-time students 10,837

Full-time deaf students 14

Part-time deaf students 10

DEAF STUDENTS' RESIDENCE STATUS

In-state 100%

COST

	<i>State Residents</i>	<i>Out-of-State Residents</i>
Tuition	\$762	\$6,040

CAMPUS SETTING

Urban

TYPE OF INSTITUTION

Public, county/city-governed

ACCREDITATIONS

Southern Association of Colleges and Schools

American Association of Medical Assisting

American Dental Association Commission on Dental Accreditation

National Board for Certified Counselors

many others

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1974

ADMISSION REQUIREMENTS

Students must submit application along with high school and previous college transcripts, audiological report and other medical information pertaining to documentation of disability. Placement tests are required for specific programs. No entrance exam.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Certificates/Diplomas	3
Associate degrees	2

PREPARATORY ACTIVITIES

Preparatory program coordinated by program for deaf students is available. Placement tests are administered prior to admission to identify areas of weakness. Student may test out of preparatory program.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, use sign interpreters, and assistive listening devices
- Discipline-based professional tutors and peer tutors
- Paid and volunteer notetakers
- Vocational development services by counselors skilled in manual communication
- Personal counseling services by counselors skilled in manual communication
- Placement services by counselors who use interpreters
- Social/cultural activities
- Sign language interpreters are occasionally provided at campus-wide events
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- TTYs available in office of program for deaf students, in office serving students with various disabilities, at central college switchboard, in admissions office, and at pay telephones
- Amplified phones
- Group listening systems in auditoriums and classrooms
- Closed circuit television programs

**This college is an affiliate of the Postsecondary Education Consortium.*

EAST CAROLINA UNIVERSITY

Services for Deaf & Hard of Hearing Students

Greenville, North Carolina

Liberal Arts, Graduate, Other

PROGRAM DIRECTOR

Tony Schreiber

FOR INFORMATION CONTACT

Tony Schreiber

Director

Services for Deaf & Hard of Hearing Students

East Carolina University

A-114 Brewster Building

Greenville, North Carolina 27858

Telephone: (919) 328-6729 (Voice & TTY)

(919) 328-4883 (FAX)

ENROLLMENT

Full-time students	13,042
Part-time students	3,237
Full-time deaf students	30

DEAF STUDENTS' RESIDENCE STATUS

In-state	80%
Out-of-state	20%

COST

	<i>State Residents</i>	<i>Out-of-State Residents</i>
Tuition & all fees	\$779	\$4,021
Room	\$795	\$795
Board	\$790-\$825	\$790-\$825

CAMPUS SETTING

Rural

TYPE OF INSTITUTION

Public, state-governed

ACCREDITATIONS

Southern Association of Colleges and Schools
 American Association of Colleges of Nursing
 American Association of Colleges for Teacher Education
 Council on Social Work Education
 National Association of Schools of Art and Design
 many others

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1976

ADMISSION REQUIREMENTS

Students must meet institution's regular entrance requirements, which include scores from the SAT. If a student's grades from high school are exceptional but their SAT scores are low, the university will consider looking at other standardized tests, such as the Stanford Achievement Test (advanced).

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Baccalaureate degrees 3

PREPARATORY ACTIVITIES

Preparatory program for deaf students is not available.

SPECIAL SERVICES

- Classroom communication by teachers who use sign interpreters, oral interpreters, and real-time transcribers
- Peer tutors
- Paid notetakers
- Vocational development services by counselors who use interpreters
- Personal counseling services by counselors skilled in manual communication or who use interpreters
- Placement services by counselors who use interpreters
- Social/cultural activities
- Sign language interpreters are always provided at campus-wide events
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- Supervised housing
- TTYs available in office of program for deaf students and in admissions office
- Amplified phones
- Group listening systems in auditoriums and classrooms
- Visual alarm systems
- On-campus electronic mail (e-mail)
- Off-campus electronic mail-Internet/Gopher/Mosaic/Lynx
- Real-time captioning in classrooms
- Closed circuit television programs

GARDNER-WEBB UNIVERSITY

Program for the Deaf

Boiling Springs, North Carolina

Liberal Arts, Graduate

PROGRAM DIRECTOR

Sharon D. Jennings

FOR INFORMATION CONTACT

Sharon D. Jennings

Director

Program for the Deaf

Gardner-Webb University

Box 274

Boiling Springs, North Carolina 28017

Telephone: (704) 434-2371 (Voice & TTY)

ENROLLMENT

Full-time students 1,638

Part-time students 689

Full-time deaf students 1 5

DEAF STUDENTS' RESIDENCE STATUS

In-state 33%

Out-of-state 67%

COST

State Residents

Tuition \$8,180

Room & Board \$3,270

CAMPUS SETTING

Not Reported

TYPE OF INSTITUTION

Private, non-profit

ACCREDITATIONS

Southern Association of Colleges and Schools

National League of Nursing

National Association of Music

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED:

Not Reported

ADMISSION REQUIREMENTS

Deaf and hard of hearing students are accepted according to SAT, ACT, or Stanford Achievement Test scores as well as high school grades, class standing, and recommendations. Documentation of hearing loss must be presented to receive support services from the Program for the Deaf.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Baccalaureate degrees 6

PREPARATORY ACTIVITIES

Preparatory program coordinated by the Director of the Learning Assistance Program is available. Students may be exempted from the preparatory program depending on results of testing used to determine which students (deaf or hearing) are required to take remedial math, English, or reading.

SPECIAL SERVICES

- Classroom communication by teachers who use sign interpreters and oral interpreters
- Peer tutors
- Paid notetakers
- Vocational development services by counselors skilled in manual communication
- Personal counseling services by counselors skilled in manual communication or who use interpreters
- Social/cultural activities
- Sign language interpreters are always provided at campus-wide events
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty working with deaf and hard of hearing students
- Supervised housing
- TTYs available in office of program for deaf students, in office serving students with various disabilities, at central college switchboard, and in admissions office
- Group listening systems in auditoriums and classrooms
- Visual alarm systems
- Off-campus electronic mail-Internet/Gopher/Mosaic/Lynx

LENOIR-RHYNE COLLEGE

Hearing-Impaired Student Services

Hickory, North Carolina

Liberal Arts, Graduate

PROGRAM DIRECTOR

Danette Steelman-Bridges

FOR INFORMATION CONTACT

Tim Jackson
 Director of Admissions
 Lenoir-Rhyne College
 Hickory, North Carolina 28603
 Telephone: (704) 328-7300 (Voice)
 (800) 277-5721

ENROLLMENT

Full-time students	1,262
Part-time students	260
Full-time deaf students	25

DEAF STUDENTS' RESIDENCE STATUS

In-state	28%
Out-of-state	84%

COST

	<i>All Students</i>
Tuition	\$10,536
Room & Board	\$2,074

CAMPUS SETTING

Suburban

TYPE OF INSTITUTION

Private, non-profit

ACCREDITATIONS

Southern Association of Colleges and Schools
 Association of American Colleges
 National Commission of Accrediting
 National Council for Accrediting of Teacher Education
 National League of Nursing
 many others

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED:

Not reported

ADMISSION REQUIREMENTS

Students must meet the regular entrance requirements and submit scores for the SAT (Scholastic Aptitude Test) or ACT (American College Testing). Students must also provide documentation of disabilities.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Baccalaureate degrees 1

PREPARATORY ACTIVITIES

Preparatory program for deaf students is not available.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, and use sign interpreters
- Discipline-based professional tutors and peer tutors
- Paid and volunteer notetakers
- Vocational development services by counselors who use interpreters
- Personal counseling services by counselors skilled in manual communication or who use interpreters
- Placement services by counselors who use interpreters
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty working with deaf and hard of hearing students
- Supervised housing
- TTYs available in office of program for deaf students and at central college switchboard
- Visual alarm systems
- On-campus electronic mail (e-mail)
- Off-campus electronic mail-Internet/Gopher/Mosaic/Lynx

MOORE-NORMAN VO-TECH CENTER

Vocational Education for Deaf and Hard of Hearing Students

Norman, Oklahoma

Technical, Vocational/Technical, Other

PROGRAM DIRECTOR

Marles Stapleton, Coordinator

FOR INFORMATION CONTACT

Marles Stapleton
Coordinator/Instructor for Deaf Education
Vocational Education for Deaf and Hard of Hearing Students
Moore-Norman Vo-Tech Center
4701 12th Avenue NW
Norman, Oklahoma 73069
Telephone: (405) 364-5763 (Voice)
(405) 364-4702 (TTY)

ENROLLMENT

Full-time students	336
Part-time students	337
Full-time deaf students	15

DEAF STUDENTS' RESIDENCE STATUS

In-state	100%
----------	------

COST

	<i>Local Residents</i>	<i>All Other Residents</i>
Tuition	\$776	\$1,060

CAMPUS SETTING

Suburban

TYPE OF INSTITUTION

Public, county/city, state-governed

ACCREDITATIONS

North Central Association of Colleges and Schools
State Department of Vo-Tech
Others, not specified

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1976

ADMISSION REQUIREMENTS

Regular entrance requirements: be a current junior or senior in high school, have a high school diploma or be working toward a GED; satisfy ability to benefit criteria or make special arrangements to continue basic skills improvement while in school.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Certificates/Diplomas	5
-----------------------	---

PREPARATORY ACTIVITIES

Preparatory program coordinated by program for deaf students is available. Students may be exempted from the preparatory program if they test above the 10th grade level of reading and math on the Stanford Achievement Test or TABE.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, use sign interpreters and oral interpreters
- Discipline-based professional tutors
- Paid notetakers
- Vocational development services by counselors skilled in manual communication
- Personal counseling services by counselors who use interpreters
- Placement services by counselors skilled in manual communication
- Social/cultural activities
- Sign language interpreters are always provided at campus-wide events
- Speech & hearing services
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- TTYs available in office of program for deaf students, and at pay telephones
- Visual alarm systems

TULSA JUNIOR COLLEGE

Resource Center for the Deaf & Hard of Hearing

Tulsa, Oklahoma

Liberal Arts, Technical, Vocational/Technical

PROGRAM DIRECTOR

Don Hastings, Coordinator

FOR INFORMATION CONTACT

Don Hastings

Coordinator

Resource Center for the Deaf & Hard of Hearing

Tulsa Junior College

3727 E. Apache

Tulsa, Oklahoma 74115

Telephone: (918) 631-7428 (Voice)

(918) 631-7434 (TTY)

ENROLLMENT

Full-time students	5,216
Part-time students	14,845
Full-time deaf students	18
Part-time deaf students	43

DEAF STUDENTS' RESIDENCE STATUS

In-state 100%

COST

	<i>State Residents</i>	<i>Out-of-State Residents</i>
Tuition	\$396	\$1,082

CAMPUS SETTING

Urban

TYPE OF INSTITUTION

Public, state-governed

ACCREDITATIONS

North Central Association of Colleges and Schools
 American Drafting Design Association
 American Medical Record Association
 National Accrediting Agency for Clinical Laboratory
 Sciences
 American Association of Medical Assistants
 many others

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1982

ADMISSION REQUIREMENTS

Students must meet regular entrance requirements, provide documentation of disability, and submit scores of ACT.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Certificate/Diplomas	1
Associate degrees	3

PREPARATORY ACTIVITIES

Preparatory program coordinated by program for deaf students is available. Students may be exempted from the preparatory program depending on how they do on placement testing and if they are available due to work schedules.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, use sign interpreters, oral interpreters, and real-time transcribers
- Discipline-based professional tutors and peer tutors
- Paid and volunteer notetakers
- Vocational development services by counselors skilled in manual communication
- Personal counseling services by counselors skilled in manual communication
- Placement services by counselors skilled in manual communication or who use interpreters
- Social/cultural activities
- Sign language interpreters are always provided at campus-wide events
- Speech & hearing services
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- TTYs available in office of program for deaf students, in office serving students with various disabilities, and at pay telephones
- Amplified phones
- Visual alarm systems
- Real-time captioning in classrooms
- Closed circuit television programs

SPARTANBURG TECHNICAL COLLEGE

Cooperative Program for the Deaf & the Blind*

Spartanburg, South Carolina

Liberal Arts, Technical, Vocational/Technical

PROGRAM DIRECTOR

Barbara Garrison

FOR INFORMATION CONTACT

Barbara Garrison
 Coordinator
 Cooperative Program for the Deaf & the Blind
 Spartanburg Technical College
 P.O. Box 4386, I-85 and New Cut Road
 Spartanburg, South Carolina 29305-4386
 Telephone: (803) 591-3811 (Voice)
 (803) 591-3783 (TTY)

ENROLLMENT

Full-time students	1,100
Part-time students	1,200
Full-time deaf students	20
Part-time deaf students	5

DEAF STUDENTS' RESIDENCE STATUS

In-state	92%
Out-of-state	8%

COST

	<i>Local Residents</i>	<i>State Residents</i>	<i>Out-of-State Residents</i>	<i>Foreign Residents</i>
Tuition	\$425/sem	\$535/sem	\$850/sem	\$1,275/sem
Room & Board	\$600/sem	\$600/sem	\$600/sem	\$600/sem

CAMPUS SETTING

Suburban

TYPE OF INSTITUTION

Public, state-governed

ACCREDITATIONS

Southern Association of Colleges and Schools
 Technology Accreditation Commission of the Accreditation Board of Engineering & Technology, Inc.
 The Committee for Allied Health Education and Accreditation of the American Medical Association
 South Carolina State Board of Nursing
 many others

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1986

ADMISSION REQUIREMENTS

Students must meet institution's regular entrance requirements

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Certificates/Diplomas	3
Associate degrees	2

PREPARATORY ACTIVITIES

Preparatory program coordinated by program for deaf students is available. Students may be exempted from the preparatory program if they are transfer students, enrolled in continuing education, and depending on previous educational experience.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, use sign interpreters and oral interpreters
- Discipline-based professional tutors and peer tutors
- Volunteer notetakers
- Vocational development services by counselors skilled in manual communication
- Personal counseling services by counselors skilled in manual communication
- Placement services by counselors skilled in manual communication or who use interpreters
- Social/cultural activities
- Sign language interpreters are always provided at campus-wide events
- Speech & hearing services
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- Supervised housing
- TTYs available in office of program for deaf students, in office serving students with various disabilities, at central college switchboard, in admissions office, and at pay telephones
- Amplified phones
- Group listening systems in auditoriums and classrooms
- Visual alarm systems
- On-campus electronic mail (e-mail)
- Off-campus electronic mail-Internet/Gopher/Mosaic/Lynx
- Closed circuit television programs

* This college is an affiliate of the Postsecondary Education Consortium.

CHATTANOOGA STATE TECHNICAL COMMUNITY COLLEGE

Deaf and Hard of Hearing Program*

Chattanooga, Tennessee

Liberal Arts, Technical, Vocational/Technical, Other

PROGRAM DIRECTOR

Roger Ellinger, Coordinator

FOR INFORMATION CONTACT

Roger Ellinger

Coordinator

Deaf and Hard of Hearing Program

Chattanooga State Technical Community College

4501 Amnicola Highway

Chattanooga, Tennessee 37406

Telephone: (615) 697-4452 (Voice & TTY)

(615) 697-4454 (TTY)

ENROLLMENT

Full-time students 6,440

Part-time students 2,760

Full-time deaf students 12

Part-time deaf students 6

DEAF STUDENTS' RESIDENCE STATUS

In-state 89%

Out-of-state 11%

COST

	<i>State Residents</i>	<i>Out-of-State Residents</i>
Tuition	\$928	\$3,606

CAMPUS SETTING

Urban

TYPE OF INSTITUTION

Public, state-governed

ACCREDITATIONS

Southern Association of Colleges and Schools

Technology Accreditation Commission of the Accreditation

Board of Engineering and Technology

Commission on Dental Accreditation of the American

Dental Association

Commission on Accreditation in Physical Therapy

Education

National League for Nursing

many others

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1974

ADMISSION REQUIREMENTS

Admission is open to any deaf or hard of hearing person who has graduated from high school (regular diploma) or who has successfully completed the GED. To qualify, the student must have a significant loss of hearing that would make it difficult to fulfill his/her college potential without supportive services offered by the Program, or the evidence of the student's transcript from an institution for the deaf would be sufficient. For degree or certificate programs, the student must meet General Admissions Requirements as stated in the catalog. For vocational programs, the student must take the appropriate entrance testing.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Certificates/Diplomas 2

PREPARATORY ACTIVITIES

Preparatory program coordinated by program for deaf students is available. Students may be exempted from the preparatory program if they score well on the ACT or placement test.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, use sign interpreters, oral interpreters, and real-time transcribers
- Peer tutors
- Paid and volunteer notetakers
- Personal counseling services by counselors skilled in manual communication or who use interpreters
- Placement services by counselors who use interpreters
- Social/cultural activities
- Sign language interpreters are provided at campus-wide events most of the time
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- TTYs available in office of program for deaf students, and at pay telephones
- Group listening systems in auditoriums and classrooms
- Real-time captioning in classrooms
- Closed circuit television programs

* This college is an affiliate of the Postsecondary Education Consortium.

THE UNIVERSITY OF TENNESSEE

Postsecondary Education Consortium (PEC)

Knoxville, Tennessee

Vocational/Technical, Two-Year, Four-Year, and Graduate Postsecondary Programs

PEC is a consortium of community-based postsecondary programs serving students who are deaf or hard of hearing. The mission of the Consortium is to enhance learning environments that empower those individuals. PEC promotes quality programs and services through innovative practices and outreach.

Since its inception in 1983, the Postsecondary Education Consortium has laid a foundation for creating "learning support cultures" at local mainstreamed postsecondary programs serving persons who are deaf or hard of hearing. That is, a culture at each affiliate program where, from the top down, every faculty, staff member and student learns everyday methods, processes and systems, takes advantage of new opportunities, and shares knowledge that will make serving deaf and hard of hearing persons more effective and far-reaching.

The Postsecondary Education Consortium Central Office is located at The University of Tennessee, Knoxville. The Central Office provides administrative services to affiliate programs to render them more efficient and effective. These services include, but are not limited to: networking, information exchange, human resource development, continuous quality improvement, and outreach activities. Affiliate programs not only seek to expand support services for students that promote inclusion in a full range of courses and campus life, but also serve as their states' postsecondary flagship institution for statewide planning, consultation and outreach. PEC's Resource Material Center helps disseminate information effectively and rapidly through a centralized depository of publications, videos and related materials, available on a loan basis.

Students who enroll at PEC affiliate programs do so because they favor a college program close to home, seek training in fields that are tailor made to the employment demands of their community, demand quality support services, desire dormitories or housing assistance, need assistive listening devices and other technology, and seek opportunities for leadership training. They value the PEC program quality standards, state-of-the-art instruction and technological advances, supportive and professional program staff, faculty and administration.

For information about the scope of studies and training, certificates and degrees, and support services offered through each PEC affiliate program, refer to the following Programs described in this guide:

- Central Piedmont Community College, Charlotte, NC (page 62)
- Chattanooga State Technical Community College, Chattanooga, TN (page 69)
- DeKalb College, Atlanta, GA (page 55)
- Hinds Community College, Raymond, MS (page 61)
- Jacksonville State University, Jacksonville, AL (page 52)
- Kentucky Tech—Jefferson State Campus, Louisville, KY (page 58)
- New River Community College, Dublin, VA (page 74)
- St. Petersburg Junior College, Clearwater, FL (page 54)
- Spartanburg Technical College, Spartanburg, SC (page 68)

For further information regarding PEC Central Office operations, contact:

Donnell H. Ashmore, Associate Director
Postsecondary Education Consortium
The University of Tennessee
23 Claxton Addition
Knoxville, Tennessee 37996-3400
PHONE: 615/974-8428 V/TTY
FAX: 615/974-3522

SOUTHWEST COLLEGIATE INSTITUTE FOR THE DEAF

Big Spring, Texas

Technical, Vocational/Technical

PROGRAM DIRECTOR

Not reported

FOR INFORMATION CONTACT

Jeff Richards
 Director of College Relations
 SouthWest Collegiate Institute for the Deaf
 3200 Avenue C
 Big Spring, Texas 79720
 Telephone: (915) 264-3700 (Voice & TTY)

ENROLLMENT

Full-time students	113
Part-time students	9
Full-time deaf students	71
Part-time deaf students	6

DEAF STUDENTS' RESIDENCE STATUS

In-state	68%
Out-of-state	30%
Foreign	3%

COST

	<i>State Residents</i>	<i>Out-of-State Residents</i>
Tuition	\$384	\$2,928
Room & Board	\$2,368	\$2,368

CAMPUS SETTING

Rural

TYPE OF INSTITUTION

Public, state-governed

ACCREDITATIONS

Southern Association of Colleges and Schools

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1980

ADMISSION REQUIREMENTS

Official high school transcript, proof of residence, Stanford Achievement Test or other achievement test, GED, statement of objectives, 2 letters of reference, audiological record, health service form, Ins. Co., TRC/VR name, application for admission

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Certificates/Diplomas	10
Associate degrees	2

PREPARATORY ACTIVITIES

Preparatory program coordinated by Division Chairperson for Academics/Preparatory Studies is available. Students may be exempted from the preparatory program depending on required placement test in areas of reading, writing, and math; pre/post tests in remedial courses.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, use sign interpreters and oral interpreters
- Discipline-based professional tutors and peer tutors
- Paid and volunteer notetakers
- Vocational development services by counselors skilled in manual communication
- Personal counseling services by counselors skilled in manual communication
- Placement services by counselors skilled in manual communication
- Social/cultural activities
- Sign language interpreters are provided at campus-wide events most of the time
- Speech & hearing services
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- Supervised housing
- TTYs available in office of program for deaf students, in office serving students with various disabilities, at central college switchboard, in admissions office, and at pay telephones
- Amplified phones
- Visual alarm systems
- Closed circuit television programs

TEXAS STATE TECHNICAL COLLEGE

Deaf Student Services

Waco, Texas

Vocational/Technical

PROGRAM DIRECTOR

Andrew Sanchez

FOR INFORMATION CONTACT

Andrew Sanchez

Supervisor

Deaf Student Services

Texas State Technical College

3801 Campus Drive

Waco, Texas 76705

Telephone: (817) 867-3600 (Voice & TTY)

(800) 792-8784 ext 3600 (Voice & TTY)

ENROLLMENT

Full-time students 2,797

Part-time students 511

Full-time deaf students 37

DEAF STUDENTS' RESIDENCE STATUS

In-state 100%

COST

	<i>State Residents</i>	<i>Out-of-State Residents</i>
Tuition	\$1,490*	\$6,000
Room & Board **	\$2,160	\$2,160

* 4 qtrs at 15 cr hr each

** single student housing

CAMPUS SETTING

Suburban

TYPE OF INSTITUTION

Public, state-governed

ACCREDITATIONS

Southern Association of Colleges and Schools

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1978

ADMISSION REQUIREMENTS

Students must meet institution's regular entrance requirements. Texas State Technical College is an open enrollment institution: graduation from high school or GED, and a statement of permanent residence.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Certificates/Diplomas 2

Associate degrees 8

PREPARATORY ACTIVITIES

Preparatory program coordinated by program for deaf students is available. Students may be exempted from the preparatory program through evidence of previous college level course work in English and math and/or scores on a computerized placement test.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, use sign interpreters, and oral interpreters
- Peer tutors
- Paid and volunteer notetakers
- Personal counseling services by counselors skilled in manual communication or who use interpreters
- Social/cultural activities
- Sign language interpreters are occasionally provided at campus-wide events
- Sign language training for deaf and hard of hearing students
- Sign language training for instructors
- In-service orientation training program for faculty working with deaf and hard of hearing students
- Supervised housing
- TTYs available in office of program for deaf students
- Amplified phones
- Visual alarm systems
- On-campus electronic mail (e-mail)
- Off-campus electronic mail-Internet/Gopher/Mosaic/Lynx

UNIVERSITY OF TEXAS AT AUSTIN

Austin, Texas

Liberal Arts, Graduate

PROGRAM DIRECTOR

Allison B. Eckelkamp

FOR INFORMATION CONTACT

Freshman Admissions
University of Texas at Austin
John H. Hargiss Hall
Austin, Texas 78713

ENROLLMENT

Full-time students	37,335
Part-time students	8,437
Full-time deaf students	31

DEAF STUDENTS' RESIDENCE STATUS

Not reported

COST

	<i>State Residents</i>	<i>Out-of-State Residents</i>
Tuition	\$1,615	\$6,105
Room & Board	\$3,672	\$3,672

CAMPUS SETTING

Urban

TYPE OF INSTITUTION

Public, state-governed

ACCREDITATIONS

Southern Association of Colleges and Schools

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1989

ADMISSION REQUIREMENTS

Students must meet regular admissions requirements and submit scores for the SAT.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

None

PREPARATORY ACTIVITIES

Preparatory program for deaf students is not available.

SPECIAL SERVICES

- Classroom communication by teachers who use sign interpreters, oral interpreters, and real-time transcribers
- Volunteer notetakers
- Personal counseling services by counselors who use interpreters
- Placement services by counselors who use interpreters
- Social/cultural activities
- Sign language interpreters are occasionally provided at campus-wide events
- Speech & hearing services
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- Supervised housing
- TTYs available in office of program for deaf students and in office serving students with various disabilities
- Amplified phones
- Group listening systems in auditoriums and classrooms
- Visual alarm systems
- On-campus electronic mail (e-mail)
- Off-campus electronic mail-Internet/Gopher/Mosaic/Lynx
- Real-time captioning in classrooms

NEW RIVER COMMUNITY COLLEGE

Center for the Deaf and Hard of Hearing*

Dublin, Virginia

Liberal Arts, Vocational/Technical, Other

PROGRAM DIRECTOR

Lucy P. Howlett, Coordinator

FOR INFORMATION CONTACT

Lucy P. Howlett

Coordinator

Center for the Deaf and Hard of Hearing

New River Community College

Route 100 - P.O. Drawer 1127

Dublin, Virginia 24084

Telephone: (703) 674-3619 (Voice & TTY)

(703) 674-3634 (FAX)

ENROLLMENT

Full-time students 1,428

Part-time students 1,907

Full-time deaf students 18

Part-time deaf students 3

DEAF STUDENTS' RESIDENCE STATUS

In-state 86%

Out-of-state 14%

COST

	State Residents	Out-of-State Residents
Tuition	\$1,384	\$4,494
Room & Board	\$2,500	\$2,500

CAMPUS SETTING

Rural

TYPE OF INSTITUTION

Public, state-governed

ACCREDITATIONS

Southern Association of Colleges and Schools

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1979

ADMISSION REQUIREMENTS

Students must meet institutional regular entrance requirements and provide documentation of disability.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Certificates/Diplomas 3

Associate degrees 2

PREPARATORY ACTIVITIES

Preparatory program coordinated by program for deaf students is available. Students may be exempted from the preparatory program if they test above the cut-off score for placement tests in English and Math.

SPECIAL SERVICES

- Classroom communication by teachers who use sign interpreters and use real-time transcribers
- Discipline-based professional tutors and peer tutors
- Paid and volunteer notetakers
- Vocational development services by counselors skilled in manual communication or who use interpreters
- Personal counseling services by counselors skilled in manual communication or who use interpreters
- Placement services by counselors skilled in manual communication or who use interpreters
- Social/cultural activities
- Sign language interpreters are always provided at campus-wide events
- Speech & hearing services
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- TTYs available in office of program for deaf students, in office serving students with various disabilities, at central college switchboard, in admissions office, and at pay telephones
- Amplified phones
- Group listening systems in auditoriums and classrooms
- Visual alarm systems
- On-campus electronic mail (e-mail)
- Real-time captioning in classrooms
- Closed circuit television programs

**This college is an affiliate of the Postsecondary Education Consortium.*

Other Programs in the South

GARLAND COUNTY COMMUNITY COLLEGE

Student Support Services

Hot Springs, Arkansas

Liberal Arts, Technical, Vocational/Technical

FOR INFORMATION CONTACT

Annette Smelser

Counselor/Disability Specialist

Student Support Services

Garland County Community College

100 College Drive, P.O. Box 3470

Hot Springs, Arkansas 71914

Telephone: (501) 767-9371 ext 239 (Voice & TTY)

ENROLLMENT

Full-time students 817

Part-time students 1,236

Full-time deaf students 4

Part-time deaf students 1

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

TAMPA TECHNICAL INSTITUTE

Deaf Student Services

Tampa, Florida

Liberal Arts, Technical, Vocational/Technical

FOR INFORMATION CONTACT

Ronda Henry

Coordinator

Deaf Student Services

Tampa Technical Institute

2410 E. Busch Boulevard

Tampa, Florida 33612

Telephone: (813) 935-5700 (Voice & TTY)

ENROLLMENT

Full-time students 1,000

Full-time deaf students 10

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

UNIVERSITY OF FLORIDA, GAINESVILLE

Office for Programs and Services for Students with Disabilities

Gainesville, Florida

Liberal Arts, Graduate

FOR INFORMATION CONTACT

Admissions Officer

Office of Admissions

University of Florida

Gainesville, Florida 32611

Telephone: (904) 392-1365 (Voice)

ENROLLMENT

Full-time students 29,697

Part-time students 5,411

Full-time deaf students 3

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

UNIVERSITY OF NORTH FLORIDA

Disabled Services Program

Jacksonville, Florida

Liberal Arts, Graduate, Other

FOR INFORMATION CONTACT

Dr. Robert E. Lee

Coordinator

Disabled Services Program

University of North Florida

4567 St. Johns Bluff Road, South (Bldg. 2)

Jacksonville, Florida 32224

Telephone: (904) 646-2769 (Voice & TTY)

(904) 646-2624 (Voice & TTY) (Admissions)

ENROLLMENT

Full-time students 4,153

Part-time students 5,286

Full-time deaf students 4

Part-time deaf students 13

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

GEORGIA STATE UNIVERSITY

Office of Disability Services

Atlanta, Georgia

Liberal Arts, Graduate

FOR INFORMATION CONTACT

Admissions Office
Georgia State University
Atlanta, Georgia 30303
Telephone: (404) 651-2000 (Voice)
(404) 651-2206 (Voice & TTY)

ENROLLMENT

Full-time students	28,000
Full-time deaf students	7

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

SOUTHERN COLLEGE OF TECHNOLOGY

Disability Services

Marietta, Georgia

Liberal Arts, Technical, Graduate

FOR INFORMATION CONTACT

Charlotte H. Janis
Director
Disability Services
Southern College of Technology
1100 S. Marietta Parkway
Marietta, Georgia 30060
Telephone: (404) 528-7226 (Voice)

ENROLLMENT

Full-time students	1,848
Part-time students	1,263
Full-time deaf students	1

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

BOYCE BIBLE SCHOOL, A DIVISION OF THE SOUTHERN BAPTIST THEOLOGICAL SEMINARY

Deaf Program

Louisville, Kentucky

Liberal Arts

FOR INFORMATION CONTACT

Admissions Office
The Southern Baptist Theological Seminary
2825 Lexington Road
Louisville, Kentucky 40280
Telephone: (502) 897-4693 (Voice & TTY)
(800) 626-5525 (Voice & TTY)

ENROLLMENT

Full-time students	1,288
Part-time students	849
Full-time deaf students	4

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

EASTERN KENTUCKY UNIVERSITY

Disabled Student Services

Richmond, Kentucky

Liberal Arts, Technical, Graduate

FOR INFORMATION CONTACT

Linda Kolb Bozeman
Interpreter/Program Coordinator
Disabled Student Services
Turley House
Eastern Kentucky University
Richmond, Kentucky 40475-3136
Telephone: (606) 622-1500 (Voice & TTY)
(606) 622-6395 (Voice & TTY)

ENROLLMENT

Full-time students	11,140
Part-time students	4,047
Full-time deaf students	12
Part-time deaf students	3

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

**KENTUCKY TECHNICAL SCHOOL—
NORTHERN KENTUCKY STATE
TECHNICAL SCHOOL**

**Special Programs: Support Services for Students
with Disabilities**

Covington, Kentucky
Vocational/Technical

FOR INFORMATION CONTACT

Maxine Browne
Coordinator/Interpreter
Support Services for Students with Disabilities
Kentucky Technical School—Northern Kentucky State
Technical School
1025 Amsterdam Road
Covington, Kentucky 41011
Telephone: (606) 431-2700 (Voice)
(606) 292-6417 (Voice & TTY)

ENROLLMENT

Full-time students	500
Full-time deaf students	2
Part-time deaf students	2

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

**UNIVERSITY OF KENTUCKY—
CENTRAL CAMPUS**

Disability Resource Center

Lexington, Kentucky
Liberal Arts, Graduate

FOR INFORMATION CONTACT

Admissions Office
University of Kentucky—Central Campus
100 Funkhouser Building
Lexington, Kentucky 40506-0054
Telephone: (606) 257-2000 (Voice)
(606) 257-9000 (Campus Relay Service)

ENROLLMENT

Full-time students	17,534
Part-time students	5,015
Full-time deaf students	11
Part-time deaf students	2

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

LOUISIANA STATE UNIVERSITY

**Services for Students who are Deaf or Hard of
Hearing**

Baton Rouge, Louisiana
Liberal Arts, Graduate, Other

FOR INFORMATION CONTACT

Michelle Lesley
Advisor to Deaf and Hard of Hearing Students
Louisiana State University
122 Johnston Hall
Baton Rouge, Louisiana 70803-2720
Telephone: (504) 388-4307 (Voice)
(504) 388-2600 (TTY)
(504) 388-4820 (FAX)

ENROLLMENT

Full-time students	18,018
Part-time students	5,571
Full-time deaf students	8
Part-time deaf students	5

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

**CATONSVILLE COMMUNITY
COLLEGE**

Services for Deaf Students

Baltimore, Maryland
Liberal Arts, Technical, Vocational/Technical

FOR INFORMATION CONTACT

Jill Brooks
Coordinator
Support Services
Catonsville Community College
800 S. Rolling Road
Baltimore, Maryland 21228
Telephone: (410) 455-4718 (Voice)
(410) 455-4163 (TTY)

ENROLLMENT

Full-time students	2,467
Part-time students	7,098
Full-time deaf students	5
Part-time deaf students	13

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

WILSON TECHNICAL COMMUNITY COLLEGE

Hearing Impaired Services

Wilson, North Carolina

Technical, Vocational/Technical, Other

FOR INFORMATION CONTACT

Barbara Page
Admissions Technician
Wilson Technical Community College
P.O. Box 4305
Wilson, North Carolina 27893
Telephone: (919) 291-1195 (Voice)

ENROLLMENT

Full-time students	503
Part-time students	721
Full-time deaf students	1
Part-time deaf students	1

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

EAST CENTRAL UNIVERSITY

Support Service Program for Hearing Impaired

Ada, Oklahoma

Liberal Arts

FOR INFORMATION CONTACT

Janna Byrd
Coordinator/Counselor
Support Service Program for Hearing Impaired
East Central University
East 14th Street
Ada, Oklahoma 74820
Telephone: (405) 332-8000 ext 477 (Voice & TTY)
(405) 332-3497 (TTY)

ENROLLMENT

Full-time students	4,000
Full-time deaf students	11

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

OKLAHOMA CITY COMMUNITY COLLEGE

Services to the Deaf and Hard of Hearing

Oklahoma City, Oklahoma

Liberal Arts, Technical, Other

FOR INFORMATION CONTACT

Pat Stowe
Coordinator
Services to the Deaf and Hard of Hearing
Oklahoma City Community College
7777 S. May Avenue
Oklahoma City, Oklahoma 73159
Telephone: (405) 682-7530 (Voice & TTY)

ENROLLMENT

Full-time students	3,274
Part-time students	7,437
Full-time deaf students	7
Part-time deaf students	19

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

OKLAHOMA STATE UNIVERSITY—OKLAHOMA CITY BRANCH

Deaf Student Services

Oklahoma City, Oklahoma

Liberal Arts, Technical

FOR INFORMATION CONTACT

Joni Bici
Director
Deaf Student Services
Oklahoma State University—Oklahoma City Branch
900 N. Portland
Oklahoma City, Oklahoma 73107
Telephone: (405) 945-3288 (Voice & TTY)

ENROLLMENT

Full-time students	4,000
Full-time deaf students	6
Part-time deaf students	7

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

ABILENE CHRISTIAN UNIVERSITY

Alpha Center

Abilene, Texas

Liberal Arts, Graduate

FOR INFORMATION CONTACT

Colleen Blasingame
Admissions Counselor
Abilene Christian University
Box 6000
Abilene, Texas 79699
Telephone: (915) 674-2666 (Voice)

ENROLLMENT

Full-time students	4,500
Full-time deaf students	2

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

CENTRAL TEXAS COLLEGE

Disability Support Services

Killeen, Texas

Liberal Arts, Technical, Vocational/Technical

FOR INFORMATION CONTACT

Jose R. Aponte
Counselor/Coordinator
Disability Support Services
Central Texas College
P.O. Box 1800
Killeen, Texas 76540
Telephone: (817) 526-1339 (Voice)
(817) 526-1378 (TTY)

ENROLLMENT

Full-time students	22,000
Full-time deaf students	9
Part-time deaf students	5

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

DEL MAR COLLEGE

Special Populations Office

Corpus Christi, Texas

Liberal Arts, Technical, Vocational/Technical

FOR INFORMATION CONTACT

Dr. JoAnn Luckie
Director
Special Populations Office
Del Mar College
Baldwin & Ayers
Corpus Christi, Texas 78404
Telephone: (512) 886-1298 (Voice)
(512) 886-1350 (Voice & TTY)

ENROLLMENT

Full-time students	3,970
Part-time students	7,855
Full-time deaf students	2
Part-time deaf students	10

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

EL CENTRO COMMUNITY COLLEGE

Special Services Office

Dallas, Texas

Liberal Arts, Technical, Vocational/Technical

FOR INFORMATION CONTACT

James Handy
Director
Special Services Office
El Centro Community College
Main and Lamar
Dallas, Texas 75202-3604
Telephone: (214) 746-2411 (Voice & TTY)

ENROLLMENT

Full-time students	1,165
Part-time students	4,196
Full-time deaf students	2
Part-time deaf students	2

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

EL PASO COMMUNITY COLLEGE

Center for Students with Disabilities

El Paso, Texas

FOR INFORMATION CONTACT

Dr. Ann Lemke
Director
Center for Students with Disabilities
El Paso Community College
P.O. 20500
El Paso, Texas 79998
Telephone: (915) 594-2426 (Voice & TTY)

ENROLLMENT

Full-time students	12,724
Part-time students	6,892
Full-time deaf students	9
Part-time deaf students	7

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

LEE COLLEGE

Hearing Impaired Program

Baytown, Texas

Liberal Arts, Technical, Vocational/Technical

FOR INFORMATION CONTACT

Rosemary Coffman
Counselor for Students with Disabilities
Hearing Impaired Program
Lee College
511 S. Whiting
Baytown, Texas 77520
Telephone: (713) 425-6384 (Voice)
(713) 425-6387 (TTY)

ENROLLMENT

Full-time students	5,379
Full-time deaf students	8
Part-time deaf students	3

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

SAN ANTONIO COLLEGE

Disabled Student Services

San Antonio, Texas

Technical, Vocational/Technical

FOR INFORMATION CONTACT

Edie Scott
Interpreting Services Manager
San Antonio College
1300 San Pedro
San Antonio, Texas 78212-4299
Telephone: (210) 733-2362 (Voice & TTY)
(210) 733-2347 (Voice)

ENROLLMENT

Full-time students	20,000
Full-time deaf students	5
Part-time deaf students	2

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

STEPHEN F. AUSTIN STATE UNIVERSITY

Disability Services

Nacogdoches, Texas

Liberal Arts, Graduate

FOR INFORMATION CONTACT

Dennis Jones
Interim Director of Admissions
Stephen F. Austin State University
Box 13051
Nacogdoches, Texas 75962
Telephone: (409) 468-2504 (Voice)

ENROLLMENT

Full-time students	12,251
Full-time deaf students	10
Part-time deaf students	1

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

TARRANT COUNTY JUNIOR COLLEGE—NE CAMPUS

Service Center for Opportunities to Overcome Problems

Hurst, Texas

Liberal Arts, Technical, Vocational/Technical

FOR INFORMATION CONTACT

Judy Keys

Coordinator

Interpreters for the Deaf

Tarrant County Junior College—NE Campus

828 Harwood

Hurst, Texas 76054

Telephone: (817) 788-6333 (Voice)

(817) 281-0037 (Voice & TTY)

ENROLLMENT

Full-time students	3,192
Part-time students	8,317
Full-time deaf students	2
Part-time deaf students	1

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

TYLER JUNIOR COLLEGE

Support Services

Tyler, Texas

Liberal Arts, Technical, Vocational/Technical

FOR INFORMATION CONTACT

Dr. Vickie Geisel

Counselor/Director

Support Services

Tyler Junior College

P.O. Box 9020

Tyler, Texas 75711

Telephone: (903) 510-2621

ENROLLMENT

Full-time students	8,000
Full-time deaf students	2
Part-time deaf students	1

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

J. SARGEANT REYNOLDS COMMUNITY COLLEGE

Center for the Deaf

Richmond, Virginia

Liberal Arts, Vocational/Technical

FOR INFORMATION CONTACT

J. Duffer Childrey

Director

Center for the Deaf

J. Sargeant Reynolds Community College

P.O. Box 85622

Richmond, Virginia 23285-5622

Telephone: (804) 786-8432 (Voice)

(804) 786-8800 (TTY)

ENROLLMENT

Full-time students	3,174
Part-time students	8,652
Full-time deaf students	7
Part-time deaf students	5

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

WOODROW WILSON REHABILITATION CENTER

Deaf Services Unit

Fishersville, Virginia

Vocational/Technical

FOR INFORMATION CONTACT

Linda R. Nulik

Counselor for the Deaf

Deaf Services Unit

Woodrow Wilson Rehabilitation Center

Box 521

Fishersville, Virginia 22939

Telephone: (703) 332-7236 (Voice & TTY)

ENROLLMENT

Full-time students	400
Full-time deaf students	18

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

Programs in the West

ARIZONA

1. Phoenix College105
2. Pima Community College85
3. University of Arizona86

CALIFORNIA

4. California State Polytechnic University, Pomona87
5. California State University, Long Beach105
6. California State University, Northridge88
7. Citrus College105
8. College of the Sequoias105
9. Cypress College106
10. De Anza College106
11. El Camino College90
12. Golden West College91
13. Imperial Valley College106
14. Los Angeles Pierce College92
15. Modesto Junior College93
16. Ohlone College94
17. Pasadena City College95
18. Rancho Santiago College96
19. Riverside Community College97
20. San Diego Mesa College98
21. San Diego State University106
22. San Francisco State University107
23. San Joaquin Delta Community College107
24. San Jose City College107
25. University of California, Davis99

COLORADO

26. Community College of Aurora107
27. Community College of Denver108
28. Front Range Community College108
29. Pikes Peak Community College108
30. Red Rocks Community College108
31. University of Colorado at Boulder109

HAWAII

32. Kapi'olani Community College109

IDAHO

33. Boise State University109
34. College of Southern Idaho109

NEW MEXICO

35. Eastern New Mexico University, Roswell110

OREGON

36. Chemeketa Community College100
37. Lane Community College110
38. Mt. Hood Community College110
39. Western Oregon State College110

UTAH

40. Utah State University111
41. Utah Valley State College101

WASHINGTON

42. Seattle Central Community College102
43. Spokane Community College104
44. Spokane Falls Community College111

PIMA COMMUNITY COLLEGE

Disabled Student Resources

Tucson, Arizona

Liberal Arts, Technical, Vocational/Technical

PROGRAM DIRECTOR

Diane Hefty

FOR INFORMATION CONTACT

Paul H. Chamberlain
Student Development Specialist
Pima Community College
2202 West Anklam Road
Tucson, Arizona 85037
(602) 884-6688 (Voice & TTY)

ENROLLMENT

Full-time students	6,592
Part-time students	19,988
Full-time deaf students	39

DEAF STUDENTS' RESIDENCE STATUS

In-state	90%
Out-of-state	7%
Foreign	2%

COST

	<i>State Residents</i>	<i>Out-of-State Residents</i>
Tuition	\$764	\$3,610

CAMPUS SETTING

Suburban

TYPE OF INSTITUTION

Public, county/city-governed

ACCREDITATIONS

North Central Association of Colleges and Schools
Others, not specified

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

ADMISSION REQUIREMENTS

Open door policy

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Certificate/Diplomas	1
Associate degrees	2

PREPARATORY ACTIVITIES

Preparatory program for deaf students is not available.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, use sign interpreters and oral interpreters
- Peer tutors
- Paid and volunteer notetakers
- Social/cultural activities
- Sign language interpreters are always provided at campus-wide events
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- TTYs available in office serving students with various disabilities, and at pay telephones
- Group listening systems in classrooms
- Visual alarm systems

UNIVERSITY OF ARIZONA

Services for Deaf/Hard of Hearing Students

Tucson, Arizona

Liberal Arts, Technical, Graduate

PROGRAM DIRECTOR

Not reported

FOR INFORMATION CONTACT

Rusty Roberts, M.S.
Outreach Counselor
Services for Deaf/Hard of Hearing Students
University of Arizona
Second and Cherry Avenue
Tucson, Arizona 85721
Telephone: (602) 621-9014 (TTY)
(602) 621-3268 (Voice & TTY)

ENROLLMENT

Full-time students	35,306
Full-time deaf students	24
Part-time deaf students	5

DEAF STUDENTS' RESIDENCE STATUS

In-state	59%
Out-of-state	41%

COST

	<i>State Residents</i>	<i>Out-of-State Residents</i>
Tuition	\$1,590	\$6,996
Room & Board	\$3,800	\$3,800

CAMPUS SETTING

Urban

TYPE OF INSTITUTION

Public, state-governed

ACCREDITATIONS

North Central Association of Colleges and Schools
American Psychological Association
Accreditation Board of Engineering & Technology
Commission on Rehabilitation Education
National Council Accreditation of Teacher Education

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1973

ADMISSION REQUIREMENTS

Students must meet institution's standard admission requirements. All freshman students are required to take the Scholastic Aptitude Test & American College Test. Transfer students who have earned less than 36 transferable credits

may be required to submit official SAT or ACT results. All students must submit proof of vaccination for measles & rubella.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Baccalaureate degrees	3
Master's degrees	2

PREPARATORY ACTIVITIES

Preparatory program for deaf students is not available.

SPECIAL SERVICES

- Classroom communication by teachers who use sign interpreters, oral interpreters, and real-time transcribers; teachers sign for self in sign language/deaf studies program
- Discipline-based professional tutors and peer tutors
- Paid and volunteer notetakers
- Vocational development services by counselors skilled in manual communication
- Personal counseling services by counselors skilled in manual communication
- Placement services by counselors who use interpreters
- Social/cultural activities
- Sign language interpreters are occasionally provided at campus-wide events
- Speech & hearing services
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- TTYs available in office of program for deaf students, in office serving students with various disabilities, and at pay telephones
- Amplified phones
- Group listening systems in auditoriums and classrooms
- On-campus electronic mail (e-mail)
- Off-campus electronic mail-Internet/Gopher/Mosaic/Lynx
- Real-time captioning in classrooms
- Closed circuit television programs

CALIFORNIA STATE POLYTECHNIC UNIVERSITY, POMONA

Disabled Student Services

Pomona, California

Liberal Arts, Technical, Graduate, Vocational/Technical

PROGRAM DIRECTOR

Fred Henderson

FOR INFORMATION CONTACT

Marcy Cates

Academic Services Coordinator

Disabled Student Services

California State Polytechnic University, Pomona

3801 W. Temple Avenue

Pomona, California 91768

Telephone: (909) 869-3333 (Voice & TTY)

(909) 869-4360 (Voice & TTY)

ENROLLMENT

Full-time students	11,478
Part-time students	5,572
Full-time deaf students	20
Part-time deaf students	1

DEAF STUDENTS' RESIDENCE STATUS

In-state	81%
Out-of-state	14%
Foreign	5%

COST

	<i>State Residents</i>	<i>Out-of-State Residents</i>
Tuition	\$1,440	\$246/unit
Room & Board	\$2,090	\$2,090

CAMPUS SETTING

Suburban

TYPE OF INSTITUTION

Public, state-governed

ACCREDITATIONS

Western Association of Schools and Colleges
California State Commission for Teacher Preparation
American Association for Leisure & Recreation
Council on Social Work Education
American Society of Landscape Architects
many others

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

ADMISSION REQUIREMENTS

Students must meet institution's regular entrance requirements. However, if the student is unable to meet a requirement based on his/her disability, then the student should contact Disabled Student Services for assistance.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Certificate/Diplomas	1
Baccalaureate degrees	4

PREPARATORY ACTIVITIES

Preparatory program for deaf students is not available.

SPECIAL SERVICES

- Classroom communication by teachers who use sign interpreters, oral interpreters, and real-time transcribers
- Peer tutors
- Volunteer notetakers
- Vocational development services by counselors who use interpreters
- Personal counseling services by counselors skilled in manual communication
- Placement services by counselors who use interpreters
- Social/cultural activities
- Sign language interpreters are always provided at campus-wide events
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- Supervised housing
- TTYs available in office of program for deaf students, in office serving students with various disabilities, in admissions office, and at pay telephones
- Amplified phones
- Group listening systems in auditoriums and classrooms
- Visual alarm systems
- On-campus electronic mail (e-mail)
- Off-campus electronic mail-Internet/Gopher/Mosaic/Lynx
- Real-time captioning in classrooms
- Closed circuit television programs

CALIFORNIA STATE UNIVERSITY, NORTHRIDGE

Northridge, California

California State University at Northridge was founded in 1956 and was the first postsecondary program in the U.S. to provide paid interpreters for deaf and hard of hearing students participating in all classes and campus activities. It began admitting deaf students and providing support services to them in 1962. Today, Cal State Northridge has a total student population of nearly 30,000 of whom over 225 are deaf. Cal State Northridge is served by a full-time faculty numbering approximately 1,000 and approximately 1,600 staff members. Cal State Northridge's excellence for support services to deaf students was nationally recognized when it received the G. Theodore Mitau Award for Innovation and Change in Higher Education.

Cal State Northridge has eight schools offering 46 different majors at the undergraduate level and 39 at the graduate level: arts, business administration and economics, education, engineering and computer science, humanities, science and mathematics, and social and behavioral sciences. Deaf students are enrolled in all of these schools. After graduation from Cal State Northridge, they go into professions such as computer technology, accounting, teaching, counseling, psychology, fashion design, and many other areas.

The National Center on Deafness (NCOD) at Cal State Northridge offers support services to all deaf students. These include counseling, notetaking, real-time captioning, interpreting, tutoring, and auditory and speech conservation/rehabilitation. The staff of the NCOD work closely with the other departments and student service organizations on campus. Cal State Northridge's Career Center has a Career Specialist for deaf students on its staff. The NCOD and Career Center work closely together in offering internship opportunities to the deaf students in the greater Los Angeles community. Deaf students are full participants in the mainstream of the University.

The NCOD also offers a unique orientation program for new, incoming deaf students to prepare them for the transition to the University before their first semester begins.

The NCOD library houses an extensive collection of materials on deafness. One of NCOD's newest services is the Regional Outreach Program which provides consultation and training to postsecondary institutions throughout the southwest.

California State University, Northridge also offers degrees in Deaf Studies and in Special Education to both deaf and hearing students.

CALIFORNIA STATE UNIVERSITY, NORTHRIDGE

National Center on Deafness

Northridge, California

Liberal Arts, Graduate

PROGRAM DIRECTOR

Herbert W. Larson

FOR INFORMATION CONTACT

Herbert W. Larson

Director

National Center on Deafness

California State University, Northridge

18111 Nordhoff Street

Northridge, California 91330-8267

Telephone: (818) 885-2611 (Voice & TTY)

(818) 885-2099 (Voice & TTY)

(818) 885-4899 (FAX)

ENROLLMENT

Full-time students	13,881
Part-time students	10,932
Full-time deaf students	205
Part-time deaf students	36

DEAF STUDENTS' RESIDENCE STATUS

In-state	78%
Out-of-state	21%
Foreign	2%

COST

	State Residents	Out-of-State Residents
Tuition/Fees	\$1,916	\$7,820
Room & Board	\$5,470	\$5,470

CAMPUS SETTING

Suburban

TYPE OF INSTITUTION

Public, state-governed

ACCREDITATIONS

Western Association of Schools and Colleges

Commission on Teacher Credentialing

National Council for Accreditation of Teacher Education

Council of Post Secondary Education and U.S. Department of Education

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1964

ADMISSION REQUIREMENTS

Undergraduates (with less than 56 transferable semester

units): high school transcripts, Scholastic Aptitude Test (SAT) or American College Test scores, college transcripts. *Graduates* (and undergraduates with 56 or more transferable semester units): college transcripts

All Students: audiogram which indicates hearing loss is significant enough to warrant special services; audiograms are evaluated by NCOD personnel and campus audiologists.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Baccalaureate degrees	36
Master's degrees	6

PREPARATORY ACTIVITIES

Preparatory program coordinated by program for deaf students is available. Students may be exempted from the preparatory program depending on SAT (Scholastic Aptitude Test), ELM (Entry Level Math), and EPT (English Placement Test) scores and AP classes.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, use sign interpreters, oral interpreters, and real-time transcribers
- Discipline-based professional tutors and peer tutors
- Paid and volunteer notetakers
- Vocational development services by counselors skilled in manual communication
- Personal counseling services by counselors skilled in manual communication
- Placement services by counselors skilled in manual communication
- Social/cultural activities
- Sign language interpreters are always provided at campus-wide events
- Speech & hearing services
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- Supervised housing
- TTYs available in office of program for deaf students, in office serving students with various disabilities, in admissions office, and at pay telephones
- Amplified phones
- Group listening systems in auditoriums and classrooms
- Visual alarm systems
- On-campus electronic mail (e-mail)
- Off-campus electronic mail-Internet/Gopher/Mosaic/lynx
- Real-time captioning in classrooms
- Closed circuit television programs

EL CAMINO COLLEGE

Deaf & Hard of Hearing Program

Torrance, California

Liberal Arts, Technical, Vocational/Technical

PROGRAM DIRECTOR

Jeffrey Lenham

FOR INFORMATION CONTACT

Jeffrey Lenham

Specialist

Deaf & Hard of Hearing Program

El Camino College

16007 Crenshaw Boulevard

Torrance, California 90506

Telephone: (310) 660-3296 (Voice)

(310) 660-3445 (TTY)

ENROLLMENT

Full-time students 8,000

Part-time students 16,000

Full-time deaf students 35

Part-time deaf students 39

DEAF STUDENTS' RESIDENCE STATUS

In-state 98%

Out-of-state 1%

Foreign 1%

COST

	<i>State Residents</i>	<i>Out-of-State Residents</i>	<i>Foreign Residents</i>
Tuition	\$13/unit	\$117/unit	\$120/unit

CAMPUS SETTING

Not reported

TYPE OF INSTITUTION

Public, county/city-governed

ACCREDITATIONS

Western Association of Schools and Colleges

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1973

ADMISSION REQUIREMENTS

No admission exams; anyone 18 years of age or older can qualify; deaf and hard of hearing can qualify for support services and special classes (audiogram required)

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Certificate/Diplomas	1
Associate degrees	3

PREPARATORY ACTIVITIES

Preparatory program coordinated by program for deaf students is available. Students may be exempted from the preparatory program depending on placement testing scores.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, use sign interpreters and oral interpreters
- Discipline-based professional tutors and peer tutors
- Volunteer notetakers
- Vocational development services by counselors skilled in manual communication
- Personal counseling services by counselors skilled in manual communication
- Placement services by counselors who use interpreters
- Social/cultural activities
- Sign language interpreters are always provided at campus-wide events
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- TTYs available in office of program for deaf students, in office serving students with various disabilities, at central college switchboard, in admissions office, and at pay telephones
- Amplified phones
- Group listening systems in auditoriums

GOLDEN WEST COLLEGE

Disabled Students Services

Huntington Beach, California

Liberal Arts, Technical, Vocational/Technical

PROGRAM DIRECTOR

Richard Porter

FOR INFORMATION CONTACT

Paula Mucchio

Coordinator

Disabled Students Services

Golden West College

15744 Golden West Street

Huntington Beach, California 92647

Telephone: (714) 895-8721 (Voice)

(714) 895-8350 (TTY)

ENROLLMENT

Full-time students 14,000

Full-time deaf students 60

Part-time deaf students 41

DEAF STUDENTS' RESIDENCE STATUS

In-state 96%

Out-of-state 3%

Foreign 1%

COST

	<i>Local Residents</i>	<i>Foreign Residents</i>
Tuition	\$13/unit	\$107/unit

CAMPUS SETTING

Suburban

TYPE OF INSTITUTION

Public, state-governed

ACCREDITATIONS

Western Association of Schools and Colleges

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

ADMISSION REQUIREMENTS

Anyone 18 years or older and who can profit from instruction qualifies for admission. To receive special services, students must provide documentation of disability.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Certificates/Diplomas 7

Associate degrees 5

PREPARATORY ACTIVITIES

Preparatory program coordinated by office serving students with various disabilities is available. Students may be exempted from the preparatory program if they score high on placement test.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, use sign interpreters and oral interpreters
- Discipline-based professional tutors and peer tutors
- Paid notetakers
- Vocational development services by counselors skilled in manual communication
- Social/cultural activities
- Sign language interpreters are always provided at campus-wide events
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- TTYs available in office of program for deaf students, in office serving students with various disabilities, at central college switchboard, and in admissions office
- Amplified phones
- Visual alarm systems

LOS ANGELES PIERCE COLLEGE

Disabled Students Programs & Services

Woodland Hills, California

Liberal Arts, Technical, Vocational/Technical

PROGRAM DIRECTOR

Norm Crozer

FOR INFORMATION CONTACT

Norm Crozer

Director

Disabled Students Programs & Services

Los Angeles Pierce College

6201 Winnetka

Woodland Hills, California 91371

Telephone: (818) 703-9070 (Voice & TTY)

(818) 719-6430 (Voice & TTY)

ENROLLMENT

Full-time students 9,500

Part-time students 5,100

Full-time deaf students 63

Part-time deaf students 34

DEAF STUDENTS' RESIDENCE STATUS

Not reported

COST

	<i>State Residents</i>	<i>Out-of-State Residents</i>	<i>Foreign Residents</i>
Tuition	\$13/unit	\$119/unit	\$124/unit

CAMPUS SETTING

Suburban

TYPE OF INSTITUTION

Public, county/city-governed

ACCREDITATIONS

Western Association of Schools and Colleges

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

ADMISSION REQUIREMENTS

Students must be high school graduate or be 18 years of age or more. Students may be asked to provide documentation of disability(s).

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Certificates/Diplomas	6
Associate degrees	8

PREPARATORY ACTIVITIES

Preparatory program coordinated by office serving students with various disabilities is available. Students may be exempted from the preparatory program depending on regular College English & math placement tests or if they have prior college-level English and/or math classes.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self and use sign interpreters
- Peer tutors
- Volunteer notetakers
- Vocational development services by counselors skilled in manual communication
- Personal counseling services by counselors skilled in manual communication
- Placement services by counselors skilled in manual communication
- Social/cultural activities
- Sign language interpreters are always provided at campus-wide events
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- TTYs available in office serving students with various disabilities
- Amplified phones
- Visual alarm systems
- Closed circuit television programs

MODESTO JUNIOR COLLEGE

Program and Services for Deaf & Hard of Hearing Students

Modesto, California

Liberal Arts, Vocational/Technical

PROGRAM DIRECTOR

Not reported

POP. INFORMATION CONTACT

Barbara Wells
 Communication Handicapped Specialist
 Program and Services for Deaf & Hard of Hearing Students
 Modesto Junior College
 435 College Avenue
 Modesto, California 95350
 Telephone: (209) 575-6176 (Voice)
 (209) 521-5602 (TTY)

ENROLLMENT

Full-time students	15,000
Part-time students	7,000
Full-time deaf students	20
Part-time deaf students	10

DEAF STUDENTS' RESIDENCE STATUS

In-state 100%

COST

	<i>State</i> <i>Residents</i>	<i>Out-of-State</i> <i>Residents</i>	<i>Foreign</i> <i>Residents</i>
Tuition	\$13/unit	\$100/unit	\$300/unit

CAMPUS SETTING

Rural

TYPE OF INSTITUTION

Public

ACCREDITATIONS

Western Association of Schools and Colleges

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1981

ADMISSION REQUIREMENTS

Placement tests in English, Math and Reading for appropriate class placement are required.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Associate degrees 1

PREPARATORY ACTIVITIES

Preparatory program coordinated by program for deaf students is available. Students may be exempted from the preparatory program.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self and use sign interpreters
- Peer tutors
- Paid and volunteer notetakers
- Vocational development services by counselors skilled in manual communication or who use interpreters
- Personal counseling services by counselors skilled in manual communication or who use interpreters
- Placement services by counselors skilled in manual communication
- Social/cultural activities
- Sign language interpreters are provided at campus-wide events most of the time
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty working with deaf and hard of hearing students
- TTYs available in office of program for deaf students, in office serving students with various disabilities, in admissions office, and at pay telephones
- Amplified phones
- Group listening systems in auditoriums and classrooms
- Visual alarm systems
- Off-campus electronic mail-Internet/Gopher/Mosaic/Lynx

OHLONE COLLEGE

Ohlone College Deaf Center*

Fremont, California

Liberal Arts, Technical, Vocational/Technical, Other

PROGRAM DIRECTOR

Ronald Burdett

FOR INFORMATION CONTACT

Martha Brown

Counselor for Deaf Students

Ohlone College Deaf Center

Ohlone College

43600 Mission Boulevard

Fremont, California 94539

Telephone: (510) 659-6299 (Voice)

(510) 659-6048 (TTY)

(510) 659-6000 (Voice & TTY)

ENROLLMENT

Full-time students 8,635

Full-time deaf students 270

DEAF STUDENTS' RESIDENCE STATUS

In-state 91%

Out-of-state 7%

Foreign 3%

COST

Not reported

CAMPUS SETTING

Suburban

TYPE OF INSTITUTION

Public, county/city-governed

ACCREDITATIONS

Western Association of Schools and Colleges

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1972

ADMISSION REQUIREMENTS

Because we are a community college, we have an open door policy. Any deaf or hard of hearing student can attend our programs. Students are required to have an interview with the Counselor for Deaf Students and provide documentation of disability before being assessed for class placement and registering for classes.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Certificates/Diplomas 10

Associate degrees 8

PREPARATORY ACTIVITIES

Preparatory program coordinated by program for deaf students is available. Our program is both developmental and preparatory in nature. Students are exempted from our preparatory program by passing the College's standardized placement examinations.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, use sign interpreters, oral interpreters, and real-time transcribers
- Peer tutors
- Paid and volunteer notetakers
- Vocational development services by counselors skilled in manual communication
- Personal counseling services by counselors skilled in manual communication
- Placement services by counselors skilled in manual communication
- Social/cultural activities
- Sign language interpreters are always provided at campus-wide events
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- TTYs available in office of program for deaf students, at central college switchboard, in admissions office, and at pay telephones
- Amplified phones
- Group listening systems in auditoriums and classrooms
- Visual alarm systems
- On-campus electronic mail (e-mail)
- Off-campus electronic mail-Internet/Gopher/Mosaic/Lynx
- Closed circuit television programs

* This college maintains a regional center affiliation with Gallaudet University.

PASADENA CITY COLLEGE

Deaf/Hearing Impaired Program

Pasadena, California

Liberal Arts, Technical, Vocational/Technical

PROGRAM DIRECTOR

Lilly Benedict

FOR INFORMATION CONTACT

Lilly Benedict

Teacher Specialist

Deaf/Hearing Impaired Program

Room C115

Pasadena City College

1570 E. Colorado Boulevard

Pasadena, California 91106-2003

Telephone: (818) 585-7061 (TTY)

(818) 585-7915 (FAX)

CRS 1-800-735-2922

ENROLLMENT

Full-time students 25,000

Full-time deaf students 55

DEAF STUDENTS' RESIDENCE STATUS

Not reported

COST

	<i>State Residents</i>	<i>Out-of-State Residents</i>
Tuition	\$13/unit	\$117/unit

CAMPUS SETTING

Urban

TYPE OF INSTITUTION

Public

ACCREDITATIONS

Western Association of Schools and Colleges

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1970

ADMISSION REQUIREMENTS

Open door policy

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Not reported

PREPARATORY ACTIVITIES

Preparatory program with other regular students is available. Students may be exempted from the preparatory program according to placement test (Assessment of Basic Academic Skills).

SPECIAL SERVICES

- Classroom communication by teachers who use sign interpreters and oral interpreters
- Discipline-based professional tutors and peer tutors
- Paid and volunteer notetakers
- Vocational development services by counselors skilled in manual communication or who use interpreters
- Personal counseling services by counselors skilled in manual communication or who use interpreters
- Social/cultural activities
- Sign language interpreters are occasionally provided at campus-wide events
- Speech & hearing services
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- TTYs available in office of program for deaf students, in office serving students with various disabilities, in admissions office, and at pay telephones
- Amplified phones
- Group listening systems in auditoriums and classrooms
- Visual alarm systems
- Closed circuit television programs

RANCHO SANTIAGO COLLEGE

Hearing Impaired Program

Santa Ana, California

Liberal Arts, Technical, Vocational/Technical

PROGRAM DIRECTOR

Herbert Terreri

FOR INFORMATION CONTACT

Herbert Terreri
Specialist
Hearing Impaired Program
Rancho Santiago College
1530 West Seventeenth Street
Santa Ana, California 92706
Telephone: (714) 564-6283 (Voice)
(714) 564-6284 (TTY)

ENROLLMENT

Full-time students	10,050
Part-time students	13,950
Full-time deaf students	25
Part-time deaf students	41

DEAF STUDENTS' RESIDENCE STATUS

In-state	100%
----------	------

COST

	<i>State Residents</i>	<i>Out-of-State Residents</i>
Tuition	\$13/unit	\$108/unit

CAMPUS SETTING

Suburban

TYPE OF INSTITUTION

Public, state-governed

ACCREDITATIONS

Western Association of Schools and Colleges
State Department of Education
Veteran's Administration
California State Boards of Nursing Education

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1978

ADMISSION REQUIREMENTS

Hearing impairment verified by audiogram or previous high school hearing impaired program enrollment. Standardized test of all students for English and math class placement.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Certificate/Diplomas	1
Associate degrees	1

PREPARATORY ACTIVITIES

Preparatory program coordinated by office serving students with various disabilities is available. Students may be exempted from the preparatory program if they are entering vocational and technical programs without enrolling for English and math classes.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, use sign interpreters and oral interpreters
- Discipline-based professional tutors and peer tutors
- Paid and volunteer notetakers
- Vocational development services by counselors who use interpreters
- Personal counseling services by counselors who use interpreters
- Placement services by counselors who use interpreters
- Sign language interpreters are occasionally provided at campus-wide events
- Speech & hearing services
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- TTYs available in office of program for deaf students and in office serving students with various disabilities
- Amplified phones

RIVERSIDE COMMUNITY COLLEGE

Disabled Students Programs and Services

Riverside, California

Liberal Arts, Technical, Vocational/Technical

PROGRAM DIRECTOR

Paula McCroskey

FOR INFORMATION CONTACT

Paula McCroskey

Coordinator

Disabled Students Programs and Services

Riverside Community College

4800 Magnolia Avenue

Riverside, California 92506

Telephone: (909) 684-3240 ext 2510 (Voice)

(909) 341-8062 (TTY)

ENROLLMENT

Full-time students	4,863
Part-time students	15,192
Full-time deaf students	46
Part-time deaf students	69

DEAF STUDENTS' RESIDENCE STATUS

In-state	99%
Foreign	1%

COST

	<i>State Residents</i>	<i>Out-of-State Residents</i>	<i>Foreign Residents</i>
Tuition	\$13/unit	\$102/unit	\$109/unit

CAMPUS SETTING

Urban

TYPE OF INSTITUTION

Public, county/city-governed

ACCREDITATIONS

Western Association of Schools and Colleges

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

PROGRAM ESTABLISHED: 1961

ADMISSION REQUIREMENTS

Students are required to fill out an admission application; make an appointment to attend orientation/assessment sessions; and have written verification of the disability signed by an appropriate professional and/or physician.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Associate degrees 4

PREPARATORY ACTIVITIES

Preparatory program coordinated by office serving students with various disabilities is available. Students may be exempted from the preparatory program if they pass the standardized placement tests to enroll in the "regular" program.

SPECIAL SERVICES

- Classroom communication by teachers who use sign interpreters and oral interpreters, laptop notetakers, and assistive listening devices
- Discipline-based professional tutors and peer tutors
- Paid and volunteer notetakers
- Vocational development services by counselors skilled in manual communication
- Personal counseling services by counselors skilled in manual communication
- Placement services by counselors skilled in manual communication
- Social/cultural activities
- Sign language interpreters are always provided at campus-wide events
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- TTYs available in office of program for deaf students, in office serving students with various disabilities, and at pay telephones
- Amplified phones

SAN DIEGO MESA COLLEGE

San Diego, California

Liberal Arts, Technical, Vocational/Technical, Other

PROGRAM DIRECTOR

Connie Russert

FOR INFORMATION CONTACT

Julie Pludow
Counselor Specialist
San Diego Mesa College
7250 Mesa College Drive, DSPS H201
San Diego, California 92111-4998
Telephone: (619) 627-2780 (Voice)
(619) 277-1968 (TTY)

ENROLLMENT

Full-time students	15,000
Part-time students	10,000
Full-time deaf students	64
Part-time deaf students	6

DEAF STUDENTS' RESIDENCE STATUS

In-state	94%
Out-of-state	6%

COST

	State Residents	Out-of-State Residents
Tuition	\$13/unit	\$118/unit

CAMPUS SETTING

Suburban

TYPE OF INSTITUTION

Public, state-governed

ACCREDITATIONS

Western Association of Schools and Colleges

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1975

ADMISSION REQUIREMENTS

Institution's regular entrance requirement must be met: high school diploma or 18 years of age or older. Must provide documentation of disability.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Certificates/Diplomas	2
Associate degrees	3

PREPARATORY ACTIVITIES

Preparatory program coordinated by program for deaf students is available. The program is voluntary. Student receives counseling & course advisement based on placement scores & individual interview.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, use sign interpreters, oral interpreters, and real-time transcribers
- Discipline-based professional tutors and peer tutors
- Paid and volunteer notetakers
- Vocational development services by counselors skilled in manual communication
- Personal counseling services by counselors skilled in manual communication
- Placement services by counselors skilled in manual communication
- Social/cultural activities
- Sign language interpreters are always provided at campus-wide events
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- TTYs available in office of program for deaf students, in office serving students with various disabilities, in admissions office, and at pay telephones
- Amplified phones
- Group listening systems in auditoriums and classrooms
- Visual alarm systems
- Off-campus electronic mail-Internet/Gopher/Mosaic/Lynx

UNIVERSITY OF CALIFORNIA, DAVIS

Disability Resource Center

Davis, California

Liberal Arts, Graduate

PROGRAM DIRECTOR

Not reported

FOR INFORMATION CONTACT

Susan Goodwin
Counselor for Hearing Impaired Students
Disability Resource Center
University of California, Davis
160 South Silo
Davis, California 95616
Telephone: (916) 752-3184 (Voice)
(916) 752-6889 (TTY)

ENROLLMENT

Full-time students	20,779
Full-time deaf students	25

DEAF STUDENTS' RESIDENCE STATUS

In-state	92%
Out-of-state	4%
Foreign	4%

COST

	<i>State Residents</i>	<i>Out-of-State Residents</i>
Tuition	\$4,338	\$12,036
Room & Board	\$5,765	\$5,765

CAMPUS SETTING

Suburban

TYPE OF INSTITUTION

Public, state-governed

ACCREDITATIONS

Western Association of Schools and Colleges
Association of American Law Schools
Association of American Medical Colleges
Engineering Accreditation Commission of the Accreditation Board of Engineering and Technology
Commission on Teacher Credentialing

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

ADMISSION REQUIREMENTS

Student applicants have the opportunity to self identify on their application and to discuss their disability and special learning/education circumstances that have affected their GPA or test score—they can do this in their essay. The admissions office will forward applications in question for

review and feedback of the Disability Resource Center counselor. Some students will be admitted by exception but should have a minimum of a 2.9 GPA and combined SAT/ACT score of 900.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Baccalaureate degrees 1

PREPARATORY ACTIVITIES

Preparatory program for deaf students is not available.

SPECIAL SERVICES

- Classroom communication by teachers who use sign interpreters, oral interpreters, and real-time transcribers
- Discipline-based professional tutors and peer tutors
- Paid notetakers
- Vocational development services by counselors skilled in manual communication
- Personal counseling services by counselors skilled in manual communication or who use interpreters
- Placement services by counselors who use interpreters
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Supervised housing
- TTYs available in office of program for deaf students and in office serving students with various disabilities
- Amplified phones
- Group listening systems in auditoriums and classrooms
- Visual alarm systems
- On-campus electronic mail (e-mail)
- Off-campus electronic mail-Internet/Gopher/Mosaic/Lynx
- Real-time captioning in classrooms
- Closed circuit television programs

CHEMEKETA COMMUNITY COLLEGE

Deaf Services

Salem, Oregon

Liberal Arts, Vocational/Technical

PROGRAM DIRECTOR

Jill Ward

FOR INFORMATION CONTACT

Jeffrey Howard

Counselor

Deaf Services

Chemeketa Community College

4000 Lancaster Drive NE

Salem, Oregon 97309

Telephone: (503) 399-5122 (Voice)

(503) 399-5049 (TTY)

ENROLLMENT

Full-time students 3,508

Part-time students 14,031

Full-time deaf students 20

Part-time deaf students 15

DEAF STUDENTS' RESIDENCE STATUS

Not reported

COST

Not reported

CAMPUS SETTING

Not reported

TYPE OF INSTITUTION

Public, county/city-governed

ACCREDITATIONS

Northwest Association of Schools and Colleges

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1973

ADMISSION REQUIREMENTS

Not reported

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Associate degrees 1

PREPARATORY ACTIVITIES

Not reported

SPECIAL SERVICES

- Classroom communication by teachers who use sign interpreters and oral interpreters
- Discipline-based professional tutors
- Volunteer notetakers
- Vocational development services by counselors skilled in manual communication
- Personal counseling services by counselors skilled in manual communication
- Placement services by counselors who use interpreters
- Social/cultural activities
- Sign language interpreters are provided at campus-wide events most of the time
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty working with deaf and hard of hearing students
- TTYs available in office of program for deaf students, in office serving students with various disabilities, in admissions office, and at pay telephones
- Amplified phones
- Visual alarm systems
- On-campus electronic mail (e-mail)

UTAH VALLEY STATE COLLEGE

Services for Students with Disabilities

Orem, Utah

Liberal Arts, Technical, Vocational/Technical

PROGRAM DIRECTOR

Curtis Pendleton

FOR INFORMATION CONTACT

Toni Deveraux

Coordinator of Sign Language Services

Services for Students with Disabilities

Utah Valley State College

800 W. 1200 South

Orem, Utah 84058-599

Telephone: (801) 222-8000 ext 8416 (Voice & TTY)

(801) 221-0908 (TTY)

ENROLLMENT

Full-time students 6,307

Part-time students 3,316

Full-time deaf students 15

Part-time deaf students 1

DEAF STUDENTS' RESIDENCE STATUS

In-state 75%

Out-of-state 25%

COST

	<i>State Residents</i>	<i>Out-of-State Residents</i>
Tuition	\$709.85	\$2,210.85

CAMPUS SETTING

Not reported

TYPE OF INSTITUTION

Public, state-governed

ACCREDITATIONS

Northwest Association of Schools and Colleges

Others, not specified

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

ADMISSION REQUIREMENTS

Basically open enrollment, though the students have to take a placement test. If they get below a certain number they are referred to our Applied Technology Assistance Center (ATAC) where the students stay until they can pass the test to get in our Learning Enrichment Center.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Associate degrees 1

PREPARATORY ACTIVITIES

Preparatory program coordinated by program for deaf students is available. Students may be exempted from the preparatory program if their assessment test scores are average or college level.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, and use sign interpreters
- Peer tutors
- Paid and volunteer notetakers
- Vocational development services by counselors skilled in manual communication or who use interpreters
- Personal counseling services by counselors skilled in manual communication or who use interpreters
- Placement services by counselors skilled in manual communication or who use interpreters
- Social/cultural activities
- Sign language interpreters are provided at campus-wide events most of the time
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- TTYs available in office of program for deaf students, in office serving students with various disabilities, at central college switchboard, and at pay telephones
- Amplified phones
- Group listening systems in auditoriums and classrooms
- On-campus electronic mail (e-mail)
- Off-campus electronic mail-Internet/Gopher/Mosaic/Lynx
- Real-time captioning in classrooms
- Closed circuit television programs

SEATTLE CENTRAL COMMUNITY COLLEGE

Seattle, Washington

Seattle's Regional Education Program for Deaf Students offers college students the opportunity to attend school in one of the most beautiful cities in the country. While preparing for a career, students will also be able to become involved in the city's large, active, and supportive deaf community. Seattle offers deaf adults excellent academic and vocational programs, the many advantages of a large, culturally rich, port city, and the comfort and sense of belonging found in its deaf community.

The program, located at Seattle Central Community College, was established in 1969 as one of the four regional programs funded by the U.S. Department of Education. The program has served about 1,900 students from 35 states and 14 foreign countries.

Seattle Central Community College is nationally known for its excellent academic and vocational programs. It is an urban college which enjoys the advantages of a culturally diverse population of 10,000 students. Deaf students attending the Seattle program will be exposed to a variety of cultures through their classmates and a wide range of college wide clubs and events. Approximately 100 deaf and hard of hearing students attend the Seattle program each year, before graduating and being employed or transferring to another college or university.

Students can choose from more than 100 majors through the Seattle program, ranging from academic transfer programs to such technical programs as accounting, health, apparel design, commercial art, automotive and aviation technology, computing, cosmetology, electrical/electronics instrumentation, floristry, food service, marine engineering, photography, office occupations, social and human services, video communications, diesel and heavy equipment technology, and wood construction. Students may earn certificates, A.A.S., A.A., or A.S. degrees.

All entering students are evaluated to determine class placement. Students ready to enter 100 level classes may enter the college programs directly, rather than through the Prep Program. Students who have demonstrated success at a previous college and are transferring to SCC, may also come as direct entry students.

The Preparatory Program (Prep) is a unique one or two quarter program designed to assist deaf students with the transition from high school to college studies. The pro-

gram helps students build skills for college success. All Prep classes are taught by professionals trained in the field of deafness and fluent in American Sign Language. Self-contained classes for Prep students include English reading and writing, Math, Computer Literacy, Orientation to College Success, and Career Exploration.

After successfully completing the Preparatory Program, students enter mainstream classes with specialized support services provided by the program. Support services include interpreting, notetaking, tutoring, counseling, and academic advising.

Preparation for employment after graduation is a major emphasis for students. Classes are offered in job preparation, job search training, interviewing skills and job placement assistance. Students nearing graduation benefit from cooperative education job placements and internships. Students earn college credit and valuable work experience related to their majors.

Students attending college in Seattle enjoy a variety of extra-curricular activities. They can gain leadership skills and enjoy an active social life as members of the deaf students organization, SeaKing Club for the Deaf. Members sponsor fund raisers for group field trips, host workshops, participate in college and community activities and cultural/social events. Seattle Central recently built a new state-of-the-art student activity center featuring basketball and racquetball courts, a weight room, lap swimming pool, sauna, and pool and game room. Students can choose to live in nearby dormitories at Seattle University and have the added advantages of using their facilities as well.

Out-of-state tuition waivers are available through Seattle Central Community College to deaf or hard of hearing students who apply and meet the eligibility requirements. Information and applications for the out-of-state tuition waiver are available upon request by calling (206) 587-4183 V/TDD.

SEATTLE CENTRAL COMMUNITY COLLEGE

Regional Education Program for Deaf Students

Seattle, Washington

Liberal Arts, Technical, Vocational/Technical

PROGRAM DIRECTOR

Larry L. Petersen

FOR INFORMATION CONTACT

Marti Verkuilen

Admissions Coordinator

Seattle Central Community College

1801 Broadway

Seattle, Washington 98122

Telephone: (206) 587-2022 (Voice & TTY)

(206) 328-6162 (FAX)

ENROLLMENT

Full-time students	4,918
Part-time students	4,799
Full-time deaf students	58
Part-time deaf students	17

DEAF STUDENTS' RESIDENCE STATUS

In-state	55%
Out-of-state	29%
Foreign	15%

COST

	<i>State Residents</i>	<i>Out-of-State Residents</i>
Tuition	\$432	\$1,698
Room & Board	\$6,150	\$6,150

CAMPUS SETTING

Urban

TYPE OF INSTITUTION

Public, state-governed

ACCREDITATIONS

Northwest Association of Schools and Colleges

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1969

ADMISSION REQUIREMENTS

Open door policy; 18 years of age or older; high school graduate/or with permission for under 18 years old; 70 dB loss or greater; eventual ability to meet entrance requirements for individual programs.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Certificates/Diplomas	6
Associate degrees	5

PREPARATORY ACTIVITIES

Preparatory program coordinated by program for deaf students is available. Students may be exempted from the preparatory program depending on a student's prior post-secondary education experience, GPA & college's assessment (prior to entering major career programs).

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, use sign interpreters and oral interpreters
- Discipline-based professional tutors and peer tutors
- Paid and volunteer notetakers
- Personal counseling services by counselors skilled in manual communication
- Placement services by counselors skilled in manual communication
- Social/cultural activities
- Sign language interpreters are always provided at campus-wide events
- Sign language training for instructors
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- Supervised housing
- TTYs available in office of program for deaf students, in office serving students with various disabilities, in admissions office, and at pay telephones
- Amplified phones
- Group listening systems in classrooms
- On-campus electronic mail (e-mail)
- Off-campus electronic mail-Internet/Gopher/Mosaic/Lynx
- Closed circuit television programs

SPOKANE COMMUNITY COLLEGE

Services for Hearing Impaired Students

Spokane, Washington

Liberal Arts, Technical, Vocational/Technical, Other

PROGRAM DIRECTOR

Kellie Marie Plumlee

FOR INFORMATION CONTACT

Kellie Marie Plumlee

Program Support Supervisor

Services for Hearing Impaired Students

Spokane Community College

1810 N. Green Street, MS 2160

Spokane, Washington 99207

Telephone: (509) 533-7169 (Voice & TTY)

(509) 533-8610 (TTY)

ENROLLMENT

Full-time students 6,000

Full-time deaf students 15

Part-time deaf students 3

DEAF STUDENTS' RESIDENCE STATUS

In-state 89%

Out-of-state 11%

COST

	<i>Local Residents</i>	<i>Out-of-State Residents</i>
Tuition	\$432	\$1,698

CAMPUS SETTING

Not reported

TYPE OF INSTITUTION

Public, state-governed

ACCREDITATIONS

Northwest Association of Schools and Colleges

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1980

ADMISSION REQUIREMENTS

Open door policy; must have a high school diploma or GED

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Associate degrees 5

PREPARATORY ACTIVITIES

Preparatory program coordinated by Learning Resource Center is available. Students may be exempted from the preparatory program if assessment test scores provide information to help the students make their own decisions on which course level to enter.

SPECIAL SERVICES

- Classroom communication by teachers who use sign interpreters, oral interpreters, and taped lectures with transcripts
- Peer tutors
- Paid and volunteer notetakers
- Vocational development services by counselors skilled in manual communication or who use interpreters
- Personal counseling services by counselors who use interpreters
- Placement services by counselors who use interpreters
- Social/cultural activities
- Sign language interpreters are provided at campus-wide events most of the time
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- TTYs available in office of program for deaf students, in office serving students with various disabilities, at central college switchboard, in admissions office, and at pay telephones
- Amplified phones
- Group listening systems in auditoriums and classrooms
- Visual alarm systems

Other Programs in the West

PHOENIX COLLEGE

Student Support Services/Disabled Student Office
Phoenix, Arizona
Liberal Arts, Other

FOR INFORMATION CONTACT

Ginney Bugh
Coordinator
Disabled Student Services
Phoenix College
1202 W. Thomas
Phoenix, Arizona 85013
Telephone: (602) 285-7477 (Voice & TTY)

ENROLLMENT

Full-time students	12,835
Part-time students	5,945
Full-time deaf students	10
Part-time deaf students	2

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

CALIFORNIA STATE UNIVERSITY, LONG BEACH

Disabled Student Services
Long Beach, California
Liberal Arts, Technical, Graduate, Vocational/Technical

FOR INFORMATION CONTACT

Faith Fickett-Fontan
Coordinator-Support Services
California State University, Long Beach
1250 Bellflower Boulevard
Long Beach, California 90840
Telephone: (310) 985-5401 (Voice)
(310) 985-5426 (TTY)

ENROLLMENT

Full-time students	15,962
Part-time students	11,111
Full-time deaf students	2
Part-time deaf students	7

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

CITRUS COLLEGE

Disabled Students Program and Services
Glendora, California
Liberal Arts, Technical, Vocational/Technical

FOR INFORMATION CONTACT

Amanda Jane Retsek
Deaf Services Coordinator
Disabled Students Program and Services
Citrus College
1000 W. Foothill Boulevard
Glendora, California 91741
Telephone: (818) 914-8676 (Voice & TTY)
(818) 914-8675 (Voice & TTY)

ENROLLMENT

Full-time students	4,000
Part-time students	6,000
Full-time deaf students	4
Part-time deaf students	4

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

COLLEGE OF THE SEQUOIAS

Enabler Office
Visalia, California
Liberal Arts, Vocational/Technical, Other

FOR INFORMATION CONTACT

Don Mast
Associate Dean
Enabler Office
College of the Sequoias
915 S. Mooney Boulevard
Visalia, California 93277
Telephone: (209) 730-3805 (Voice)
(209) 730-3913 (TTY)

ENROLLMENT

Full-time students	3,654
Part-time students	4,881
Full-time deaf students	10
Part-time deaf students	3

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

CYPRESS COLLEGE

Deaf Student Services

Cypress, California

Liberal Arts, Technical, Vocational/Technical, Other

FOR INFORMATION CONTACT

Cherie Dickey
Deaf Student Services
Cypress College
9200 Valley View
Cypress, California 90630-5897
Telephone: (714) 826-2220 ext 104 (Voice)
(714) 761-0961 (Voice & TTY)
(714) 826-4460 (TTY)

ENROLLMENT

Full-time students	4,980
Part-time students	9,402
Full-time deaf students	3
Part-time deaf students	12

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

DE ANZA COLLEGE

Physically Limited Services

Cupertino, California

Liberal Arts, Technical, Vocational/Technical

FOR INFORMATION CONTACT

Staci Noel
Acting Coordinator
Deaf Services
De Anza College
21250 Stevens Creek Boulevard
Cupertino, California 95014
Telephone: (408) 864-8755 (Voice & TTY)
(408) 864-8753 (Voice)

ENROLLMENT

Full-time students	25,000
Full-time deaf students	9
Part-time deaf students	13

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

IMPERIAL VALLEY COLLEGE

Disabled Student Programs & Services

Imperial, California

Liberal Arts, Technical, Vocational/Technical

FOR INFORMATION CONTACT

Norma Nava
Instructional Specialist
Disabled Student Programs & Services
Imperial Valley College
Highway 111 & Aten Road
Imperial, California 92251
Telephone: (619) 355-6312 (Voice)
(619) 355-4174 (TTY)

ENROLLMENT

Full-time students	1,724
Part-time students	6,068
Full-time deaf students	12
Part-time deaf students	9

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

SAN DIEGO STATE UNIVERSITY

Deaf & Hard-of-Hearing

San Diego, California

Liberal Arts, Graduate

FOR INFORMATION CONTACT

Admissions and Records
San Diego State University
San Diego, California 92182-0579
Telephone: (619) 594-6473 (Voice)
(619) 594-2929 (TTY)

ENROLLMENT

Full-time students	29,000
Full-time deaf students	10

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

SAN FRANCISCO STATE UNIVERSITY

Deaf Services

San Francisco, California
Liberal Arts, Graduate, Other

FOR INFORMATION CONTACT

Office of Admissions
San Francisco State University
1600 Holloway Avenue
San Francisco, California 94132
Telephone: (415) 338-7238 (Voice)

ENROLLMENT

Full-time students	15,287
Part-time students	9,301
Full-time deaf students	25

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

SAN JOAQUIN DELTA COMMUNITY COLLEGE

Disabled Student Services

Stockton, California
Liberal Arts, Technical, Vocational/Technical, Other

FOR INFORMATION CONTACT

Rodney Keeney
Deaf Services Counselor
Disabled Student Services
San Joaquin Delta Community College
5151 Pacific Avenue
Stockton, California 95207
Telephone: (209) 474-5330 (Voice & TTY)

ENROLLMENT

Full-time students	5,088
Part-time students	10,750
Full-time deaf students	13
Part-time deaf students	11

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

SAN JOSE CITY COLLEGE

Disabled Student Services

San Jose, California
Liberal Arts, Technical, Vocational/Technical

FOR INFORMATION CONTACT

Kimberly Poe
Counselor for Deaf & Hard of Hearing
Disabled Student Services
San Jose City College
2100 Moorpark Avenue
San Jose, California 95128
Telephone: (408) 298-2181 or 3960 (Voice)

ENROLLMENT

Full-time students	1,743
Part-time students	8,882
Full-time deaf students	3
Part-time deaf students	10

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

COMMUNITY COLLEGE OF AURORA

Office of Resources for Students with Disabilities

Aurora, Colorado
Liberal Arts, Technical, Vocational/Technical

FOR INFORMATION CONTACT

Theresa Campbell
Coordinator
Office of Resources for Students with Disabilities
Community College of Aurora
16000 E. Centre Tech Parkway, Suite A-203
Aurora, Colorado 80011-9036
Telephone: (303) 360-4736 (Voice & TTY)

ENROLLMENT

Full-time students	5,000
Full-time deaf students	2
Part-time deaf students	2

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

COMMUNITY COLLEGE OF DENVER

Center for Persons with Disabilities

Denver, Colorado

Liberal Arts, Technical, Vocational/Technical

FOR INFORMATION CONTACT

Jackie King
Instructional Support Manager
Center for Persons with Disabilities
Community College of Denver
P.O. Box 173363
Denver, Colorado 80217-3363
Telephone: (303) 556-3621 (Voice)
(303) 556-3300 (Voice & TTY)

ENROLLMENT

Full-time students	2,280
Part-time students	4,695
Full-time deaf students	11
Part-time deaf students	9

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

FRONT RANGE COMMUNITY COLLEGE

Office of Special Services

Westminster, Colorado

Liberal Arts, Vocational/Technical

FOR INFORMATION CONTACT

Roberta Ostberg
Interpreter Coordinator
Office of Special Services
Front Range Community College
3645 W 112th Avenue
Westminster, Colorado 80030
Telephone: (303) 466-8811 ext 220 (Voice)
(303) 469-0459 (TTY)

ENROLLMENT

Full-time students	2,961
Part-time students	8,442
Full-time deaf students	8

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

PIKES PEAK COMMUNITY COLLEGE

Disabled Students Adaptive Center

Colorado Springs, Colorado

Liberal Arts, Technical, Vocational/Technical

FOR INFORMATION CONTACT

Paula George
Student Advisor/Interpreter
Disabled Students Adaptive Center
Pikes Peak Community College
5675 South Academy Boulevard
Colorado Springs, Colorado 80906
Telephone: (719) 540-7146 (Voice & TTY)
(719) 540-7128 (Voice & TTY)

ENROLLMENT

Full-time students	2,480
Part-time students	4,295
Full-time deaf students	2
Part-time deaf students	6

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

RED ROCKS COMMUNITY COLLEGE

Services for Special Populations

Lakewood, Colorado

Liberal Arts, Vocational/Technical

FOR INFORMATION CONTACT

Theona Hammond-Harms
Coordinator
Services for Special Populations
Red Rocks Community College
13300 W. 6th Avenue
Lakewood, Colorado 80401
Telephone: (303) 988-6160 ext 332 (Voice & TTY)

ENROLLMENT

Full-time students	1,843
Part-time students	4,983
Full-time deaf students	4
Part-time deaf students	3

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

UNIVERSITY OF COLORADO AT BOULDER

Deaf and Hard of Hearing Services

Boulder, Colorado

Liberal Arts, Graduate

FOR INFORMATION CONTACT

Donna Stewart
Admissions Counselor
University of Colorado at Boulder
Campus Box 30
Boulder, Colorado 80309
Telephone: (303) 492-4449 (Voice)

ENROLLMENT

Full-time students	25,000
Full-time deaf students	4

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

KAPI'OLANI COMMUNITY COLLEGE

Program for Deaf & Hard-of-Hearing Students*

Honolulu, Hawaii

Liberal Arts, Vocational/Technical

FOR INFORMATION CONTACT

Kelly Brakenhoff
Counselor
Program for Deaf & Hard-of-Hearing Students
Kapi'olani Community College
4303 Diamond Head Road
Honolulu, Hawaii 96816
(808) 734-9500 (Voice)
(808) 734-9552 (TTY)

ENROLLMENT

Full-time students	2,439
Part-time students	4,843
Full-time deaf students	7
Part-time deaf students	13

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

* This college maintains a regional center affiliation with Gallaudet University.

BOISE STATE UNIVERSITY

Student Special Services

Boise, Idaho

Liberal Arts, Technical, Graduate, Vocational/Technical

FOR INFORMATION CONTACT

Admissions Office
Boise State University
1910 University Drive
Boise, Idaho 83725
Telephone: (208) 385-1156 (Voice)
(208) 385-4254 (TTY)

ENROLLMENT

Full-time students	7,268
Part-time students	6,482
Full-time deaf students	6
Part-time deaf students	2

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

COLLEGE OF SOUTHERN IDAHO

Counseling Center

Twin Falls, Idaho

Liberal Arts, Vocational/Technical

FOR INFORMATION CONTACT

Jim Palmer
Counselor
Counseling Center
College of Southern Idaho
315 Falls Avenue West
Twin Falls, Idaho 83303-1238
Telephone: (208) 733-9554 ext 2250 (Voice)
(208) 734-9929 (TTY)

ENROLLMENT

Full-time students	2,019
Part-time students	1,820
Full-time deaf students	3
Part-time deaf students	3

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

EASTERN NEW MEXICO UNIVERSITY, ROSWELL

Deaf and Hard of Hearing Program

Roswell, New Mexico

Liberal Arts, Technical, Vocational/Technical

FOR INFORMATION CONTACT

Linda Green

Director of Special Services

Deaf and Hard of Hearing Program

Eastern New Mexico University, Roswell

P.O. Box 6000

Roswell, New Mexico 88202-6000

Telephone: (505) 624-7286 (Voice)

(505) 624-7300 (Voice & TTY)

ENROLLMENT

Full-time students 1,130

Part-time students 1,425

Full-time deaf students 6

Part-time deaf students 1

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

LANE COMMUNITY COLLEGE

Disability Services

Eugene, Oregon

Liberal Arts, Technical, Vocational/Technical, Other

FOR INFORMATION CONTACT

Disability Services Coordinator

Lane Community College

4000 E. 30th Avenue

Eugene, Oregon 97405-0640

Telephone: (503) 747-4501 ext 2150 (Voice)

(503) 741-3079 (TTY)

ENROLLMENT

Full-time students 35,570

Full-time deaf students 4

Part-time deaf students 8

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

Mt. HOOD COMMUNITY COLLEGE

Disability Services

Gresham, Oregon

Liberal Arts, Technical, Vocational/Technical

FOR INFORMATION CONTACT

Marilyn Kennedy

Director of Admissions and Records

Mt. Hood Community College

26000 SE Stark

Gresham, Oregon 97030

Telephone: (503) 667-7392 (Voice)

(503) 669-6923 (Voice & TTY)

ENROLLMENT

Full-time students 10,497

Full-time deaf students 1

Part-time deaf students 5

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

WESTERN OREGON STATE COLLEGE

Services for Students with Disabilities

Monmouth, Oregon

Liberal Arts, Graduate

FOR INFORMATION CONTACT

Craig A. Kolins

Director of Admissions

Western Oregon State College

345 N. Monmouth Avenue

Monmouth, Oregon 97361

Telephone: (503) 838-8211 (Voice & TTY)

ENROLLMENT

Full-time students 3,655

Part-time students 342

Full-time deaf students 8

Part-time deaf students 2

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

UTAH STATE UNIVERSITY

Disability Resource Center

Logan, Utah

Liberal Arts, Graduate

FOR INFORMATION CONTACT

Rodney Clark

Director of Admissions

Utah State University

Logan, Utah 84322-1600

Telephone: (801) 797-1096 (Voice & TTY)

ENROLLMENT

Full-time students 9,917

Part-time students 7,147

Full-time deaf students 14

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

SPOKANE FALLS COMMUNITY COLLEGE

Disability Support Services

Spokane, Washington

Liberal Arts, Technical, Vocational/Technical

FOR INFORMATION CONTACT

Ben Webinger

Disability Support Services

Spokane Falls Community College

3410 West Fort George Wright Drive, MS3010

Spokane, Washington 99204-5288

Telephone: (509) 533-3543/3544 (Voice & TTY)

(509) 533-3838 (TTY)

ENROLLMENT

Full-time students 5,500

Full-time deaf students 12

SPECIAL SERVICES PROVIDER

Office serving students with various disabilities

Programs in Canada

1. Kelsey Institute—Saskatchewan Institute of Applied Sciences and Technology (SIASST) 113

2. Vancouver Community College 114

KELSEY INSTITUTE—SIAST

Program for Deaf and Hard-of-Hearing

Saskatoon, Saskatchewan

Technical, Vocational/Technical

PROGRAM DIRECTOR

Brian Henderson

FOR INFORMATION CONTACT

Brian Henderson

Program Coordinator

Program for Deaf and Hard-of-Hearing

Kelsey Institute—SIAST

P.O. Box 1520

Saskatoon, Saskatchewan

Telephone: (306) 933-7548 (Voice & TTY)

ENROLLMENT

Full-time students 1,300

Part-time students 13,000

Full-time deaf students 13

Part-time deaf students 1

DEAF STUDENTS' RESIDENCE STATUS

In-province 100%

COST

Program for Deaf and Hard-of-Hearing: tuition paid by government sponsorship

CAMPUS SETTING

Urban

TYPE OF INSTITUTION

Public, provincial-governed

ACCREDITATIONS

Several, not specified

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1984

ADMISSION REQUIREMENTS

Students must meet the requirements of the provincial Vocational Rehabilitation for Disabled Persons requirements for acceptance to the preparatory program for deaf and hard-of-hearing. Students entering postsecondary programs need senior matriculation (Grade 12) with specific high school credits depending on the program applied for. High school average: minimum of 65%.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

Certificate/Diplomas 1

PREPARATORY ACTIVITIES

Preparatory program coordinated by program for deaf students is available. Students may be exempted from the preparatory program depending on entrance evaluation—transcripts and pre-entrance test (English)

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, use sign interpreters and oral interpreters
- Discipline-based professional tutors
- Paid notetakers
- Vocational development services by counselors skilled in manual communication or who use interpreters
- Personal counseling services by counselors skilled in manual communication or who use interpreters
- Placement services by counselors skilled in manual communication or who use interpreters
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- In-service orientation training program for faculty and staff working with deaf and hard of hearing students
- TTYs available in office of program for deaf students
- Amplified phones

VANCOUVER COMMUNITY COLLEGE— KING EDWARD AND CITY CENTRE CAMPUSES

Program for Deaf and Hard of Hearing Adults

Vancouver, British Columbia

Vocational/Technical, Other

PROGRAM DIRECTOR

Dean of Student Services

FOR INFORMATION CONTACT

Mel Felker

Coordinator of Services for Students with Disabilities

Program for Deaf and Hard of Hearing Adults

Vancouver Community College

P.O. Box 24700

Vancouver, British Columbia V5N 5V1

Telephone: (604) 871-7191 (Voice)

(604) 443-8300 (Voice)

ENROLLMENT

Full-time students 10,000

Full-time deaf students 15

Part-time deaf students 18

DEAF STUDENTS' RESIDENCE STATUS

In-province 100%

COST

Canadian Residents

Tuition \$765

CAMPUS SETTING

Urban

TYPE OF INSTITUTION

Public, college board-governed

ACCREDITATIONS

Not reported

SPECIAL SERVICES PROVIDER

Specially designed program for deaf students

PROGRAM ESTABLISHED: 1973

ADMISSION REQUIREMENTS

In deaf and hard of hearing program students must have a disability in other programs students must meet entrance requirements.

DEGREES AWARDED TO DEAF STUDENTS IN 1993-94

None

PREPARATORY ACTIVITIES

Preparatory program coordinated by program for deaf students is available. Students may be exempted from the preparatory program if they have proof of completion or assessment.

SPECIAL SERVICES

- Classroom communication by teachers who sign for self, use sign interpreters and oral interpreters
- Peer tutors
- Paid and volunteer notetakers
- Vocational development services by counselors who use interpreters
- Personal counseling services by counselors who use interpreters
- Sign language interpreters are occasionally provided at campus-wide events
- Sign language training for deaf and hard of hearing students
- Sign language training for hearing students
- Sign language training for instructors
- TTYs available in office of program for deaf students
- Amplified phones
- Group listening systems in auditoriums and classrooms
- Visual alarm systems

Availability of Special Services

Below is a reference chart listing the availability of special services at each of the institutions. This chart indicates whether or not the program reported that it provides the specific services. No inference is possible regarding the quality or the quantity of services provided. (See page 131 for additional information on the definitions for these services.)

Most programs reported the provision of interpreters, notetakers, tutors; and TTYs. If these services were not offered or not reported, it is indicated in a footnote. The

number in parentheses indicates the page number of the program description.

The information in this book is merely a guide to the availability of certain services for deaf and hard of hearing students. In using this information, the student must determine not only whether specific services are available but also whether the services suit his or her needs. The applicant should contact the institution and ask for more information about specific services. Some of the suggested questions on page 6 may help applicants know what to ask.

DEAF STUDENT ENROLLMENT (Full and part-time)

- KEY TO SYMBOLS**
- ✓ = Yes, service available
 - Ⓣ = Teacher signs
 - Ⓞ = Oral interpreter
 - Ⓡ = Real-time captioning
 - ☿ = Counselor signs
 - ⓓ = Training for deaf and hard of hearing students
 - ⓗ = Training for hearing students
 - Ⓢ = Training for instructors
 - ⓕ = Faculty training
 - Ⓢ = Staff training
 - ☎ = Amplified phones
 - 🗣 = Group listening systems in classrooms
 - 💡 = Visual alarms
 - 📧 = On-campus electronic mail
 - Ⓜ = Off-campus electronic mail
 - 📺 = Closed circuit TV

NORTHEAST

Camden County College (25)

Community College of Philadelphia (29)

Gloucester County College¹ (29)

Herbert Lehman College (26)

LaGuardia Community College (27)

Mount Aloysius College (30)

Nassau Community College (29)

Northeastern University (23)

Northern Essex Community College (24)

NW Connecticut Comm. Tech. College (22)

Pennsylvania State University (28)

Rochester Institute of Technology (16)

	DEAF STUDENT ENROLLMENT	INTERPRETERS AT PUBLIC EVENTS	CLASSROOM COMMUNICATION ACCESS	VOCATIONAL DEVELOPMENT SERVICES	PERSONAL COUNSELING SERVICES	PLACEMENT SERVICES	SPEECH & HEARING SERVICES	SIGN LANGUAGE TRAINING	ORIENTATION TRAINING	SOCIAL/CULTURAL ACTIVITIES	SUPERVISED HOUSING	ASSISTIVE DEVICES
88	✓	ⓉⓄ	☿	☿	☿			ⓈⓕⓈ	✓		☎💡	
13		Ⓞ	☿	☿	☿			ⓈⓕⓈ				☎💡
13	✓	ⓉⓄ	☿					ⓈⓕⓈ	ⓕ			💡📺
47	✓	ⓉⓄ	☿	☿				ⓈⓕⓈ	Ⓢ	✓		☎💡📧Ⓜ
42	✓	ⓉⓄ	☿	☿	☿			ⓈⓕⓈ	Ⓢ	✓		☎💡
17	✓	Ⓣ						ⓈⓕⓈ	ⓕⓈ	✓	✓	☎💡Ⓜ
7	✓	Ⓞ		☿				ⓈⓕⓈ				📺
31		ⓉⓄ						ⓗ		✓	☎🗣💡📺📧	
38	✓	ⓉⓄ		☿				ⓈⓕⓈ	ⓕⓈ			☎💡
30	✓	ⓉⓄ		☿		✓		ⓈⓕⓈ	ⓕⓈ	✓		☎🗣☿
45		Ⓞ				✓		ⓈⓕⓈ		✓		☎💡📧Ⓜ
1100	✓	ⓇⓉⓄ	☿	☿	☿	✓		ⓈⓕⓈ	ⓕⓈ	✓	✓	☎🗣💡📺📧Ⓜ

DEAF STUDENT ENROLLMENT (Full and part-time)

KEY TO SYMBOLS

- ✓ = Yes, service available
- (T) = Teacher signs
- (O) = Oral interpreter
- (R) = Real-time captioning
- ♀ = Counselor signs
- (D) = Training for deaf and hard of hearing students
- (H) = Training for hearing students
- (I) = Training for instructors
- (F) = Faculty training
- (S) = Staff training
- ☎ = Amplified phones
- 👂👂👂 = Group listening systems in classrooms
- 💡 = Visual alarms
- 💻 = On-campus electronic mail
- @ = Off-campus electronic mail
- 📺 = Closed circuit TV

NORTHEAST, continued

Tufts University (29)

University of Vermont (30)

MIDWEST

Columbus State Community College (43)

Harold Washington College (47)

Hennepin Technical College (48)

Iowa Western Community College² (36)

John A. Logan Community College (47)

Johnson County Community College (37)

Madonna University (38)

Metropolitan Community College (49)

Michigan State University (47)

Milwaukee Area Technical College (45)

Mott Community College (48)

North Central Bible College³ (39)

Northcentral Technical College (46)

Northern Illinois University (32)

Ohio State University (49)

Rochester Community College³ (48)

Saint Paul Technical College (40)

Southern Illinois University (47)

	2																			
Tufts University (29)		(O)		♀				(DH)			✓	💡👂👂👂💻@								
University of Vermont (30)	5	(OR)					✓	(DH)	(F)		✓	☎👂👂👂💡💻								
Columbus State Community College (43)	33	(O)	♀	♀				(I)(DH)	(FS)			☎💡@								
Harold Washington College (47)	7	✓	(O)									☎👂👂👂								
Hennepin Technical College (48)	18							(HI)	(FS)			☎💡📺								
Iowa Western Community College ² (36)	20	✓	(O)	♀	♀		✓	(I)(DH)		✓	✓	☎💡								
John A. Logan Community College (47)	6	✓						(I)(DH)	(FS)	✓		💡📺@								
Johnson County Community College (37)	136	✓	(O)	♀	♀			(I)(DH)	(FS)	✓		☎👂👂👂💡📺💻								
Madonna University (38)	61	✓	(R)(O)	♀	♀	♀		(I)(DH)	(FS)	✓	✓	☎👂👂👂💡📺💻								
Metropolitan Community College (49)	7		(O)		♀			(HI)				☎👂👂👂💡📺								
Michigan State University (47)	12	✓	(OR)				✓	(I)(DH)			✓	☎👂👂👂💡📺💻@								
Milwaukee Area Technical College (45)	78		(TO)	♀				(HI)	(FS)			☎👂👂👂💡								
Mott Community College (48)	24	✓	(TO)	♀	♀			(I)(DH)		✓		☎💡📺@								
North Central Bible College ³ (39)	27		(T)	♀	♀	♀		(I)(DH)	(F)	✓	✓	☎👂👂👂💡								
Northcentral Technical College (46)	19	✓	(TO)					(I)(DH)	(FS)	✓		☎👂👂👂📺								
Northern Illinois University (32)	89	✓	(T)	♀	♀	♀	✓	(DH)		✓	✓	☎👂👂👂💡📺💻@								
Ohio State University (49)	47		(R)				✓		(FS)			☎👂👂👂💡📺💻@								
Rochester Community College ³ (48)	1							(DH)												
Saint Paul Technical College (40)	140	✓	(TO)	♀	♀	♀	✓	(I)(DH)	(FS)	✓	✓	☎👂👂👂💡								
Southern Illinois University (47)	7	✓	(R)				✓	(I)(DH)			✓	☎👂👂👂💡💻@								

²No notetakers provided in classrooms. ³No sign interpreters or notetakers provided in classrooms.
¹No TTYs in office of program for deaf students or office serving students with various disabilities.

DEAF STUDENT ENROLLMENT (Full and part-time)

KEY TO SYMBOLS

- ✓ = Yes, service available
- Ⓣ = Teacher signs
- Ⓞ = Oral interpreter
- Ⓡ = Real-time captioning
- ☿ = Counselor signs
- ⓓ = Training for deaf and hard of hearing students
- ⓗ = Training for hearing students
- Ⓢ = Training for instructors
- ⓕ = Faculty training
- Ⓢ = Staff training
- ☎ = Amplified phones
- Ⓜ = Group listening systems in classrooms
- 💡 = Visual alarms
- ✉ = On-campus electronic mail
- ⓐ = Off-campus electronic mail
- 📺 = Closed circuit TV

MIDWEST, continued

St. Louis Community College (42)

University of Minnesota (48)

University of Toledo (44)

University of Wisconsin (49)

Waubensee Community College (34)

William R. Harper College (35)

36	✓	ⓄⓇ							ⓈⓓⓕⓈ	✓		☎ Ⓜ
22	✓	Ⓞ	☿				✓		ⓈⓓⓕⓈ	✓	✓	☎ Ⓜ 💡 📺 ✉
48	✓	Ⓞ					✓		ⓈⓓⓕⓈ	✓	✓	☎ Ⓜ 💡 ⓐ
8	✓	Ⓞ							ⓈⓓⓕⓈ	✓		ⓐ
41	✓	ⓇⓄ	☿	☿	☿		✓		ⓈⓓⓕⓈ	✓		☎ 💡 📺 ✉ ⓐ
51	✓	ⓇⓄ	☿	☿	☿				ⓈⓓⓕⓈ	✓		☎ Ⓜ 💡 📺 ✉ ⓐ
SOUTH												
2			☿	☿	☿		✓		ⓗⓈ		✓	☎ Ⓜ 📺 ✉ ⓐ
4		Ⓣ	☿	☿					ⓗ		✓	💡 ⓐ
18	✓	ⓇⓄ		☿					ⓈⓓⓕⓈ	✓		☎ Ⓜ 💡 📺 ✉
24		Ⓣ	☿	☿					Ⓢⓓ		✓	☎ Ⓜ 📺
14									Ⓢⓓ Ⓢ		✓	
18	✓	ⓇⓄ		☿					Ⓢⓓ		✓	Ⓜ 📺
26	✓	ⓇⓄ							ⓈⓓⓕⓈ	✓		☎ Ⓜ 💡 📺 ✉ ⓐ
12									Ⓢⓓ			☎ Ⓜ
30	✓	ⓄⓇ		☿					ⓈⓓⓕⓈ	✓	✓	☎ Ⓜ 💡 📺 ✉ ⓐ
11	✓		☿	☿	☿				ⓈⓓⓕⓈ	✓	✓	☎ 📺 ✉ ⓐ
15		Ⓞ					✓		ⓈⓓⓕⓈ	✓	✓	Ⓜ 💡 📺 ✉ ⓐ
4		Ⓞ								Ⓢ		☎
16									Ⓢⓓ			📺
35	✓	ⓇⓄ	☿	☿					Ⓢⓓ Ⓢ	✓		☎ 💡 📺

*No sign interpreters, notetakers, or tutors provided in classrooms.

DEAF STUDENT ENROLLMENT (Full and part-time)

KEY TO SYMBOLS

- ✓ = Yes, service available
- Ⓣ = Teacher signs
- Ⓞ = Oral interpreter
- Ⓡ = Real-time captioning
- ♯ = Counselor signs
- ⓓ = Training for deaf and hard of hearing students
- ⓗ = Training for hearing students
- Ⓢ = Training for instructors
- ⓕ = Faculty training
- Ⓢ = Staff training
- ☎ = Amplified phones
- 👥 = Group listening systems in classrooms
- 💡 = Visual alarms
- 📧 = On-campus electronic mail
- ✉ = Off-campus electronic mail
- 📺 = Closed circuit TV

SOUTH, continued

Gallaudet University (12)	1607	✓	Ⓣ	♯	♯	♯	✓	Ⓢ	ⓓ	ⓕ	Ⓢ	✓	✓	☎	👥	💡	📺	📧	✉
Gardner-Webb University (64)	15	✓	Ⓞ	♯	♯			Ⓢ	ⓓ	ⓕ	Ⓢ	✓	✓		👥	💡			✉
Garland County Community College (75)	5		Ⓞ	♯						ⓕ	Ⓢ				☎				
Georgia State University (76)	7	✓	Ⓞ	♯	♯			Ⓢ	ⓓ	ⓕ	Ⓢ	✓			👥	💡	📺		✉
Hinds Community College (61)	35	✓	ⓉⓄ	♯	♯			Ⓢ	ⓓ	ⓕ	Ⓢ	✓	✓		☎	👥	💡		
J. Sargeant Reynolds Comm. College (81)	12	✓	Ⓞ	♯	♯			Ⓢ	ⓓ	ⓕ	Ⓢ								
Jacksonville State University (52)	26	✓	ⓉⓄ		♯			Ⓢ	ⓓ	ⓕ	Ⓢ	✓			☎	👥	💡	📺	
Kentucky Tech. School—Jefferson (58)	13	✓	Ⓣ	♯	♯	♯		Ⓢ	ⓓ	ⓕ	Ⓢ	✓			☎	👥	💡		
Kentucky Tech. School—N. KY State (77)	4							Ⓢ	ⓓ						☎	👥	💡		
Lee College (80)	11				♯			ⓗ		ⓕ					☎	👥			
Lenoir-Rhyne College (65)	25		Ⓣ		♯			Ⓢ	ⓓ	ⓕ	Ⓢ		✓		☎	📺		✉	
Louisiana State University (77)	13	✓	Ⓞ		♯			Ⓢ	ⓓ	ⓕ	Ⓢ		✓		☎	📺	📧		✉
Miami-Dade Community College (53)	43	✓	Ⓞ					Ⓢ	ⓓ	ⓕ	Ⓢ	✓			☎	👥	💡	📺	
Moore-Norman Vo-Tech Center (66)	15	✓	ⓉⓄ	♯		♯	✓	Ⓢ	ⓓ	ⓕ	Ⓢ	✓				💡			
New River Community College (74)	21	✓	Ⓡ	♯	♯	♯	✓	Ⓢ	ⓓ	ⓕ	Ⓢ	✓			☎	👥	💡	📺	📧
Oklahoma City Community College (78)	26	✓	Ⓞ		♯			Ⓢ	ⓓ	ⓕ	Ⓢ	✓			☎	📺			
Oklahoma State University (78)	13		Ⓞ					Ⓢ	ⓓ	ⓕ	Ⓢ	✓			👥				
San Antonio College (80)	7							Ⓢ	ⓓ						☎	📺			
Southern College of Technology (76)	1									ⓕ	Ⓢ		✓		📺				✉
South West Collegiate Institute (71)	77	✓	ⓉⓄ	♯	♯	♯	✓	Ⓢ	ⓓ	ⓕ	Ⓢ	✓	✓		☎	💡	📺		
Spartanburg Technical College (68)	25	✓	ⓉⓄ	♯	♯	♯	✓	Ⓢ	ⓓ	ⓕ	Ⓢ	✓	✓		☎	👥	💡	📺	📧

*No TTYs in office of program for deaf students or office serving students with various disabilities.

DEAF STUDENT ENROLLMENT (Full and part-time)

KEY TO SYMBOLS

- ✓ = Yes, service available
- (T) = Teacher signs
- (O) = Oral interpreter
- (R) = Real-time captioning
- ☿ = Counselor signs
- (D) = Training for deaf and hard of hearing students
- (H) = Training for hearing students
- (I) = Training for instructors
- (F) = Faculty training
- (S) = Staff training
- ☿ = Amplified phones
- ☿☿☿ = Group listening systems in classrooms
- 💡 = Visual alarms
- 📧 = On-campus electronic mail
- @ = Off-campus electronic mail
- 📺 = Closed circuit TV

SOUTH, continued

- St. Petersburg Junior College (54)
- Stephen F. Austin State University (80)
- Tampa Technical Institute (75)
- Tarrant County Junior College (81)
- Texas State Technical College (72)
- Tulsa Junior College (67)
- Tyler Junior College (81)
- University of Florida, Gainesville¹ (75)
- University of Georgia (57)
- University of Kentucky¹ (77)
- University of Louisville (59)
- University of North Florida¹ (75)
- University of Texas at Austin¹ (73)
- Western Maryland College (60)
- Wilson Technical Comm. College (78)
- Woodrow Wilson Rehabilitation Ctr.² (81)

	✓	(T)	(O)	☿	☿☿☿	(D)	(H)	(F)	(S)	☿	☿☿☿	💡	📧	@	📺	
99	✓	(T)	(O)	☿	☿	☿	(D)	(H)	(F)	✓		☿	☿☿☿	💡	📧	@
11	✓		(O)				(D)	(H)	(F)	(S)	✓	✓	☿	📧	@	
10			(O)		☿		(D)	(H)	(F)	(S)		☿	💡	📧		
3							(D)	(H)				☿	📺			
37		(T)	(O)		☿		(D)	(I)	(F)	✓	✓	☿	💡	📧	@	
61	✓	(R)	(T)	(O)	☿	☿	☿	(D)	(H)	(F)	(S)	✓	☿	💡	📺	
3				☿	☿	☿	(D)	(H)				✓	☿	☿☿☿	💡	
3							✓	(H)	(I)			✓	☿	☿☿☿	💡	📧
46	✓		(O)				✓	(D)	(H)	(F)	(S)	✓	☿	☿☿☿	💡	📧
13			(O)									✓	☿	💡	📺	@
22	✓	(O)	(R)				(D)	(H)	(F)	(S)	✓	✓	☿☿☿	💡	📺	@
17	✓		(O)				(D)	(H)	(F)	(S)	✓	✓	☿	☿☿☿	💡	📺
31		(O)	(R)				✓	(D)	(H)	(F)	(S)	✓	✓	☿	☿☿☿	💡
58	✓	(T)	(O)			☿	✓	(D)	(H)			✓	☿	💡	📺	
2	✓							(H)				✓	☿			
18	✓	(T)	(O)	☿	☿	☿	✓	(D)	(H)	(S)	✓	✓	☿	☿☿☿	💡	

WEST

- Boise State University (109)
- California State Polytech. University² (87)
- California State Univ., Long Beach (105)
- California State Univ., Northridge (88)

¹No notetakers provided in classrooms.

DEAF STUDENT ENROLLMENT (Full and part-time)

KEY TO SYMBOLS

- ✓ = Yes, service available
- (T) = Teacher signs
- (O) = Oral interpreter
- (R) = Real-time captioning
- (C) = Counselor signs
- (D) = Training for deaf and hard of hearing students
- (H) = Training for hearing students
- (I) = Training for instructors
- (F) = Faculty training
- (S) = Staff training
- [Phone icon] = Amplified phones
- [Group of people icon] = Group listening systems in classrooms
- [Lightbulb icon] = Visual alarms
- [Laptop icon] = On-campus electronic mail
- @ = Off-campus electronic mail
- [TV icon] = Closed circuit TV

WEST, continued

Chemeketa Community College (100)

Citrus College (105)

College of Southern Idaho² (109)

College of the Sequoias (105)

Community College of Aurora (107)

Community College of Denver (108)

Cypress College (106)

De Anza College (106)

Eastern New Mexico University (110)

El Camino College (90)

Front Range Community College (108)

Golden West College (91)

Imperial Valley College (106)

Kapi'olani Community College (109)

Lane Community College (110)

Los Angeles Pierce College (92)

Modesto Junior College (93)

Mt. Hood Community College (110)

Ohlone College (94)

Pasadena City College (95)

Phoenix College (105)

	✓	(T)	(O)	(R)	(C)	(D)	(H)	(I)	(F)	(S)	[Phone icon]	[Group icon]	[Lightbulb icon]	[Laptop icon]	@	[TV icon]			
35	✓		(O)				(D)(H)	(I)	(F)					[Phone icon]	[Lightbulb icon]	[Laptop icon]			
8			(O)				(D)(H)	(I)	(F)(S)					[Phone icon]	[Group icon]				
6			(O)(R)				(D)(H)	(I)	(F)(S)		✓			[Phone icon]	[TV icon]	✓			
13			(T)(O)				(D)(H)	(I)	(F)(S)					[Phone icon]	[Group icon]				
4	✓		(O)				(H)(I)	(F)(S)						[Phone icon]					
20	✓		(T)(O)				(D)(H)	(I)	(F)(S)				✓	[Phone icon]	[Group icon]	[Lightbulb icon]	[TV icon]		
15			(O)(R)				(D)(H)							[Phone icon]	[Group icon]	[Lightbulb icon]			
22														[Lightbulb icon]	[TV icon]				
7	✓		(T)				(D)(H)	(I)	(F)(S)				✓	[Phone icon]	[Lightbulb icon]	[TV icon]			
74	✓		(T)(O)				(D)(H)	(I)	(F)(S)				✓	[Phone icon]					
8			(O)				(D)(H)	(I)						[Lightbulb icon]	[TV icon]				
101	✓		(T)(O)				(D)(H)						✓	[Phone icon]	[Lightbulb icon]				
21			(R)				(D)(H)	(I)	(F)(S)					[Phone icon]	[Lightbulb icon]				
20			(T)(R)				(D)(H)	(I)	(F)				✓	[Phone icon]	[Group icon]	[Lightbulb icon]	[TV icon]	[Laptop icon]	
12			(R)				(D)(H)	(I)	(F)					[Phone icon]	[Group icon]	[TV icon]	[Laptop icon]	@	
97	✓		(T)				(D)(H)	(I)	(F)(S)				✓	[Phone icon]	[Lightbulb icon]	[TV icon]			
30	✓		(T)				(D)(H)	(I)	(F)				✓	[Phone icon]	[Group icon]	[Lightbulb icon]	@		
6			(O)				(D)(H)	(I)						[Phone icon]					
270	✓		(T)(O)				(D)(H)	(I)	(F)(S)				✓	[Phone icon]	[Group icon]	[Lightbulb icon]	[TV icon]	[Laptop icon]	@
55			(O)				(D)(H)	(I)	(F)(S)		✓		✓	[Phone icon]	[Group icon]	[Lightbulb icon]	[TV icon]		
12			(O)				(D)(H)	(I)	(F)				✓	[Phone icon]	[Group icon]	[Lightbulb icon]	[TV icon]	[Laptop icon]	@

²No notetakers provided in classrooms.

DEAF STUDENT ENROLLMENT (Full and part-time)

KEY TO SYMBOLS

- ✓ = Yes, service available
- (T) = Teacher signs
- (O) = Oral interpreter
- (R) = Real-time captioning
- ♯ = Counselor signs
- (D) = Training for deaf and hard of hearing students
- (H) = Training for hearing students
- (I) = Training for instructors
- (F) = Faculty training
- (S) = Staff training
- ☎ = Amplified phones
- 👥 = Group listening systems in classrooms
- 💡 = Visual alarms
- 📧 = On-campus electronic mail
- @ = Off-campus electronic mail
- 📺 = Closed circuit TV

INTERPRETERS AT PUBLIC EVENTS (Always or most of the time)

CLASSROOM COMMUNICATION ACCESS

VOCATIONAL DEVELOPMENT SERVICES

PERSONAL COUNSELING SERVICES

PLACEMENT SERVICES

SPEECH & HEARING SERVICES

SIGN LANGUAGE TRAINING

ORIENTATION TRAINING

SOCIAL/CULTURAL ACTIVITIES

SUPERVISED HOUSING

ASSISTIVE DEVICES

WEST, continued

Pikes Peak Community College (108)

Pima Community College (85)

Rancho Santiago College (96)

Red Rocks Community College (108)

Riverside Community College (97)

San Diego Mesa College (98)

San Diego State University (106)

San Francisco State University (107)

San Joaquin Delta Comm. College (107)

San Jose City College (107)

Seattle Central Community College (102)

Spokane Community College (104)

Spokane Falls Community College (111)

University of Arizona (86)

University of California, Davis (99)

University of Colorado at Boulder (109)

Utah State University (111)

Utah Valley State College (101)

Western Oregon State College (110)

CANADA: Kelsey Institute—SIAS (113)

CANADA: Vancouver Comm. College (114)

	Interpreters at Public Events	Classroom Comm. Access	Vocational Dev. Serv.	Personal Counseling Serv.	Placement Serv.	Speech & Hearing Serv.	Sign Language Training	Orientation Training	Social/Cultural Activities	Supervised Housing	Assistive Devices
Pikes Peak Community College (108)	8	✓		♯			(I)(D)(H)(F)(S)				☎📺📧
Pima Community College (85)	41	✓	(T)(O)				(I)(D)(H)	✓			👥💡
Rancho Santiago College (96)	66		(T)(O)			✓	(I)(D)(H)(F)(S)				☎
Red Rocks Community College (108)	7	✓	(O)(R)			✓	(I)(D)(H)(F)(S)				☎👥💡📺📧
Riverside Community College (97)	115	✓	(O)	♯	♯	♯	(D)(H)	✓			☎
San Diego Mesa College (98)	70	✓	(R)(T)(O)	♯	♯	♯	(I)(D)(H)(F)(S)	✓			☎👥💡@
San Diego State University (106)	10		(O)	♯	♯		(I)(D)(H)		✓		☎👥💡📺📧@
San Francisco State University (107)	25		(T)(R)	♯		✓	(I)(D)(H)(F)(S)	✓			☎👥📺
San Joaquin Delta Comm. College (107)	24		(T)(O)	♯	♯		(H)				☎👥💡📺📧
San Jose City College (107)	13		(O)	♯		✓	(D)(H)(S)				👥📺
Seattle Central Community College (102)	75	✓	(T)(O)	♯	♯		(I)(F)(S)	✓	✓		☎👥📺📧@
Spokane Community College (104)	18	✓	(O)	♯			(I)(D)(H)(F)(S)	✓			☎👥💡
Spokane Falls Community College (111)	12	✓	(O)				(I)(D)(H)(S)				☎👥📺
University of Arizona (86)	29		(O)(R)	♯	♯	✓	(I)(D)(H)(F)(S)	✓			☎👥📺📧@
University of California, Davis (99)	25		(O)(R)	♯	♯		(D)(H)		✓		☎👥💡📺📧@
University of Colorado at Boulder (109)	4		(O)				(I)(D)(H)(F)		✓		☎👥💡📺📧@
Utah State University (111)	14	✓	(T)	♯		✓	(I)(D)(H)	✓	✓		☎👥💡📺@
Utah Valley State College (101)	16	✓	(T)	♯	♯	♯	(I)(D)(H)(F)(S)	✓			☎👥📺📧@
Western Oregon State College (110)	10	✓	(O)				(I)(D)(H)	✓	✓		☎👥💡📺@
CANADA: Kelsey Institute—SIAS (113)	14		(T)(O)	♯	♯	♯	(I)(D)(H)(F)(S)				☎
CANADA: Vancouver Comm. College (114)	33		(T)(O)				(I)(D)(H)				☎👥💡

Career Areas of Deaf and Hard of Hearing Students*

Some students already know the career they want. For example, you may already know that you want to be a welder, a graphic artist, or a teacher. However, you may not know the specific career you want. Maybe you want to choose general courses which give you some preparation for several different careers.

When thinking about careers and future job possibilities, you should think about your own personal interests. You also need to think about the kind of skills that are required to do the job and the training that is available to prepare you for the job. It is also important to think about the jobs that can be found in the future. You should discuss career opportunities with high school counselors, rehabilitation counselors, parents, and friends. Advisers at the postsecondary program can help you, too. You may also want to talk with people who are working in the careers in which you are interested.

Thirty general career areas or instructional program areas are shown below. Beneath each area are the names of the colleges with deaf or hard of hearing students currently studying in that area. Colleges may offer training in other areas but not currently have any deaf or hard of hearing students enrolled.

Remember that colleges may offer different levels of training in a career area or major. Some colleges may offer a certificate in "Business" and some colleges give a

bachelor's or master's degree in this field. The level of training for which deaf and hard of hearing students are currently enrolled is specified after the college name. The level is indicated by a letter: C=Certificate/Diploma; A=Associate degree; B=Bachelor's degree; M=Master's degree; and D=Doctorate degree. For example, at Front Range Community College, deaf or hard of hearing students are currently enrolled in Certificate and Associate level programs in "Agriculture."

Students should also know that a specific degree program in the area of "Business" at one college may not be the same as the program in "Business" at another college. Courses may be different and different requirements may apply.

No matter which career area or which college you are interested in, you should contact the program directly for more information. Do not depend only on the information in this book; talk with counselors at the college for more information about courses and degrees.

* This section is organized according to the Classification of Instructional Programs used by the U.S. Department of Education. Thirty general categories summarize instructional programs. The categories are described in the publication, *A Classification of Instructional Programs (CIP)*, by G. Malitz, (CS87-308) from the U.S. Government Printing Office.

AGRICULTURE

California State Polytechnic University, Pomona (B, M)	87
Front Range Community College (C, A)	108
Hinds Community College (A)	61
Iowa Western Community College (A)	36
Los Angeles Pierce College (A)	92
Pennsylvania State University (B)	28
Saint Paul Technical College (C)	40
San Joaquin Delta Community College (C)	107
Spokane Community College (A)	104
St. Petersburg Junior College (A)	54
Tulsa Junior College (A)	67
University of Arizona (B)	86
University of California, Davis (B)	99
University of Georgia (B, M, D)	57

ARCHITECTURE & ENVIRONMENTAL DESIGN

California State Polytechnic University, Pomona (C, B, M)	87
Central Piedmont Community College (A)	62
Columbus State Community College (A)	43
Community College of Denver (A)	108

De Anza College (A)	106
El Camino College (C, A)	90
El Centro Community College (C, A)	79
Front Range Community College (C, A)	108
Golden West College (C, A)	91
Hennepin Technical College (C)	48
Hinds Community College (A)	61
Iowa Western Community College (A)	36
J. Sargeant Reynolds Community College (C)	81
Lee College (C)	80
Louisiana State University (B)	77
Metropolitan Community College (A)	49
Miami-Dade Community College—North Campus (A)	53
Moore-Norman Vo-Tech Center (C)	66
Pennsylvania State University (B)	28
Rancho Santiago College (C)	96
Riverside Community College (C)	97
Rochester Institute of Technology—NTID (C, A, B)	16
Saint Paul Technical College (C, A)	40
San Diego Mesa College (A)	98
San Joaquin Delta Community College (B)	107
Spartanburg Technical College (A)	68

St. Petersburg Junior College (A)	54
Texas State Technical College (A)	72
Tulsa Junior College (A)	67
University of Arizona (B)	86
University of California, Davis (B)	99
University of Florida, Gainesville (B)	75
University of Georgia (B, M, D)	57
University of Kentucky—Central Campus (B)	77
University of Minnesota (B)	48
University of Wisconsin, Milwaukee (M)	49
Waubonsec Community College (C, A)	34
William R. Harper College (A)	35

AREA & ETHNIC STUDIES

California State Polytechnic University, Pomona (B)	87
Herbert Lehman College (B)	26
Hinds Community College (A)	61
SouthWest Collegiate Institute for the Deaf (C)	71
St. Petersburg Junior College (A)	54
University of Arizona (B)	86
Waubonsee Community College (A)	34

BUSINESS

Boise State University (M)	109
California State Polytechnic University, Pomona (C, B, M)	87
California State University, Long Beach (B)	105
California State University, Northridge (B)	88
Camden County College (C, A)	25
Catonsville Community College (A)	77
Central Piedmont Community College (A)	62
Columbus State Community College (A)	43
Community College of Aurora (A)	107
Community College of Denver (A)	108
Cypress College (C, A)	106
De Anza College (A)	106
DeKalb College (A)	55
East Central University (B)	78
Eastern New Mexico University, Roswell (C, A)	110
El Camino College (C, A)	90
El Centro Community College (A)	79
El Paso Community College (A)	80
Floyd College (C, A)	56
Front Range Community College (C, A)	108
Gallaudet University (B)	12
Gardner-Webb University (B)	64
Golden West College (C, A)	91
Harold Washington College (C)	47
Hinds Community College (C, A)	61
Imperial Valley College (C, A)	106
Jacksonville State University (B)	52
John A. Logan Community College (A)	47
Johnson County Community College (C, A)	37
Kap'olani Community College (C, A)	109
Kentucky Technical School—Jefferson State Campus (C)	58
Lee College (A)	80
Lenoir-Rhyne College (B)	65
Los Angeles Pierce College (A)	92
Miami-Dade Community College—North Campus (A)	53

Modesto Junior College (C)	93
Mt. Hood Community College (A)	110
Northeastern University (B, M)	23
Northern Essex Community College (A)	24
Northern Illinois University (B)	32
Northwestern Connecticut Community Technical College (C)	22
Ohlone College (C, A)	94
Oklahoma City Community College (A)	78
Pasadena City College (C, A)	95
Pennsylvania State University (B)	28
Phoenix College (C, A)	105
Rancho Santiago College (C)	96
Red Rocks Community College (A)	108
Riverside Community College (C, A)	97
Rochester Institute of Technology—NTID (C, A, B, M)	16
Saint Paul Technical College (C, A)	40
San Diego Mesa College (C, A)	98
San Diego State University (B)	106
San Francisco State University (B)	107
San Jose City College (C, A)	107
Southern Illinois University at Carbondale (M)	47
Spartanburg Technical College (C, A)	68
Spokane Community College (A)	104
Spokane Falls Community College (A)	111
St. Louis Community College at Florissant Valley (A, B)	42
St. Petersburg Junior College (A)	54
Tampa Technical Institute (A)	75
Tulsa Junior College (A)	67
University of Arizona (B)	86
University of California, Davis (B)	99
University of Colorado at Boulder (B)	109
University of Georgia (B, M, D)	57
University of Louisville (B)	59
University of North Florida (B)	75
University of Texas at Austin (B, M)	73
University of Toledo (A)	44
University of Wisconsin, Milwaukee (B)	49
Utah State University (B)	111
Utah Valley State College (C, A, B)	101
Waubonsee Community College (C, A)	34
William R. Harper College (C, A)	35

COMMUNICATIONS

California State Polytechnic University, Pomona (B)	87
California State University, Northridge (B, M)	88
El Camino College (C, A)	90
Gallaudet University (B, M)	12
Golden West College (C, A)	91
Herbert Lehman College (B)	26
Hinds Community College (A)	61
Lenoir-Rhyne College (B)	65
Northern Illinois University (B, M)	32
Ohlone College (C, A)	94
Pennsylvania State University (B)	28
Pima Community College (A)	85
Red Rocks Community College (A)	108
Spokane Falls Community College (C)	111
St. Petersburg Junior College (A)	54
Texas State Technical College (A)	72

Tulsa Junior College (A)	67
University of Colorado at Boulder (B)	109
University of Georgia (B, M, D)	57
University of Texas at Austin (B, M, D)	73
University of Toledo (B)	44
Waubonsee Community College (C, A)	34
William R. Harper College (A)	35

COMPUTER & INFORMATION SCIENCES

Boise State University (B)	109
California State Polytechnic University, Pomona (C, B, M)	87
California State University, Long Beach (B)	105
California State University, Northridge (B, M)	88
Camden County College (C, A)	25
Catonsville Community College (A)	77
Central Piedmont Community College (C, A)	62
Chattanooga State Technical Community College (C, A)	69
Columbus State Community College (A)	43
Community College of Aurora (A)	107
Community College of Denver (A)	108
De Anza College (C, A)	106
DeKalb College (A)	55
East Carolina University (B)	63
East Central University (B)	78
Eastern Kentucky University (B)	76
El Camino College (C, A)	90
El Centro Community College (C, A)	79
El Paso Community College (A)	80
Floyd College (C, A)	56
Front Range Community College (C, A)	108
Gallaudet University (B)	12
Gardner-Webb University (B)	64
Garland County Community College (A)	75
Golden West College (A)	91
Harold Washington College (C)	47
Hennepin Technical College (C)	48
Hinds Community College (A)	61
Imperial Valley College (C, A)	106
Iowa Western Community College (C)	36
J. Sargeant Reynolds Community College (C)	81
Jacksonville State University (B)	52
Johnson County Community College (C, A)	37
Kapi'olani Community College (C)	109
Kentucky Technical School—Jefferson State Campus (C)	58
LaGuardia Community College (A)	27
Lee College (C, A)	80
Lenoir-Rhyne College (B)	65
Los Angeles Pierce College (A)	92
Metropolitan Community College (A)	49
Miami-Dade Community College—North Campus (A)	53
Modesto Junior College (C)	93
Moore-Norman Vo-Tech Center (C)	66
Mount Aloysius College (C, A)	30
Mt. Hood Community College (A)	110
New River Community College (C, A)	74
Northcentral Technical College (C, A)	46
Northern Essex Community College (C)	24
Northern Illinois University (B)	32

Northwestern Connecticut Community Technical College (A)	22
Ohlone College (C, A)	94
Oklahoma City Community College (B)	78
Pasadena City College (C, A)	95
Pennsylvania State University (B)	28
Phoenix College (A)	105
Pikes Peak Community College (C, A)	108
Pima Community College (A)	85
Rancho Santiago College (A)	96
Red Rocks Community College (A)	108
Riverside Community College (C, A)	97
Rochester Institute of Technology—NTID (C, A, B)	16
Saint Paul Technical College (C, A)	40
San Antonio College (B)	80
San Joaquin Delta Community College (C, A)	107
San Jose City College (C, A)	107
Seattle Central Community College (C, A)	102
Spartanburg Technical College (C, A)	68
Spokane Community College (A)	104
Spokane Falls Community College (C)	111
St. Louis Community College at Florissant Valley (A)	42
St. Petersburg Junior College (A)	54
Tarrant County Junior College—NE Campus (A)	81
Texas State Technical College (A)	72
Tulsa Junior College (A)	67
Tyler Junior College (A)	81
University of Arizona (B, M)	86
University of Georgia (B, M, D)	57
University of Louisville (B)	59
University of Texas at Austin (B)	73
Utah Valley State College (C, A, B)	101
Waubonsee Community College (C, A)	34
Western Oregon State College (B)	110
William R. Harper College (C, A)	35
Wilson Technical Community College (C)	78

CONSUMER, PERSONAL & MISC SERVICES

California State Polytechnic University, Pomona (B)	87
Catonsville Community College (C)	77
Central Piedmont Community College (C, A)	62
El Camino College (C, A)	90
J. Sargeant Reynolds Community College (C)	81
John A. Logan Community College (A)	47
Miami-Dade Community College—North Campus (A)	53
New River Community College (A)	74
Ohlone College (C, A)	94
Rancho Santiago College (C)	96
Saint Paul Technical College (C, A)	40
Seattle Central Community College (C, A)	102
SouthWest Collegiate Institute for the Deaf (C)	71
Spartanburg Technical College (C)	68
St. Petersburg Junior College (A)	54
Texas State Technical College (A)	72
University of Georgia (B, M, D)	57
University of Minnesota (C)	48
University of North Florida (B, M)	75
Waubonsee Community College (C, A)	34

EDUCATION

Abilene Christian University (B)	79
California State Polytechnic University, Pomona (C, B, M)	87
California State University, Long Beach (B)	105
California State University, Northridge (M)	88
Camden County College (A)	25
Catonville Community College (A)	77
Chattanooga State Technical Community College (A)	69
Citrus College (C, A)	105
Community College of Denver (A)	108
DeKalb College (A)	55
Del Mar College (C, A)	79
East Carolina University (B)	63
East Central University (B)	78
Eastern Kentucky University (B)	76
Eastern New Mexico University, Roswell (C, A)	110
El Camino College (A)	90
Floyd College (C, A)	56
Gallaudet University (B, M)	12
Gardner-Webb University (B)	64
Herbert Lehman College (B)	26
Hinds Community College (A)	61
Imperial Valley College (C, A, B)	106
Iowa Western Community College (A)	36
Jacksonville State University (B, M)	52
LaGuardia Community College (A)	27
Lenoir-Rhyne College (B)	65
Louisiana State University (B)	77
Miami-Dade Community College—North Campus (A)	53
Michigan State University (M)	47
Modesto Junior College (C)	93
Mount Aloysius College (A)	30
Nassau Community College (A)	29
New River Community College (A)	74
Northern Illinois University (B)	32
Ohlone College (A)	94
Oklahoma City Community College (B)	78
Oklahoma State University—Oklahoma City Branch (C, A)	78
Pasadena City College (A)	95
Pennsylvania State University (B)	28
Phoenix College (A)	105
Pima Community College (C)	85
Rancho Santiago College (C, A)	96
Riverside Community College (A)	97
Rochester Institute of Technology—NTID (M)	16
San Diego Mesa College (A)	98
San Diego State University (M)	106
San Francisco State University (M)	107
San Joaquin Delta Community College (M)	107
Southern Illinois University at Carbondale (M)	47
Spartanburg Technical College (A)	68
St. Louis Community College at Florissant Valley (A, B)	42
St. Petersburg Junior College (A)	54
Stephen F. Austin State University (B, M)	80
Tulsa Junior College (A)	67
Tyler Junior College (B)	81
University of Arizona (B, M, D)	86

University of California, Davis (B)	99
University of Florida, Gainesville (D)	75
University of Georgia (B, M, D)	57
University of Louisville (B)	59
University of Minnesota (M)	48
University of Texas at Austin (B, M, D)	73
University of Toledo (B, M)	44
University of Vermont (M)	30
University of Wisconsin, Milwaukee (B)	49
Utah Valley State College (C, A, B)	101
Waubonsee Community College (C, A)	34
Western Maryland College (M)	60
Western Oregon State College (B, M)	110
William R. Harper College (A)	35

ENGINEERING

California State Polytechnic University, Pomona (B, M)	87
California State University, Northridge (B)	88
Camden County College (A)	25
Central Piedmont Community College (A)	62
Chattanooga State Technical Community College (A)	69
Columbus State Community College (A)	43
De Anza College (A)	106
DeKalb College (A)	55
Gallaudet University (B)	12
Hinds Community College (A)	61
Iowa Western Community College (A)	36
John A. Logan Community College (A)	47
Johnson County Community College (C, A)	37
Lenoir-Rhyne College (B)	65
Louisiana State University (B)	77
New River Community College (A)	74
Northeastern University (B)	23
Ohlone College (A)	94
Pasadena City College (A)	95
Pennsylvania State University (B)	28
Rancho Santiago College (A)	96
Riverside Community College (C, A)	97
Rochester Institute of Technology—NTID (C, A, B)	16
Saint Paul Technical College (C, A)	40
San Jose City College (A)	107
Southern College of Technology (B)	76
Spartanburg Technical College (A)	68
St. Louis Community College at Florissant Valley (A)	42
St. Petersburg Junior College (A)	54
Tampa Technical Institute (C, A, B)	75
Texas State Technical College (A)	72
Tulsa Junior College (A)	67
University of Arizona (B)	86
University of California, Davis (B)	99
University of Georgia (B, M, D)	57
University of Minnesota (B, M)	48
University of Texas at Austin (M)	73
Utah State University (B)	111
Utah Valley State College (A)	101
Waubonsee Community College (A)	34
William R. Harper College (A)	35

FOREIGN LANGUAGES

California State Polytechnic University, Pomona (C, B)	87
El Camino College (A)	90
Gallaudet University (B)	12
Louisiana State University (B, D)	77
Ohlone College (A)	94
Saint Paul Technical College (C, A)	40
San Jose City College (A)	107
University of Colorado at Boulder (M)	109
University of Georgia (B, M, D)	57
Utah Valley State College (A)	101
Waubonsee Community College (A)	34

HEALTH

California State Polytechnic University, Pomona (C, B, M)	87
California State University, Northridge (B)	88
Camden County College (A)	25
Central Piedmont Community College (C)	62
College of Southern Idaho (C)	109
Columbus State Community College (A)	43
DeKalb College (A)	55
East Carolina University (B)	63
El Camino College (C, A)	90
El Centro Community College (C, A)	79
Front Range Community College (C, A)	108
Gallaudet University (M)	12
Garland County Community College (A)	75
Herbert Lehman College (B)	26
Hinds Community College (A)	61
LaGuardia Community College (A)	27
Moore-Norman Vo-Tech Center (C)	66
Northern Illinois University (B)	32
Ohlone College (C, A)	94
Oklahoma City Community College (A)	78
Phoenix College (A)	105
Riverside Community College (A)	97
Rochester Institute of Technology—NTID (C, A)	16
Saint Paul Technical College (C, A)	40
San Francisco State University (B)	107
SouthWest Collegiate Institute for the Deaf (C)	71
Spartanburg Technical College (C)	68
Spokane Community College (C)	104
St. Petersburg Junior College (A)	54
Tufts University (M)	29
Tulsa Junior College (A)	67
University of Arizona (B)	86
University of California, Davis (B)	99
University of Georgia (B, M, D)	57
University of Louisville (B)	59

HOME ECONOMICS

California State Polytechnic University, Pomona (B, M)	87
Columbus State Community College (A)	43
East Carolina University (B)	63
El Camino College (C, A)	90
Gallaudet University (B)	12
University of Georgia (B, M, D)	57
University of Kentucky—Central Campus (B)	77
Utah Valley State College (C, A)	101

INDUSTRIAL ARTS

Abilene Christian University (B)	79
California State Polytechnic University, Pomona (B)	87
Chattanooga State Technical Community College (A)	69
Columbus State Community College (A)	43
De Anza College (C)	106
East Carolina University (B)	63
El Camino College (C, A)	90
El Centro Community College (C, A)	79
Hinds Community College (A)	61
Iowa Western Community College (C, A)	36
Los Angeles Pierce College (A)	92
Rancho Santiago College (C, A)	96
Riverside Community College (C, A)	97
San Joaquin Delta Community College (C)	107
San Jose City College (A)	107
Seattle Central Community College (C, A)	102
SouthWest Collegiate Institute for the Deaf (C)	71
Spartanburg Technical College (C)	68
Tarrant County Junior College—NE Campus (A)	81
Utah Valley State College (C, A, B)	101
Waubonsee Community College (C, A)	34
William R. Harper College (C, A)	35

LAW

California State Polytechnic University, Pomona (B)	87
Central Piedmont Community College (C)	62
Community College of Aurora (A)	107
El Camino College (C, A)	90
El Centro Community College (A)	79
Northeastern University (B)	23
Riverside Community College (A)	97
Tulsa Junior College (A)	67
University of Arizona (B, M)	86
University of Georgia (M)	57
University of Louisville (B)	59
University of North Florida (B)	75
University of Texas at Austin (D)	73
Utah Valley State College (A)	101
Waubonsee Community College (A)	34

LETTERS

California State University, Northridge (B, M)	88
Waubonsee Community College (C, A)	34

LIBERAL/GENERAL STUDIES

California State Polytechnic University, Pomona (B)	87
California State University, Long Beach (B)	105
California State University, Northridge (B)	88
Camden County College (A)	25
Catonsville Community College (A)	77
Central Piedmont Community College (C, A)	62
Citrus College (A)	105
College of Southern Idaho (C)	109
Columbus State Community College (A)	43
Community College of Denver (A)	108
Cypress College (A)	106
De Anza College (A)	106
DeKalb College (A)	55

Del Mar College (A)	79
East Carolina University (B)	63
El Camino College (C, A)	90
El Centro Community College (A)	79
El Paso Community College (A)	80
Front Range Community College (C, A)	108
Gallaudet University (B)	12
Garland County Community College (A)	75
Golden West College (A)	91
Harold Washington College (C)	47
Herbert Lehman College (B)	26
Hinds Community College (A)	61
Imperial Valley College (A, B)	106
Iowa Western Community College (A)	36
J. Sargeant Reynolds Community College (A)	81
Jacksonville State University (B)	52
Johnson County Community College (C, A)	37
Kapi'olani Community College (A)	109
LaGuardia Community College (A)	27
Lane Community College (A)	110
Lenoir-Rhyne College (B)	65
Louisiana State University (B)	77
Metropolitan Community College (C)	49
Miami-Dade Community College—North Campus (A)	53
Michigan State University (B)	47
Modesto Junior College (C)	93
Mount Aloysius College (A)	30
Nassau Community College (A)	29
New River Community College (C, A)	74
Northeastern University (A, B)	23
Northern Essex Community College (A)	24
Northern Illinois University (B)	32
Northwestern Connecticut Community Technical College (A)	22
Ohio State University (B)	49
Ohlone College (A)	94
Oklahoma City Community College (A)	78
Oklahoma State University—Oklahoma City Branch (A)	78
Pasadena City College (A)	95
Pennsylvania State University (A, B)	28
Phoenix College (A)	105
Pima Community College (A)	85
Rancho Santiago College (A)	96
Riverside Community College (A)	97
Rochester Institute of Technology—NTID (B)	16
San Antonio College (B)	80
San Diego Mesa College (A)	98
San Diego State University (B)	106
San Joaquin Delta Community College (A)	107
San Jose City College (A)	107
Seattle Central Community College (A)	102
Southern Illinois University at Carbondale (B)	47
South West Collegiate Institute for the Deaf (A)	71
Spokane Community College (A)	104
Spokane Falls Community College (A)	111
St. Louis Community College at Florissant Valley (A, B)	42
St. Petersburg Junior College (A)	54
Tulsa Junior College (A)	67
University of Arizona (B, M, D)	86

University of California, Davis (B)	99
University of Georgia (B, M, D)	57
University of Louisville (B)	59
University of Minnesota (B)	48
University of Texas at Austin (B)	73
University of Wisconsin, Milwaukee (M)	49
Utah Valley State College (A)	101
Waubonsee Community College (A)	34
Western Oregon State College (B)	110
William R. Harper College (A)	35

LIBRARY & ARCHIVAL SCIENCES

Lane Community College (A)	110
Riverside Community College (A)	97
University of Texas at Austin (M)	73

LIFE SCIENCES

California State Polytechnic University, Pomona (B, M)	87
California State University, Northridge (B, M)	88
De Anza College (A)	106
DeKalb College (A)	55
El Camino College (C, A)	90
El Centro Community College (A)	79
Gallaudet University (B)	12
Lenoir-Rhyne College (B)	65
Louisiana State University (B)	77
Northern Illinois University (B)	32
Ohlone College (A)	94
Pennsylvania State University (B)	28
Pikes Peak Community College (A)	108
Saint Paul Technical College (C, A)	40
San Diego State University (B)	106
San Francisco State University (B)	107
Southern Illinois University at Carbondale (B)	47
Tufts University (B)	29
University of Arizona (B)	86
University of California, Davis (B)	99
University of Georgia (B, M, D)	57
University of Texas at Austin (B)	73
Utah Valley State College (A)	101
Waubonsee Community College (A)	34
William R. Harper College (A)	35

MATHEMATICS

California State Polytechnic University, Pomona (B, M)	87
California State University, Northridge (B)	88
Camden County College (A)	25
El Camino College (C, A)	90
Floyd College (C, A)	56
Front Range Community College (C, A)	108
Gallaudet University (B)	12
Gardner-Webb University (B)	64
Jacksonville State University (B)	52
Northern Illinois University (B)	32
Ohlone College (A)	94
Rochester Institute of Technology—NTID (B, M)	16
San Diego Mesa College (A)	98
San Francisco State University (B)	107
San Jose City College (A)	107

University of California, Davis (B, D)	99	Waubonsee Community College (C)	34
University of Georgia (B, M, D)	57		
Utah Valley State College (A)	101		
Waubonsee Community College (A)	34		
MILITARY SCIENCES			
De Anza College (A)	106		
University of Georgia (B, M)	57		
Waubonsee Community College (A)	34		
MULTI-INTERDISCIPLINARY STUDIES			
California State Polytechnic University, Pomona (B)	87		
California State University, Northridge (B)	88		
Columbus State Community College (A)	43		
Miami-Dade Community College—North Campus (A)	53		
Ohlone College (A)	94		
University of Arizona (M)	86		
University of Georgia (B)	57		
University of Wisconsin, Milwaukee (B)	49		
Utah Valley State College (C, A, B)	101		
Waubonsee Community College (A)	34		
PARKS & RECREATION			
California State Polytechnic University, Pomona (B)	87		
California State University, Northridge (B, M)	88		
Camden County College (A)	25		
Catonsville Community College (A)	77		
East Carolina University (B)	63		
El Camino College (C, A)	90		
Gallaudet University (B)	12		
Hinds Community College (A)	61		
Jacksonville State University (B)	52		
Pennsylvania State University (B)	28		
Rancho Santiago College (C)	96		
Saint Paul Technical College (C, A)	40		
San Jose City College (A)	107		
Southern Illinois University at Carbondale (M)	47		
University of Georgia (B, M, D)	57		
University of Toledo (B)	44		
PERSONAL & SOCIAL DEVELOPMENT			
California State Polytechnic University, Pomona (B)	87		
Columbus State Community College (A)	43		
De Anza College (A)	106		
Gallaudet University (B, M)	12		
Herbert Lehman College (B)	26		
J. Sargeant Reynolds Community College (C)	81		
Miami-Dade Community College—North Campus (A)	53		
Northeastern University (B)	23		
Northern Essex Community College (C)	24		
Northern Illinois University (B, M)	32		
Ohlone College (C, A)	94		
Riverside Community College (C)	97		
San Joaquin Delta Community College (C)	107		
Seattle Central Community College (A)	102		
St. Petersburg Junior College (A)	54		
Tulsa Junior College (C, A)	67		
University of Arizona (B)	86		
University of Georgia (B, M, D)	57		
PHILOSOPHY, RELIGION & THEOLOGY			
Boyce Bible School (C, A)	76		
California State Polytechnic University, Pomona (B)	87		
California State University, Northridge (B)	88		
El Camino College (C, A)	90		
Gallaudet University (B)	12		
Lenoir-Rhyne College (B)	65		
Modesto Junior College (A)	93		
North Central Bible College (C, A, B)	39		
San Jose City College (A)	107		
University of Georgia (B, M, D)	57		
Waubonsee Community College (A)	34		
PHYSICAL SCIENCES			
California State Polytechnic University, Pomona (B, M)	87		
California State University, Northridge (B)	88		
Camden County College (A)	25		
DeKalb College (A)	55		
East Carolina University (B)	63		
El Camino College (C, A)	90		
Gallaudet University (B)	12		
Lane Community College (A)	110		
Michigan State University (B)	47		
Northern Illinois University (B)	32		
Ohlone College (A)	94		
Pennsylvania State University (B, D)	28		
Rochester Institute of Technology—NTID (B)	16		
San Jose City College (A)	107		
University of Georgia (B, M, D)	57		
University of Toledo (B)	44		
University of Vermont (B)	30		
Utah Valley State College (A)	101		
Waubonsee Community College (A)	34		
PSYCHOLOGY			
Boise State University (B)	109		
California State Polytechnic University, Pomona (B)	87		
California State University, Long Beach (B)	105		
California State University, Northridge (B)	88		
Camden County College (A)	25		
Catonsville Community College (A)	77		
Community College of Denver (A)	108		
De Anza College (A)	106		
East Carolina University (B)	63		
El Camino College (A)	90		
Floyd College (C, A)	56		
Gallaudet University (B, M, D)	12		
Gardner-Webb University (B)	64		
Imperial Valley College (A, B)	106		
Lenoir-Rhyne College (B)	65		
Metropolitan Community College (B)	49		
Mt. Hood Community College (A)	110		
Nassau Community College (A)	29		
Northeastern University (A)	23		
Northern Illinois University (B)	32		
Ohio State University (B)	49		
Ohlone College (A)	94		

Oklahoma City Community College (A)	78
Riverside Community College (A)	97
Rochester Institute of Technology—NTID (M)	16
San Diego Mesa College (C, A)	98
San Francisco State University (M)	107
San Jose City College (A)	107
Southern Illinois University at Carbondale (M)	47
St. Louis Community College at Florissant Valley (B, M)	42
Tulsa Junior College (A, B)	67
University of Arizona (B)	86
University of California, Davis (B)	99
University of Georgia (B)	57
University of Minnesota (B, M)	48
University of Vermont (B)	30
Utah Valley State College (A)	101
Waubonsee Community College (A)	34
William R. Harper College (A)	35

PUBLIC AFFAIRS & PROTECTIVE SERVICES

California State Polytechnic University, Pomona (B)	87
East Carolina University (B)	63
Eastern Kentucky University (B)	76
El Centro Community College (A)	79
Gallaudet University (B, M)	12
J. Sargeant Reynolds Community College (C, A)	81
John A. Logan Community College (A)	47
Ohlone College (C, A)	94
San Francisco State University (B, M)	107
St. Louis Community College at Florissant Valley (B)	42
Tarrant County Junior College—NE Campus (A)	81
University of Colorado at Boulder (B)	109
University of Georgia (B, M, D)	57
University of Wisconsin, Milwaukee (B)	49
Utah State University (M)	111
Waubonsee Community College (C, A)	34
William R. Harper College (C, A)	35

SOCIAL SCIENCES

California State Polytechnic University, Pomona (B)	87
California State University, Long Beach (B)	105
California State University, Northridge (B, M)	88
Camden County College (A)	25
Central Piedmont Community College (A)	62
Columbus State Community College (A)	43
Cypress College (C, A)	106
East Carolina University (B)	63
East Central University (B)	78
Eastern Kentucky University (B)	76
El Camino College (A)	90
Gallaudet University (M)	12
Herbert Lehman College (B)	26
Iowa Western Community College (A)	36
Jacksonville State University (B)	52
Johnson County Community College (C, A)	37
Kelsey Institute—SIAS (C)	113
Michigan State University (M)	47
Nassau Community College (A)	29
Northern Essex Community College (A)	24
Northern Illinois University (B)	32

Ohlone College (C, A)	94
Pasadena City College (A)	95
Pennsylvania State University (B)	28
Rochester Institute of Technology—NTID (B)	16
San Diego State University (M)	106
San Francisco State University (B)	107
San Jose City College (A)	107
Tulsa Junior College (A)	67
University of Arizona (B)	86
University of California, Davis (B)	99
University of Florida, Gainesville (B)	75
University of Georgia (B, M, D)	57
Utah State University (B)	111
Utah Valley State College (A)	101
Waubonsee Community College (A)	34
Western Oregon State College (B)	110

TRADE & INDUSTRIAL

Boise State University (C)	109
California State Polytechnic University, Pomona (B)	87
Central Piedmont Community College (C, A)	62
Chattanooga State Technical Community College (C)	69
Citrus College (C)	105
Community College of Denver (A)	108
Del Mar College (C)	79
Eastern New Mexico University, Roswell (C)	110
El Camino College (C, A)	90
El Centro Community College (C, A)	79
El Paso Community College (A)	80
Front Range Community College (C, A)	108
Golden West College (C, A)	91
Hennepin Technical College (C)	48
Hinds Community College (C, A)	61
Iowa Western Community College (C, A)	36
Jacksonville State University (B)	52
John A. Logan Community College (A)	47
Johnson County Community College (C, A)	37
Kentucky Technical School—Jefferson State Campus (C)	58
Kentucky Technical School—Northern Kentucky State (C)	77
Lane Community College (C, A)	110
Lee College (C)	80
Los Angeles Pierce College (C, A)	92
Miami-Dade Community College—North Campus (A)	53
Moore-Norman Vo-Tech Center (C)	66
Mt. Hood Community College (A)	110
New River Community College (C, A)	74
Ohlone College (C, A)	94
Pikes Peak Community College (C, A)	108
Pima Community College (A, B)	85
Red Rocks Community College (A)	108
Riverside Community College (C, A)	97
Saint Paul Technical College (C, A)	40
San Joaquin Delta Community College (C)	107
Seattle Central Community College (C, A)	102
SouthWest Collegiate Institute for the Deaf (C)	71
Spokane Community College (A)	104
Texas State Technical College (A)	72

Tulsa Junior College (A)	67
Tyler Junior College (A)	81
Utah Valley State College (A)	101
Waubonsee Community College (C, A)	34
William R. Harper College (C, A)	35
Wilson Technical Community College (C)	78
Woodrow Wilson Rehabilitation Center (C)	81

VISUAL & PERFORMING ARTS

California State Polytechnic University, Pomona (B) ...	87
California State University, Northridge (B, M)	88
Camden County College (A)	25
Community College of Denver (A)	108
Cypress College (C)	106
Eastern Kentucky University (B)	76
El Camino College (A)	90
El Centro Community College (C, A)	79
Floyd College (A)	56
Gallaudet University (B)	12
Garland County Community College (A)	75
Golden West College (C, A)	91
Hinds Community College (A)	61
John A. Logan Community College (A)	47
LaGuardia Community College (A)	27
Lenoir-Rhyne College (B)	65
Miami-Dade Community College—North Campus (A) .	53
Modesto Junior College (C)	93
Northern Illinois University (B)	32
Ohlone College (C, A)	94
Oklahoma City Community College (A)	78
San Francisco State University (B, M)	107
St. Louis Community College at Florissant Valley (A, B)	42
Stephen F. Austin State University (B)	80
Tulsa Junior College (A)	67
University of Georgia (B, M, D)	57
University of Louisville (B)	59
University of Texas at Austin (B, M)	73
Utah Valley State College (A)	101
Waubonsee Community College (C, A)	34
William R. Harper College (A)	35

About the Preparation of This Book

With new legislation and increased social awareness, more services are now offered to disabled students to enable them to attend postsecondary programs. Over the 22 years that the *College & Career* book has been published, there has been substantial growth in the number of programs specifically designed for deaf and hard of hearing students; also, many institutions which do not have specifically designed programs for deaf and hard of hearing students now make their educational programs accessible through general offices for disabled students. To reflect these increased options for deaf and hard of hearing students, the editors attempted to include educational programs rather than exclude them.

Postsecondary institutions known to be currently providing support services to deaf and hard of hearing students either through a specially designed program or an office serving students with various disabilities were contacted and asked to complete a questionnaire. Full program descriptions are included for those institutions which:

- 1) enrolled a minimum of 15 deaf or hard of hearing students on a full-time basis; or
- 2) enrolled a minimum of 30 deaf or hard of hearing students on either a full- or part-time basis; and
- 3) are accredited by regional accrediting agencies.

Institutions responding that they served deaf or hard of hearing students but did not meet these requirements are still included, but are listed with shorter program descriptions. The chart on "Availability of Special Services," page 115, and the listing of programs in "Career Areas of Deaf and Hard of Hearing Students," page 122, contain information on all the programs in the book.

Because Gallaudet University and the National Technical Institute for the Deaf (NTID), a college of Rochester Institute of Technology, are both national, federally-funded programs, they are listed first. After Gallaudet and NTID, programs are listed by region of the country and state. (Institutions with shorter descriptions are listed at the end of the appropriate regional section.)

Highlighted below are the topics found in the full program descriptions. If the institution did not provide the information for a specific topic, "Not reported" indicates the information is missing.

Emphasis: Some programs emphasize technical and vocational education; some emphasize liberal arts. Many of the community colleges offer two- or three-year asso-

ciate degree programs which prepare students to enter four-year colleges as juniors and seniors. The major emphasis of each program appears under the program heading.

Program Director: This is the name of the person who directs or coordinates the program for deaf and hard of hearing students or the office serving students with various disabilities.

For Information Contact: If you want additional information about admission to the institution, write or phone the person indicated.

Enrollment: Shown here is the total number of full- and part-time students who attend the college/university and the number of deaf and hard of hearing students at the school.

The total number of deaf and hard of hearing students enrolled may also be important to applicants in selecting a college. If there are only a few deaf and hard of hearing students at a program, it may be more difficult to get the special services needed; applicants must decide if it is important for them to go to a school that has many deaf and hard of hearing students or if this is not important to them.

Applicants may also want to consider the size of the entire student body in comparison to the number of deaf and hard of hearing students.

Deaf Students' Residence Status: Information about where the deaf and hard of hearing students come from is reported here.

Cost: Shown are the major costs of attending a college or university—tuition and room and board. In a few instances where there are other large costs involved, these are also shown. Some institutions charge a fixed tuition fee for a semester or a year; others charge by the credit hour. Room and board charges are shown if student housing is provided by the college. There are usually other fees charged by each program: application fees, student activity fees, etc. Unless otherwise specified, the costs shown are for a full academic year and reflect charges for the 1994-95 academic year. Remember that college costs change from year to year. Contact the program directly for complete information on current costs.

Campus Setting: Some college campuses are in cities and this setting would be "urban," other campuses may be located in "rural" areas, and others in "suburban" communities.

Type of Institution: Some colleges are private institutions; others are governed by a public group such as a state government or county/city government. A few colleges are in business to make a profit; most are non-profit.

Accreditations: It is important to know if the college or university is accredited. This means that it has been evaluated by an organization of professionals and has been found to meet certain standards. There are regional accreditation organizations. Also there are groups which award accreditations in specific areas of professional training. For example, specific accreditations might be awarded by organizations such as the National League for Nursing, the National Council for Accreditation of Teacher Education, or the American Chemical Society.

Special Services Provider: Some students may need special support services to successfully attend the college. These special support services may be coordinated by a specially designed program specifically for deaf and hard of hearing students. At other colleges, the support services may be available from a more general office which serves students with various disabilities.

Program Established: If the institution has a program specifically designed for deaf and hard of hearing students, the year this program started is shown. Some programs have been in operation for many years; others have begun only recently.

Degrees Awarded: Shown are the number and type of degrees awarded by the college to deaf and hard of hearing students in 1993-94. These numbers provide an indication of how many deaf and hard of hearing students are able or chose to complete the course of instruction at this institution.

Admission Requirements: Some colleges ask that deaf and hard of hearing students meet specific requirements such as having a certain degree of hearing loss, achieving a minimum score on a certain test, achieving a certain grade point average in high school, or residing in a particular state or county. Other colleges have no special requirements for deaf students.

Preparatory Activities: Some programs provide a remedial academic preparatory program to help their students succeed in college courses. Some of these preparatory activities may be required, and some may be optional. At some colleges, the preparatory activities may be coordinated by the program for deaf and hard of hearing students and, at other institutions, by an office serving students with various disabilities. Read the specific college catalogs for more detailed information on preparatory activities.

Special Services: The full program descriptions include detailed information on specific services offered deaf and hard of hearing students. For institutions with shorter descriptions, the special services are shown in the chart on page .

With the advice of family and counselors, the student can best determine which special services he or she will need to succeed in college. In reporting the availability of special services in their programs, colleges/universities were asked to use the following definitions:

Classroom Communication Access: Services of the following are provided for classroom communication access:

- teachers who sign for self
- sign interpreters
- oral interpreters
- real-time transcribers

Tutoring Services: Tutoring is provided to deaf students as needed. Note whether these services are provided by discipline-based professional tutors or peer tutors.

Notetaking Services: If students are enrolled in regular classes with hearing students, specific arrangements are made to assure that deaf and hard of hearing students are provided with a set of notes for each class. Are notetakers paid or volunteer?

Vocational Development Services: Services, including vocational assessment, information, and counseling, are provided by personnel trained in counseling. Note whether these services are provided by counselors skilled in manual communication or by counselors who use interpreters.

Personal Counseling Services: Services are available and are provided by personnel trained in counseling. Note whether these services are provided by counselors skilled in manual communication or by counselors who use interpreters.

Placement Services: Services, including pre-employment counseling and instruction, employer contacts, and post-employment follow-up, are provided. Note whether these services are provided by counselors skilled in manual communication or by counselors who use interpreters.

Social/Cultural Activities: Social/cultural organizations consisting primarily of deaf students are available (student associations, drama clubs, etc.).

Interpreters at Public Events: Sign interpreters are provided for campus-wide events such as lectures, plays, and student government meetings. Note how often the

interpreters are provided for such events: always, most of the time, occasionally, or rarely.

Speech and Hearing Services: The clinical services of speech therapists and/or audiologists are available to deaf and hard of hearing students likely to profit from such services.

Sign Language Training for Students: Sign language training is offered to deaf and hard of hearing students. Sign language training is offered to hearing students.

Sign Language Training for Instructors: Sign language training is offered to instructors in the institution.

Faculty and Staff Training: In-service orientation training program is offered for faculty and/or staff members working with deaf and hard of hearing students.

Supervised Housing: Supervised housing under the direct control and supervision of the institution is available.

Assistive Devices: The following assistive devices are noted as available:

- TTYs in a) program for deaf students, b) office serving students with various disabilities, c) central college switchboard, d) admissions office, and/or e) pay telephones.
- amplified phones
- group listening systems in auditoriums
- group listening systems in classrooms
- visual alarm systems
- on-campus electronic mail
- off-campus electronic mail—Internet/Gopher/Mosaic
- closed circuit television programs

BEST COPY AVAILABLE

Program Index

Abilene Christian University (TX)	79	Kentucky Technical School—Jefferson State Campus (KY) . 58
Boise State University (ID)	109	Kentucky Technical School—Northern Kentucky State
Boyce Bible School, A Division of the Southern Baptist		Technical School (KY)
Theological Seminary (KY)	76	LaGuardia Community College (NY)
California State Polytechnic University, Pomona (CA)	87	Lane Community College (OR)
California State University, Long Beach (CA)	105	Lee College (TX)
California State University, Northridge (CA)	88	Lenoir-Rhyne College (NC)
Camden County College (NJ)	25	Los Angeles Pierce College (CA)
Catonsville Community College (MD)	77	Louisiana State University (LA)
Central Piedmont Community College (NC)	62	Madonna University (MI)
Central Texas College (TX)	79	Metropolitan Community College (NE)
Chattanooga State Technical Community College (TN)	69	Miami-Dade Community College—North Campus (FL)
Chemeketa Community College (OR)	100	Michigan State University (MI)
Citrus College (CA)	105	Milwaukee Area Technical College (WI)
College of Southern Idaho (ID)	109	Modesto Junior College (CA)
College of the Sequoias (CA)	105	Moore-Norman Vo-Tech Center (OK)
Columbus State Community College (OH)	43	Mott Community College (MI)
Community College of Aurora (CO)	107	Mount Aloysius College (PA)
Community College of Denver (CO)	108	Mt. Hood Community College (OR)
Community College of Philadelphia (PA)	29	Nassau Community College (NY)
Cypress College (CA)	106	New River Community College (VA)
De Anza College (CA)	106	North Central Bible College (MN)
DeKalb College (GA)	55	Northcentral Technical College (WI)
Del Mar College (TX)	79	Northeastern University (MA)
East Carolina University (NC)	63	Northern Essex Community College (MA)
East Central University (OK)	78	Northern Illinois University (IL)
Eastern Kentucky University (KY)	76	Northwestern Connecticut Community Technical
Eastern New Mexico University, Roswell (NM)	110	College (CT)
El Camino College (CA)	90	Ohio State University (OH)
El Centro Community College (TX)	79	Ohlone College (CA)
El Paso Community College (TX)	80	Oklahoma City Community College (OK)
Floyd College (GA)	56	Oklahoma State University—Oklahoma City Branch (OK) . 78
Front Range Community College (CO)	108	Pasadena City College (CA)
Gallaudet University (DC)	12	Pennsylvania State University (PA)
Gardner-Webb University (NC)	64	Phoenix College (AZ)
Garland County Community College (AR)	75	Pikes Peak Community College (CO)
Georgia State University (GA)	76	Pima Community College (AZ)
Gloucester County College (NJ)	29	Rancho Santiago College (CA)
Golden West College (CA)	91	Red Rocks Community College (CO)
Harold Washington College (IL)	47	Riverside Community College (CA)
Hennepin Technical College (MN)	48	Rochester Institute of Technology—National Technical
Herbert Lehman College (NY)	26	Institute for the Deaf (NY)
Hinds Community College (MS)	61	Rochester Community College (MN)
Imperial Valley College (CA)	106	San Antonio College (TX)
Iowa Western Community College (IA)	36	San Diego Mesa College (CA)
J. Sargeant Reynolds Community College (VA)	81	San Diego State University (CA)
Jacksonville State University (AL)	52	San Francisco State University (CA)
John A. Logan Community College (IL)	47	San Joaquin Delta Community College (CA)
Johnson County Community College (KS)	37	San Jose City College (CA)
Kapi'olani Community College (HI)	109	Seattle Central Community College (WA)
Kelsey Institute—SIAS (Canada)	113	Southern College of Technology (GA)

Southern Illinois University at Carbondale (IL)	47
SouthWest Collegiate Institute for the Deaf (TX)	71
Spartanburg Technical College (SC)	68
Spokane Community College (WA)	104
Spokane Falls Community College (WA)	111
St. Louis Community College at Florissant Valley (MO)	42
St. Paul Technical College (MN)	40
St. Petersburg Junior College (FL)	54
Stephen F. Austin State University (TX)	80
Tampa Technical Institute (FL)	75
Tarrant County Junior College—NE Campus (TX)	81
Texas State Technical College (TX)	72
Tufts University (MA)	29
Tulsa Junior College (OK)	67
Tyler Junior College (TX)	81
University of Arizona (AZ)	86
University of California, Davis (CA)	99
University of Colorado at Boulder (CO)	109
University of Florida, Gainesville (FL)	75
University of Georgia (GA)	57
University of Kentucky—Central Campus (KY)	77
University of Louisville (KY)	59
University of Minnesota (MN)	48
University of North Florida (FL)	75
University of Tennessee, Knoxville—PEC (TN)	70
University of Texas at Austin (TX)	73
University of Toledo (OH)	44
University of Vermont (VT)	30
University of Wisconsin, Milwaukee (WI)	49
Utah State University (UT)	111
Utah Valley State College (UT)	101
Vancouver Community College (Canada)	114
Waubonsee Community College (IL)	34
Western Maryland College (MD)	60
Western Oregon State College (OR)	110
William R. Harper College (IL)	35
Wilson Technical Community College (NC)	78
Woodrow Wilson Rehabilitation Center (VA)	81

This year, to study its problems and to help it cope with its special needs, a postsecondary program that offers special services for deaf and hard-of-hearing students. This guide was prepared by Gallaudet University and the National Technical Institute of the Deaf, a college of Rochester Institute of Technology. This edition contains the most recent information provided by more than 130 colleges and universities, community colleges, and technical institutions in the United States and Canada.

ISSN 0013-0652

