Post-Secondary

Transition Package
For All Students Who May Require Supports

(Including specific information

For Students with Learning Disabilities)
Topics include:

· Transition Planning

· Disclosure

· Services Available

· Accommodations

· Access to Disability Services

· Documentation

· Financial Assistance

· Admission

· Preparation

· Checklists Before/During Transition

Compiled from

Various Resources
[image: image1.wmf]Disclosure

Unlike high school where typically students with LDs and other exceptionalities are automatically identified to all their teachers, instructors at the university and college level do not necessarily know who has a learning disability and who does not.

· It is the student’s responsibility to contact the Disability office at their post-secondary institution and identify that they would like to access support.
· Once the disability office has been contacted, it is still often the student’s responsibility to notify individual instructors of accommodations they may require.
· There is a confidentiality issue at college/university. In order for anyone from learning disability services to talk to your parents or former teachers you must sign a release form indicating that LDS may communicate with them.
· Students need to carefully consider how they will disclose, to whom and under which circumstances.
· Some instructors may not have any experience with students with disabilities. If needed, support staff for students with learning disabilities can often assist a student let an instructor know what a student’s needs might be of there are any issues obtaining accommodations.

[image: image2.wmf]Services Available to Students with Disabilities/Needs at Post-Secondary

Questions to ask yourself:

· Do I know what resources are available for me when I leave high school?

· Do I know what money is available in terms of bursaries and scholarships?
· Have I made contact with the resource centres at the schools I have applied to for more information?
Should I go to summer sessions offered by the institutions that get me prepared for post-secondary life?

Each college and university offers different services so you must research each college and university individually. Accommodations should be specific to the individual student and ideally monitored over time. Students should consider not only the supports they will require during their post-secondary studies but also in the work force after they graduate. Often students strive to reduce their accommodations during the course of their studies as this might make for a smoother transition when they enter the workforce.

Access to accommodations typically requires a current (within 3-5 years) Psychoeducational Assessment - talk to the specific institution for their requirements for access

The type of accommodations that a student can expect to have access to at a post-secondary institution will vary depending on the institution. Most students will have access to, depending on their specific needs:

· Additional time

· Use of a separate space

· And the use of a computer
In Class Accommodations may include:

· Reduced course load (2 courses is considered a full course load for a student with a learning disability, though there are different requirements if you would like to play sports)

· Courses that focus on essay-based assignments OR courses that focus on multiple choice testing depending on strength

· Note-taker

· Extensions on papers or assignments in advance

· Approach professors or TAs about interpretation of essay question prior to writing

· [image: image3.wmf]Additional assignments in order to improve mark – perhaps assignments in different formats

· Re-weighting of assignments/tests

· [image: image4.wmf]Seating near front

· Tape recording lectures (requires permission)

Test/Exam Accommodations may include:

· Separate room for exams and tests over 1 hour in length
· Word processor
· Spell check on computer
· Proctor to check spelling
· Use of authorized spelling list, list of formulas or other items that need to be memorized.
· Dictation to tape or scribe
· Instructions/directions may be clarified, not the content
· Extra time – is negotiated depending on assessment of reading rate and the type of exam.
· Use of calculator for mathematically based components
[image: image5.wmf]
Assistive Technologies may include:

· Kurzweil
· Inspiration
· TextHelp
· Dragon
· Wordbar

Less common accommodations
· Interpreter for exam/test

· Invigilator clarifies exam/test instructions but not actual questions

· Scribe- answers dictated for exam/test

· [image: image6.wmf]Supervised breaks

Exam/Test Format:

· Braille format

· Enlarged exam/test

· Taped exam/test

Assistive Technology:

· Adobe reader

· CCTV text magnifier

· Dragon Naturally Speaking

· Inspiration

· JAWS

· Kurzweil 1000

· Kurzweil 3000

· Scanner

· TextHelp

· [image: image7.wmf]Word Processor with spell and grammar check

· Zoom Text
Test/Exam Aids:

· Calculator

· Contact with Professor/TA at exam/test location

· Cue Cards

· Formula sheet

· Open book format

· Word guide

Modifications- Exam/Test/Class:

· Add short answer to multiple choice

· Assignment in place of oral presentation

· Division of exam/tests into units

· Flexible deadlines

· Oral presentation in lieu of assignment

· Re-weighing of exam/test

· Spacing of exam writing

· Take-home test

Academic Modifications in Class/Tutorial:

· Audio-taped lectures

· Audio-taped tutorials

· Pod-casts

· Cue-cards (classroom)

· Interpreter (classroom)

· Scribe (classroom)

· Taped texts

· Note-taker

Room Features for the test/exam might include:

· Desk with divider screen

· Individual room

· Floor not carpeted

· Lighting- natural

How to Access Disability Services

Students must be pro-active in order to access services. Students must be self-advocates. You must be able to explain your specific learning disability so that others will understand your strengths, areas of

weakness, and what your needs are for accommodations. [image: image8.wmf]Visit the disability resource office at the college/university you are going to attend.

[image: image9.wmf]
Documentation

· Eligibility for disability services is dependent on meeting the criteria of having a disability under the Ontario Human Rights Code
· Disability is a condition diagnosed by a regulated health professional; it constitutes an impairment or disadvantage in a particular program or study. In other words, diagnosis alone is not enough. There has to be evidence that the diagnosis impairs or hinders a student’s ability to learn.
[image: image10.wmf]
Documentation of a disability is required. Documentation must:

· Include a diagnostic statement

· Diagnostic criteria for LD must be consistent with LDAO definition

· Recent, most will accept documentation within the last 3-5 years, but this will vary depending on the institution.

· Documentation requirements are similar for standardized entrance or qualification exams (for example, LSAT, Nursing licensing exam, trade certification exams, GRE, SAT).

If a disability is suspected under the Ontario Human Rights Code, then interim accommodations may be provided
[image: image11.wmf]
Checklist of Documents Needed

· Copy of most recent and up-to-date Individual Education Plan (IEP) from your high school. See your SERT (Special Education Resource Teacher) if you need a new copy.

· Copy of your IPRC (Identification, Placement, Review Committee) Determination Form

· Copy of any educational or psycho-educational testing results that have been done.

· A summary of your learning styles and what accommodations/strategies you find most useful.

· A list of the technologies and software you have used

· Any other information that may prove useful to help you in school

· Some colleges/universities have psychologists on staffs that are qualified to do psycho educational assessments for students once they are enrolled. You can also contact the Regional Assessment and Resources Centre (RARC). http://www.queensu.ca/rarc/about.html It provides appropriate, accurate, comprehensive and effective assessment services and follow up services to persons with specific learning disabilities in the south-eastern region of Ontario.
[image: image12.wmf][image: image13.wmf]Financial Assistance

Keep in mind many scholarships or bursaries have deadlines, so you should be researching and planning well in advance (the year before!). Checking them out early will give you time to complete the requirements, and alleviate the stress of the application process. A little time spent could earn you $$$thousands$$$ of dollars!

· Government Financial Assistance https://osap.gov.on.ca/OSAPPortal/en/Home/index.htm
Information and forms for loans, grants, bursaries and other sources of funding are found at this site. Apply even if you don’t want an OSAP loan, because it makes you eligible for other sources of bursaries if you qualify for even $1! If you don’t qualify, speak to an advisor to find out why you did not qualify- sometimes financial figures are incorrectly reported.

· Justin Eves Foundation http://www.justinevesfoundation.com/
Many different awards available to students with Learning Disabilities- check them out!

· Learning Disabilities Association http://www.ldao.ca/
 Roy Cooper Scholarship and Gloria Landis Memorial Bursary are available
· National Directory of Awards for Students with Disabilities http://www.neads.ca/
Outlines a variety of bursaries and other funding sources that may be of interest (guide can be requested free of charge)

Other sites- not in Canada
· Student Awards http://www.studentawards.com/
Information on lots of different scholarships available for all- you need to register for it.

· [image: image14.wmf]Fastweb http://www.fastweb.com
Another source for scholarships for all to register at.

· FinAid http://www.finaid.org/
Options for America, so not as valuable as student awards

[image: image15.wmf][image: image16.png]

Bursary for Students with Disabilities and Canada Study Grant for the

Accommodation of Students with Permanent Disabilities

Purpose

Ontario’s Bursary for Students with Disabilities (BSWD) and the Canada Study Grant for the Accommodation of Students with Permanent Disabilities provide non-repayable financial assistance to full- and part-time students for disability-related services and equipment that they need to participate in postsecondary education.

Value

Eligible students receive up to $2,000 from the BSWD and up to $8,000 from the Canada Study Grant for the Accommodation of Students with Permanent Disabilities. These funds are non-repayable and taxable.

How to Apply

Print and complete an application form at http://osap.gov.on.ca/eng/PDF/0203/34-1327.pdf or obtain a copy of the application from the office for students with disabilities at the school you plan to attend or from the Student Support Branch of the Ministry of Training, Colleges and Universities.

Tips for Applying for Scholarships

	Do’s
	Don’ts

	· Keep the original in a clean, flat envelope

· Photocopy the original form so you can do a rough draft

· Read all instructions and pay attention to the deadline
	· Don’t lie on the application form

· Don’t trust it to ordinary mail- use priority post

· Don’t talk yourself out of trying- remember quality and quantity

Checklist to Complete at High School Before Transitioning to College/University
· I am attending my Individual Education Plan (IEP) meetings.
· I know what (if any) my program requirements will be when I enroll at university/college (i.e. I will need to take a course in statistics for an honours degree in psychology).
· I am taking high school courses that will get me into college/university, and know what the mark requirements (if any) are.
· I have discussed my educational assessment(s) (if I have any) with my school psychologist, counselor, special education teacher, and parents.
· At the time I apply to college/university, my psycho-educational assessment will be less than three years old (or done at age 16 or later).
· I have had meetings with a high school special education staff member and discussed what I need to do to prepare for college/university.
· I can describe my needs/disability in detail to peers.
· I can describe my needs/disability in detail to administrative staff and professors.
· My reading and writing skills are at qualifying levels.
· I have improved my study skills.
· I know my academic strengths and weaknesses.
· I am taking on more difficult tasks without the help of my teachers or parents.
· I know the kinds of accommodations that will provide me with an equal opportunity to succeed at college.
· I have located the college/university’s Resources Centres and programs for students with disabilities.
· I have visited the colleges I would like to attend.
· I have talked to the different Disability Resources Offices to make sure they offer the kinds of services I might need at college/university.
Adapted from: Eaton, H. & Coull, L. (1998). Transitions to post-secondary learning: Self-Advocacy Handbook. Vancouver: Eaton Coull Learning Group, Ltd.

Skills/ Items to Ponder-

What You Should Know Upon Entering College/University

Advocacy Skills:
knowing yourself and your learning need; knowing how to use your areas of strength; knowing how the system works and where support is; knowing how to take control of your own situation; knowing what to do if there is a gap in your skills- where you are now and where you need to be

Reading:
it takes time; you need to increase the overall quantity of reading; independence- assigned readings are not always covered in class; develop active reading strategies like SQ4R; learn how to inference- read between the lines; vary reading- your rate and thoroughness; pre-read prior to class- skim read

Writing:
be able to defend and develop an argument; development of thesis; integrate material; reference using the required rules of the discipline (MLA, APA, avoid plagiarism at all costs); develop ‘plans of action’; write more than one draft- writing is a learning process, a thinking tool; practice writing different pieces/types; spelling and grammar will count- use a checker; “English professors are not expected to accept poor writing skills. If you are not capable of writing an essay, then you won’t pass their course- with or without a disability”

Note-taking:
what’s the focus of your notes- will you study from them?; keep a list of new vocabulary words; get permission to tape lectures; organize the page for note-taking (see the Coleman system); clarify notes with instructor during office hours

Time Management:
have one appointment calendar; enroll in time management workshops; 1 hour lecture= 2-3 hours of homework; learn how much time things really take to do

Mathematics:
mathematical concepts appear in non-math courses

Test Taking:
develop strategies for different types of exams; learn about factors that affect performance (anxiety, memory, etc.); learn memory techniques; work on concentration- it is a skill; enroll in study skill workshops

Stress Management:
recognize when you are stressed (emotional, behavioural, physical); deal with stress (adapt, reduce); develop problem solving strategies; develop prevention strategies

Metacognition:
“thinking about how we think”- be aware of your own thought processes; have appropriate use, control or regulation of these processes; be aware of the obstacles you face and how you can surpass them

My 10 Tips for First Year College/University Students

Adapted From G.Fletcher, ECI

As the school year grinds to a halt, many students are frantically preparing for September and a new chapter in their lives. Leaving the comforts of home can be an over-whelming experience and personal responsibility is bumped two-fold! Whether you are heading off to College or University, or have a son or daughter preparing for the adventure, the following tips may be helpful:

1. Beat Homesickness: don’t feel like you have to cut yourself off from family and friends to be independent and grown-up.

2. For Parents- Don’t ask them if they’re homesick: The power of association is a dangerous thing.

3. For Parents- Write (even if they don’t write you back).

4. Make friends and joins SOME clubs.

5. Talk to your lecturers/professors, as they love good questions, setting you on the right path, and maybe even hooking you up with a job or further study scholarship connections.

6. For Parents- Expect change (but not too much)- it is natural, inevitable and this change can be inspiring.

7. Get organized and be realistic- it’s easy to be overwhelmed, so try to keep things in perspective.

8. Plan ahead- reduce uncertainties before schools starts (plan a campus visit, talk to seniors, etc.)

9. Control your laptop usage- if you find the internet distracting then turn it off during lectures!

10. Don’t just study- LEARN! Don’t just do the subjects to get good marks. Don’t scrape by on the bare minimum of reading and talking in class to just pass. Regurgitation of facts is impressive, but truly understanding the information will be more beneficial in the long-run (especially for your career).

Checklist When You Are at College/University

· I have met with the Resource Office staff to discuss my courses and whether I will need accommodations, even if I am not sure that I will need them.
· I am taking the advice of the Resource Office staff, and I am following through with their recommendations.
· Where recommended, I have asked the Resource Office to write letters to my professors describing my needs/disability and requesting specific accommodations.
· If I become overwhelmed, I contact the Resource Office staff to discuss my options.
· (if available) I have located a free tutoring service on campus.
· (if necessary) I have arranged for a private tutoring service on campus.
· I have talked to my professors about my needs and the accommodations I need for their courses.
· I have developed a strong network of friends with whom I can share my joys and frustrations.
· I am using a daily/weekly/monthly planner to keep well organized.
· I have a place to study both on campus and at home that is suitable for my learning style and I am using this location on a consistent basis.
· I am studying/doing school work on average two to four hours daily.
· I have a consistent schedule for studying and classes.
· I have learned how to use my college/university library.
· I am watching my progress closely. If I become overwhelmed by my course load, I am prepared to take fewer courses.
· During each year, I am trying to reduce my need for accommodations as this will assist me with my transition into the workforce.
Adapted from: Eaton, H.& Coull, L.(1998). Transitions to post-secondary learning: Self-Advocacy Handbook. Vancouver: Eaton Coull Learning Group, Ltd.

Additional Information

CCDI, College Community Disability Issues

� HYPERLINK "http://www.disabilityissues.ca" ��www.disabilityissues.ca�

IDIA, Inter-University Disability Issues Association

� HYPERLINK "http://www.idia.ca/web/" �http://www.idia.ca/web/�

Post-Secondary Transitions

Revised Fall 2012- ECI

