

College to Career: Steps You Can Take

Freshman Year	Fall	Spring	Summer	Completed
Understand disability and its impact in a college setting				
Understand responsibilities as a student				
Understand VR's responsibilities				
Understand DRC's responsibilities				
Other agency's responsibilities				
Take a variety of classes to explore interests				
Determine what is a balanced course load				
Identify several possible majors				
Talk to advisors in several majors				
Identify academic strengths and weaknesses				
Identify study strategies				
Develop advocacy skills				
Identify needed time management and organizational tools				
Identify and learn needed assistive technology				
Identify accessibility needs				
Acquiring independence:				
Living away from home				
Socializing with friends				
Explore and get involved in extracurricular activities				
Mangaging personal assistance:				
Available transportation				
Explore New Haven/ learn bus routes				
Make an appointment with Career Services:				
Explore career options				

Take a career interest survey/Discover Program				
Research and join an on campus club				
Volunteer on campus				
Start Resume-keep list of activities,etc.				
Contact VR counselor:				
Assessment of job related skills - summer				
Driving Assessment				
Other needs/concerns				
Summer plans:				
Volunteer				
Take courses				
Summer job				
Other needs/concerns				
Other				

Sophomore Year	Fall	Spring	Summer	Completed
Review freshman sheet to identify items still unexplored				
Zero in on a major:				
Meet with academic advisor				
Get current CPER sheet				
Identify course requirements				
Explore technology needs				
Explore internships/observations/field work				
Other				
Attend Dress for Success workshops				
Identify accommodation needs for major/career				
Continue updating resume-keep list of activities				
Contact VR counselor:				
Schedule periodic meetings include DRC				
Assessment of job related skills				
Transportation issues				
Other needs/concerns				
Explore summer employment				
Other				

Junior Year	Fall	Spring	Summer	Completed
Review sophomore sheet to identify items still unexplored				
Arrange to take or complete internship on or off campus				
Find an on-campus or off-campus job				
Attend career workshops and career fair				
Attend mock/real interviews				
Role play discussing disability-related needs on a job				
Start list of job-related issues				
Accessible location				
Accessible bathroom				
Travel on the job				
Transportation to and from job				
Technology needed				
Job responsibilities				
Personal assistance-eating, toileting, etc				
Set up periodic meetings with VR/DRC				
Review and plan for next transition				
Identify outside agencies or resources you may need				
Funding after college-PAs, medical, etc				
other needs				
Other				

Semester	
Goal	Next Steps

College to Career: Steps You Can Take

Freshman Year	Fall	Spring	Summer	Completed
Understand disability and its impact in a college setting				
Understand responsibilities as a student				
Understand VR's responsibilities				
Understand DRC's responsibilities				
Other agency's responsibilities				
Take a variety of classes to explore interests				
Determine what is a balanced course load				
Identify several possible majors				
Talk to advisors in several majors				
Identify academic strengths and weaknesses				
Identify study strategies				
Develop advocacy skills				
Identify needed time management and organizational tools				
Identify and learn needed assistive technology				
Identify accessibility needs				
Acquiring independence:				
Living away from home				
Socializing with friends				
Explore and get involved in extracurricular activities				
Mangaging personal assistance:				
Available transportation				
Explore New Haven/ learn bus routes				
Make an appointment with Career Services:				
Explore career options				

Take a career interest survey/Discover Program				
Research and join an on campus club				
Volunteer on campus				
Start Resume-keep list of activities,etc.				
Contact VR counselor:				
Assessment of job related skills - summer				
Driving Assessment				
Other needs/concerns				
Summer plans:				
Volunteer				
Take courses				
Summer job				
Other needs/concerns				
Other				

Sophomore Year	Fall	Spring	Summer	Completed
Review freshman sheet to identify items still unexplored				
Zero in on a major:				
Meet with academic advisor				
Get current CPER sheet				
Identify course requirements				
Explore technology needs				
Explore internships/observations/field work				
Other				
Attend Dress for Success workshops				
Identify accommodation needs for major/career				
Continue updating resume-keep list of activities				
Contact VR counselor:				
Schedule periodic meetings include DRC				
Assessment of job related skills				
Transportation issues				
Other needs/concerns				
Explore summer employment				
Other				

Junior Year	Fall	Spring	Summer	Completed
Review sophomore sheet to identify items still unexplored				
Arrange to take or complete internship on or off campus				
Find an on-campus or off-campus job				
Attend career workshops and career fair				
Attend mock/real interviews				
Role play discussing disability-related needs on a job				
Start list of job-related issues				
Accessible location				
Accessible bathroom				
Travel on the job				
Transportation to and from job				
Technology needed				
Job responsibilities				
Personal assistance-eating, toileting, etc				
Set up periodic meetings with VR/DRC				
Review and plan for next transition				
Identify outside agencies or resources you may need				
Funding after college-PAs, medical, etc				
other needs				
Other				

Semester	
Goal	Next Steps

College to Career Planning Tool*

The Connect to Work Center
The Premier Resource Center for Benefits Information

Freshman Year

Activity/skill	Ck	Fall Semester	Spring Semester	Summer
Be able to identify my disability and its impact in a college setting				
Understand my responsibilities as a student				
Understand my responsibilities to BRS				
Understand my BRS Employment Plan				
Understand Disability Resource Office responsibilities and my responsibilities to Disability Resource Office				
Understand other agency's responsibilities				
Take a variety of classes to explore interests				
Take career interest course, i.e. SCSU CTR 200				
Determine a balanced course load				
Identify several majors I am interested in				
Talk to advisors in several majors				
Identify strengths and weaknesses				
Identify study strategies				
Develop advocacy skills				
Identify organizational tools				
Identify and learn needed assistive technology				
Identify accessibility needs				
Acquiring independent living skills				
Living away from home				
Socializing with friends				
Extracurricular activities				
Personal assistance				
Available transportation/use public transportation				

College to Career Planning Tool*

The Connect to Work Center
The Premier Resource Center for Benefits Information

Budgeting

Freshman year continued

Activity/skill	Ck	Fall semester	Spring semester	Summer
Make an appointment with Career Services				
Explore career options available to specific majors				
Take an interest survey (if not already part of a class)				
Research and join an on campus club				
Volunteer on campus				
Start résumé and keep a list of activities, etc.				
Schedule joint meeting with BRS counselor & Disability Resource Office				
Update Employment Plan				
Evaluate driving options				
Sign a release between BRS and Disability Resource Office				
Summer plans				
Volunteer for at least one month				
Summer courses				
Summer job for at least one month				
Other need/concerns				
Reapply for financial aid by April				
Meet with Benefit Specialist/Community Work Incentive Coordinator				
Other				

College to Career Planning Tool*

The Connect to Work Center
The Premier Resource Center for Benefits Information

Sophomore Year

Activity/skill	Ck	Fall semester	Spring semester	Summer
Zero in on major				
Meet with academic advisor				
Identify course requirements				
Explore technology needs				
Explore internships/observations/fieldwork				
Review information from Career Center and meet with them again for information on changes in major				
Other				
Dress for Success-identify job-related needs				
Identify accessibility needs for major/career				
Continue résumé-keep list of activities, etc.				
Contact BRS counselor				
Update Employment Plan				
Schedule meetings with BRS counselor and include Disability Services Office - Update release				
Continue assessment of job-related skills				
Continue transportation assessment				
Complete 5 informational interviews				
Develop volunteer or summer employment for at least 2 months				
Start list of job-related issues				
Accessible location				
Accessible bathroom				
Travel on the job				
Transportation to and from job				

College to Career Planning Tool*

The Connect to Work Center
The Premier Resource Center for Benefits Information

--	--	--	--	--

Junior Year

Activity/skills	Ck	Fall semester	Spring semester	Summer
Finalize major				
Meet with Career Services Office to review major and related jobs				
Do internship on or off-campus				
Become employed on campus or off-campus				
Attend career workshops/fairs				
Attend mock/real interviews				
Role-play discussing disability related needs on a job				
Set up meetings with BRS and Disability Resource Office				
Update Employment Plan and release				
Set up summer employment				
Determine assistive technology needs				
Finalize transportation needs				
Finalize accommodation needs				
If not already living on campus, finalize arrangements for senior year including accommodations				
Identify outside agencies or services for after graduation				
Health-Insurance				
Personal assistance				
Social Security				
BRS, BESB, DMHAS, etc.				
Budgeting				
Attend a financial literacy training				
Reapply for financial aid				

College to Career Planning Tool*

The Connect to Work Center
The Premier Resource Center for Benefits Information

Review list of job-related issues and update as necessary				
Review benefits information with Benefit Specialist/CWIC				

Senior Year

Activity/skill	Ck	Fall semester	Spring semester	Summer
Meet with BRS counselor and Disability Resource Office				
Update Employment Plan and release				
Review list of job-related issues and update as necessary				
Internship/co-op				
Independence and access issues for post graduation				
Accessible housing				
Transportation				
Personal assistance				
Meet with Career Services Office				
Attend career fairs				
Review and update résumé				
Print résumé on good paper/good printer				
Work on cover letter				
Identify references and recommendations				
Send out to résumé				
Practice interviewing				
Set up interviews				
Review benefits information and meet with benefit specialist/CWIC if necessary				
Other				

College to Career: Steps You Can Take

Freshman Year	Fall	Spring	Summer	Completed
Understand disability and its impact in a college setting				
Understand responsibilities as a student				
Understand VR's responsibilities				
Understand DRC's responsibilities				
Other agency's responsibilities				
Take a variety of classes to explore interests				
Determine what is a balanced course load				
Identify several possible majors				
Talk to advisors in several majors				
Identify academic strengths and weaknesses				
Identify study strategies				
Develop advocacy skills				
Identify needed time management and organizational tools				
Identify and learn needed assistive technology				
Identify accessibility needs				
Acquiring independence:				
Living away from home				
Socializing with friends				
Explore and get involved in extracurricular activities				
Managing personal assistance:				
Available transportation				
Explore New Haven/ learn bus routes				
Make an appointment with Career Services:				
Explore career options				

Take a career interest survey/Discover Program				
Research and join an on campus club				
Volunteer on campus				
Start Resume-keep list of activities,etc.				
Contact VR counselor:				
Assessment of job related skills - summer				
Driving Assessment				
Other needs/concerns				
Summer plans:				
Volunteer				
Take courses				
Summer job				
Other needs/concerns				
Other				

Sophomore Year	Fall	Spring	Summer	Completed
Review freshman sheet to identify items still unexplored				
Zero in on a major:				
Meet with academic advisor				
Get current CPER sheet				
Identify course requirements				
Explore technology needs				
Explore internships/observations/field work				
Other				
Attend Dress for Success workshops				
Identify accommodation needs for major/career				
Continue updating resume-keep list of activities				
Contact VR counselor:				
Schedule periodic meetings include DRC				
Assessment of job related skills				
Transportation issues				
Other needs/concerns				
Explore summer employment				
Other				

Junior Year	Fall	Spring	Summer	Completed
Review sophomore sheet to identify items still unexplored				
Arrange to take or complete internship on or off campus				
Find an on-campus or off-campus job				
Attend career workshops and career fair				
Attend mock/real interviews				
Role play discussing disability-related needs on a job				
Start list of job-related issues				
Accessible location				
Accessible bathroom				
Travel on the job				
Transportation to and from job				
Technology needed				
Job responsibilities				
Personal assistance-eating, toileting, etc				
Set up periodic meetings with VR/DRC				
Review and plan for next transition				
Identify outside agencies or resources you may need				
Funding after college-PAs, medical, etc				
other needs				
Other				

Semester	
Goal	Next Steps

College to Career: Steps You Can Take

Freshman Year	Fall	Spring	Summer	Completed
Understand disability and its impact in a college setting				
Understand responsibilities as a student				
Understand VR's responsibilities				
Understand DRC's responsibilities				
Other agency's responsibilities				
Take a variety of classes to explore interests				
Determine what is a balanced course load				
Identify several possible majors				
Talk to advisors in several majors				
Identify academic strengths and weaknesses				
Identify study strategies				
Develop advocacy skills				
Identify needed time management and organizational tools				
Identify and learn needed assistive technology				
Identify accessibility needs				
Acquiring independence:				
Living away from home				
Socializing with friends				
Explore and get involved in extracurricular activities				
Mangaging personal assistance:				
Available transportation				
Explore New Haven/ learn bus routes				
Make an appointment with Career Services:				
Explore career options				

Take a career interest survey/Discover Program				
Research and join an on campus club				
Volunteer on campus				
Start Resume-keep list of activities,etc.				
Contact VR counselor:				
Assessment of job related skills - summer				
Driving Assessment				
Other needs/concerns				
Summer plans:				
Volunteer				
Take courses				
Summer job				
Other needs/concerns				
Other				

Sophomore Year	Fall	Spring	Summer	Completed
Review freshman sheet to identify items still unexplored				
Zero in on a major:				
Meet with academic advisor				
Get current CPER sheet				
Identify course requirements				
Explore technology needs				
Explore internships/observations/field work				
Other				
Attend Dress for Success workshops				
Identify accommodation needs for major/career				
Continue updating resume-keep list of activities				
Contact VR counselor:				
Schedule periodic meetings include DRC				
Assessment of job related skills				
Transportation issues				
Other needs/concerns				
Explore summer employment				
Other				

Junior Year	Fall	Spring	Summer	Completed
Review sophomore sheet to identify items still unexplored				
Arrange to take or complete internship on or off campus				
Find an on-campus or off-campus job				
Attend career workshops and career fair				
Attend mock/real interviews				
Role play discussing disability-related needs on a job				
Start list of job-related issues				
Accessible location				
Accessible bathroom				
Travel on the job				
Transportation to and from job				
Technology needed				
Job responsibilities				
Personal assistance-eating, toileting, etc				
Set up periodic meetings with VR/DRC				
Review and plan for next transition				
Identify outside agencies or resources you may need				
Funding after college-PAs, medical, etc				
other needs				
Other				

Semester	
Goal	Next Steps

Planning A Map to Success

The more you take control and understand your responsibilities and what you need to do to achieve your goals, the more self determined you become. Self determination is a key to success. College is a time for growth and independence. You must plan ahead so that when you have earned your college degree you also have an effective plan for your future. A degree alone is not enough; you must make sure that you know what you need and how to access supports so that you can be successful in your chosen career. We have found that for you to be successful, this planning should start freshman year.

Having a plan of action and knowing what supports are available and how to access these supports helps one develop a sense of control and independence. Having a plan reduces stress by allowing enough time to get supports in place.

The enclosed information is meant to be a starting point in helping you to get organized and to think about your road ahead and what it is you need to begin to make your college experience a positive one.

**MY GOAL(S) WHEN I GRADUATE FROM
COLLEGE IS . . .**

STUDENT SIGNATURE:

DATE:

JULY 6, 2004

DRC WORKSHOP

NOTES:

College to Career: Steps You Can Take

Freshman Year	Fall	Spring	Summer	Completed
Understand disability and its impact in a college setting				
Understand responsibilities as a student				
Understand VR's responsibilities				
Understand DRC's responsibilities				
Other agency's responsibilities				
Take a variety of classes to explore interests				
Determine what is a balanced course load				
Identify several possible majors				
Talk to advisors in several majors				
Identify academic strengths and weaknesses				
Identify study strategies				
Develop advocacy skills				
Identify needed time management and organizational tools				
Identify and learn needed assistive technology				
Identify accessibility needs				
Acquiring independence:				
Living away from home				
Socializing with friends				
Explore and get involved in extracurricular activities				
Managing personal assistance:				
Available transportation				
Explore New Haven/ learn bus routes				
Make an appointment with Career Services:				
Explore career options				

Take a career interest survey/Discover Program				
Research and join an on campus club				
Volunteer on campus				
Start Resume-keep list of activities,etc.				
Contact VR counselor:				
Assessment of job related skills - summer				
Driving Assessment				
Other needs/concerns				
Summer plans:				
Volunteer				
Take courses				
Summer job				
Other needs/concerns				
Other				

Sophomore Year	Fall	Spring	Summer	Completed
Review freshman sheet to identify items still unexplored				
Zero in on a major:				
Meet with academic advisor				
Get current CPER sheet				
Identify course requirements				
Explore technology needs				
Explore internships/observations/field work				
Other				
Attend Dress for Success workshops				
Identify accommodation needs for major/career				
Continue updating resume-keep list of activities				
Contact VR counselor:				
Schedule periodic meetings include DRC				
Assessment of job related skills				
Transportation issues				
Other needs/concerns				
Explore summer employment				
Other				

Junior Year	Fall	Spring	Summer	Completed
Review sophomore sheet to identify items still unexplored				
Arrange to take or complete internship on or off campus				
Find an on-campus or off-campus job				
Attend career workshops and career fair				
Attend mock/real interviews				
Role play discussing disability-related needs on a job				
Start list of job-related issues				
Accessible location				
Accessible bathroom				
Travel on the job				
Transportation to and from job				
Technology needed				
Job responsibilities				
Personal assistance-eating, toileting, etc				
Set up periodic meetings with VR/DRC				
Review and plan for next transition				
Identify outside agencies or resources you may need				
Funding after college-PAs, medical, etc				
other needs				
Other				

Semester	
Goal	Next Steps

IT TAKES THREE:

PARTNERSHIPS ON A WHOLE
NEW LEVEL

PATTI CLAY

DEBORAH FAIRCHILD

IT TAKES THREE

STUDENT SUCCESS IS MORE THAN ACADEMIC

What are employers looking for?

- Teamwork/Collaboration
- Soft Skills
- Professionalism
- Applied Learning (internships)
- Critical Thinking
- Self Starters

White, M.C. (2013, November). The Real Reason New College Grads Can't Get Hired. *Time Magazine*. Retrieved from <http://business.time.com/2013/11/10/the-real-reason-new-college-grads-cant-get-hired/>

Association of American Colleges and Universities. (2013, April). *It Takes More Than A Major: Employer Priorities for College Learning and Student Success An Online Survey Among Employers*. Retrieved from http://www.aacu.org/leap/documents/2013_EmployerSurvey.pdf

MANY STUDENTS WITH DISABILITIES

DO NOT EXPERIENCE THE SAME MILESTONES AS PEERS

- Not held to the same standards
- Not getting job experience
- Not having a social/peer group
- May not intuit life skills
- May be over protected by family, schools
- Not achieving independence
- May not see themselves as capable
- May not see themselves as others see them
- Not participating in sports/school activities

THE BEGINNING

THE SCSU DILEMMA

Southern CT State University (SCSU) noticed that Students with Disabilities were graduating
...but not finding jobs

Focus group

- Findings

Intentional Intervention

- Campus jobs
 - Partnered with Housing and Admissions
- Clubs
 - Outreach Unlimited
 - Campus clubs
- Activities
 - Workshop presenters
 - Special Olympics
 - Stuff a Shuttle

THE BEGINNING

THE SCSU DILEMMA PART 2

College to Career Planning Tool

- Priorities
- Goal setting
- Support System

Living on Campus

- Develop independence
- Learn to manage personal assistants

Campus supports

- Tutoring
- Counseling
- Career Services
- Campus Jobs
- Clubs/ Activities

The form is titled "College to Career Planning Tool" and is for a "Freshman Year" student. It features a logo of a sun rising over mountains on the left and "The Connect to Work Center The Premier Resource Center for Benefits Information" with a sun logo on the right. The table below lists various activities and skills to be tracked across four semesters: Check (Ch), Fall Semester, Spring Semester, and Summer.

Activity/skill	Ch	Fall Semester	Spring Semester	Summer
Be able to identify my disability and its impact in a college setting				
Understand my responsibilities as a student				
Understand my responsibilities to BRS				
Understand my BRS Employment Plan				
Understand Disability Resource Office responsibilities and my responsibilities to Disability Resource Office				
Understand other agency's responsibilities				
Take a variety of classes to explore interests				
Determine a balanced course load, i.e. SCSU CTR 200				
Identify several majors I am interested in				
Talk to advisors in several majors				
Identify strengths and weaknesses				
Identify study strategies				
Develop advocacy skills				
Identify organizational tools				
Identify and learn needed assistive technology				
Acquiring independent living skills				
Living away from home				
Socializing with friends				
Extracurricular activities				
Personal assistance				
Available transportation/use public transportation				

But students were still having difficulty getting jobs

THE BEGINNING

THE BRS DILEMMA

BRS was also struggling with supporting students who were getting through college, but not becoming employed.

Something was missing...

Why were students getting the education..... but not getting *jobs*?

BRS realized students were only getting the education.

- Many students with disabilities didn't take advantage of opportunities, on and off campus, to build soft skills and connections to work that translate into employment.

BRS and the DRC learned about the steps that were missing by working together.

AND THE PARTNERSHIP BEGAN...

INTENTIONAL INTERVENTION

AND THE PARTNERSHIP BEGAN...

INTENTIONAL INTERVENTION/LEARNING

It all began with...

Didn't participate in activities on campus

Needed to complete an internship

Difficulty with transportation

Floundering with major

Few independent living skills

Needed to manage personal assistants

PARTNERSHIPS AND BEYOND

FOR PETER – TEAM MEETINGS

SCSU

- Finding a Major
 - Researched and declared a major
 - Explained his degree program to BRS and his family
- Worked with campus housing & professors
- Laid out Peter's responsibilities.
 - He then had to set goals.
 - Homework,
 - Paid internships
 - Met 2x semester to talk to Peter and met with BRS

BRS

- Finding an internship
- Transportation
- Met with Peter and DRC staff regularly
- Supported move on campus
- Supplemented personal assistance funding

Pooled resources and service coordination

PETER'S PARTNERSHIPS

- BRS & DRC joint meetings with Peter
 - Academic advisor, DRC, BRS & Peter
 - Team Meetings: DRC, BRS, Academic Advisor, parents, housing, career services, internship supervisor, professors
 - Supports: clubs, campus jobs and career services
-

BE CREATIVE!

WHO CAN YOU INVITE TO A STUDENT'S TEAM?

Who can you partner with on your campus ?

Who can you partner with off campus?

SOME OF OUR RELATIONSHIPS...

On Campus

- Registrar
- First Year Experience
- Academic advisement/ advisors
- Career Center
- Dean of student affairs
- University access programs
- Center for Adaptive Technology
- Admissions
- Medical Doctors/Health Services

Off Campus

- Mental health clubhouses
- Connect-ability
- Local employers
- Benefit counselors
- City officials
- Internship sites
- Health providers
- Therapists
- Medicaid

PARTNERSHIP TO THE NEXT LEVEL

OUR MODEL...

PARTNERSHIPS TO THE NEXT LEVEL...

COMPONENTS

TEAM MEETINGS

Why did we have team meetings?

- Student was providing conflicting information to BRS and SCSU
- Professors and advisers didn't hold the student to the same standard as other students
- BRS staff were unclear about requirements for the student's major
- Student was very passive and didn't self advocate

Who was on this team?

- Student
- BRS Counselor & Consultant
- DRC Counselor
- Father
- Assistive Technology Consultant
- Professors
- Advisers
- Psychologists
- Medical Doctors
- Career Services
- Student Teaching High School Personnel

TEAM MEETING CASE STUDY

ASHLEY

Functional limitation

- Chronic health issues
- Executive functioning disorder
- Poor hygiene
- Mobility impairment

Situational information

- Roommate issues
- Poor grades
- No control over bladder
- Family sabotage student's independence
- Poor organizational skills

TEAM MEETING CASE STUDY

ASHLEY

Team meetings addressed the following:

- Worked with the doctor to get a better understanding of her Bowel & Bladder needs & a Px for additional medical supplies delivered to her dorm room.
- Developed better Independent living skills in partnership with housing.
- Researched majors that were more appropriate than education
- Invited the chair of the social work dept. and rec & leisure to discuss major.
- Long term planning for internship
- Got her involved with campus clubs and activities
- Attended workshops

TEAM MEETING CASE STUDY

ASHLEY

Outcome:

- Improved hygiene, tools to organize self, ability to manage PAS and Chronic health.
- Graduated and part time employed in her field with the hope of it going full time later this summer.

CASE CONFERENCING

What's the purpose of case conferencing?

Dual purpose

- Benefits the individual with many minds coming together to brainstorm/develop solutions
- Benefits both staff from both organizations by providing information they can generalize to other students

Who is part of case conferencing?

- BRS:
 - AT consultant
 - Benefits consultant
 - Independent Living consultant
 - Ticket to Work consultant
 - Personal Assistance & Transition Consultant
 - Counselors
 - Supervisor
 - Director
- DRC:
 - DRC Staff
 - AT staff
 - Career Counselors

CASE CONFERENCING

RACHEL

Functional limitation

- Difficulty with expressive language
- Poor self image
- No self confidence
- Limited mobility issues

Situational information

- Family dynamics
- Risky behaviors
- Poor learning strategies
- transportation

CASE CONFERENCING

RACHEL

Case conferencing addressed:

- Additional assessments to confirm disability information and develop more supports
- Counseling
- PASS program SSA
- Assistive Technology evaluation and training
- Supported workshop attendance

CASE CONFERRING

RACHEL

Outcome:

- Graduated with a social work degree and working part time and a new mother
- Lives independently
- Uses public transportation
- Self sufficient
- Able to do process recordings for major during internship
- Improved self image through understanding newly diagnosed Learning Disability

YEARLY TRAININGS:

FOR BOTH SCSU & BRS

SCSU for BRS

1. SCSU's Disability Resource Center (DRC) services/supports
2. College to Career Plan
3. College Expectations
4. How SCSU degree evaluation works
5. Internship opportunities
6. Career Center services

BRS for SCSU

1. BRS eligibility
2. Services
3. Assistive technology
4. Work expectations
5. Connect-Ability
6. Social Security benefits

INTENTIONAL STUDENT GROWTH/EXPERIENCES

...BERNARDO.

DRC began to develop opportunities for students

- Panels for Prospective Students, Parents,
- Professionals
- Transition Night
- Stuff a Shuttle
- Campus Club/Outreach Unlimited
- Talks at High Schools
- Mentoring in Community
- Encouraging students to do on campus jobs,
- Summer Employment, Internships

1 HOUR MINI WORKSHOPS

...SAM/JASON

Some times issues came up for a small group students

DRC and BRS staff worked with students to develop mini-workshops

- Students help to organize and run
- Tailored to certain students
- Small group, more social
- Peer supports
- Friendships

CAREER ADVISORY COMMITTEE MEMBERSHIP

We brought together a broader group of partners to focus on employment.

- Student
- DRC
- BRS
- BESB (agency for individuals who are blind)
- DMHAS (agency for individuals who have mental health diagnoses)
- Admissions
- Career Services
- Center for Adaptive Technology
- Employers
- City Officials
- VISTA
- Student Affairs Staff
- CT Business Leadership Network

WORKSHOP SERIES:

A DEGREE IS NOT ENOUGH: PUTTING THE PIECES TOGETHER

Developed a series of workshops based on student need as determined in case conferencing and individual meetings

- Originally developed to address specific needs
- Expanded into a series that students could access over a four-year period
- Workshops were modified as the profile of student needs changed

Some of these workshops topics include:

- Travel
 - Assistive Technology
 - Financial Literacy
 - Job Skills Bingo
 - Soft Skills
 - Career Fair Prep
 - Social Media
 - Student Employment
-

A DEGREE IS NOT ENOUGH:

WHY TRAVEL

The Workshop:

- 4 groups,
 - Group 1: Seniors: going to a conference @ Disneyworld
 - Group 2: Internship @DC
 - Group 3: Workshop @Boston
 - Group 4: Freshman: Restaurant downtown
- Students had to plan trip.
 - Travel
 - Hotel
 - Social event
 - Restaurant
- Monkey wrench

A DEGREE IS NOT ENOUGH:

ASSISTIVE TECHNOLOGY

The Workshop:

- Presented by Tech Act director, housed at BRS
- Center for Adaptive Technology Director
 - Partnership for computers and software
 - AT Loan program to high schools
 - Tech Conference*
- Students and professionals shared tips and tricks when it came to technology.
 - Study strategies
 - Apps

A DEGREE IS NOT ENOUGH:

...JOB SKILLS BINGO

The Workshop:

- Bingo board filled with campus supports and job skills
 - When something was called, they had to cover it, if it was something they had done.
 - Whatever wasn't covered, was listed in a personal passport, where they had to create goals in order to complete these squares.

REFLECTIONS ON OUR PARTNERSHIP

- Better supports for students
- More resources for BRS/ DRC staff
- Cost effective
- Energizing
 - Student engagement
 - Staff engagement & excitement
 - Student growth
 - Faculty and staff growth
- Better outcome for students

Questions?

CONTACT INFORMATION

Patti Clay MS, LPC, NCC

Education Consultant

DORS/Bureau of Rehabilitation Services

860-424-4977

patti.clay@ct.gov

Deborah Fairchild, B.A

Assistant Director, Disability Resource Center

Southern CT State University

203-392-6828

Fairchildd1@southernct.edu

IT TAKES THREE:

PARTNERSHIPS ON A WHOLE
NEW LEVEL

PATTI CLAY

DEBORAH FAIRCHILD

IT TAKES THREE

STUDENT SUCCESS IS MORE THAN ACADEMIC

What are employers looking for?

- Teamwork/Collaboration
- Soft Skills
- Professionalism
- Applied Learning (internships)
- Critical Thinking
- Self Starters

White, M.C. (2013, November). The Real Reason New College Grads Can't Get Hired. *Time Magazine*. Retrieved from <http://business.time.com/2013/11/10/the-real-reason-new-college-grads-cant-get-hired/>

Association of American Colleges and Universities. (2013, April). *It Takes More Than A Major: Employer Priorities for College Learning and Student Success An Online Survey Among Employers*. Retrieved from http://www.aacu.org/leap/documents/2013_EmployerSurvey.pdf

MANY STUDENTS WITH DISABILITIES

DO NOT EXPERIENCE THE SAME MILESTONES AS PEERS

- Not held to the same standards
- Not getting job experience
- Not having a social/peer group
- May not intuit life skills
- May be over protected by family, schools
- Not achieving independence
- May not see themselves as capable
- May not see themselves as others see them
- Not participating in sports/school activities

THE BEGINNING

THE SCSU DILEMMA

Southern CT State University (SCSU) noticed that Students with Disabilities were graduating
...but not finding jobs

Focus group

- Findings

Intentional Intervention

- Campus jobs
 - Partnered with Housing and Admissions
- Clubs
 - Outreach Unlimited
 - Campus clubs
- Activities
 - Workshop presenters
 - Special Olympics
 - Stuff a Shuttle

THE BEGINNING

THE SCSU DILEMMA PART 2

College to Career Planning Tool

- Priorities
- Goal setting
- Support System

Living on Campus

- Develop independence
- Learn to manage personal assistants

Campus supports

- Tutoring
- Counseling
- Career Services
- Campus Jobs
- Clubs/ Activities

The form is titled "College to Career Planning Tool" and is for the "Freshman Year". It features a logo of a sun rising over mountains on the left and "The Connect to Work Center The Premier Resource Center for Benefits Information" with a sun logo on the right. The table below lists various activities and skills to be tracked across four semesters: Check (Ch), Fall Semester, Spring Semester, and Summer.

Activity/skill	Ch	Fall Semester	Spring Semester	Summer
Be able to identify my disability and its impact in a college setting				
Understand my responsibilities as a student				
Understand my responsibilities to BRS				
Understand my BRS Employment Plan				
Understand Disability Resource Office responsibilities and my responsibilities to Disability Resource Office				
Understand other agency's responsibilities				
Take a variety of classes to explore interests				
Take career interest course, i.e. SCSU CTR 200				
Determine a balanced course load				
Identify several majors I am interested in				
Talk to advisors in several majors				
Identify strengths and weaknesses				
Identify study strategies				
Develop advocacy skills				
Identify organizational tools				
Identify and learn needed assistive technology				
Acquiring independent living skills				
Living away from home				
Socializing with friends				
Extracurricular activities				
Personal assistance				
Available transportation/use public transportation				

But students were still having difficulty getting jobs

THE BEGINNING

THE BRS DILEMMA

BRS was also struggling with supporting students who were getting through college, but not becoming employed.

Something was missing...

Why were students getting the education..... but not getting jobs?

BRS realized students were only getting the education.

- Many students with disabilities didn't take advantage of opportunities, on and off campus, to build soft skills and connections to work that translate into employment.

BRS and the DRC learned about the steps that were missing by working together.

AND THE PARTNERSHIP BEGAN...

INTENTIONAL INTERVENTION

AND THE PARTNERSHIP BEGAN...

INTENTIONAL INTERVENTION/LEARNING

It all began with...

Didn't participate in activities on campus

Needed to complete an internship

Difficulty with transportation

Floundering with major

Few independent living skills

Needed to manage personal assistants

PARTNERSHIPS AND BEYOND

FOR PETER – TEAM MEETINGS

SCSU

- Finding a Major
 - Researched and declared a major
 - Explained his degree program to BRS and his family
- Worked with campus housing & professors
- Laid out Peter's responsibilities.
 - He then had to set goals.
 - Homework,
 - Paid internships
 - Met 2x semester to talk to Peter and met with BRS

BRS

- Finding an internship
- Transportation
- Met with Peter and DRC staff regularly
- Supported move on campus
- Supplemented personal assistance funding

Pooled resources and service coordination

PETER'S PARTNERSHIPS

- BRS & DRC joint meetings with Peter
 - Academic advisor, DRC, BRS & Peter
 - Team Meetings: DRC, BRS, Academic Advisor, parents, housing, career services, internship supervisor, professors
 - Supports: clubs, campus jobs and career services
-

BE CREATIVE!

WHO CAN YOU INVITE TO A STUDENT'S TEAM?

Who can you partner with on your campus ?

Who can you partner with off campus?

SOME OF OUR RELATIONSHIPS...

On Campus

- Registrar
- First Year Experience
- Academic advisement/ advisors
- Career Center
- Dean of student affairs
- University access programs
- Center for Adaptive Technology
- Admissions
- Medical Doctors/Health Services

Off Campus

- Mental health clubhouses
- Connect-ability
- Local employers
- Benefit counselors
- City officials
- Internship sites
- Health providers
- Therapists
- Medicaid

PARTNERSHIP TO THE NEXT LEVEL

OUR MODEL...

PARTNERSHIPS TO THE NEXT LEVEL...

COMPONENTS

TEAM MEETINGS

Why did we have team meetings?

- Student was providing conflicting information to BRS and SCSU
- Professors and advisers didn't hold the student to the same standard as other students
- BRS staff were unclear about requirements for the student's major
- Student was very passive and didn't self advocate

Who was on this team?

- Student
- BRS Counselor & Consultant
- DRC Counselor
- Father
- Assistive Technology Consultant
- Professors
- Advisers
- Psychologists
- Medical Doctors
- Career Services
- Student Teaching High School Personnel

TEAM MEETING CASE STUDY

ASHLEY

Functional limitation

- Chronic health issues
- Executive functioning disorder
- Poor hygiene
- Mobility impairment

Situational information

- Roommate issues
- Poor grades
- No control over bladder
- Family sabotage student's independence
- Poor organizational skills

TEAM MEETING CASE STUDY

ASHLEY

Team meetings addressed the following:

- Worked with the doctor to get a better understanding of her Bowel & Bladder needs & a Px for additional medical supplies delivered to her dorm room.
- Developed better Independent living skills in partnership with housing.
- Researched majors that were more appropriate than education
- Invited the chair of the social work dept. and rec & leisure to discuss major.
- Long term planning for internship
- Got her involved with campus clubs and activities
- Attended workshops

TEAM MEETING CASE STUDY

ASHLEY

Outcome:

- Improved hygiene, tools to organize self, ability to manage PAS and Chronic health.
- Graduated and part time employed in her field with the hope of it going full time later this summer.

CASE CONFERENCING

What's the purpose of case conferencing?

Dual purpose

- Benefits the individual with many minds coming together to brainstorm/develop solutions
- Benefits both staff from both organizations by providing information they can generalize to other students

Who is part of case conferencing?

- BRS:
 - AT consultant
 - Benefits consultant
 - Independent Living consultant
 - Ticket to Work consultant
 - Personal Assistance & Transition Consultant
 - Counselors
 - Supervisor
 - Director
- DRC:
 - DRC Staff
 - AT staff
 - Career Counselors

CASE CONFERENCING

RACHEL

Functional limitation

- Difficulty with expressive language
- Poor self image
- No self confidence
- Limited mobility issues

Situational information

- Family dynamics
- Risky behaviors
- Poor learning strategies
- transportation

CASE CONFERENCING

RACHEL

Case conferencing addressed:

- Additional assessments to confirm disability information and develop more supports
- Counseling
- PASS program SSA
- Assistive Technology evaluation and training
- Supported workshop attendance

CASE CONFERENCING

RACHEL

Outcome:

- Graduated with a social work degree and working part time and a new mother
- Lives independently
- Uses public transportation
- Self sufficient
- Able to do process recordings for major during internship
- Improved self image through understanding newly diagnosed Learning Disability

YEARLY TRAININGS:

FOR BOTH SCSU & BRS

SCSU for BRS

1. SCSU's Disability Resource Center (DRC) services/supports
2. College to Career Plan
3. College Expectations
4. How SCSU degree evaluation works
5. Internship opportunities
6. Career Center services

BRS for SCSU

1. BRS eligibility
2. Services
3. Assistive technology
4. Work expectations
5. Connect-Ability
6. Social Security benefits

INTENTIONAL STUDENT GROWTH/EXPERIENCES

...BERNARDO.

DRC began to develop opportunities for students

- Panels for Prospective Students, Parents,
- Professionals
- Transition Night
- Stuff a Shuttle
- Campus Club/Outreach Unlimited
- Talks at High Schools
- Mentoring in Community
- Encouraging students to do on campus jobs,
- Summer Employment, Internships

1 HOUR MINI WORKSHOPS

...SAM/JASON

Some times issues came up for a small group students

DRC and BRS staff worked with students to develop mini-workshops

- Students help to organize and run
- Tailored to certain students
- Small group, more social
- Peer supports
- Friendships

CAREER ADVISORY COMMITTEE MEMBERSHIP

We brought together a broader group of partners to focus on employment.

- Student
- DRC
- BRS
- BESB (agency for individuals who are blind)
- DMHAS (agency for individuals who have mental health diagnoses)
- Admissions
- Career Services
- Center for Adaptive Technology
- Employers
- City Officials
- VISTA
- Student Affairs Staff
- CT Business Leadership Network

WORKSHOP SERIES:

A DEGREE IS NOT ENOUGH: PUTTING THE PIECES TOGETHER

Developed a series of workshops based on student need as determined in case conferencing and individual meetings

- Originally developed to address specific needs
- Expanded into a series that students could access over a four-year period
- Workshops were modified as the profile of student needs changed

Some of these workshops topics include:

- Travel
 - Assistive Technology
 - Financial Literacy
 - Job Skills Bingo
 - Soft Skills
 - Career Fair Prep
 - Social Media
 - Student Employment
-

A DEGREE IS NOT ENOUGH:

WHY TRAVEL

The Workshop:

- 4 groups,
 - Group 1: Seniors: going to a conference @ Disneyworld
 - Group 2: Internship @DC
 - Group 3: Workshop @Boston
 - Group 4: Freshman: Restaurant downtown
- Students had to plan trip.
 - Travel
 - Hotel
 - Social event
 - Restaurant
- Monkey wrench

A DEGREE IS NOT ENOUGH:

ASSISTIVE TECHNOLOGY

The Workshop:

- Presented by Tech Act director, housed at BRS
- Center for Adaptive Technology Director
 - Partnership for computers and software
 - AT Loan program to high schools
 - Tech Conference*
- Students and professionals shared tips and tricks when it came to technology.
 - Study strategies
 - Apps

A DEGREE IS NOT ENOUGH:

...JOB SKILLS BINGO

The Workshop:

- Bingo board filled with campus supports and job skills
 - When something was called, they had to cover it, if it was something they had done.
 - Whatever wasn't covered, was listed in a personal passport, where they had to create goals in order to complete these squares.

REFLECTIONS ON OUR PARTNERSHIP

- Better supports for students
- More resources for BRS/ DRC staff
- Cost effective
- Energizing
 - Student engagement
 - Staff engagement & excitement
 - Student growth
 - Faculty and staff growth
- Better outcome for students

Questions?

CONTACT INFORMATION

Patti Clay MS, LPC, NCC

Education Consultant

DORS/Bureau of Rehabilitation Services

860-424-4977

patti.clay@ct.gov

Deborah Fairchild, B.A

Assistant Director, Disability Resource Center

Southern CT State University

203-392-6828

Fairchildd1@southernct.edu