
1

 Students
 Parents
 Teachers
 School Counselors
 Transition Coordinators

Opening

Planning for Life
After High School

to Postsecondary Education and Training
Doors

A Handbook for:

Wisconsin Department of Public Instruction
Tony Evers, PhD, State Superintendent

2

Message from
State Superintendent
Tony Evers

Every child must graduate from high school feeling
hopeful about their future and ready for further edu-
cational opportunities and the workforce. It is our
mission to prepare Wisconsin’s students to become
contributing members of their communities and the
world by connecting youth to the resources neces-
sary for a successful transition. For students with dis-
abilities, this can be accomplished with comprehen-

sive advance planning for life after high school. The purpose of this handbook,
“Opening Doors to Postsecondary Education and Training,” is to assist youth
and their families to navigate through this planning process.

This handbook has been created to assist you, your parents, school counselors,
and others on your Individualized Education Program (IEP) team in planning
for postsecondary education and training opportunities. Included is informa-
tion to help you understand your strengths and preferences and to identify the
supports and resources you will need to be successful at the postsecondary
level. In addition, this handbook will help you develop advocacy skills so you
can take advantage of the time you are in high school to plan your transition
to postsecondary education and training.

Remember, you have many people who will support you in your planning,
but, in the end, you will make the decisions. Being well informed and well pre-
pared will help ensure you have a happy and successful life after high school.

Good luck as you continue to plan your future!

Tony Evers, PhD
State Superintendent

3

A Message to Students 2

An Overview of Transition to Postsecondary Education 4

Timeline For Planning 4

Deciding to Attend a Postsecondary Institution 5

High School and Postsecondary Differences 5

Planning and Preparing for Postsecondary Education 8

Questions to Answer at the IEP Meeting 9

Other Things To Keep in Mind: Transcripts, Student Portfolios 13

What Will Get Me In? 13

Questions You Should Be Prepared to Answer 14

High School: What Classes Must I Take? 14

Postsecondary Education Exploration Worksheet 15

Success in Postsecondary Education 18

Final Thoughts 18

Definition of Terms 19

Appendix A: Opening Doors to Postsecondary 23

Education and Training

Appendix B: Documentation of Disability is Necessary 27

for Educational Accommodations at Postsecondary

Educational Institutions

Table of Contents

4

Overview of Transition
To Postsecondary Education
This handbook is designed as a guide to help students take another step in
preparing for “life after high school.” While high school is an exciting time,
what you do after high school can be just as exciting if you have done some
careful and thoughtful planning. Transition planning includes:
• thinking about your strengths as an individual,
• knowing what interests you, and
• considering different types of work and jobs.
In addition, students must identify what knowledge and skills are needed
for work and figure out how to get that knowledge and those skills. The end
result is to find fulfilling and rewarding work.
Students transition and go in many different directions after high school.
Some choose to go right into the workforce. Some go into the military or na-
tional service like AmeriCorps. Still others go on to postsecondary education.
Regardless of disability all students have the right to consider the entire range
of options.
Some students with more complex disabilities may continue to receive school
special education services through ages 18-21, but that does not preclude
planning for and participating in postsecondary education. As an education
system in Wisconsin we recognize that opportunities are expanding rapidly
for students with intellectual disabilities to attend postsecondary institutions
to prepare for lifelong careers of their choosing. As such, transition planning
must include exploration of all opportunities.
This handbook deals with one of these options, postsecondary education.
Postsecondary education includes many kinds of education and training pro-
grams, technical college degree and certification programs, apprenticeships,
two- and four-year public and private colleges and universities, trade schools,
on-the-job training, and more.

Primary Authors:
Ann Kallio
Program Support Diagnostic Teacher
Elmbrook Schools
Laura Owens, Ph.D.
Department of Exceptional Education
University of Wisconsin-Milwaukee

2012 Update Workgroup:
Kim Swenson, WSTI; Tom Heffron,
Wisconsin Technical College System; Linda
Maitrejean, WSTI; Debra Wendt, Fox Valley
Technical College; Sal Carranza, University
of Wisconsin System; Elizabeth Watson,
UW-Whitewater; Meredith Dressel, DVR;
Jennifer Ledin, WSTI; Molly Cooney,
Waisman Center; Brian Kenney, Wisconsin
Dells High School; Sandra Hall, Madison
Area Technical College; Matthew Zellmer,
WI FACETS; Wendi Dawson, DPI; Nancy
Molfenter, In Control Wisconsin;
Liz Kennedy, Sauk Prairie School District

DPI Representatives:
Carolyn Stanford Taylor
Assistant State Superintendent
Stephanie Petska, Director
Special Education
Wendi Dawson, Transition Consultant

T i m e l i n e f o r P l a n n i n g
Thinking about how you want to live your life – explore options

 Exploring Lifework* Options Grades 7-9
 Exploring Postsecondary Options Grades 8-10
 Exploring Student Choices Grades 8-10
 Exploring Work Options through Job Shadowing Grades 7-10

Planning and preparing for postsecondary education
 Planning and Preparing – Academics Grades 8-12
 Planning for a Career Grades 9-10
 Planning for Personal-Social Choices Grades 8-12

Exploring Postsecondary Choices Grades 9-10
 Apprenticeship
 Technical College
 2-year College
 4-year Independent College/University
 4-year State College/University

Selecting a Postsecondary Institution Grades 10-11

Applying to a Postsecondary Institution Grades 11-12
This recommended timeline should be adjusted for students attending more than four years of high school.
*Exploring lifework options includes discovering your interests, talents, and abilities. Then you can start to plan for developing skills and
knowledge that will lead to a job that will be a good fit for you.

5

After high school, the rules change.
The following charts describe general differences in various areas between public high school and postsecondary
education.

l a w s a n d r e s P o n s i b i l i T i e s

Deciding to Attend a Postsecondary
Institution
Although 8th, 9th and 10th grades are early in your school career,
they are important times to begin thinking about and planning for
those things you will be looking forward to after graduation. You
may want to continue your education or enter an apprenticeship
program. Both of these options require career exploration and re-
search. Most schools offer classes on career education. Make sure
you are included.

Once you have nar-
rowed your career
choices, it is important to find out the required training and education
for your choice(s). If further education is required, you need to find
schools that offer a major or certification program in your career choice
area. Your school counselor, librarian, teachers, and/or transition coor-
dinator can help you with this research. There may be special require-
ments for specific programs.

“Start asking now. Don’t
let pride get in your way –
ask for help while you can.”

— Liz, college graduate with a
learning disability

H I G H S C H O O L P O S T S E C O N D A R Y
1. Students receive special education and related services to address needs

based on an identified disability.
1. Formal special education services are not available.

2. Individuals with Disabilities Education Act (IDEA).
Free Appropriate Public Education (FAPE).

2. Any college/university that accepts federal funds must adhere to Section
504 and the Americans with Disabilities Act (ADA) in providing equal
access. Section 504, ADA, and the Americans with Disabilities Amendments
Act (2009) (ADAA) provide reasonable accommodations and auxiliary
aids (i.e. sign language interpreters) for accessibility and reasonable
accommodations.

3. Public Schools serve ages 3-21 or until regular high school diploma
requirements are met.

3. Colleges/universities serve students with disabilities regardless of age;
schools may not discriminate in recruitment, during admission, or after
admission, solely on the basis of a disability.

4. School attendance is mandatory. 4. Students decide to attend and pay tuition per class.

5. Districts are required to evaluate and identify students with disabilities. 5. Students are responsible for disclosing their disability and providing
current documentation of a disability for each accommodation being
requested. They must be self-advocates. Accommodations are not made
without the student revealing his/her disability and planning with the
appropriate postsecondary staff.

6. Services include individually designed instruction, modifications, and
accommodations based on the IEP.

6. Reasonable accommodations may be made to provide equal access and
participation.

7. Individual student’s needs based on the IEP may be addressed by program
support for school personnel.

7. No formal program support for school personnel is provided. Colleges
and universities do not provide personal care or support personnel.
Most colleges and universities have a contact person or center regarding
disability services.

8. Progress toward IEP goals is monitored and communicated to the
parent(s)/guardian(s) and/or the student.

8. Students are required to monitor their own progress and communicate
their needs to instructors.

6

H I G H S C H O O L P O S T S E C O N D A R Y
9. Transition planning and progress toward measurable postsecondary goals

is monitored and communicated to parent(s)/guardian(s) and/or the
student.

9. If determined appropriate by an IEP team, a high school special education
student can dually enroll at a postsecondary institution. If taking a college
class, the student and/or parent(s)/guardian(s) will receive grades from the
college and progress updates from the school district.

10. Schools assist in connecting the student with community support agencies
if so identified as a transition need according to the IEP.

10. Students are responsible for making or maintaining their own connections
with community support agencies.

11. Teachers are responsible for informing students about changes and
updates to the class content or schedule.

11. Students are responsible for checking email or online course content
system for changes and updates from instructors.

l a w s a n d r e s P o n s i b i l i T i e s (cont ’d.)

C l a s s e s

H I G H S C H O O L P O S T S E C O N D A R Y
1. Students usually follow a school-directed schedule and proceed from one

class to another.
1. Individual students must manage their own time and schedules.

2. Classes are dictated by state graduation requirements and district policies. 2. Students are responsible to register for classes each semester.
Classes are based on field of study; requirements may vary.

3. Typically, a school year is 36 weeks long. 3. Typically, the academic year is divided into two separate 15-week
semesters plus a week for final exams. Hint: some institutions are on
quarter, or trimester schedules. Courses are offered during fall and spring
semesters and, at some institutions, during shorter summer and winter
terms.

4. Class attendance is usually mandatory and monitored carefully. 4. Attendance policies may vary with each instructor. Hint: lack of attendance
will negatively impact performance and grades.

5. Classes generally have no more than 30-35 students. 5. Classes may have 100 or more students.

6. Textbooks are typically provided at little or no expense. 6. Students must purchase or rent textbooks. Some textbooks can be
expensive. Hint: an anticipated range for a full-time student is $250-$500
per semester. However, you can find inexpensive textbooks (new and used)
to rent or buy online.

7. Guidance is provided for students so they will be aware of graduation
requirements.

7. Graduation requirements are complex and vary for different fields of study.
Hint: you are responsible for monitoring your progress and seeking advice.

8. Modifications that change course outcomes may be offered based on the
IEP.

8. Modifications that change course outcomes will not be offered. Hint:
modified high school courses may not be accepted in the admission
process.

9. Important dates are typically provided on your school calendar. 9. Students are responsible for knowing important dates such as deadlines
for: dropping classes, paying bills, and others.

i n s T r u C T o r s

H I G H S C H O O L P O S T S E C O N D A R Y
1. Grade and check completed homework. 1. May assume homework is completed and students are able to perform on a

test.

2. May remind students of incomplete assignments. 2. May not remind students of incomplete assignments. Hint: it’s your
responsibility to check with your instructor to see if requirements are being
met.

3. May know students’ needs and approach students when they need
assistance.

3. Are usually open and helpful, but expect students to initiate contact when
assistance is needed.

4. May be available before, during, or after class. 4. May require students to attend scheduled office hours.

5. Have been trained in teaching methods. 5. Have content knowledge but not necessarily formal training in teaching
methods.

7

H I G H S C H O O L P O S T S E C O N D A R Y
6. Often provide students with information missed during absence. 6. Expect students to get information from classmates or meet during

scheduled office hours when they miss a class.

7. Present material to help students understand what is in the textbook. 7. May not follow the textbook; may supplement with lectures to enhance
the topic area. Hint: you need to connect lectures and textbook.

8. Often write information on the board or overhead to be copied for notes. 8. May lecture nonstop. If they write on the board, it may be to support the
lecture, not summarize it. Hint: good notes are a must. A recording device
may be used. Accommodations based on disability may include the use of a
smart pen or note taker.

9. Teach knowledge and facts leading students through the thinking process. 9. Expect students to think independently and connect seemingly unrelated
information.

10. Often take time to remind students of assignment and test dates. 10. Expect students to read, save, and refer back to the course syllabus. Hint:
syllabi are your way of knowing exactly what is expected of you, when
assignments are due, and how you will be graded. The syllabus may be
available on the course website.

11. Utilize additional available resources to support school staff with
implementation of accommodations.

11. Instructors/professors are not necessarily trained to teach students with
disabilities and may not be knowledgeable about the supports and
accommodations often needed.

12. Expect students will follow classroom and school rules. 12. Expect students will follow college/university code of conduct.

i n s T r u C T o r s (cont ’d.)

H I G H S C H O O L P O S T S E C O N D A R Y
1. Study time outside of class may vary (may be as little as 1-3 hours per

week).
1. Students generally need to study at least 2-3 hours outside of class for each

hour in class. Hint: you may need to work in specific computer labs or use
other spaces besides your room to study.

2. Instructors may review class notes and text material regularly for classes. 2. Students should review class notes and text material regularly. Hint: use
the time between classes carefully.

3. Students are expected to read short assignments that are discussed and
retaught.

3. Substantial amounts of assigned reading and writing may not be directly
addressed in class. Hint: it’s up to you to read and understand assigned
material or reference the syllabus. Your instructor will generally not remind
you what to read. Disability accommodations may include books on tape,
accessible media, or read out loud technologies – availability will vary by
college/university.

s T u d y i n g

H I G H S C H O O L P O S T S E C O N D A R Y
1. Testing is frequent and small amounts of material are covered. 1. Testing is usually infrequent (2-3 times a semester). Tests may be

cumulative and cover large amounts of material. Hint: you need to organize
material to prepare for tests. Some classes may require only papers and/or
projects instead of tests.

2. Make-up tests may be available. 2. Make-up tests are seldom an option and may have to be requested.

3. Test dates can be arranged to avoid conflicts with other events. 3. Usually, scheduled tests are without regard to other demands.

4. Teachers frequently conduct review sessions emphasizing important
concepts prior to tests.

4. Faculty rarely offer review sessions; if so, students are expected to be
prepared and to be active participants, or find study groups.

T e s T i n g

8

g r a d e s

H I G H S C H O O L P O S T S E C O N D A R Y
1. Grades are given for most assigned work. 1. Grades may not be given for all assigned work.

2. Good homework grades may assist in raising your overall grade when test
grades are lower.

2. Tests and major papers make up the majority of your grade.

3. Extra credit options are often available. 3. Generally speaking, extra-credit options are not used to raise a grade.

4. Initial test grades, especially when low, may not have adverse effect on
overall grade.

4. First tests are often “wake up” calls to let you know what is expected. Hint:
watch out! They may account for a substantial part of your final grade.
Contact the instructor, academic advisor, or student accessibility personnel
if you do poorly.

5. Graduation requirements may be met with a grade of D or higher. 5. Requirements may be met only if the student’s average meets
departmental standards. Hint: generally a 2.0 (C) or higher. Specific
degrees may have higher minimum GPA requirements.

H I G H S C H O O L P O S T S E C O N D A R Y
1. State and/or district policies may determine eligibility for participation in

extracurricular activities.
1. Postsecondary institution policies may determine eligibility for

participation in extracurricular activities.

2. Parents typically manage finances for school-related activities. 2. Students are responsible for money management for basic needs and
extra spending money. Hint: outside jobs may be necessary and one more
“activity” to consider for time management.

3. Parents and teachers may provide support and guidance and assist with
setting priorities.

3. Students are responsible for setting their own priorities.

o T h e r f a C T o r s T o C o n s i d e r

Planning and Preparing
How and when do I develop a timeline for transition planning to postsecondary
education?
Students begin with themselves—asking, “What are my abilities and interests?” “What do I want and need from my
everyday life as an adult?” “What do I like and dislike about school work, chores at home, jobs I’ve had to do, hob-
bies, and volunteer commitments?”

Start taking positive steps by staying involved in your transition process. The key to successful transition to post-
secondary education is early planning. It is essential for you to maintain high academic standards and expectations
throughout your elementary, middle, and high school years.

Skill development and practice (time management, independent living, mobility skills, self-advocacy skills,
the ability to ask for specific help when you need it) are also important.

The following questionnaire will help in planning for your transition.

9

Questions Students Should Ask Their IEP Team Members or
Support Network
The following are questions, recommended skills, and steps needed in planning for postsecondary education. This
section provides a general guide to the order you might follow for your transition planning but the timeline for steps
may vary based on individual situations.

 Start saving money.

 Create a personal email account to facilitate correspondence with colleges/
universities, potential employers, etc.

 Identify transition needs and career planning goals through the IEP pro-
cess.

 Remediate and/or compensate for basic-skill deficits.

 Learn how to use any assistive technology necessary for academic success.
Continue to explore this technology throughout high school.

ninth grade

 Contact a guidance counselor and design a four-year class schedule.

 Develop a clear understanding of the nature of your disability and how it
affects your learning.

 Take courses or participate in groups that promote skills in time manage-
ment, studying, assertiveness training, stress management, and exam
preparation.

 Prepare for all classes.

 Explore career options (interest inventories, career fairs, discussion with
school personnel and parents).

 Participate in job shadows of the different careers which interest you.

 Develop skills for academic independence (time management, study skills,
note taking, etc.).

 Participate in extracurricular activities (athletic and nonathletic).

 Continue to remediate and/or compensate for basic-skill deficits.

 Determine what types of courses are necessary for admission to colleges/
universities and technical colleges (keep in mind, modified and/or special
education courses may not be acceptable for admission to some postsec-
ondary institutions).

 Investigate academic requirements for the career you are interested in and
evaluate the need for changes in your courses.

 Investigate assistive technology tools (communicative device, unique
computer needs, TTY, and so forth). Learn to use as many kinds of software
as you can (word processing, spreadsheets, web site design, powerpoint,
etc.)

how do i develop self-advocacy skills?
 Find effective ways to explain your disability and how your disability
impacts your learning.

 Practice with a teacher or a counselor.

 Communicate strengths and weaknesses (courses and types of assign-
ments that were easier or more difficult).

 Explain strategies and assistive technology that help you learn best.

 Explain academic areas where you may need accommodations (extended
test-taking time, note taker, lecture notes, books on tape, and so forth).
Learn which accommodations are used at the postsecondary level and
avoid using accommodations in high school that are not used at the post-
secondary level.

 Explain current services provided (accommodations, assistive technology
or extra help that has been successful).

 Approach instructors at the beginning of the course regarding what ac-
commodations you need.

 Understand and be able to explain your legal rights (IDEA, ADA, Section
504).

 Understand and communicate what is a reasonable accommodation.

 Actively participate in your IEP meetings by sharing your interests and
postsecondary goals with the team. Make sure transition plans are docu-
mented in your IEP.

how and when do i develop a timeline for transition
planning to postsecondary education?
Pre-high school

 Develop measurable postsecondary goals at the age of 14 (or younger if
determined by the IEP team) in the areas of education/training, employ-
ment and, if appropriate, independent living.

 Plan out your high school classes (general education and/or college prep.
classes). Many colleges/universities have academic requirements for
specific courses in English, math, sciences, social sciences, and foreign
language.

 Develop a list of postsecondary options of interest.

 Create a free student account on www.wicareerpathways.org and explore
the site.

 Develop an understanding of disability and learning styles.

 Develop study skills.

10

Tenth grade

 Continue academic preparation and remediation/compensation strategies,
and identify any assistive technology needs.

 Identify interests, aptitudes, and accommodation needs.

 Continue career exploration and investigation.

 Continue or develop self-advocacy skills (asking for help, communicating needs
to instructors, explaining disability and its impact, etc.).

 Meet with a guidance counselor to discuss colleges/universities and technical
colleges and their requirements. Review/update your high school course plan
accordingly.

 Find out if the college/university or technical college you are interested in
requires or recommends you take the ACT, SAT, or other placement exams. If
they do, make preparations to take the appropriate exam.

 Attend college, job/career, and transition fairs.

 Visit colleges/universities, technical colleges, and other postsecondary educa-
tion training options. Visit and meet with the disability services staff.

 Gather information about college/university/technical college programs and
about services offered for students with disabilities.

 Investigate eligibility requirements and services available through the WI Divi-
sion of Vocational Rehabilitation (DVR) and other adult service providers such
as the Department of Human Services, Aging and Disability Resource Centers
(ADRC), Managed Care Organizations (MCO), Center for Independent Living
(CIL) and Workforce Investment Act (WIA) partners.

 Participate in volunteer and paid work experiences.

eleventh grade

 Continue academic preparation and remediation/compensation strategies,
assistive technology needs, and self-advocacy skills.

 Focus on matching interests/abilities and career goals to appropriate post-
secondary education choice.

 Identify appropriate postsecondary choice (what college/university or
technical college you want to attend).

 Take ACT, SAT, or other entrance exams with or without accommodations
(must apply for accommodations ahead of time).

 Share your postsecondary goals with your IEP team.

 Identify people to write recommendations for you.

 Invite DVR counselor and other appropriate adult agency representatives to
your IEP meeting to discuss services and how they can help you reach your
postsecondary goals. Complete DVR application to begin the eligibility and
Order of Selection (OOS) process at least two years prior to graduation.

 Tour college/university and technical college campuses, making sure to visit
and meet with the disability services staff.

 Investigate disability services offered by various postsecondary education
providers to determine which meet your needs.

 Determine what information is required by the college/university or techni-
cal college you want to attend for disability documentation to access disabil-
ity services. Begin to assemble this information with the assistance of your
parent(s)/guardian(s) and IEP case manager.

 Develop a draft Summary of Performance (SoP) with your case manager to
share at time of application for services, for both adult services (DVR, etc.)
and college/university/technical college disability services.

 Obtain documentation of disability from current assessments within two
years of graduation date (formal measures of intelligence, formal and
informal measures of academic achievement and functional performance,
medical records, nature and extent of disability).

 Learn to use local public transportation options.

 Obtain a picture identification card or driver‘s license.

 Prepare applications for appropriate adult services.

11

Twelfth grade

 Strengthen self-advocacy skills.

 Know your legal responsibilities after the age of 18.

 Prepare a transition to postsecondary packet for disability documen-
tation that may include: evaluation reports, transcripts, test scores,
current IEP, SoP (Summary of Performance), medical records, writing
samples, and letters of recommendation. It is important to check with
the individual college/university or technical college to determine
required documentation of disability as these differ from institution to
institution.

 Role-play interviews.

 Talk with students who are receiving disability services at colleges/
universities, technical colleges, and other postsecondary education
training settings about their experiences.

 Prepare and submit applications for college/university, technical col-
lege, or other postsecondary education training program.

 Complete application for financial aid.

 Investigate and apply for scholarships.

 After acceptance to a college/university or technical college program,
contact the disability services office to disclose disability and to sched-
ule a meeting to learn how to access accommodations and prepare for
the transition.

 If determined eligible, jointly develop your Individualized Plan for Em-
ployment (IPE) with a DVR counselor, which identifies goals, services,
and responsibilities. Develop service plans with other adult service
agency providers as appropriate.

 Purchase or explore funding options (DVR, Family Care/MCO, IRIS, other
county agencies) to purchase any personal technology such as comput-
ers, Smart Pens, specialized software, or other assistive technology
needs.

 Obtain finalized copy of your Summary of Performance (SoP). Schools
are required to provide students with an SoP, which includes a review
of academic achievement, functional performance, and recommenda-
tions, to assist the student in achieving his or her measurable postsec-
ondary goals prior to school exit.

18-21 year old Transition services*

 Move primarily into community settings,

 Engage in individualized career planning with family and adult service
providers.

 Align volunteer and paid work experiences with interests and strengths.

 Explore and seek postsecondary education and training opportunities needed
for career development.

 Focus on gaining maximum independence in employment settings.

 Increase independence skill development (for example, transportation/
buses, money management, social skills, meal planning, home and self-care).

*The passage of the Individuals with Disabilities Education Act (IDEA) in 1990 and the subsequent
reauthorizations, including the latest in 2004, requires school districts to provide transition services for
students with disabilities in order to improve post-school outcomes for these youth. To help meet the
requirements for transition, many school districts have developed community-based transition options.
These service options are designed to support students who need to continue to work on their transi-
tion goals and who have completed academic requirements/credits for graduation as outlined in their
Individual Education Plans (IEPs).

Community-based transition services are alternative special education opportunities developed by pub-
lic school systems in age-appropriate community settings, such as vocational-technical schools, houses,
offices, or other community locations. They provide opportunities for students with disabilities aged
18-21 to gain independent living skills, vocational skills, social and functional skills, and self-advocacy
skills in real-life settings and to participate in age-appropriate activities in their communities.

how do i select a college/university or technical
college?

 Talk to people who have graduated from your high school and have gone on to
postsecondary study. Talk to counselors, teachers, parents, and family friends
about programs and schools that match your interests.

 Explore programs at several potential locations to determine if they match
your career interests and goals.

 Investigate the climate.

 Investigate the setting.

 Investigate the admission requirements.

 Investigate available disability services and history of providing accommoda-
tions.

12

how do i match my interests and needs
with course offerings of the college?

 Determine field of study, interest, or possible major.

 Identify/match college/university or technical college with interest/field of study.

 Participate in job-shadowing experiences and write down what skills and knowl-
edge are needed for that career. Look for courses and college experiences that
build that knowledge and those skills.

 Inquire about class sizes.

 Inquire about support classes (time management, study skills, writing labs, etc.).

 Inquire about academic requirements for the field of study you are interested in
and make sure you meet those requirements.

how do i match my needs to the programs
and services offered at the college?

 Inquire about learning support programs and services available.

 Inquire about counseling support programs and services available.

 Inquire about mentoring and/or tutoring programs.

 Inquire about special assistance for the application process.

 Inquire about possible requirement waivers for admission.

 Inquire about alternative admission options.

what are the financial considerations?
 Determine tuition, books, transportation, and housing costs.

 Determine tutoring fees.

 Investigate availability of scholarships.

 Investigate availability of financial aid and the number of credits you
must take to be eligible.

 Investigate availability of work-study opportunities.

 Investigate employment opportunities (on and off campus).

 Determine with family members the amount of financial support they
can offer.

what housing accommodations are available?
 Determine whether to live on/near campus or at home.

 Investigate on-campus housing (rules, computer availability, study
rooms, etc.).

 Investigate off-campus housing.

 Inquire about support services (special floor considerations, assistance,
etc.).

 Obtain documentation if single room is a required accommodation.

what transportation provisions are available?
 Inquire about accessible public transportation.

 Inquire about parking for students.

 Will you have access to a car?

 Will you have access to a carpool?

13

High School Transcripts
High school graduation requirements are set by state
and district standards. All postsecondary education
institutions will require a copy of your high school tran-
scripts noting the courses you took and your grades.

Your disability cannot be disclosed on any documen-
tation (besides IEP related paperwork). High school
transcripts may denote modified grades or courses.
Modified courses or grades often suggest learning
outcomes have been significantly changed. Adaptations
and/or accommodations for courses in which the learn-
ing outcomes remain the same for all students are not
noted on the transcripts. Classes modified to the extent
that they change the course outcomes may be acceptable
according to the IEP goals and objectives but may not be
accepted in the admissions process for postsecondary
institutions. Therefore, it is important to be aware of the
differences between modified courses and courses in
which you require only adaptations or accommodations.

You may want to consider taking a lower grade in a gen-
eral education class versus a higher grade in a self-con-
tained special education class. It is your responsibility to
check with your school counselor and special education
teacher annually to ensure any modified courses you are
taking allow you to obtain a regular high school diplo-
ma to meet the entrance requirements of postsecondary
institutions.

Make sure that you request in writing that the school
district keep your records for more than a year. Your
school district likely has a form that you can sign to do
this during your final IEP meeting.

Student Portfolio
If you are planning to undertake a postsecondary
education, it is helpful for you to plan early. A portfolio
designed to demonstrate your accomplishments and
competencies may assist the admissions recruiter at the
postsecondary institution. Take your portfolio to your
visit and interview on a campus or send a copy with
your application. Alternatively, you may want to create
an electronic portfolio at www.livebinders.com. Items
you may want to include are:

• Work samples (reports, models, or pictures of projects
you have completed, papers you have written, evi-
dence of your participation on teams or school activi-
ties, descriptions of volunteer work)

• Interest inventory results
• Letters of recommendation (teachers, school

counselors, employers, administrators, coaches)
• State and/or district assessment results
• Summary of Performance (SoP)
• Age appropriate transition assessments
• Skills-based resume
After you are admitted to a postsecondary institution, it
is your responsibility to request accommodations. You
will be required to submit official documentation of your
disability. Talk to the disability services office on campus
to find out exactly what is required to document your
disability (each institution is different). Work with your
teachers and parents to compile that information. You
may be required to submit the following to the disability
services contact at the institution:
• Summary of Performance
• Copy of your last IEP
• Appropriate releases of information
• Accommodations you may need
• Current documentation/description of disability and

the impact it has on your learning
• Description of your learning style
After submitting your disability documentation to the
disability services center for review, call to schedule
an appointment with a disability services specialist on
campus.

For more detailed information please see the Wiscon-
sin Disability Documentation Guide: http://www.dpi.
wi.gov/sped/pdf/tran-disab-docum-guide.pdf

Other Things to Keep in Mind What Will
Get Me In?
1. Appropriate course selection in high school.
2. High school grades that meet requirements.
3. Admission tests, placement, or ability tests.
4. References and interviews.
5. Specific skills or on-the-job training.
6. Good verbal and quantitative skills.
7. Extracurricular activities.
8. Prior job skills and leadership roles.
9. Determination, self-advocacy, and a positive attitude.

14

• Why do you want to go to college?
• What are your career goals?
• In what would you like to major?
• Why did you choose this college/university or tech-

nical college?
• What were your favorite high school courses?
• What extracurricular activities did you participate

in?
• Do you plan to work while going to school?
• What are your strengths, preferences and interests?

Questions You Should Be Prepared to Answer
Staff from disability resource centers may ask these
questions:
• What are your strengths and weaknesses?
• How does your disability affect your academic

performance?
• How do you compensate for your disability?
• What assistance, accommodations, or assistive technol-

ogy did you receive in high school that were effective?
• What assistance, accommodations, or assistive technol-

ogy do you think you will need to be successful at the
postsecondary level?

• Do you plan to take a full load of courses?
• How much time do you study each day, and how do

you plan your time?
• Are you willing to put in extra effort compared to other

students to earn your degree?

w h a T C l a s s e s m u s T i T a k e ?
Your high school will require you to complete specific courses for graduation. These courses will be valuable no matter what career choice you make.
Whether you choose to go to a technical college, a two- or four-year college or university, the military, an adult apprenticeship, or into a career immediately after gradu-
ation, the areas of knowledge described in the chart will make it easier for you to choose from many career options. Each college/university and technical college has
formal entrance requirements; ask your guidance counselor or check a school’s internet site for more information.

**Proposed Common Core State Standards Science Framework areas

Required
Courses

Required Content Standards (Wisconsin’s Common Core State Standards and other State
Standards)

Years required to
graduate from High

School
[as per WI s. 118.33(1)]

Years required to
be admitted to

Technical College

Years required
to be admit-
ted to 4-Year

College

English
Language Arts

Reading Informational Text, Reading Literature, Writing, Speaking and Listening, and
Language

4 4 4

Social Studies Geography, History, Political Science, Citizenship, Economics, and the Behavioral Sciences 3 3 3

Math Numbers and Quantity, Algebra, Functions, Modeling, Geometry, Statistics and Probability,
and Standards for Mathematical Practice

2 2 2

Science Scientific and Engineering Practices, Cross-Cutting Concepts of Science and Engineering,
Core Ideas of Physical Sciences, Life Sciences, Earth and Space Sciences, Engineering, and
Technology and Application of Science*

2 2 2

Physical
Education

Active Lifestyle, Physical Skill Development, Understanding Physical Activity and Well Be-
ing, Health-enhancing Fitness, Respectful Behavior, and Understanding Diversity

1.5

Health Health Promotion and Disease Prevention, Healthy Behaviors, Goal Setting and Decision
Making, Information and Services, Culture, Media, Technology, Communication, and
Advocacy

.5

Electives Career and Technical Education, Driver’s Education, Music, Visual and Performing Arts,
Family and Consumer Education

varies varies

World Languages:
How To Communicate With Other Cultures: Communication, Culture, Connections, Com-
parisons, and Communities

Computer Science and Literacy:
Keyboarding, Computer Operations and Terminology, Problem-solving, Applying Computer
Technology, Testing Software, and Social and Economic Impact of Computers

15

services, Programs, & Characteristics Comments/Questions

C h a r a C T e r a n d s e T T i n g

Highly competitive academically
Moderately competitive
Not competitive
Average class rank of current freshman class
High school grade point average of incoming freshman class
Average SAT/ACT score
Size of the campus
Size of the city/town
Sororities/fraternities on campus
Clubs or organizations of interest
Sports activities (participant or spectator)

g e T T i n g T h e r e / g e T T i n g a r o u n d

Miles from home
Car pools available
Public transportation options
Parking
Access to buildings
Effect of weather, construction, and other factors on mobility access
Cafeteria/food availability
Access to support/disability services
Access to fitness facilities
Access to computer labs
Other

Postsecondary Education
Exploration Worksheet

Exploring Choices, Selecting, and Applying
for Postsecondary Education

Make and use a copy of these pages for each College/University or
Technical College you are considering.

Name of College/University or Technical College: ___________________

Internet Address: __

16

services, Programs, and Characteristics Comments/Questions

a d m i s s i o n r e Q u i r e m e n T s

Name of Entrance Exam required (ACT, SAT, etc.):
Minimum score of:
Acceptance of nonstandard administration of ACT/SAT
Open admission/no admission requirements
Waived ACT/SAT scores
Class ranking based on high school grade point average
Admissions interview
Modified admission for students with disabilities
Foreign language/math/other specific requirement
Documentation of intelligence and achievement tests
Recommendations from high school faculty

m a j o r f i e l d o f s T u d y

Availability of major in chosen career
Full time years of study for a degree or certificate
Part time years of study for a degree or certificate
Requirements for admission into the program of study
Requirements to remain in the program of study

C l a s s e s

Orientation classes
Learning-strategies classes
Study-skills classes
Time-management classes
Developmental-reading classes
Basic English classes
Basic mathematics classes
Foreign language/math/other requirement waived
Other

f i n a n C i a l C o n s i d e r a T i o n s

High tuition fees
Moderate tuition fees
Low tuition fees
Scholarships available
Financial aid available
Work study jobs available
Book or materials rental fees or costs to purchase
Tutoring fees
Room and board costs
Costs for special services

17

 services, Programs, and Characteristics Comments/Questions

s e r v i C e s f o r s T u d e n T s w i T h d i s a b i l i T i e s

Alternative test administration (computers, oral, other)
Extended time for tests
Flexible format for completing assignments
Note-takers
Readers
Scribes/writers
Taped textbooks and alternative formats for course materials
Assistive technology available
Computers available
Study groups
Subject matter tutoring
Modified instruction
Opportunities for counseling with support staff
Peer support group
Opportunities to receive diagnostic testing
Development of educational plan
Career placement services
Interpreters
Other

C o u n s e l i n g s e r v i C e s

Student advisors
Career counselors
Financial advisors
Personal counselors
Health-care providers

h o u s i n g

Off-campus housing availability and affordability
Residence halls and dining halls on campus
Halls with no drinking or smoking
Single-occupancy rooms
Co-ed halls
Male-/female-only halls
Limited guest visitation
Quiet floors for study
Study rooms available
Internet access in rooms
Computers in residence hall
Cooking facilities available
Fitness/recreational equipment available

Adapted from Weist-Webb, K. Transition to Post-secondary Education: Strategies for Students With Disabilities. Austin, TX: ProEd, 2000.

18

Sources of Information
• The internet

• School counselor, teachers, and parents

• Wisconsin University and Technical College websites

• www.wicareerpathways.org

• Career exploration programs

• Career information in the library

• Graduates and current students

• Employers

C a T e g o r y s u C C e s s f u l s T u d e n T s u n s u C C e s s f u l s T u d e n T s

Motivation Goal-oriented Lack of goals or career ideas
 Determination, perseverance Immature
 Self-discipline Procrastinates
 Willingness to work

Preparation Academic background Lack of academic preparation
 Knowledge of study and compensatory techniques Sheltered in high school
 Knowledge of learning style Learned helplessness
 Time-management skills Lack of study and time management
 Knowledge of assistive technology Disorganized

Self-Advocacy Self-awareness Unrealistic expectations
 Self-acceptance Denial of disability, embarrassment
 Knowledge of laws, policies, and resources Lack of knowledge of legal rights
 Assertiveness skills Lack of self-esteem and self-confidence
 Problem-solving skills Lack of effective communication techniques
 Lack of problem-solving skills

(Hecks-Coolick and Kurtz, 1997)

Final Thoughts
Life is a giant buffet of choices. You are the one who makes the decisions about what you want, where you go, and
how successful you will be. Many students with disabilities have successfully completed postsecondary experiences
and have wonderful careers. You are the key to your own success. You have the support of your parents, teach-
ers, counselors, and other students, but the adventure is yours. If you plan ahead, develop goals, and are willing to
explore your interests and communicate what you need, who knows all that you will be able to accomplish. Begin
planning. “It’s your future now.”

“College is a challenge. However, students
must remember that there is pure exhilara-
tion in starting the race, but the payoff is in
the completion!”

— Tiffany, college student with a disability

Success in Postsecondary Education
Students with disabilities should consider the challenges they will encounter in postsecondary education. You can
compensate for the challenges by demonstrating the characteristics of other successful students.

19

Definition of Terms Used in this Handbook
Academically Competitive – Describes schools that accept

only students who can prove high academic ability and
in which many students value learning, achievement,
and good grades; also describes students who score well
on standardized and non-standardized tests and who
get high grades in school.

Accommodation – A change in the usual way of doing
things so someone’s needs can be met.

ACT and SAT – Standardized tests which attempt to mea-
sure students’ potential to do well in college; Wisconsin
colleges/universities that require standardized test
scores request the ACT, which is designed to assess high
school students’ general educational development and
their ability to complete college-level work. It covers
four areas: English, mathematics, reading, and science
reasoning.

ADA (Americans with Disabilities Act) – A federal law
that prohibits discrimination against individuals who
are disabled. A postsecondary school may not discrimi-
nate on the basis of disability. See Section 504 for more
information.

Advocacy – Speaking up for a cause, person, or idea.

Apprenticeship – A time during which a person learns a
trade or occupation, sometimes as part of a trade union
program.

Aptitude – A person’s ability to learn; talent or quickness
in learning, and understanding in particular areas.

Assertive – Describing someone who declares or states
something positively, sometimes with no support or at-
tempt to provide proof.

Assistive Technology – Equipment, hardware, inventions,
tools, or other aids which help people with disabilities
do the tasks of daily life.

Career Fairs – Events in high schools, colleges, or commu-
nities that offer the opportunity to talk with people who
work in a variety of jobs and who will answer questions
about their companies and about the preparation it takes
to enter their fields.

Career Placement Service – A person, or group of people,
at a school or college who help students and graduates
learn about and apply for jobs. The amount and kinds of
services vary, but some services help arrange interviews,
provide information on specific companies, and work
with students to identify which jobs will be a good fit.

DVR (Division of Vocational Rehabilitation): Wisconsin
DVR provides employment and training services if you
have a disability that makes it hard for you to find or
keep a job. The services you get from DVR will depend
on your job goal and what you need to reach that goal.
See Vocational Rehabilitation.

Education – A program of instruction or a series of experi-
ences, planned to help learners grow in knowledge and/
or skill. Education contributes to personal growth. It
also can lead to specific outcomes such as diplomas or
certifications, driver education, or a college education.

Extracurricular Activities – Doing things that are not
part of academic requirements or homework at school.
Volunteering at the humane society, working on or act-
ing in plays, participating in sports, and belonging to
scouts, 4H, or FFA are a few examples of extracurricular
activities.

IEP (Individualized Education Program) – The IEP is
a written document which ensures that a child with a
disability receives a Free Appropriate Public Educa-
tion (FAPE) in the least restrictive environment. IEPs
are developed through discussion at team meetings
that include parent(s)/guardian(s) and professionals
involved in that child’s education. The IEP describes the
educational process planned for the student and serves
as a communication tool among parent(s)/guardian(s),
schools, and others involved in the education and train-
ing of the individual. It can serve as a method for joint
planning, problem solving, and decision making.

Independent Living Skills – The motivation, knowledge,
and ability to live daily life in as self-reliant a way as
possible, with the least amount of control by others.
Independent living skills can include:
- self-advocacy,
- job seeking and retention,
- budgeting and paycheck management,
- food planning, selection, buying and preparation,
- recreational activity awareness, planning and par-

ticipation,
- selection and care of clothing,
- awareness and use of resources including clinics,

physicians, adult service agencies, counselors,
neighbors, and others,

- dating, co-worker and interpersonal skills, and
- community participation.

Individuals with Disabilities Education Act (IDEA) -
IDEA is the federal law that addresses special education
services for children with disabilities from the time they
are born until they graduate from high school. The law
was reauthorized by Congress in 2004, prompting a
series of changes in the way special education services
are implemented. It is important to keep up to date with
these changes because they affect the delivery of special
education and related services in our state.

20

Interest Inventories – Verbal, written, or computer exercis-
es that help a person identify what jobs might be a good
fit for them based on things they like to do and activities
they like to participate in.

Internet Classes (or Web Classes) – Courses students
can take via the Internet, on a personal computer with
a modem or other Internet connection. Many colleges
and universities, including the University of Wisconsin,
Wisconsin Colleges, and Technical Colleges offer classes
that can be taken entirely by computer. Some entire de-
gree programs can be earned via Internet classes. There
is always tuition for these classes. Assignments can be
submitted over the Internet. Quizzes and tests are given
on a computer. Students have to be motivated to take a
class on their own computer. Sometimes the classes meet
at a certain time, so students have to schedule their class
participation. Other courses are available any time.

Job Shadowing – Finding out about different occupa-
tions and kinds of work environments by following and
watching people actually do the jobs.

Learning Styles – Different people learn in many different
ways. Some learn best through hearing, others through
reading, others through watching, others through many
times of practicing doing something; most of us learn
best using some combination of reading, hearing, seeing,
doing, or repeating. The activities that help us learn most
quickly and thoroughly form our learning style.

Measurable Postsecondary Goals – A statement that ar-
ticulates what a student (beginning at age 14 or younger
if determined appropriate by the IEP team) would like
to achieve in the following areas: training/education,
employment and (where appropriate) independent liv-
ing. The measurable postsecondary goals are based on
age appropriate transition assessment and the student’s
strengths, preferences, and interests.

Mentoring Programs – A mentor is a trusted person, a
counselor, teacher, or other person who helps someone
do new things or cope with new surroundings. Mentors
usually work with other people in a one-to-one relation-
ship.

Mobility Skills – The word “mobility” refers to the ability
of people with vision or other disabilities to move with
ease, speed, and safety through the environment. Mobil-
ity is distinguished from “orientation” which adds the
element of spatial awareness. The maximum ability of a
person to get around in their living and working space is
a combination of good mobility skills and good orienta-
tion skills.

On-the-Job Training – Knowledge and skills that a person
acquires while they are in the workplace, already doing
some activities related to an existing position descrip-
tion.

The law itself is detailed and complex, but several key
components are at the foundation of the 2004 changes.
On October 13, 2006, the U.S. Department of Educa-
tion released the final version of the federal regulations
governing the implementation of the Individuals with
Disabilities Education law as reauthorized in 2004. The
final regulations are closely aligned with the federal
IDEA law. The following summary highlights a few key
provisions that impact how schools identify students
with learning disabilities, develop and implement the
Individualized Education Program (IEP), and plan for
transition from high school to college.

 The reauthorization of IDEA 2004 (Section 601[d]) states
that some purposes of the law are to:
- ensure that all children with disabilities have

available to them a free appropriate public educa-
tion that emphasizes special education and related
services designed to meet their unique needs and
prepare them for further education, employment,
and independent living;

- ensure that the rights of children with disabilities
and parents of such children are protected; and

- assist states, localities, educational service agencies,
and federal agencies in providing for the education
of all children with disabilities.

Individualized Plan for Employment (IPE) – Your IPE
is the DVR plan to reach your work goals. It is the road
map to your vocational rehabilitation. The IPE de-
scribes:
- Your work goal
- Steps you will need to take to reach your goal
- Services you will need to reach your goal
- Who will provide those services
- The cost of those services and who will pay for them
- Your responsibilities
- DVR’s responsibilities

Individualized Transition Plan (ITP) – All students with
an IEP in Wisconsin, ages 14-21, have a transition plan.
Students with intellectual and developmental disabili-
ties with complex needs have a transition plan that can
guide programming through age 21 if determined ap-
propriate by the IEP team.

Intellectual Disability – A student with an intellectual
disability (also known as cognitive disability) is a stu-
dent: A) with a cognitive impairment, characterized by
significant limitations in---(i) intellectual and cognitive
functioning; and (ii) adaptive behavior as expressed in
conceptual, social, and practical adaptive skills; and B)
who is currently, or was formerly, eligible for a free ap-
propriate public education under the Individuals with
Disabilities Education Act.

21

Order of Selection (OOS) – At any time DVR resources
are not sufficient to serve all eligible consumers, an
order of selection (waitlist) for services will be imple-
mented giving first priority to consumers with the most
significant disabilities. Second priority shall be given to
consumers with significant disabilities and third priority
to other eligible consumers. Eligible consumers will be
served as resources allow.

Person-Centered Planning – A set of approaches designed
to assist individuals as they plan their life, goals, and
needed supports.

Portfolio – A collection of evidence, usually including
papers, pictures, descriptions, and recommendations
about what a person is able to do. A writer’s portfolio
would include publications. An artist’s portfolio would
include samples or pictures of his or her paintings/
photographs/drawings. A carpenter’s portfolio would
include a description of the tools he or she has used,
pictures of objects built, descriptions of special talents
or abilities written by teachers, supervisors, or mentors.

Postsecondary – This term refers to activities occurring af-
ter high school and can include employment, education,
living, national service, military, etc.

Private College or University – Postsecondary school run
and supported by private individuals or a corporation
rather than by a government or public agency. Some
private colleges are connected with churches or religious
orders; others are independent. Private schools gener-
ally charge higher tuition than public colleges and tech-
nical schools. Some have smaller enrollments and lower
student/teacher ratios than public colleges.

Proprietary School, College, or University – A postsec-
ondary school which is run as a business, to make a
profit. Some types of education and training such as
pet grooming, broadcasting, bartending, and massage
therapy are often provided by proprietary schools.

Public College or University – In the United States, post-
secondary school is supported by public funds and
provides reduced tuition for education for citizens of the
state which supports it. Public colleges and universities
are often accountable in some way to the state legislature
and other public input.

Remediation/compensation strategies – Ways of address-
ing, overcoming, or correcting limitations or barriers
caused by a disability so a person can participate as fully
as possible in daily life activities such as work, educa-
tion, and training.

Section 504 of the Rehabilitation Act of 1973 – Section 504
applies to K-12 public schools as well as postsecondary
institutions. Section 504 was enacted to “level the play-
ing field”—in other words, to eliminate impediments to
full participation by persons with disabilities. The stat-
ute was intended to prevent intentional or unintentional

discrimination against persons with disabilities, persons
believed to have disabilities, or family members of per-
sons with disabilities. Section 504 protects qualified in-
dividuals with disabilities. A postsecondary school may
not discriminate on the basis of disability. It must insure
that the programs it offers, including extracurricular
activities, are accessible to students with disabilities.
Postsecondary schools can do this in a number of ways:
by providing architectural access, providing aids and
services necessary for effective communication, and by
modifying policies, practices, and procedures. All pro-
grams and services must be provided in an integrated
setting. In some instances, architectural access may be
the only way to make a program accessible. Qualified in-
terpreters, assistive listening systems, captioning, TTYs,
qualified readers, audio recordings, taped texts, Braille
materials, large print materials, materials on computer
disk, and adapted computer terminals are examples
of auxiliary aids and services that provide effective
communication. Reasonable accommodations must be
provided, unless doing so would result in a fundamental
alteration of the program or would result in undue fi-
nancial or administrative burdens. The most challenging
aspect of modifying classroom policies or practices for
students with disabilities is it requires thought and prior
preparation. The difficulty lies in anticipating needs
and preparing in advance. The actual modifications are
rarely substantive or expensive. Some examples are:
- rescheduling classes to an accessible location;
- early enrollment options for students with disabili-

ties to allow time to arrange accommodations;
- substitution of specific courses required for comple-

tion of degree requirements;
- allowing service animals in the classroom;
- providing students with disabilities with a syllabus

prior to the beginning of class;
- clearly communicating course requirements, assign-

ments, due dates, and grading criteria both orally
and in written form;

- providing written outlines or summaries of class lec-
tures, or integrating this information into comments
at the beginning and end of class; and

- allowing students to use note takers or tape record
lectures.

Modifications – will always vary based on the individual
student’s needs. Modifications of policies and practices
are not required when it would fundamentally alter the
nature of the service, program, or activity.

Self-advocacy Skills – Self-advocacy is the art of speak-
ing up for yourself and your needs and being able to
explain a disability clearly and concisely. Once people
understand the disability, they may need to know what
kinds of actions or things can help overcome a disability.
The combination of skills of being able to explain your
disability and to speak in favor of the ways of overcom-
ing the barriers brought on by that disability is called
self-advocacy.

22

Stress management – Everyone is nervous and afraid
in some situations. There are some specific behaviors,
thoughts, and activities that can help people when they
feel panic coming on. Different things work for different
people, but what works for an individual is his or her
stress management routine. That can include slow or
regulated breathing, ways of sitting or standing, particu-
lar patterns of thought, or remembering and repeating
certain words or phrases.

Study Skills – Techniques of scheduling time, finding a
quiet place, sitting still, reading, remembering, review-
ing, deciding what material is important, and taking
helpful notes are all study skills. Study skills classes help
individuals find out what particular study skills work
best for them.

Summary of Performance – A summary of a student’s aca-
demic achievement, functional performance, and recom-
mendations provided to the student during the last year
of high school (prior to earning a diploma or aging out of
eligibility for services provided through IDEA).

Technical College – In Wisconsin, a technical college is a
school that offers work-related classes, lower division
college classes, associate (two-year) degrees, and cer-
tificates relating to employment. Technical colleges are
public schools with relatively affordable tuition and pro-
grams that help a person learn and practice job-related
skills.

Think College - A national initiative, started by the In-
stitute for Community Inclusion at the University of
Massachusetts-Boston, to increase college options for
students with intellectual disabilities. This initiative
provides technical assistance and training, conducts and
supports research, and distributes information related to
postsecondary opportunities for students with intellec-
tual disabilities. Their website includes information for
students, families, and professionals, including a national
college search database for postsecondary education
options for students with intellectual disabilities. www.
thinkcollege.net

Time Management Skill – The ability of a person to plan,
control, or schedule how they use the time in their day-to-
day schedule. The way a person uses time shows which
of the things they do are important and which can be
dropped. Through planning a person can increase the
amount time in which they can work and do other things
that interest them, can control the distractions that waste
their time, and can increase their effectiveness and reduce
stress.

Trade School – A secondary school that offers instruction in
a skilled trade (a particular focus on work, such as weld-
ing, plumbing, bartending, hairdressing, etc.). Some high
schools and trade schools combine classroom learning
and work at a job site.

Training – “Education” is planned to help people learn,
know, and remember information. “Training” is about
doing: getting and practicing skills. Training improves
performance; it brings about a change in ability and a
difference in behaviors. A person who participates in
training should be able to do something after the train-
ing they could not do before the training. Training usu-
ally includes learning, doing, and practice (repetition).
The person being trained will know why they are doing
something and see how their task fits in to the bigger pic-
ture at work (in manufacturing, or welding, or printing,
for instance). A major part of training is learning what
workers are supposed to do. Another key part is problem
solving – figuring out what to do when things don’t go
exactly as planned.

Transcript – An official record, kept by a school, of the
courses taken, and the grades earned, by a particular
student. Some employers require a copy of a transcript
sent directly by the school; others will accept a copy of a
student’s records and grades.

Transition – Preparing or moving ahead from high school
to the adult world.

Tutoring Programs – An opportunity to work with some-
one who can help with class work or skill development,
either one-on-one, or in small groups. Tutors are often
volunteers who are willing to help other students who
have questions or concerns about their work.

Two-year College – In Wisconsin, there is a two-year
college system. These colleges offer classes in basic aca-
demic subjects (English, foreign language, communica-
tion, math, science, social science, and the arts) that lead
to Associate degrees. After a person graduates from a
two-year college, he or she may want to continue study
at a college or university or get a job using what they
have learned.

Vocational Rehabilitation – The use of education, train-
ing, and vocational counseling to assist a person to learn
and be able to do one or more jobs, to have a trade, and
to earn a paycheck. See DVR (Division of Vocational
Rehabiliation).

Writing Lab – A place at a school, college, or university
where students can bring their writing assignments or
projects and get help in expressing themselves, clearly,
concisely, and effectively. Students may take drafts of
assignments to writing labs and get help in spelling,
grammar, or putting good sentences together.

18-21 Year Old Program – Designed for 18-21 year old stu-
dents with disabilities who will be best served, per IEP
team decision, to continue to receive transition services
through age 21. These services are developed by local
school districts and provide opportunities for students
to gain independent living skills; transition skills; social,
functional, and self-advocacy skills in real-life settings;
and to participate in age-appropriate activities in their
communities.

23

Postsecondary Education & Training

The Challenge...
All Wisconsin K-12 and postsecondary education institutions
are committed to providing reasonable opportunity and
equal challenges to all students, including students with dis-
abilities.

WISconSIn
DEParTmEnT
of PublIc
InSTrucTIon

Tony EvErS, PhD,
STaTE SuPErInTEnDEnT

What are your rights?
The term “disability” means different things in
public schools and postsecondary institutions.

When serving students with disabilities, public K-12
schools must comply with the Individuals with Dis-
abilities Education Act (IDEA), which requires them
to identify, document, and provide services based
on an Individualized Education Program (IEP). The
IEP serves as a monitoring and communication
tool for parents, students, and school personnel
and provides connections for community services
(for example, employment opportunities or adult
living). IDEA entitlements end when the student
reaches age 21, or when the requirements for high
school graduation are met, and the student receives
a regular high school diploma.

Section 504 applies to K-12 public schools as well as
postsecondary institutions. When serving students
with disabilities, postsecondary institutions must
comply with Section 504/Americans with Disabilities
Act (ADA), which stipulates they:

•	 cannot	discriminate	in	college	recruitment,	
admission, or after admission solely based on a
student’s disability;

•	 are	required	to	make	individualized,	reasonable	
accommodations at no charge;

•	 must	make	modifications	“as	necessary”	to	en-
sure academic requirements are not discrimina-
tory;

•	 inform	students	of	available	services,	academic	
adjustments, and the name of the coordinator of
support services; and

•	 must	provide	written	information	on	how	to	access	
services or request accommodations.

It is important to start planning EARLY for postsec-
ondary education!

What are your
responsibilities?
While in high school students need to:

•	 participate	in	transition	planning	by	attending	
IEP meetings, beginning at age 14 or younger, if
appropriate,

•	 talk	to	their	IEP	team	to	discuss	interests	and	
preferences, and address postsecondary educa-
tion planning, and

•	 learn	self-advocacy	skills.	

•	 Upon	turning	18,	students	with	disabilities	
are legally adults in charge of their own future
(unless appointed a legal guardian). Although
laws (504/ADA) also protect them, they have
responsibilities as they enter postsecondary
education.

Students should:

•	 understand	their	disability	and	provide	current	
documentation verifying the disability,

•	 advocate	on	their	own	behalf,

•	 contact	support/disability	services	personnel	at	
the college/university or technical college,

•	 notify	instructors	regarding	needed	accommoda-
tions, and

•	 arrange	for	those	support	services	not	available	in	
the postsecondary education setting.

What are individual
accommodations?
It is important to understand the distinction between
accommodations (ensuring access to programs and
services) and modifications (making changes to
programs and services). Postsecondary educational
institutions must provide needed accommodations,
including but not limited to:
•	 special	needs	counseling
•	 assistive	technology
•	 testing	accommodations
•	 recorded	textbooks
•	 note-takers,	readers,	and	interpreters
•	 learning/study	skills	support	together.

APPENDIx A

O p e n i n g D O O r s T O

24

Are special education
services available in postsecondary
institutions?
Simply put—no! Postsecondary institutions
may provide academic adjustments if they
do not change course outcomes or program
requirements or place an undue burden on the
institution. However, accommodations must be
provided.

Remember... Accommodations are intended
to ensure program access that allows students
with disabilities to compete equally with their
nondisabled peers. Not all accommodations
are appropriate for every student.

However... Students with disabilities can
succeed in the postsecondary environment by
demonstrating the following characteristics of a
successful student:
•	 Be	motivated and goal-oriented
•	 Be	academically prepared
•	 Demonstrate	self-advocacy skills
•	 Demonstrate	organizational skills
•	 Demonstrate	time-management skills

Talk to your instructors and negotiate needed
accommodations from the first day of class (or
earlier, if possible). Don’t wait until the end of
the semester!

What postsecondary
opportunities exist in
Wisconsin?
University of Wisconsin
System — Wisconsin has 13 four-year institu-
tions offering undergraduate and/or graduate
programs as well as 13 two-year institutions.

Independent Institutions —
Wisconsin has 21 private colleges and universi-
ties.

Technical College System — Wisconsin
has 16 technical colleges offering one- and
two-year associate degrees in fields ranging
from accounting to web development. Some
technical college credits transfer to four-year
colleges or universities.

Other Postsecondary Options — See
the State of Wisconsin Educational Approval
Board website for a complete listing (http://
eab.state.wi.us) of other postsecondary op-
tions.

Admission requirements vary among postsec-
ondary institutions. Students should discuss
the kinds of classes, grades, and entrance
requirements needed with a school counselor
and the IEP team.

What postsecondary education
opportunities exist for students
with intellectual disabilities?
According to the Think College Initiative (see
Definition of Terms section), as of 2010 there were
over 250 postsecondary education programs for
students with intellectual disabilities across the
nation. The demand for such programs is growing
as people recognize the value postsecondary edu-
cation offers students with intellectual disabilities
in strengthening self-determination and advocacy
skills, improving independent living skills, and
increasing students’ employability and rate of
pay, post college. Visit www.waisman.wisc.edu/
thinkcollege/ for information about postsecondary
education in Wisconsin.

Resources/Contacts
Department of Public Instruction (DPI): www.dpi.wi.gov
Transition Consultant 608-266-1146

Disability Rights Wisconsin (DRW): http://www.disabilityrightswi.org/

Department of Vocational Rehabilitation (DVR): http://dwd.wisconsin.gov/dvr/

Person-Centered Planning resources:
 http://www.ilr.cornell.edu/edi/pcp/index.html
 http://www.pacer.org/tatra/resources/personal.asp
 http://www.ncset.org/publications/viewdesc.asp?id=1431
 (as a tool for transition)

Rehabilitation for Wisconsin (RFW): http://www.rfw.org/

Think College: www.thinkcollege.net

Wisconsin Board for People with Developmental Disabilities (WI-BPDD): http://
www.wi-bpdd.org/

Wisconsin Statewide Transition Initiative: http://www.wsti.org/

25

WISCONSIN TECHNICAL COLLEGES
Locations: www.witechcolleges.org

Blackhawk Technical College
http://www.blackhawk.edu/AcademicSupportDivision/ServicesforStudentswith-
Disabilities.aspx
608-757-7676

Chippewa Valley Technical College
http://www.cvtc.edu/Disability
715-833-6234

Fox Valley Technical College
http://www.fvtc.edu/disabilityservices
920-735-2569

Gateway Technical College
http://www.gtc.edu/specialneeds
262-564-2500

Lakeshore Technical College
http://gotoltc.edu/studentservices/ada.php
920-693-1000

Madison College
http://matcmadison.edu/disability-resource-services-drs
608-246-6716 (Deaf/HOH use relay 711)

Mid-State Technical College
http://www.mstc.edu/students/disabilityservices.htm
715-422-5452

Milwaukee Area Technical College
http://www.matc.edu/student/resources/needs.html
414-297-6750

Moraine Park Technical College
http://www.morainepark.edu/services/student-resources/disability-
services/#student-resources-disability
920-887-4495

Information on Accommodations
at Specific Campuses

Nicolet Area Technical College
http://www.nicoletcollege.edu/currentstudents/studentservices/disabilitiessup-
portservices/index.html
1-800-544-3039, ext. 4448 or 715-365-4448

Northcentral Technical College
http://www.ntc.edu/current-students/disability-services
715-675-3331 or 1.888-NTC-7144 or
715-675-6341 TTY, Ext. 4085

Northeast Wisconsin Technical College
http://www.nwtc.edu/services/advising-counseling/Special%20Needs/Pages/
Home.aspx
920-498-6904

Southwest Wisconsin Technical College
http://www.swtc.edu/gray.aspx?id=1294
608-822-2631 or 1-800-362-3322 Ext. 2631

University of Wisconsin System Disability Services:
http://www.uwsa.edu/acss/disability/cssd

Waukesha County Technical College
http://www.wctc.edu/specialservices
262-691-5210

Western Technical College
http://www.westerntc.edu/services/disability.asp
608-785-9875 or 608-785-9551

Western Technical College
http://www.westerntc.edu/currentstudents/student_support.asp
608-785-9875Wisconsin Indianhead Technical College
http://www.witc.edu/s-servic/ssc/disability.htm
1-800-243-9482 or
TTY 715-468-7755

Wisconsin Indianhead Technical College
www.witc.edu/academics/supportsvcs/disability.htm
1-800-243-9482 or
TTY 715-468-7755

26

NONPROFIT AND PRIVATE COLLEGES AND UNIVERSITIES
Nonprofit and private colleges and universities receive no direct funding from the state or federal governments. Individual private colleges/universities may have a distinct
mission or emphasis such as engineering, art and design, elementary or secondary education, health care, international education, environmental studies, women’s edu-
cation, adult education or liberal arts. While some Wisconsin private colleges/universities are religiously affiliated, all enroll students regardless of creed. Because private
colleges/universities receive no direct government funding, their tuition is higher than a public college/university or technical college. However, most private college
students will qualify for financial aid that makes the out-of-pocket costs less than the full tuition price.

Wisconsin Mentor (http://www.wisconsinmentor.org/home.aspx) is a website with information on the private colleges and universities in Wisconsin. This site offers infor-
mation that students can use in comparing private colleges/universities, along with a link to the website of each. A feature on the Mentor page allows students to search
for information on specific disabilities or other issues, with search results listing private college web pages with information relevant to students’ search terms.

Alverno College
Milwaukee, WI
http://www.alverno.edu/academics/resourcesforstudents/
academicsupportservices/disabilityservices/
414-382-6026

Beloit College
Beloit, WI
http://www.beloit.edu/dss/
608-363-2250

Cardinal Stritch University
Milwaukee, WI
http://www.stritch.edu/Academics/Academic_Sup-
port_Center/Disabilities_Services.aspx
414-410-4166

Carroll University
Waukesha, WI
http://www.carrollu.edu/campuslife/disabilitySer.asp
262-524-7335

Carthage College
Kenosha, WI
http://www.carthage.edu/advising/learning
262-551-5802

Concordia University
Mequon, WI
https://www.cuw.edu/Departments/lrc/dss.html
262-243-4535

Edgewood College
Madison, WI
http://lss.edgewood.edu/DisabilityServices/default.htm
608-663-8347
 Cutting-Edge Program at Edgewood College
 http://edgewood.edu/ProspectiveStudents/
 CuttingEdge.aspx
 Program for students with significant disabilities
 (including intellectual disabilities)
 608-663-2340

Lakeland College
Sheboygan, WI
http://www.lakeland.edu/StudentServices/arc/
disabilities.asp
920-565-1412

Lawrence University
Appleton, WI
http://www.lawrence.edu/dept/student_acad/disabil-
ity_services/
920-832-6530

Marian University
Fond du Lac, WI
http://www.marianuniversity.edu/disability_services/
920-923-8951

Marquette University
Milwaukee, WI
http://www.marquette.edu/disability-services/
414-288-1645

Milwaukee Institute of Art and Design
http://www.miad.edu/academic-services/
disability-services
414-847-3347

Milwaukee School of Engineering
http://www.msoe.edu/life_at_msoe/current_stu-
dent_resources/academic_resources/lrc/university_dis-
ability_services.shtml
414-277-2476

Mount Mary College
Milwaukee, WI
http://www.mtmary.edu/disability.htm
414-443-3645 or 414-258-4810, ext. 645

Northland College
Ashland, WI
http://www.northland.edu/student-life-support-
disability.htm
715-682-1369
Toll Free Student Services 1-866-781-0001

Ripon College
Ripon, WI
http://www.ripon.edu/studentlife/student_support/
index.html
920-748-8107

Silver Lake College
Manitowoc, WI
https://www.sl.edu/traditional-program/academics/
academic-resources-3/student-success-center/
920-686-6115

St. Norbert College
De Pere, WI
http://www.snc.edu/academicsupport/disabilities.html
920-403-1321

Viterbo University
LaCrosse, WI
http://www.viterbo.edu/learncenter.aspx?id=1100
608-796-3194

Wisconsin Lutheran College
Milwaukee, WI
http://www.wlc.edu/supportservices/
414-443-8797

27

Documentation of Disability is Necessary
For Educational accommodations at PostsEcondary Educational institutions

APPENDIx B

What Kind of Documentation Do
Postsecondary Schools Require?
Postsecondary schools require disability documentation
establishing that a student has a disability as defined by the
Americans with Disabilities Act (ADA) and Section 504 of
the Rehabilitation Act (see page 5 and 21 of this guide). Because
these laws are different from the Individual with Disabilities
Education Act (IDEA), which applies to students in K-12,
new and/or additional documentation may be needed. The
documentation should provide sufficient information so the
accommodations that permit equal access to educational ac-
tivities can be determined. Service eligibility is determined lo-
cally with each institution having its own standards and poli-
cies for disability documentation. Some schools may require
documentation prepared by professionals, such as doctors,
psychologists, or other qualified diagnosticians. Although an
Individualized Education Program (IEP) or Section 504 Plan
alone may help identify services that have been effective for a
student in high school, it is generally not sufficient documen-
tation for postsecondary accommodation eligibility.

What Does the New Documentation Do?
• It establishes that a student currently has a substantial limi-

tation to a major life activity.
• As a result of that substantial limitation, accommodations

are needed for a student to equally participate in educational
activities.

• It offers guidance regarding appropriate accommodations
for a student in a postsecondary setting.

In Preparation for a Postsecondary
Setting, Students Should:
• Know what their disability is and what accommodations

benefit them.
• Know how to describe their academic and personal

strengths and weaknesses.
• Continue to develop self-advocacy skills regarding their

accommodations.
• Gather all necessary documentation to establish eligibility

for accommodations after high school.

• Investigate potential postsecondary schools and request
information about services, accommodations, and docu-
mentation requirements from each postsecondary setting.

• Contact the postsecondary school during the applica-
tion process (or sooner) so that accommodations can be
discussed and implemented before classes begin.

High Schools are Encouraged to:
• Assist students with disabilities in developing a clear post

school transition plan.
• Provide as a part of that transition plan: (i) a written

educational history of the student’s placement in special
education/504 services, (ii) all relevant test scores and
educational data including those used to establish and
maintain eligibility for special services, (iii) evidence of
current functional limitations, and (iv) all accommodations
and services that were recommended and used by the
student in high school. This can be done via the Summary
of Performance (SoP).

• Help students develop self-awareness about their disabil-
ity as well as effective self-advocacy skills that promote
student independence and self-reliance.

Final Thoughts
• Communication is essential – begin the transition to post-

secondary education early!
• College students with disabilities must be given an equal

opportunity to benefit from the program (an opportunity
comparable to that afforded non-disabled students), how-
ever;

• The law ensures equal access; it doesn’t ensure success.
• Successful college students take primary responsibility for

accommodations, communication, and services.
• Assistance is available if students ask for it.

The Document Students with Disabilities Preparing for Postsecondary Educa-
tion: Know Your Rights and Responsibilities is available from the U.S. Depart-
ment of Education, Office for Civil Rights, Washington, D.C. 20202 and is
online at: http://www.ed.gov/about/offices/list/ocr/transition.html.

A Wisconsin Disability Documentation Guide: Helping People with Disabilities
Prepare for Post-secondary Education and Training, January 2011 can be
found on the Web at:.dpi.wi.gov/sped/pdf/tran-disab-docum-guide.pdf.

28

29

Opening Doors to Self-Determination Skills
Setting and achieving goals helps students grow. Knowing their strengths and addressing
their weaknesses is important as students prepare for life after high school. As students move
through school and toward adulthood, they go through a process of considering who they are
and who they wish to become. What kind of work would they like to do? What will they need
to do to pursue this work? What living arrangements do they envision? What education, train-
ing, and services will be available to them along the way? Students can work with counselors,
parents, and teachers as they work with this resource.

Opening Doors to Employment
Opening Doors to Employment was created to provide input and direction to students as they
set and work toward their employment goals. It offers career exploration strategies, job prepara-
tion advice, and job search strategies. It addresses questions such as:
	 •	What	kind	of	work	would	be	best	for	me?
	 •	How	do	I	know	I	can	do	certain	kinds	of	jobs?
	 •	How	can	I	get	a	job	and	keep	a	job?
	 •	If	I	get	a	certain	kind	of	job,	could	I	live	on	my	income?

Opening Doors to Postsecondary Education and Training:
Planning for Life after High School
This Opening Doors booklet leads the reader through a process of planning for life after high
school	that	includes	making	decisions,	planning,	and	taking	actions.		Specifically,	this	publica-
tion is a tool for students with disabilities to use as they begin to plan for a successful future.
Each student can consider his or her strengths and weaknesses, plan a high school experience
that	will	achieve	specific	goals,	explore	possibilities	for	work	and	a	career,	and	identify	the	next	
steps for life after high school.

Opening Doors A Guide to Adult Services
Opening Doors a Guide to Adult Services will help students, their families, and educators un-
derstand the adult service system as well as services available in the community. Preparing for
graduation and thinking about the future beyond high school is a very exciting time in anyone’s
life. The possibilities are endless. This guide will help students prepare for this new journey to
adulthood.

Opening Doors Series: Transition Resources for Students
with Disabilities Planning for Life after High School

Publications
State of WiSconSin Department of public inStruction

Prices subject to change
Please visit dpi.wi.gov/pubsales for current pricing.

Publication Sales • Drawer 179 • Milwaukee, WI 53293-0179 • (800) 243-8782 • dpi.wi.gov/pubsales

Proven and Valuable
Resources for:

•	High	School	Students
•	Teachers
•	Parents
•	Counselors
•	IEP	Team	Members

The nation’s
leading state
education
department
publisher.

Opening Doors to Self-Determination Skills
(Packet of 50 copies) __________ packets p $35 p $50

Opening Doors to Employment
(Packet of 50 copies) __________ packets p $45 p $66

Opening Doors to Postsecondary Education and Training
(Packet of 50 copies) __________ packets p $35 p $50

Adult Services
(Packet of 50 copies) __________ packets p $55 p $81

Value Pack (one packet of each) __________ packets p $160 p $240

In	State
Out of
State

Now Available!

.

30
See our complete publications catalog at dpi.wi.gov/pubsales

800-243-8782 • pubsales@dpi.wi.gov

Place VISA/MasterCard orders toll-free at (800) 243-8782 between 8 a.m.
and 4 p.m. CST.

Please rush my order to:

Your name/agency name __

Street address___

City______________________________State________Zip______________

Daytime telephone () __

E-mail: __

Don’t forget to add shipping & handling to your order!

Expiration date: (month / year)

Card number:

Signature ___

If order totals, Shipping and handling is**
Up to $16.00 $7.00
$16.01 to $30.00 $8.00
$30.01 to $45.00 $9.00
$45.01 to $60.00 $10.00
$60.01 to $100.00 $12.00
$100.01 to $150.00 $15.00
Over $150.00 Call (800)243-8782 or email

pubsales@dpi.wi.gov for quote.

United States Shipping and Handling Charges

* Orders from Alaska and Hawaii will be shipped UPS second-day air.
Call 1-800-243-8782 for a quote on shipping costs. For an additional
$10 expediting fee, your credit card order can be shipped the same
day! Just let us know when you phone in your order.

** International orders will be mailed via “Airmail Parcel Post” and
the customer will be charged according to the actual weight of the
order plus handling.

Add shipping charges (see chart below).
Send prepaid (Visa/MasterCard or check) orders to:
Publication Sales
Wisconsin Department of Public Instruction
Drawer 179
Milwaukee, WI 53293-0179
Or place Visa/MasterCard orders via a toll-free call
(800) 243-8782 between 8 a.m. and 4 p.m. CST.

Opening Doors Series
Now Available!

125 South WebSter Street

p.o. box 7841
maDiSon, Wi 53707-7841

State of WiSconSin
Department of public inStruction

Publication Sales

31

This publication is available from:
http://dpi.wi.gov/sped/transition.html

Wisconsin Department of Public Instruction
125 South Webster Street
Madison, WI 53707-7841
800-441-4563 (U.S. only)

608-267-9164
608-267-3746 Fax

http://www.wisconsinsig.org/wtcs/disabilitydoc/disdoc.htm
http://www.wsti.org

Bulletin No.

© September 2012 Wisconsin Department of Public Instruction

The Wisconsin Department of Public Instruction does not discriminate on the basis of sex, race,
color, religion, creed, age, national origin, ancestry, pregnancy, marital status

or parental status, sexual orientation, or disability.

Printed on recycled paper

32

Wisconsin Department of Public Instruction
Tony Evers, PhD, State Superintendent

