

COLLEGE AND POST-SECONDARY SERVICES FOR PERSONS WITH DISABILITIES IN INDIANA

2011-2012 EDITION

Revised for:

Indiana Department of Education

by:

IN*SOURCE

(Indiana Resource Center for Families with Special Needs)

1703 South Ironwood Drive

South Bend, Indiana 46613

(574) 234-7101, (800) 332-4433

FAX: (574) 234-7279, TDD: (574) 239-7575

Email: insource@insource.org Website: www.insource.org


<p>Ancilla College Sam Soliman, ADA Coordinator PO Box 1 9601 South Union Road Donaldson, IN 46513-0001 (574) 936-8898 (574) 935-1773 (Fax) E-Mail: sam.soliman@ancilla.edu Website: www.ancilla.edu</p>	<p>No specific programming available for students with disabilities. Pre-college courses in reading, writing, and math are offered. Campus is accessible for individuals with physical disabilities. Campus provides an Assessment Center with individualized tutoring.</p>
<p>Anderson University Ms. Teresa Coplin, Director Disability Services for Students Kissinger Learning Center Anderson, IN 46012-3495 (765) 641-4223 (765) 641-3851 (Fax) E-Mail: tjcoplin@anderson.edu Website: www.anderson.edu</p>	<p>Students with disabilities are served according to individual need. Services may include, but are not limited to: academic tutoring, study skills, advising, alternative testing, advocacy, and time management. Students must meet qualifications for admission. Remedial classes are not available.</p>
<p>Ball State University Mr. Larry Markle, Director Disabled Student Development Student Center 116 Muncie, IN 47306-0835 (765) 285-5293 (Voice) (765) 285-5295 (Fax) (765) 285-2206 (Text Telephone) (800) 482-4278 (Admissions) (800) 382-8540 (Ask for Disabled Student Development) E-Mail: lmarkle@bsu.edu Website: www.bsu.edu/dsd</p>	<p>The Office of Disabled Student Development (DSD) assures the commitment of Ball State University to offer equal opportunity in higher education to qualified students with disabilities. The campus offers physical and technological access, as well as the following considerations: pre-admission visits, orientation and mobility assistance, academic and testing accommodations, taped or scanned textbooks, adapted physical education and recreation/sport programs, accessible shuttle bus services, Braille and large print maps of the campus, equipment repair services, and a user friendly adaptive computer technologies lab that features hardware/software designed specifically for students with disabilities (including students with learning disabilities.) Additionally, provisions are made on an individual basis for notetakers, interpreters and readers/scanners. A campus organization for students with disabilities is only one of many opportunities for improving leadership skills and enhancing personal growth and development.</p>
<p>Bethel College Mrs. Lisa Malkewicz, ADA Compliance Officer 1001 Bethel Circle Mishawaka, IN 46545 (574) 257-3206 E-Mail: Website:</p>	<p>All students have access to the Learning Center, the Writing Center, and the Counseling Center. Peer tutors and alternative test taking are available for individuals with disabilities. Students with weak reading, math or writing skills are provided assistance. Nothing is specifically provided for individuals with visual or hearing impairments. American Sign Language program. The campus is partially accessible.</p>
<p>Brown Mackie College - Michigan City 325 East US Highway 20 Michigan City, IN 46360 (219) 877-3100 (219) 877-3110 (Fax) (800) 519-2416 E-Mail: nspenny@brownmackie.edu Website: www.brownmackie.edu</p>	<p>The special needs of individuals are dealt with on an individual basis. Campus staff will work with Vocational Rehabilitation Services to help provide accommodations. The campus has partial accessibility.</p>

<p>Butler University Ms. Michele Atterson, M.A., Director Student Disability Services 4600 Sunset Avenue Indianapolis, IN 46208-3485 (317) 940-9308 (317) 940-9036 (Fax) (800) 368-6852 E-Mail: matterso@butler.edu Website: www.butler.edu/disability</p>	<p>Accommodations are determined on a case by case basis. The appropriate documentation is required. For more specific information, please contact Student Disability Services at (317) 940-9308 or refer to our website at www.butler.edu/disability.</p>
<p>Calumet College of Saint Joseph Ms. Barbara Jerzyk, Director Admissions and Financial Aid 2400 New York Avenue Whiting, IN 46394 (219) 473-4770 (219) 473-4259 (Fax) E-Mail: bjrzyk@ccjs.edu Website:</p>	<p>Although no specific services are offered, the campus is accessible for people with disabilities. The Skills Assessment and Development Center offers tutoring, specialized testing, and career assessment and guidance for all students. Special needs are dealt with on an individual basis. The school prides itself in providing education for the non-traditional student who is 35 years and older.</p>
<p>DePauw University Ms. DiAnna Washington, Director of Student Academic Support & Coordinator of Student Disability Services 7 East Larabee Street Harrison Hall 302 Greencastle, IN 46135 (765) 658-6267 (765) 658-4021 (Fax) E-Mail: diannawashington@depauw.edu Website:</p>	<p>In Compliance with the American Disabilities Act and Section 504 or the Rehabilitation Act, which prohibit discrimination based on disability, DePauw University is committed to providing equal access to academic programs and university-administered activities and reasonable modifications to students with disabilities.</p> <p>The Academic Resource Center is committed to supporting all students as they strive to reach the highest standards of academic excellence and ultimately their degrees at DePauw University. We are dedicated to providing a place for all students to explore academic potential and personal growth. The ARC is a collaborative environment, including Academic Support, The Speaking and Listening Center, The Writing Center and the Quantitative Reasoning Center. Together, we offer a wide range of services, including individual and group assistance, learning skills consultations, and academic workshops and discussions.</p>
<p>Earlham College Mrs. Donna Keesling, Director Academic Enrichment Center Drawer 134 Richmond, IN 47374 (765) 983-1341 (765) 973-2120 (Fax) E-Mail: keesldo@earlham.edu Website: www.earlham.edu</p>	<p>Earlham College offers no specific program for students with disabilities but serves disabled students on an individual basis. Accommodations require appropriate documentation and may include extended time on tests, readers, notetakers, tapes, Kurzweil 3000 technology, and limited Braille embossing. All EC students have access, free of charge, to peer tutors, computer labs for assignments, academic counseling, study skills, and limited psychological counseling. The campus has partial accessibility.</p>

<p>Franklin College Mr. Alan Hill, Vice President Enrollment and Marketing 101 Branigin Blvd. Franklin, IN 46131 (317) 738-8062 E-Mail: ahill@franklincollege.edu Website: www.franklincollege.edu</p>	<p>Although no specific programs are offered, the needs of students are met on an individual basis. Tutors, oral testing, notetakers and counseling are available for all students.</p>
<p>Goshen College Mrs. Lois Martin, Director Academic Resource & Writing Center Goshen, IN 46526 (574) 535-7576 (574) 535-7438 (Fax) E-Mail: lmartin@goshen.edu Website: www.goshen.edu/studentlife.arwc.php</p>	<p>All students have access to the campus computer lab, writing center, study groups, and peer tutoring. Additional services such as notetakers, test readers/scribes, extended time on tests, and reading/writing software are offered to students with learning differences.</p>
<p>Grace College Ms. Peggy Underwood, Director The Learning Center Winona Lake, IN 46590 (574) 372-5100, Ext. 6422 (574) 372-5114 (Fax) E-Mail: underwps@grace.edu Website: www.grace.edu</p>	<p>Support provided through The Learning Center.</p>
<p>Hanover College Ms. Kay Stokes, Disability Services Coordinator Admissions 517 Ball Drive Hanover, IN 47243 (812) 866-7215 (812) 866-7229 (Fax) (800) 213-2178 Admissions E-Mail: stokes@hanover.edu Website: www.hanover.edu</p>	<p>Students with disabilities are served according to individual need. Services may include, but are not limited to: academic tutoring, study skills, advising, alternative testing, advocacy, and time management. Students must meet qualifications for admission. It is the responsibility of the student to disclose information about disability to the Disability Services Coordinator.</p>
<p>Holy Cross College Mr. Christopher J. Dreyer, MS, MSW, LCSW, Director of Student Counseling Services</p> <p>54515 State Road 933 North PO Box 308 Notre Dame, IN 46556-0308 (574) 239-8383 (574) 239-8323 (Fax) E-Mail: cdreyer@hcc-nd.edu Website: www.hcc-nd.edu</p>	<p>Services are coordinated through the Center for Student Services and include academic tutoring, small classes, and individual assistance by instructors outside of class. No specific programs offered. All students have access to the learning center, library and computer lab. Taped texts are available for those who need them. Special needs of students are dealt with on an individual basis. Tutoring is provided through the Learning Center. Accommodations are made on an individual basis, based on documentation. Courses are available for developmental math, reading and writing.</p>

<p>Huntington University Ms. Kris Chafin, Director Learning Center 2303 College Avenue Huntington, IN 46750 (260) 359-4290 (260) 359-4144 (Fax) E-Mail: kchafin@huntington.edu Website: http://www.huntington.edu/students/learning-center/disabilities.htm</p>	<p>Tutoring, academic counseling, and writing assistance are offered to all students free of charge through the Learning Center. In addition, accommodations such as notetaking, extended time or oral tests, Kurzweil assistance in obtaining books in alternate format, and other services are available to students with disabilities on an individual basis.</p>
<p>Indiana Institute of Technology Mrs. Mary Scudder, Director of Student Support Services 1600 East Washington Boulevard Fort Wayne, IN 46803 (260) 422-5561, Ext. 2292 (800) 937-2448 E-Mail: MCScudder@indianatech.edu Website: www.indianatech.edu</p>	<p>Although no specific programs are offered, the needs of students are met on an individual basis. The facility is accessible for people with physical disabilities.</p>
<p>Indiana State University Ms. Rita Worrall, Director Student Support Services 204A Gillum Hall Terre Haute, IN 47809 (812) 237-2301 (812) 237-8353 (Fax) E-Mail: sacworra@isugw.indstate.edu Website:</p>	<p>Student Support Services at Indiana State University provides reasonable, appropriate and effective accommodations to students with known disabilities in order to afford them an equal opportunity. This may include academic adjustments and services such as special testing arrangements, notetaker and assistive equipment available to qualified individuals. The computer lab in the Center contains CCTV, scanner, and speech recognition software.</p>
<p>Indiana University Bloomington Ms. Martha P. Engstrom, Director Disability Services for Students (DSS) Franklin Hall, 006 601 East Kirkwood Bloomington, IN 47405 (812) 855-7578 (812) 855-7650 (TDD) E-Mail: iubdss@indiana.edu Website: www.indiana.edu/~iubdss</p>	<p>Students interested in requesting disability support services should contact the DSS office or they may access the DSS website (www.indiana.edu/~iubdss) for more information. Students will be required to submit a Request for Services form and appropriate documentation of disability. Forms and documentation guidelines are available at the DSS website and may be downloaded and printed out. Accommodations and services are based on documented need and may include, but not be limited to, one or more of the following: extended test time; alternate format materials; use of readers, scribes, and/or computers/adapted equipment; sign language interpreters; permission to place answers on a copy of the test; and written instructions. Also available are general campus resources such as the Writing Tutorial Center, Student Academic Center, and Adaptive Technology Center.</p>

<p>Indiana University South Bend Dr. James Hasse, Director Disabled Student Services Room 149, Administration Building PO Box 7111 South Bend, IN 46634 (574) 520-4832 (574) 520-5018 (Fax) E-Mail: Website: www.iusb.edu/~dss/</p>	<p>The Disabled Student Services Office counsels students in making the adjustments that may be necessary for success in their academic careers. Among the services provided by this office to students are pre-admission counseling, priority registration, academic advisement and such special arrangements as room changes, readers, interpreters, notetakers, tutors, and technical equipment assistance. More broadly, this office services as an advocate for disabled students, ensuring that they have physical and programmatic access to all activities that will affect their success in the university community. Each program of services is unique to the student.</p>
<p>Indiana University-East Ms. Dawn Remencus Student Support Services 2325 Chester Boulevard Richmond, IN 47374 (765) 973-8310 (765) 973-8288 (Fax) E-Mail: dremencu@indiana.edu Website: www.iue.edu/support/</p>	<p>Provides academic advising, tutoring, and student support counseling. Arranges for auxiliary aids and services for qualified students.</p>
<p>Indiana University-Northwest Mr. Jason Griffith, Disability Services Coordinator Student Support Services 3400 Broadway HH300B Gary, IN 46408-1197 (219) 980-6943 (219) 981-5619 (Fax) E-Mail: jadgriff@iun.edu Website: www.iun.edu</p>	
<p>Indiana University-Purdue University Fort Wayne Mr. Eric Wagenfeld M.A., LLPC, NCC, Director, Assistant Dean of Students Services for Students with Disabilities Walb Student Union, Room 113 2101 Coliseum Boulevard, East Fort Wayne, IN 46805-1499 (260) 481-6658 (260) 481-6018 (Fax) E-Mail: wagenfee@ipfw.edu Website: www.ipfw.edu/ssd/</p>	<p>Special programs and services are provided. Such services may include: individualized auxiliary aids and services, appropriate academic adjustments, and program-access services for applicants and for matriculated students with disabilities. Computers are available for student use and equipped with screen enhancements, speech synthesis and are linked to IPFW computer networks.</p>
<p>Indiana University-Southeast Mr. Todd Norris, Coordinator Services for Students with Disabilities 4201 Grant Line Road New Albany, IN 47150 (812) 941-2243 (V/TTY) (812) 941-2452 (Fax) E-Mail: toanorri@ius.edu Website: www.ius.edu/ssdis</p>	<p>Several services are available to students with a documented disability. The Writing Help Center and Math Lab offer free assistance. Adaptive computer technology is available around campus including screen readers and speech recognition software. CCTV's, screen capability and large print computer screens are available in the library. Other services include: notetaking, reading, testing accommodations, interpreters, and others if there is a documented need.</p>

<p>Indiana Wesleyan University Mr. Nathan Herring, M.A., Disability Services Director Center for Student Success 4201 South Washington Street Marion, IN 46953 (765) 677-2257 (765) 677-2140 (Fax) E-Mail: nathan.herring@indwes.edu Website: www.indwes.edu</p>	<p>Disability services include adaptive equipment, notetakers, readers and alternative testing. Also, tutoring, career guidance, study skills/time management aids, and professional counselors are all offered.</p>
<p>Indiana-Purdue University Indianapolis Ms. Pamela King, Director Adaptive Educational Services 001E Cavannaugh Hall Indianapolis, IN 46202 (317) 274-5555 E-Mail: pking@iupui.edu Website: http://life.iupui.edu/aes/</p>	<p>Students need to contact Adaptive Educational Services AFTER making application for admission to the University. To receive services, documentation of disability is required. Testing may include Vocational Rehabilitation testing, and school or private testing done by psychologists. Services provided include: assistance with registration process, class and testing accommodations, notetakers, and advocacy with faculty. If students require special tutoring assistance with class assignments, IUPUI will assist the student in locating a tutor, but the student is responsible for the cost of tutoring.</p>
<p>Ivy Tech Community College Ms. Cyndi Cates, MS Disability Services Advisor 3501 First Avenue, Room 108C Evansville, IN 47710-3398 (812) 429-1386 (812) 492-0223 (Fax) E-Mail: ccates@ivytech.edu Website: www.ivytech.edu/dss</p>	<p>Ivy Tech Community College provides equal opportunity in post-secondary education to qualified students with disabilities. The less obvious the disability, the more important is the need for current documentation. The Student Success Center offers Duxbury software for Braille conversion, standard orthopedic chairs, ergonomic keyboards, assistive hearing systems, monitor magnification, a talking calculator, speaking dictionaries, screen readers (JAWS), a CCTV for magnification, and Naturally Speaking for voice-activated input. In addition, Kurzweil 3000 software is available (see demo at kurzweilededu.com). It is a software package designed for people with learning disabilities, attention deficit, and dyslexia. Kurzweil 3000 is used to scan books, articles, and/or tests and then reads the text aloud. It has study tools built in, along with a word prediction component for writing papers. Services available include coordination for note taking services, tutoring, interpreters, texts on CD, and alternative testing accommodations. Limited tutoring is available for all students; in addition, basic skills advancement courses are offered in math, reading and writing. The Math Lab provides math tutoring for all students.</p>
<p>Ivy Tech Community College - Tell City Ms. Sherri Flynn Disabled Student Services 1034 31st Street Tell City, IN 475860353 (812) 547-7915 (812) 547-7916 (Fax) E-Mail: sflynn@ivytech.edu Website:</p>	<p>Computer assisted instructional lab. Remedial classes for reading, math, and English are provided, as well as training in study skills.</p>

<p>Ivy Tech Community College Northeast Mr. Todd Nichols, Director Disability Support Services 3800 North Anthony Boulevard Fort Wayne, IN 46805-1489 (260) 480-2210 (260) 480-2061 (Fax) (800) 859-4882 ext. 2210 E-Mail: wnichols3@ivytech.edu Website: www.ivytech.edu</p>	<p>Academic Skills Advancement (ASA) offers remedial classes, tutoring, counseling for disadvantaged students and students with learning disabilities. Accommodations are provided for any qualified student. Documentation of disability is required. Appropriate accommodations are made on an individualized basis. Facilities are accessible.</p>
<p>Ivy Tech Community College of Indiana Ms. Summer V. Black, Assistant Director of Disability Support Services Disability Support Services 50 West Fall Creek Parkway North Drive Indianapolis, IN 46208-5752 (317) 921-4799 (317) 921-4927 (Fax)</p> <p>E-Mail: sblack26@ivytech.edu Website: www.ivytech.edu/indianapolis</p>	<p>Services or accommodations are provided on an individual need basis to students who have documented disabilities. Students attend regular classes with supportive services available. Accommodations may include: counseling, adaptive testing, tutoring, interpreters for deaf and hard of hearing, and large print monitors for visual impairments. Campus is accessible for individuals with physical disabilities.</p>
<p>Ivy Tech Community College of Indiana - Kokomo Ms. Cheryl Locke, Coordinator or Mr. Russ Ragland, Advocate Disability Support Services 1701 North Touby Pike Box 1373 Kokomo, IN 46903-1373 (765) 459-0561 (Locke), ext.504 (800) 459-0561 (765) 459-0561 (Ragland), ext. 503 E-Mail: clocke@ivytech.edu rragland@ivytech.edu ch.edu Website: www.ivytech.edu</p>	<p>Academic Skills courses are offered through the General Education Support Services. The Academic Skills center offers tutorial support for all students in the areas of remedial reading, writing, and mathematics. The Learning Resource Center provides tutorial support in the college levels of writing and Disability Support Services arranges and provides special needs accommodations.</p>
<p>Ivy Tech Community College of Indiana-Columbus Ms. Nicole Shankle, Director Student Support and Development 4475 Central Avenue Columbus, IN 47203 (812) 374-5132 E-Mail: nshankle@ivytech.edu Website: www.ivytech.edu/columbus</p>	<p>Academic Skills Advancement offers remedial classes based on placement test results. Students with disabilities must discuss necessary accommodation(s) with the Disability Service Office. Recent documentation of the disability, must be provided in order to receive accommodations.</p>
<p>Ivy Tech Community College-Anderson Ms. Patricia Toombs, Associate Director Student Support and Development 104 West 53rd Street Anderson, IN 46013 (765) 643-7133, Ext. 2324 (765) 643-3294 (Fax) (800) 644-4882 E-Mail: ptoombs@ivytech.edu Website: www.ivytech.edu</p>	<p>Students who need services are encouraged to contact Disability Services at least two months prior to the beginning of the semester. Documentation of the disability is needed to determine appropriate accommodations, which are determined on an individual basis.</p>

<p>Ivy Tech Community College-Bloomington Ms. Sue Gauck, Student Support & Development Success Center 200 Daniels Way</p> <p>Bloomington, IN 47404-9772 (812) 330-6046 (812) 330-6106 (Fax) (866) 447-0700 x 6046 E-Mail: sgauck@ivytech.edu Website: www.ivytech.edu/Bloomington</p>	<p>Accommodations are available on an individualized basis. Documentation is required to receive disability services.</p>
<p>Ivy Tech Community College-Elkhart Mrs. Angela Huettl, Coordinator Disability Services 2521 Industrial Parkway Elkhart, IN 46516-5430 (574) 293-4657x4431 (574) 293-0261 (Fax) E-Mail: ahuettl@ivytech.edu Website:</p>	<p>Skills Advancement Services offers courses in reading, writing, and mathematics. Tutoring available for Skills Advancement classes and Algebra. Adaptive equipment includes Zoomtext, Dragon Dictate, Kurzweil Scanner and test enlarger. Coordination of services for notetakers, test readers, personal attendants, and interpreters is provided. Facilities are accessible.</p>
<p>Ivy Tech Community College-Lafayette Ms. Michelle Lehman, Director Disability Support Services Disability Support Services 3101 South Creasy Lane Lafayette, IN 47906 (765) 269-5615 (765) 269-5263 (Fax) E-Mail: disabilitysvcslaf@lists.ivytech.edu Website: www.ivytech.edu/dss/</p>	<p>Services are provided on an individual need basis. Special accommodations require documentation of specific disability. Basic Skills Advancement course work is offered in writing, reading, mathematics and study skills. All students have access to tutoring services.</p>
<p>Ivy Tech Community College-Lawrenceburg Ms. Ann Stenger 50 Walnut Street Lawrenceburg, IN 47025 (812) 537-4010, Ext. 284 (812) 537-0993 (Fax) E-Mail: astenger2@ivytech.edu Website: www.ivytech.edu/southeast</p>	<p>COMPASS testing and Basic Skills courses offered in reading, math, English and study skills. Students attend regular classes. Support services or accommodations are available upon request and are provided on an individual need basis to students who have documented disabilities. Accommodations may include counseling for disadvantaged, special needs, or students with learning disabilities, alternative testing, individualized tutoring, computer tutorials, and interpreters for hearing impaired.</p>
<p>Ivy Tech Community College-Madison Mr. Tim Renners Librarian Librarian 590 Ivy Tech Drive Madison, IN 47250-1881 (812) 265-2580 (812) 265-4028 (Fax) E-Mail: trenners@ivytech.edu Website: www.ivytech.edu</p>	<p>Computer assisted instructional lab and academic tutoring are available. Remedial classes for reading, math, and English are provided as well as training in study skills.</p>

<p>Ivy Tech Community College-Muncie Ms. Alison Beam-Hindman, MA Assistant Director of Disability Support Services Office of Student Affairs 4301 South Cowan Road Muncie, IN 47302-9448 (765) 289-2291, Ext. 1388 (765) 282-2414 (Fax) (800) 589-8324, Ext. 1388 E-Mail: ahindman@ivytech.edu Website:</p>	<p>Prospective students may request the ACCESS Packet from the Information Center in Student Affairs. The ACCESS Packet is available on audio CD by request. Student Affairs is located in the North Instructional Center. Packets can be mailed by calling ext. 1454. The Access Packet contains directions for registering with disability support services and other information valuable to students with disabilities.</p>
<p>Ivy Tech Community College-Sellersburg Mrs. Rebecca Jones, Disability Service Coordinator 8204 Highway 311 Sellersburg, IN 47172-1897 (812) 246-3301, Ext. 4197 (812) 246-9905 (Fax) (800) 321-9021 E-Mail: rjones218@ivytech.edu Website: www.ivytech.edu</p>	<p>Computer assisted instructional lab and academic tutoring are available. Remedial classes for reading, math, and English are provided as well as training in study skills. Facilities are accessible. Accommodations are made on an individual basis.</p>
<p>Ivy Tech Community College-Terre Haute Mrs. Jamie Frey, Director of Career Services 8000 S. Education Drive Terre Haute, IN 47802-4898 (812) 298-2282 (812) 298-2219 (Fax) (800) 377-4882 E-Mail: jfrey@ivytech.edu Website: www.ivytech.edu/dss</p>	<p>Basic Skills Advancement developmental courses offered in college reading, writing, study skills, math, basic algebra, and keyboarding. Tutorial assistance and computer-aided instruction available.</p>
<p>Ivy Tech State College-Gary Mr. Richard Taylor Special Needs Services 1440 East 35th Avenue Gary, IN 46409-1499 (219) 981-1111, Ext. 369 E-Mail: Website:</p>	<p>Basic Skills Advancement developmental courses offered in college reading, writing, study skills, math and Algebra. Tutorial assistance and computer-aided instruction available. Some assistive technologies are also available (Telesensory VISTA image enlarging system for IBMs and compatibles.) Facilities are accessible. Modifications made on individual need basis.</p>
<p>Ivy Tech State College-Logansport Ms. Karen Davis, Associate Director Learning Resource Center 2815 East Market Street Logansport, IN 46947-2149 (866) 753-5102 (574) 753-5103 (Fax) E-Mail: kdavis@ivytech.edu Website: www.ivytech.edu</p>	<p>Basic Skills Advancement Services (BSAS) offers remedial classes, tutoring, counseling for disadvantaged students and students with learning disabilities. Accommodations are provided such as: notetakers, some adaptive software and alternative testing accommodations. Documentation of disability is required to receive services.</p>

<p>Ivy Tech State College-Marion Ms. Nancy Holley Academic Counseling and Disability Services Student Services 1015 East 3rd Street Marion, IN 46952 E-Mail: Website:</p>	<p>Before attempting any part of the admissions process, prospective students should request services by contacting Academic Counseling and Disability Services at least two months prior to the beginning of the semester in which the student plans to enroll. After assessing students' needs, services are provided on an individualized basis. Documentation of the disability is needed to determine accommodations or adjustments. A variety of adaptive technology is available, and all students have access to tutoring, basic skills advancement classes, and academic counseling. The college does not provide special education courses.</p>
<p>Ivy Tech State College-Richmond Ms. Delores Brown Hazzard, M.Ed. Disabled Student Services 2357 Chester Boulevard Richmond, IN 47374 (765) 966-2656x1211 (765) 962-8741 (Fax) E-Mail: dhazzard@ivytech.edu Website: http://www.ivytech.edu/richmond</p>	<p>Computer assisted instructional lab and academic tutoring are available. Remedial classes for reading, math and English are provided, as well as training in study skills.</p>
<p>Ivy Tech State College-South Bend Ms. Cathleen Cassidy, Coordinator for Disabilities Services Disabled Student Services 220 Dean Johnson Boulevard South Bend, IN 46601 (574) 289-7001, Ext. 5340 (574) 236-7177 (Fax) E-Mail: Website: www.ivytech.edu</p>	<p>Computer assisted instructional lab and academic tutoring are available. Remedial classes for reading, math, and English are provided as well as training in study skills. Instructional accommodations as needed (e.g., untimed testing, notetaking, dictate-to-print device for written assignments, etc.).</p>
<p>Ivy Tech State College-Valparaiso Mr. Danny Jeftich, Chair Academic Skills Advancement/General Education 3100 Ivy Tech Dr. Valparaiso, IN 46383 (219) 464-8514 (219) 464-9751 (Fax) E-Mail: djeftich@ivytech.edu Website:</p>	<p>Provide basic skills courses in writing, reading, math, basic Algebra, keyboarding, and College Study Principles. Also offer keyboarding for physically handicapped. Individual tutoring is available free of charge. Computer assisted instruction is also available.</p>
<p>Ivy Tech State College-Warsaw Mr. Randy Maxson, Coordinator Basic Skills Advancement/General Education 3755 Lake City Hwy. Warsaw, IN 46580 (574) 267-5428 (574) 267-8720 (Fax) E-Mail: rmaxson@ivytech.edu Website:</p>	<p>Basic Skills Advancement (developmental and introductory) courses offered in writing, reading, mathematics, Algebra, office keyboarding, and study skills. Individualized assistance available through tutoring and computer-aided instruction and notetakers.</p>

<p>Manchester College Ms. Denise Howe, Director Learning Support Services 604 College Ave., Box 182 North Manchester, IN 46962 (260) 982-5076 (260) 982-5043 (Fax) E-Mail: DSHowe@manchester.edu Website: www.manchester.edu/Academic/Programs/LearningSupport/index.htm</p>	<p>Tutoring provided through the Learning Center. Other services may include: enlargement of reading material, notetakers, and alternative forms of tests. Accommodations made on an individualized basis, based on documentation. The college offers no developmental courses. Students with reading disabilities are encouraged to become members of Recordings for the Blind and Dyslexic.</p>
<p>Marian University Ms. Marj Batic, MS, Director Academic Support Services 3200 Cold Spring Road Indianapolis, IN 46222-1997 (317) 955-6150 (317) 955-6415 (Fax) E-Mail: mbatic@marian.edu Website: www.marian.edu</p>	<p>Academic Support Services are located in the Learning & Counseling Center. Qualified students with disabilities are eligible for services designed to support academic achievement and personal growth. Support services include pre-admission visits and orientation to the Center; and academic accommodations according to the individual needs and eligibility of the student. Test-taking accommodations include extended time, reduced distraction environment, readers, scribes, enlarged text, and use of computers. Other academic support includes notetakers, individual assessment and intervention, and specialized technology (Kurzweil 3000.) Academic accommodations are made on an individual basis after the Director reviews the student's documentation. The Writing Center, Peer Tutoring Program, personal counseling, and developmental courses are available to all students. The campus is partially accessible to persons with physical disabilities.</p>
<p>Oakland City University Ms. Cinda K. Phillips, Director Student Support Services 138 North Lucretia Street Oakland City, IN 47660-1099 (812) 749-1271 (812) 749-1512 (Fax) E-Mail: cphillip@oak.edu Website: www.oak.edu</p>	<p>Counseling, tutoring, and study skills are provided to students with disabilities. Documentation of disabilities is required.</p>
<p>Purdue University Jesse Raney, Assistant Dean, M. Ed. Director Disability Resource Center (DRC) 830 Young Hall West Lafayette, IN 47907-2108 (765) 494-1247 (V/TTY) (765) 496-3759 (Fax) E-Mail: drc@purdue.edu Website: www.purdue.edu/drc</p>	<p>The DRC provides a wide range of academic adjustments and services to qualified Purdue students with documented disabilities. Eligible students work with a DRC staff member to determine an accommodation plan that will provide equal access to all University sponsored classes, programs and activities. Services include TypeWell, CART, assistive technology loan program, in-house production of alternative text formats and academic adjustments.</p>

<p>Purdue University-Calumet Mrs. Michaeline Florek, Coordinator Student Support Services 2200 169th St. SUL 341B Hammond, IN 46323-2094 (219) 989-2920 (219) 989-8008 (Fax) E-Mail: florekms@calumet.purdue.edu Website: www.calumet.purdue.edu</p>	<p>Services provided: Accommodations such as extended exam & quiz time, reader service, alternative format of texts, note-takers, scribes, spell & grammar check on word processor, and adaptive equipment determined based upon documentation.</p>
<p>Purdue University-North Central Mrs. Jodi James, Disability Services Coordinator or Ms. Patricia A. Carlisle, Special Assistant to the Chancellor, EO/AA 1401 South US 421 Westville, IN 46391 (219) 785-5312 (219) 785-5589 (Fax) (800) 872-1231 (219) 785-5241 E-Mail: jjames@pnc.edupac@pnc.edu Website: www.pnc.edu</p>	<p>Diagnostic documentation of disabilities is required. Campus is totally accessible. Support staff available for tutoring, counseling, advising, taping, notetaking, as well as accommodations for extended time for tests. A full array of foundational studies classes is offered. Individual plan of support available through Student Support Services. Writing Center, Math Laboratory, and Learning Resource Center available. Advocates available.</p>
<p>Rose-Hulman Institute of Technology Ms. Susan Smith, Director Learning Center 5500 Wabash Avenue Terre Haute, IN 47803 (812) 877-8319 E-Mail: Website:</p>	<p>Accommodations made on an individualized basis. No specific programs offered. Campus is accessible for persons with physical disabilities.</p>
<p>Saint Joseph's College Mr. John Wadell, Assistant Vice-President for Enrollment Management P.O. Box 890 Rensselaer, IN 47978 (219) 866-6310 (219) 866-6122 (Fax) (800) 447-8781 E-Mail: admissions@saintjoe.edu Website: www.saintjoe.edu</p>	<p>Reasonable accommodations will be made for a student with documented disabilities. These services are provided on an individual basis. It is the responsibility of the student to disclose information about the disability to the Director of Counseling Services.</p>
<p>Saint Mary of the Woods College Mrs. Kimberly LaComba, ADA Advisor Learning Resource Center LeFer Hall Saint Mary-of-the-Woods, IN 47876 (812) 535-5271 (812) 535-5169 (Fax) E-Mail: klacomba@smwc.edu Website: www.smwc.edu/lrc</p>	<p>The Learning Resource and Writing Center provides support services to campus-based and distance students. Individualized services include basic skills assessment, preparation for the Praxis I tests, CLEP Testing, writing assistance and subject specific tutoring.</p>

<p>Saint Mary's College Ms. Iris Giamo Disabilities Resource Office Library Mezzanine, Room 2 Notre Dame, IN 46556 (574) 284-4262 E-Mail: igiamo@saintmarys.edu Website:</p>	<p>Saint Mary's College will provide reasonable accommodations to qualified students with properly documented disabilities.</p>
<p>Taylor University Dr. Edwin Welch, Coordinator Academic Support Services Zondervan Library Upland, IN 46989 (765) 988-5523 (765) 998-5569 (Fax) E-Mail: edwelch@taylor.edu Website: www.taylor.edu</p>	<p>Students with disabilities who wish to receive support services should contact the Coordinator of Academic Support Services. Services may include assistance with notetaking, alternative testing, books on tape, or other accommodations deemed reasonable and necessary by qualified professionals. A student requesting services must provide documentation of a disability in order to receive any services.</p>
<p>Taylor University-Fort Wayne Dr. Randall Dodge, Dean of Students 1025 West Rudisill Fort Wayne, IN 46807 (260) 744-8776 E-Mail: Website:</p>	<p>Readers and notetakers provided for the visually impaired. Tutoring available for individual classes. Accommodations made for testing situations. No specific programs offered. Campus is partially accessible.</p>
<p>Trine University Ms. Kathie L. Wentworth, M.Ed., Director, Academic Support Disability Support Services Angola, IN 46703 (260) 665-4853 E-Mail: wentworthk@trine.edu Website:</p>	<p>A student with a disability who plans to attend Trine University and request academic adjustments needs to provide Trine University with documentation of his or her disability. This documentation goes to Kathie L. Wentworth, M.Ed., Director, Academic Support Services. Documentation needs to be current and from a professional source such as a school psychologist, educational diagnostician, a licensed private psychologist, or a medical doctor. If the condition being documented is not stable, the documentation should be less than three years old. The provision of documentation does not guarantee that the requested academic adjustment will be provided. Trine University reserves the right to select among equally effective and appropriate adjustments that will provide the student with a disability equal access to its programs.</p>
<p>University of Evansville Ms. Sylvia Buck, LCSW, ACSW, Director Counseling Services 1800 Lincoln Avenue Evansville, IN 47722 (812) 488-2663 (812) 458-2156 (Fax) E-Mail: sb79@evansville.edu Website: http://www.evansville.edu</p>	<p>University of Evansville is strongly committed to providing an accessible and supportive environment for students with disabilities. It is the policy of the University to make reasonable accommodations for students with properly documented disabilities. Written notification to faculty from the Office of Counseling and Health Education is required for any academic accommodations.</p>

<p>University of Indianapolis Ms. Mary Lynn Cavanaugh, Director BUILD 1400 E. Hanna Avenue Indianapolis, IN 46227 (317) 788-3536 (812) 788-3585 (Fax) E-Mail: mcavanaugh@uindy.edu Website: http://build.uindy.edu</p>	<p>The Baccalaureate for University of Indianapolis Learning Disabled (BUILD) is a full support program designed to help college students with learning disabilities/ADHD earn a baccalaureate degree. BUILD offers specialized tutoring with paraprofessionals; specialized Math, English, and Study Skill classes; advice with course selection; tape recorders; computer lab; books on CD; comprehensive testing accommodations, and assistive technology. Reasonable accommodations are also made available through the Office of Student Affairs on an individual basis.</p>
<p>University of Notre Dame Mr. Scott Howland, Coordinator Office for Students with Disabilities 109 Badin Hall Notre Dame, IN 46556 (574) 631-7157 (574) 631-7939 (Fax) (219) 631-7173 (TTY) E-Mail: Website:</p>	<p>At the University of Notre Dame, students with disabilities may use a variety of services intended to reduce the effects that a disability may have on their educational experience. Services do not lower course standards or alter essential degree requirements, but instead give students the opportunity to demonstrate their academic abilities. General services include: assistance in developing a positive working relationship with faculty, facilitation of classroom accommodations, and referral to other University and off-campus resources. Services that are specific to the student's disability include: recruitment, selection, and referral of readers, notetakers, and academic aides. Assistance is also provided with orientation to campus and mobility training. Textbooks are provided on audio tape, in large-print, Braille, or on computer disk. In addition, the office also provides hearing amplification equipment and access to an Arkenstone Reader, Braille printer, and CCTV.</p>
<p>University of Saint Francis Ms. Tricia J.V. Bugajski, Director Student Academic Support Services 2701 Spring Street Fort Wayne, IN 46808 (260) 399-7700 ext.6008 (260) 399-8161 (Fax) E-Mail: tbugajski@sf.edu Website: www.sf.edu</p>	<p>Accommodations and adaptations are provided to students with documented disabilities on a case-by-case basis through the Student Learning Center. Services vary by individual and may include extended time for tests, alternative testing environment, and others as applicable.</p>
<p>University of Southern Indiana Ms. Leslie Smith, Assistant Director of Counseling Counseling Center 8600 University Boulevard Evansville, IN 47712-3496 (812) 464-1961 (812) 461-5288 (Fax) (812) 465-7072 (TDD/TTY) E-Mail: lsmith@usi.edu Website: www.usi.edu</p>	<p>USI students with disabilities are invited to seek disability support available through the University's Counseling Center located in room 1051 of the Orr Center. Interested students are asked to complete the appropriate forms and procedures and to meet with a counselor at least 60 days before services are needed. Resources available include: Assistance obtaining accessible textbooks, Test Accommodations, Peer Tutoring Labs in Academic Skills, Tutor Referral, Notetaker Supplies and Sign Language Services, TDD/TTY Access, Resource Books/Referral, Personal Counseling/Advocacy.</p>

<p>Vincennes University Ms. Susan Laue, Chair of Study Skills, STEP or Ms. Alice Whaley, Co-Director, STEP Program 1002 North First Street Vincennes, IN 47591 (812) 888-4495 (Whaley) (812) 888-5531 (Fax) (812) 888-4212 (Laue) E-Mail: mcurry@vinu.edu Website: www.vinu.edu/step</p>	<p>The STEP Program is designed to provide academic support services for college students with learning problems, including learning disabilities and ADHD. Learning disability specialists are available for individualized tutoring. Academic progress is monitored, remedial and/or support classes and tutoring are available. Only 40 students are accepted each Fall and application is separate from Vincennes University application. The program is comprehensive and designed to give students the skills they need to be successful in college. Vincennes University is a residential, comprehensive community college in southwestern Indiana with both occupational and academic transfer programs.</p>
<p>Wabash College Ms. Julia Rosenberg, Director Academic Support Services Box 352 Crawfordsville, IN 47933-0352 (765) 361-6024 (765) 361-6024 (Rosenberg) E-Mail: rosenbej@wabash.edu Website:</p>	<p>Accommodations are made on an individual basis for students with all disabilities who have supporting documentation. Accommodations may include extended test time, notetaking, technological support or other accommodations deemed necessary and appropriate.</p>