DOCUMENT RESUME

ED 171 904

CE 020 145

AUTHOR TIPLE Jernigan, Joan Shirlay: Clark: Donald L. Assisting Handicapped Stulents in Vocational Technical Programs in Community Colleges. Identification of Barriers: Becommendations for

Removal of Barriers: Tasks to be Implemented. Summary

Report.

Nov 78

INSTITUTION

Texas A and M Univ., Collage Station. Coll. of

Education.

SPONS AGENCY

Texas Education Agency, Austin Dept. of Occupational

Education and Technology.

PUB DATE 4

CONTRACT

TEA - 392 3006,6

NOTE

77p.; Not available in hard/copy due to small print;

For a related document see CE 020 146.

MDMS PRICES

MF01 Plus Postage. PC Not Available from EDRS. *Access to Education; *Community Colleges;

Educational Research; *Handicapped Students; Policy Formation; *Programing Problems; Program Planning;

Task Analysis: *Vocational Education

IDENTIFIESS

*I-Xas

ABSTRACT

A policy-focus Delphi study was conducted to identify the barriers which prohibit handicapped students from entering or completing vocational technical programs in community colleges in Texas and to identify recommendations and tasks relating to the removal of these barriers. A seventy-two member participant group, which included a nineteen member steering committee, identified 29 tasks which might be implemented or considered for policy formulation by community colleges. These 29 tasks resulted from a content analysis and distillation of the group's 351 recommendations which had evolved from their 198 identified barriers. Fourteen of the 29 tacks correlated with 18 bargiers illentified by a majoritity (66%) of the participants as being the most severe. Ratios of desirability, . frasibility, and cost effectiveness of implementing the tasks were derived and verified by the steering committee. (The appendix, which is the bulk of the document, lists in tabular format the barriers, U-commandations, and ratings of barrier severity and implementation feisibility.) (JH)

Reproductions supplied by EDRS are the best that den be made from the original incum-nt.

ASSISTING HANDICAPPED STUDENTS IN VOCATIONAL TECHNICAL PROGRAMS. IN COMMUNITY COLLEGES

Identification of Barriers

Recommendations for Removal of Barriers

· Tasks to Be Implemented

A Summary Report with Recommendations for Implementation of the Study

Performed in cooperation with the

Division of Occupational Research and Development Department of Occupational Education and Technology Texas Education Agency

and the

College of Education Texas A&M University

TEA Contract No. 89230066

"PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

Joan Shirley Jernigan Principal Investigator

Donald L. Clark Professor and Project Director Texas A&M University College Station, Texas

November 1978

IDNAL INSTITUTE OF

EDUCATION THIS DOCUMENT HAS BEEN REPRO-DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN-

ATING IT POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRESENT OFFICIAL NATIONAL INSTITUTE OF
EDUCATION BOSITION OR POLICY

The research report herein was performed pursuant to a grant from the Division of Occupational Research and Development, Department of Occupational Education and Technology, Texas Education Agency, TEA Contract No. 89230066. Contractors or Grantees undertaking such projects under Government sponsorship are encouraged to express freely their professional judgment in the conduct of the project. Points of view or opinions stated do not, therefore, necessarily represent official Department of Occupational Education and Technology position or policy.

ACKNOWLEDGEMENTS

The author would like to express appreciation to the Research Coordinating Unit, Department of Occupational Education and Technology, Texas Education. Agency, for the provision of funds to complete this research. Without such support it would have been impossible to conduct the study.

The actual success of the study was due to the valuable contributions made by the seventy-two member participant group, which included the nineteen member steering committee. Each of the participants was sincerely interested in assisting the handicapped student in succeeding in community college vocational/technical programs, and because of this dedication, contributions made by this group far exceeded the usual contributions made by participants of a research study.

Members of the steering committee set the pace and supported the project director and principal investigator to the very end of the study. Although it is impossible to name all of the members of the participant group, members of the steering committee were as follows: Stanton Calvert, Texas Coolege Coordinating Board; Paul Clayton; Paris Junion College; Howard Duhon, Lee Community College; Elizabeth (Buffy) Fetter, Eastfield Community College; Lynn Hill, San Antonio Junior College; Bettye Lacy, Fort Sam Houston I.S.D.; Paul Lindsey, Southwest Texas State University; Curtis T. Liston, Texas State Technical Institute; Eleanor Mikulin, Special Education, Texas Education Agency; Jamieson H. B. Newell, San Antonio Junior College; Rue Tillery, Fort Sam Houston I.S.D.; Ron Trull, Texas Rehabilitation Commission; Sue Yoselow, El Centro Community College; Gilmore Williams, Austin Community College; and Troy Williamson, Paris Junior College. Two Other members, William Henderson, Management Services Associates and Roland A. H. Benson, Postsecondary Programs, Occupational Education and Technology, Texas Education Agency, moved out of the state before the research was completed, but they were most helpful in the early part of the study.

A special note of thanks is due to Marjorie Hanson, who assisted in the analyses of the data. Thanks is also due to Sandra Patterson, the part-time project secretary, and a student in Biomedical Science at Texas A&M, who typed all hours of the day and night to get out questionnaires and meet deadlines.

Much supportive assistance was provided by Texas A&M professors, Walter F. Stenning, Educational Curriculum and Instruction, James F. McNamara, Interdisciplinary Education, and John Donald Williams, Veterinary Public Health.

Finally, the greatest note of thanks goes to Dr. Donald L. Clark, the Project Director, without whose guidance, patience and constructive criticism this project would not have come to a successful close.

Joan Shirley Jernigan

TABLE OF CONTENTS

	•	•		•	-1 494
Introduction				• • • •	. ; 1
Summary of Study .		• • • •		• •, • •	2
Purpose			• • • • •		2
Procedures ar	nd Analysi	s of Data			3
Conclusions	· • • • •	• • • •			8
Recommendations for	1 /		-		
References		, , , , , , , , , , , , , , , , , , ,			17

ERIC

LIST OF TABLES

Table		Page
بر I	Criteria for Successful Completion of Vocational Technical Programs	5
II	Final Ratings of Desirability, Feasibiltiy and Cost Effectiveness of Performing Tasks to Remove Barriers	12
III •	Cross Tabulation of Barriers Rated Very Severe and Moderately Sewere by 66% of Respondents by the Task(s) Necessary for Removal of the Barriers as	· .
	Identified by Table IV	14
ĬV	Barriers Rated Most Severe by 66% or More of Respondents	15
_ V	Priority Tasks to be Implemented	16

ASSISTING HANDICAPPED STUDENTS IN VOCATIONAL TECHNICAL® PROGRAMS IN COMMUNITY COLLEGES

Aided by increased federal legislation, handicapped citizens are becoming more assertive and are seeking more active social roles. One is the role of the student. Due to this trend, the numbers of handicapped adults seeking education will expand significantly (Shworles, 1977). Another trend, "normalization", is a movement to assist the handicapped persons to function in the mainstream of society by increasing their ability to cope, and changing the perception of society toward the handicapped. "Normalization" also means assisting the handicapped person to function in educational programs available to the nonhandicapped (Phillips, Carmel and Renzullo, 1977). These trends have created pressures on educators to provide handicapped adults with the vocational skills that will assist them in becoming independent members of society.

In response to these pressures, a study was conducted which attempted to answer the following research questions:

- 1. What are the barriers within the school setting (other than architectural) that keep handicapped students from entering or from completing vocational training in community colleges?
- 2. How severe are the barriers?
- 3. What are the tasks necessary for removing the barriers?
- 4. Which recommendations can be considered most feasible to implement?
- 5. How do the ratings of feasibility for removing barriers by

"experts" compare to the ratings by "consumers" or handicapped students?

6. What is the criteria for successfully completing a community college vocational program by a handicapped student?

The primary goal of the study was to identify the barriers which prohibited handicapped students from entering or completing vocational programs, and to identify the critical tasks necessary to overcome these barriers. Information resulting from this study has been used to develop this handbook which should assist community college teachers, counselors and administrators, as well as agencies such as the Texas Education Agency, the Texas Rehabilitation Commission, and the Commission for the Blind in implementing programs or services to help handicapped students successfully complete vocational training programs at the community college level.

Summary of Study

The purpose of the study, and the procedures and analysis of the data are summarized in the following paragraphs.

Purpose

The primary purpose of this study was to identify the barriers which prohibited handicapped students from entering or completing vocational technical programs in community colleges in Texas. Recommendations regarding the removal of these barriers were also identified by participants of the study, and finally the critical tasks necessary to overcome these barriers were identified.

Procedures and Analysis of Data

The principal research technique was a policy focus Delphi study in which informed judgments were solicited from experienced specialists or "experts". Initial participants included members of a 19 member steering committee who also provided input at various decision points in the study. The steering committee nominated fifty-three additional specialists, each associated in some manner with community colleges in Texas. These participants included handicapped students, teachers and instructors, teacher trainers, administrators in agencies which serve the handicapped, counselors, administrators in community colleges, agency consultants, persons engaged in transportation of the handicapped, a member of the college coordinating board, a clinical psychologist, a research psychologist, a public school administrator, and a vocational adjustment coordinator.

Few related research studies were found in the course of a literature review. However, as a result of contacting each state department of education in the United States and its territories, eleven research reports and eleven reports of related projects were received and reviewed for the study. Most reports were as recent as 1977 or 1978, which indicated that research and projects were probably responding to recent legislation for the handicapped.

The Round One questionnaire requesting identification of barriers was mailed to the participants. In addition, seven criteria which had been identified by the steering committee as the criteria for successfully completing vocational technical programs by handicapped students

selection. Participants' selections are presented in Table I. Also included was a request for identifying information regarding employment role, handicapping condition, if any, and the participant's knowledge of and relationship to handicapped students. Participants submitted 402 barriers which were then combined and condensed into 198 barriers to be presented in Round Two.

In the Round Two questionnaire the participants were requested to rate the severity of the barriers on a scale of one through four, and make recommendations for removing the barriers rated very severe and moderately severe.

Eleven barriers rated most severe by 60 participants were analyzed according to the participant's employment role. Participants in all positions found the barriers to be more severe than the handicapped, students and the persons engaged in transporting the handicapped.

From an analysis of the participant's handicapping condition (orthopedic, deaf/hearing impaired, sight impaired, respiratory, blind and no handicapping condition), it was found that 70% of the orthopedically handicapped participants considered only one barrier to be severe: "Lack of knowledge of what students can do resulting in negative attitudes toward the limitations of the handicapped students."

The relative frequency (percent) of how the participants rated the barriers and the mean scores were presented to the participants in Round Three. They were asked to examine the frequency ratings of the barriers, mark any mean score they thought was too high or too low, and explain why they disagreed with the score.

TABLE I
CRITERIA FOR SUCCESSFUL COMPLETION OF VOCATIONAL TECHNICAL PROGRAMS

Criteria	Numbers of Participants Selecting Criterion*	
Acquisition of sufficient job skills to become successfully employed	48	
 Acquisition of sufficient skill to live a productive self-sufficient life 		
Acquisition of sufficient skill to compete in the world of work with non-disabled individuals with similar training		
Sufficient acquisition of skill to meet personal, individual goals	ls 33	
Certification in the technical area for which the student is trained	30	
Successful employment to the maximum potential of the person's earning power	29	
Completion of an associate degree	17	
Other Criteria		
Acquisition of interpersonal retionships with employers and employees		, "
Maintaining employment in the lated field of training	re- 1	

N = 67

^{*} Participants could select more than one criterion

Barriers and recommendations for removing those barriers were analyzed during the second part of the study. Each participant was asked to rate the feasibility of implementing the recommendations on a scale of one through five. The questionnaire was also distributed to consumers (handicapped vocational technical students in community colleges) selected by Texas Rehabilitation Counselors. Through Wilks' Lambda Test of Significance the participants' answers were compared to the students' answers, and findings were that in all but five of 351 recommendations there were no significant differences between the groups. Four of the five differences were found in the section, "Barriers Within the Handicapped Person, Their Families and Other Advocates." The students believed the recommendations were more feasible than the participants.

Barriers, recommendations for removing the barriers, ratings of both the severity of the barriers and of the feasibility of recommendations for removing barriers and comments regarding the barriers are presented in the table in the appendix. Each of the last barriers is listed under the following three large classifications, and subclassifications.

Barriers Within the Helping System \cdot υ

Legislation
Planning and Preparation
Attitudes of Community College Personnel
Attitudes of Non-Disabled Students
Preservice and Inservice Education
Prevocational Training
Vocational Instructional Programs and Services
Vocational Materials and Equipment
Research
Counseling, Placement and Followup
Student Accounting System
Lack of Financial Resources

ERIC

Full Text Provided by ERIC

Barriers Within the Society

Lack of Knowledge About the Helping System Attitudinal Barriers
Inadequate Leadership
Media Barriers
Transportation
Employment Barriers
Architectural Barriers Off Campus
Competing Demands

Barriers Within the Handicapped Person, Their Families and Other Advocates

Handicapped Persons: Physical/Mental/Emotional Problems
Handicapped Persons: Lack of Knowledge
Handicapped Persons: Behavioral Barriers
Negative Attitudes and Feelings
Family Members

Barriers Within Advocates for Handicapped Persons

Recommendations for removal of barriers are listed under each related barrier. Numbers of recommendations under each barrier vary from no recommendations to as many as five recommendations.

Sixty respondents rated the severity of the barriers. These are presented by percentages in the second column of the table.

The participants also rated the feasibility of implementing recommendations, as indicated by percentages of the third column.

The numbers of respondents who rated each item is beside the percentage figure. Each participant rated one-third of the recommendations for the removal of barriers.

The comments of the respondents-registering disagreement with the ratings of severity of the barriers are summarized in the last two columns of the table. Respondents often limited comments to "too low" or "too high". The figures in parenthesis represent the number of respondents who disagreed on the ratings. Although comments

8

were of interest, it appeared that the number of comments and disagreements with ratings were not of sufficient number of magnitude to change the ratings of severity.

Through a content analysis of the recommendations which had evolved from 198 barriers, 29 tasks were identified which might result in policy formation or might be implemented by community colleges, agencies, or advocates for the handicapped. Ratings of desirability, feasibility and cost effectiveness of implementing the tasks were derived and verified by the steering committee. The 29 tasks and ratings formed the basis for conclusions which have been drawn from this study (Table II). Fourteen of the 29 tasks which correlated with 18 barriers identified by a majority (66%) of the participants as being most severe provided the data base for the recommendations derived from this study.

Conclusions

Since all of the findings obtained from the policy focus Delphi Rounds were considered results of the study, it is difficult to present a detailed summary of the conclusions. However, in addition to the identification of the most severe barriers which impede successful completion of vocational technical programs at the post-secondary level by handicapped individuals, and recommended tasks to remove these barriers, several conclusions can be drawn from the study.

Seven criteria regarding the successful completion
 of vocational technical programs by the handicapped
 were identified by the steering committee and rated

9

₿.

by participants. Each criterion, considered separately, was believed to indicate successful completion of a program. The criterion selected by 48 of the 72 participants as the most indicative of successful completion of vocational technical programs was "acquisition of sufficient job skills to become successfully employed."

- 2. Based on the data collected, "experts" who had knowledge of handicapped students in post-secondary programs indicated that there were numerous barriers which the handicapped encounter and that these barriers are both broad and specific in nature.
- 3. After analyzing responses of participants by employment, it was found that handicapped students and the participants engaged in the transporation of the handicapped considered the barriers to be less severe than did the other participants of the study, and the orthopedically handicapped did not find the barriers as severe as other participants with other disabilities or with no disabilities identified.
- 4. In only five instances, participants and consumers rated the feasibility of implementing recommendations to remove barriers differently; therefore, the populations were considered congruent.
- 5. Based on the results of the literature review and the findings of the study, 29 tasks were identified

ERIC

6.

as those needed to assist handicapped students in entering and completing vocational technical programs in the community colleges in Texas. Although some of these tasks are currently being implemented, and policies have been formulated in some areas, the results of the study indicated that there is need to continue to improve and increase whatever efforts exist. The identified tasks are considered a major yield of the study and are presented in Table II, with a suggested rating of desirability, feasibiltiy, and cost effectiveness for each task. The tasks are in rank order according to the number of recommendations which were identified as those supporting the task. An analysis of the identified tasks compared to barriers which were rated as most severe was conducted/ Fourteen of the 29 tasks were found to be related to the 18 barriers which were rated by at least 66% of participants as being very severe or moderately severe (Table III). -barriers considered most severe are presented in The 14 tasks which related to these Table IV. barriers are presented in Table V. It is recommended that the 14 tasks presented be considered as priority tasks to be implemented since each is

related to one or more barriers considered most severe.

11

Recommendations for Implementation of the Findings

Local community colleges throughout the State of Texas may utilize the findings of this study to assist handicapped students in vocational technical programs. It is recommended the community college administrators review the 29 tasks to be implemented or considered for policy formulation and examine their applicability at the local level with special consideration given to the 14 priority tasks which emerged from the study. Each local community college should identify tasks to be implemented which are pertinent to their institution, and should develop a timetable for implementing the identified tasks.

An additional application of the study by instructors, counselors and administrators would be that of identifying barriers in local programs of vocational technical instruction. It is recommended that persons responsible for the education of the handicapped review the 198 barriers in the summary table in the appendix to determine the extent of barriers prohibiting the education of the handicapped in vocational technical programs in the local community college. Finally, the detailed recommendations for removal of barriers listed under each barrier in the summary table should be reviewed in planning successful programs of instruction for handicapped students.

TABLE II

FINAL RATINGS OF DESIRABILITY, FEASIBILITY AND COST EFFECTIVENESS'-OF PERFORMING TASKS TO REMOVE BARRIERS

Key to ratings:

Desirability:

J - very desirable

Z - desirable 3, undesirable

4 - very undesirable

Feasibility: .
. 1 - definitely feasible
2 - possibly feasible
3 - possibly unfeasible
4 - definitely unfeasible

Gost Effectiveness:

1-- very cost effective
2 - possibly cost effective
3 - possibly not cost effective
4 - definitely not cost
effective

1,

	ي في بي أن المن بالمستخدم في أنها الناف الله الله الله الله الله الله الله ال			effectiv	e
	General Tasks to be Performed	Number of Recommendations Related to Task	Rating of Desirability to Perform Task	Rating of Feasibility to Perform Task	Rating of Cost Effectiveness for Performing Task
1.	Provide for improved and increased counseling services.	48	1	1	1
2.	Establish inservice programs for the vocational technical and aca- demic community college personnel.	42	1	1 -	1
3.	Secure funding to provide for pro- grams, services, facilities and equipment.	26	ŀ	1.	1 ,
4.	Provide resource persons and sup- port services to assist instructors and students.	24 .	1	1	1
5.	Plan for individual students.	24	ı	1	1
6.	Provide special materials or programs to accommodate handicapped.	22	1	1	2
7.	Conduct public education regarding the needs of the handicapped utilizing the news media.	16	1	1	, 1
8.	Provide individualized instruction with planned scope and sequence of curriculum and open entry/exit points for students.	14	1	1	1
9.	Conduct research in areas of needs assessment, employment, materials, and equipment.	12	۱۰ ا	2	2
0.	Provide pre-service training and teacher preparation in colleges and universities.	12	1 *-	1	1
١.	Coordinate services with employers in business and industry.	10	1	2	1
2.	Obtain special or adapted equipment	10	1	2	2
	•		•	1:	

	T	ab	le/	Ή	cont.
--	---	----	-----	---	-------

	General Tasks to be Performed	Number of Recommendations Related to Task		Rating of Feasibility to Perform Task	Rating of Cost Effectiveness for Performing Task
13.	Improve communication and coordination of services between vocational technical programs and agencies.	10	1.	2 ,	31
14.	Obtain legislative support.	9	, 1	1	• 1
15.	Enlist improved and increased services from the Texas Rehabilitation Commission.	8 .	1	2 .	2
16.	Provide for increased interaction between handicapped and non-handicapped students.	8	١,	1	2
17.	Develop a centralized system of resources.	7	1.	1 1	2
18.	Identify instructors' responsibilities for handicapped students.	6	2 -	2	2 ,
19.	Provide special materials and curri-	6	1	2	2 -
20.	De lop policies to provide programs an assistance for the handicapped.	5	1 1	1	2
21.	Develop administrative planning for the handicapped.	4	i T	` 2	2.
22.	Expand and develop programs of vocational education.	4 .	1 •	2	2
23.	Develop career information for the handicapped.	4	1	1	'
24.	Articulate community college vocational technical programs of instruction with public schools.	4	1	1	1
25.	Solicit assistance from the community	4	2	2	. 2
26.	Teach handicapped students to com- municate problems and use resources available.	3	2	2	1
27.	Develop a method of accountability.	1	1	1	1
28.	Develop programs for deaf students.	1	2	2	2
29.	Establish advocacy groups.	1	. 2	2	2

ERIC

TÂBLE III "

CROSS TABULATION OF BARRIERS RATED VERY SEVERE AND MODERATELY SEVERE BY 66% OR MORE OF RESPONDENTS BY THE TASK(S) NECESSARY FOR REMOVAL OF THE BARRIERS AS IDENTIFIED BY TABLE IV

Barriers (Percent	I	lent	ifie	d Ta	sk	to b	e I	nple	ment	ted	(see	Tal	le				-	•			0		•			-	,		
of Participants) / ee Table IV)	7.	,0	3	•	.v.	٠.	٨	0	٥	ő	1.1	12	13	14	.15	≥ 9 €	-2	18	19	20	12	22	23	2.4	25	26	27	28	20
30, (78.0)		1								Ú						·				1			a				•		
28 (73.3)		ı	, -				!			1				•						,				,					
· 34 (72.9)		1					•	,					•	1	,														
24 (72.8)		1						1		,		•								•			`						
71 (71.9)			1								٠,												,	}					
31 (11.7)	6	1		1						1.	,													,					
27 (71.7)		1		•	٥				L				*												·		,		
15 (71,2)		.]			,					1				-				-						,				•	F
85 (69.0)	1	1		*		73							A	-	•	•													
87 (68.4)						,				1						•				4	,		1						•
67 (68.4)			1			,										•	1											ı	
132 - (67.9)						1	1				ì													,					
23 (67.8)		<u> </u>														1											4	•	\lceil
134 (66.7)			1		,	,		,		,			c												•		-	ι,	ľ
32 (66.1)		1							1					•								-							
88 (66.1)	1												1										,						
12 (66.0)		1																		j									Ī
82 (66.0)									1	.1					. :		Ø				4	~	٠,					•	
umber of Barriers elated to Each Tas	2	9	3	1	0	0	1	·0	2	5	1	0	1	ì	0	1	1	0	٥,	2	0	0	1	0	0	·O	. 0	0	

Rep. .

TABLE IV

BARRIERS RATED MOST SEVERE BY 66% OR MORE OF RESPONDENTS

Barrier Number	Barrier	Percent of Participants Selecting Barrier	•
30	Lack of programs to prepare post-secondary instructors to teach the handicapped.	78.0%	
23	Lack of orientation to receptive expressive language deficiencies and the need for specialized language instruction.	73.3%	
34	Lack of counseling and teaching skills needed to accommodate the handicapped student's uniqueness.	72.9%	
24	Lack of general knowledge of the handicapped and handicapping conditions.	72.8%	
71 -	Lack of funds to provide for special expenses such as special equipment.	71.9%	
• 31	Instructors inadequately trained in techniques to assist the handicapped student to adapt standard procedures to meet his requirements.	71.7%	
• - 27 · ° °	Inadequate staff preparation and orientation toward working with nandicapped students in the area of various learning modalities.	71.7%	
15	Lack of knowledge of what students can do resulting in negative attitudes toward the limitations of the handicapped student.	71.2%	
85	Lack of realistic counseling and goal setting.	69.0%	
. 87	Inadequate prevocational exploration background information and exposure to the world of work.	68.4%	
67	Lack of adaptable equipment that will facilitate teaching the handicapped.	68.4%	
,132	Employers are unwilling to accept handicapped persons in their employ due to lack of sufficient information regarding handi-capping conditions.	Ġ7.9%	
23	Inadequate orientation of non-handicapped students as to how they may better understand and assist handicapped students.	67.8%	
134	Buildings are inaccessible because they are not barrier free (housing for students).	66.7%	
32	Lack of knowledge of and sensitivity to handicapping conditions in planning, implementing, and evaluating instruction and vocational learner outcomes.	66.1%	
. 86	Lingk of adequate evaluation and diagnosis before making career domisions.	66.1%	
12	Lack of skilled interpreters for the deaf in all classes including vocational technical classes.		
82	An unwillingness on the part of the academic community at the Administrative and Board level to aggressively research the needs of the handicapped in their districtlow budget priority.	66.0%	

ERIC

TABLE V PRIORITY TASKS TO BE IMPLEMENTED

Task Number	Task.	Related " Barriers
2	Establish inservice programs for the vocational technical and academic community college personnel.	30, 34, 24 31, 27, 15 85, 32, 12
10	Provide pre-service training and teacher preparation in colleges and universities.	30, 28, 15 87, 82
3 🕻	Secure funding to provide for programs, services, facilities and equipment.	71, 67, 13
1	Provide for improved and increased counseling services.	48, 85, 88
20 🕖	Develop policies to provide programs and assistance for the handicapped.	30, 12
. 4	Provide resource persons and support services to assist instructors and students.	31
7	Conduct public education regarding the capabilities and needs of the handicapped utilizing the news media.	132
9 .	Conduct research in areas of need assessment, employment, materials and equipment.	82
Transfer of	Coordinate, services with employers in business and industry.	132
13	Improve communication and coordination of services between vocational technical programs and agencies.	88
14	Obtain legislative support.	34
16	Provide for increased interaction between handi- capped students.	23
17	Develop a centralized system of resources.	67
23	Develop career information for the handicapped.	,87

REFERENCES

Phillips, Linda, Carmel, Larry, and Renzullo, Remo. <u>Barriers and Bridges</u>. Sacramento, California: California Advisory Council on Vocational Education, 1977.

Shworles, Thomas R. Guidelines for program operation: A focus on principals. Proceedings of the disabled student on American campuses: Service and the state of the art. Washington, D.C.: U.S. Government Printing Office, August, 1977.

APPENDIX

A SUMMARY OF THE SEVERITY OF BARRIERS FOR THE HANDICAPPED AND FEASIBILITY OF RECOMMENDATIONS TO REMOVE BARRIERS

A SUMMARY OF THE SEVERITY OF BARRIERS FOR THE HANDICAPPED U

AND FEASIBILITY OF RECOMMENDATIONS TO REMOVE BARRIERS

In the first column, parriers, are listed (example: 1.0) as well as the recommendations for removing these barriers (example: 1.1)?

The second column reports how respondents rated the severity of each barrier: I being very severe, 2 being moderately severe, 3 being slightly severe, 4 being not severe and no response (NR). The column includes the percentages.

The third column reports how feasible the respondents judged the recommendations to be, I being definitely feasible, 2 being feasible, 3 being possibly feasible, 4 being possibly unfeasible, 5 being definitely unfeasible. Each member was randomly assigned to only 1/3 of the recommendations. The column includes the rating scale, the percentages and numbers of respondents.

The last two columns report the respondents' comments about the severity of barriers. Respondents often limited their comments to "too low" or "too high". Numbers in parentheses indicate the numbers of respondents.

				1 •
BARRIERS AND RECOMMENDATIONS	SEVERITY OF BARRIER RATING BY PERCENTAGE	FEASIBILITY OF IMPLEMENTATION 'RATING BY PERCENTAGE	COMMENTS REGARDING RATING OF S	EVERITY OF BARRIERS
	(M = 60) 1 2 3 4 HR	1 2 3 4 5	RATED TOO LOW (Numbers of Respondents)	RATED TOO HIGH (Numbers of Respondents)
BARRIERS WITHIN THE HELPING SYSTEM-		3		
Lagislation				
1.0 A general lack of knowledge in the academic community of Sec- tion 504 of the Rehabilitation Act of 1973	11.7 38.3 41.7 8.3 0		1.0 (6) Community College Personnel need more awareness of this act. There is a need to support legisla- tion for credible enforcement. Needs to be more information and attitudinal change regarding 504.	
1.1 Inform via workshops, printed material, admini- strative policy.		61.5 30.8 7.7 G 0 N = 13		
 1.2 Each organization should adopt policies to implement locally. 		38,5 15.4 30.8 7.7 7.7 N = 13		,
1.3-Legislators should be requested to make wording less difficult		15.4 23 1 23.1 38.5 0 N = '13		,
1.4 Communicate and disseminate through, news media.		38.5 23.1 35.4 23.1 0 M = 13	·	,
1.5 Provide orientation semi- nars on the nature and effect of Section 504 for key administrative person- nel.		30.8 69.2 0 0 0 N = 13		
				١,

1						•	
1		•		-			•
1	e e e e e e e e e e e e e e e e e e e		•		•		
			1		_		•
В	BARRIERS AND RECOMMENDATIONS	SEVERI NER MAGE	1645	IBIL ITY BY IMPLI PATING BY PERCE	EMENTATION NTAGE	COMMENTS REGARDING RATING OF SE	VERITY OF BARRIERS
	:	(i+ = i) \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	1	2 3 4	5	RATED TOO LOW (Numbers of Respondents)	RATED TOO HIGH (Numbers of Respondents)
đ	Social Security Disability Insurance legislation which inhibits initiative to prepare for employment	12.7 34.11				2.0 (10) SSDI can and does inhibit motivation. Benefits could be modified to both maintain security and promote employment, however, it is	2.0 (1) Should be rated less severe.
		ı		3,		extremely difficult to convince someone drawing social security that would be better off without it. Legislation needs to be amended to create more incentive for people to get back to work.	
	2.1 Make these funds available for vocational education.	,	45.5 N 1	518.27.3 0	9.1 14	GOL DOOR OF MOLE.	
,	2.2 Remove earnings limitations.		1	27.3 9.127.3	3 0	ď	
د .	2.3 Provide yearly interviews by rehabilitation counselors.	, e ^e	45.5 N X	36,4 ¹ 9.1 9.1	0	•	
Plan	nning and Preparation	<i>i</i>)					
3.0		21.7 45.4				3.0 (9) This is the most essential step in providing adequate programs for handicapped students. Should be rated very severe. Should be higher. Organizational action, i.e., change begins at the top (usually). Problems exist so res-	3.0 (1)
	រដ្	1 1	١, ١	*		ponsibility for correction lies with administration which is not doing much at this point.	
,	3.1 Establish inservice training for community college administrators.		33.3 ₁	33.325.0 0 12	8.3		
,	3.2 Establish an affirmative action program to include handicapped students.	,	16.7	50.0 8.3 16.7 12	8.3		JB
3	3.3 Include this type of assistance in curriculum.		18.2	27.3 45.5 0	9.1		
		, , ,			,		
)	9			a		
I	ERIC Printed Productive ERIC	, , , , , , , , , , , , , , , , , , ,	. 1	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	•		

Table IV - Continued &	•)	6			
BARRIERS AND RECOMMENDATION	SEVERITY OF BARRIER RATING BY PERCENTAGE	FEASIBILITY OF IMPLEMENTATION RATING BY PERCENTAGE				
•	(h: = 60) 1 2 3 4 NR	1 2 3 4 5	RATED TOO LOW (Numbers of Respondents)	RATED TOO HIGH (Numbers of Respondents)		
1.0 General lack of communication between helping agencies and the training institution	20.0 36.7 41.7 1.7 0		4.0 (9) Agencies do not communicate efficiently, therefore, administrators and students do not know of help that is available. Should be rated more severe because of 1) complexity, 2) overlaps of responsibility for the funding process and 3) lack of involvement in professional rehabilitation process. Emphasis should be on the client.	4.0 (3) Too high.		
4.1 Assign a liaison person to each community college 4.2 Establish interagency		41.7 33.3 8.3 16.7 0 1 = 12 1 50.0 8.3 25.0 16.7 0		,		
committees to provide for more exchange of information. 4.3 Provide information in preservice training at		N = 12 50.0 25.0 25.0 0 0 V = 12	, y	5		
colleges and universities 5.0 Too few certified rehabilita- tion counselors on campuses of the training institution.	1	C	5.0 (8) More qualified counselors need to give in-depth service.	5.0 (2) Problem not seven enough to warrant consid- eration.		
5.1 Establish some type of funding formula to assure an adequate ratio of rehabilitation counselors to students.	s	25.0 50.0 16.7 8.3 0				
5.2 Make the job of counselor more attractive to new or prospective counselors.		25.0 50.0 16.7 8.3 0 N * 12 16.7 16.7 58.3 0 8.3	9			
5.3 Provide the "common client" concept where various institutions pool resources and focus on a common client.	•	N = 12	E 0 (0) Administration - 15 A	. 6.0 (3)		
6.0 Lack of organizational struc- tures which insure meaningful interaction between handi- capped and nondisabled stu- dents	10.0 30.0 41.7 18.3 0.		6.0 (8) Administrators must take action to insure that nondisabled become involved. Better understanding of handicapped individual situation is essential to assist the removal of attitudinal barriers.	ng		
6.1 All programs should be designed to avoid lack of integrated activities.	f	25.0 8.3 41.7 25.0 0 N = 12	5			

BARRIERS AND RECOMMENDATIONS		RITY OF IG BY PE			FEASIBII RAT			PLEMEI CENTAI		COMMENTS REGARDING RATING OF S	EVERITY OF BARRIERS
	(N =	60) ?	4	MR	. 1	2	3	4	5	RATED TOO LOW (Numbers of Respondents)	RATED TOO HIGH (Numbers of Respondents
6.2 Seek specific kinds of commitments and actions from top administrative staff.		3			12.5 N * 8		75.0	0	0		
7.0 Poor planning and organiza- tion which results in social barriers, i.e., inability to participate in concerts, hear speakers or attend films.	11.9 32.	2 40.7	15.3							7.0 (8) Should be recognized as more severe. Buildings are inaccessible. Emotional, recreational, social well being of both handicapped and non-handicapped depend on an integrated setting in school and in employment later.	1 ←
7.1 Lack of planning is not usually intentional, therefore, policy statements and written reminders should be implemented.	•		•	•	33.3/4 N + 1/2		25.0 ⁻⁷	. ⁰ .	0,		· ,
7.2 Conduct workshops and in- service training to plan and organize to assist the handicapped in parti- cipating in social events	•	,			33.3 (^ N = 1		8.3	8.3	0		
3.0 Lack of planning for required activities which are diffi- cult for handicapped students such as registration.	11.7 36.	7 38.3	13.3	0	. !	<u>.</u>			٠	8.0 (9) Physical handicaps get attention, but language learning disabled students or hard of hearing students have huge problems in this area. Special accommodations should be made for handicapped people.	situation.
8.1 All agencies should coop- erate in making recommen- dations to school offi- cials.	•	• •3.,	,		50.0 2 N = 12		8.3	16.7	0		
8.2 Plan a different proce- dure for disabled stu- dents.			,		41,,7 3 N = 12		8.3	0 1	6.7		
1:0 Inadequate availability of readers, interpreters, tutors and counselors for handicapped students.	20.3 44.	1 22.0	,	1			, ,		•	9.0 (11) This service makes the dif- ference between students being able to complete programs or not.	9.0 (3) Rehabilitation commissions provide fundation for these services when need is recognized.
9.1 Develop a system for vo- cational resources simi- lar to the Texas Learning Resource Center network, to locate all available resources.	,			3	36.4 5 N = 11		9.1	0	Ó .		

		•		
BARRIERS AND RECOMMENDATIONS	SEVERITY OF BARRIER RATING BY PERCENTAGE	FEASIBILÍTY OF IMPLEMENTATION RATING BY PERCENTAGE	N COMMENTS REGARDING RATING OF SEVERITY OF BARRIERS	
	(N = 60) - 1 2 3 4 NR	1 2 3 4 5	RATED TOO LOW RATED TOO HIGH (Numbers of Respondents) (Numbers of Respond	
9.2 Secure funding for such positions on community college campuses.		25.0 25.0 41.7 8.3 0 N = 12		
9.3 Establish training pro- grams for these helpers.		41.7 41.7 16.7 0 0 N = 12		
10.0 Lack of funds for support services and staff (i.e., wheel-chairs, pushers, attendants, note-takers, interpreters, tutors, etc.)	20.7 41.4 27.6 10.3 2		10.0 (10) There is not enough staff to meet the needs of the handicapped (include typists). Additional funding is needed to add staff and services. Will become more severe if current court cases put responsibility on colleges rather than rehabilitation agencies.	
10.1 Obtain legislative sup- port (funding).		50.0 25.0 16.7 8.3 0 N = 12		
10.2 Establish priorities for current funding which would designate (facilita- tors) for vocational train ing (human or material) as a top priority.		33.3 25.0 25.0 16.7 0 N = 12		•
10.3 Establish training pro- grams for these helpers.		50.0 33.3 16.7 0 0 N = 12		
11.0 Lack of initial and ongoing mobility orientation	5.1 23.7 52.5 18.6 1		11.0 (3)	
11.1 Should be stressed by the agency involved and put in budget by the com- munity college administra- tion.		50.0 0 50.0 0 0 N = 12	•	
12.0 Lack of skilled interpreters for the deaf in all classes including vocational technica classes	19.6 45.4 25.0 8.9 4		12.0 (10) Need more interpreters with skill of sign language. An ex- treme and urgent need.	
12.1 Training of student ser- vice personnel and funds must be made more avail- able.	•	41.7 33.3 16.7 8.3 0 N = 12		

.5!

ERIC Full Task Provided by ERIC

BARRIERS AND RECOMMENDATIONS	SEVERITY OF BARRIER	FEASIBILITY OF IMPLEMENTATION RATING BY PERCENTAGE	COMMENTS REGARDING RATING OF SE	VERITY OF BARRIERS
*	RATING BY PERCENTAGE (N = 60) 1 2 3 4 NR	1 2 3 4 5	RATED TOO LOW (Numbers of Respondents)	RATED TOO HIGH (Numbers of Respondents
13.0 Eack of available qualified tutorial and remedial assistance for people who caunot cope with regular group and classroom procedures	17.5 35.1 36.8 10.5 3		13.0 (15) Lack of trained peer nelpers and professionals is too often overlooked. Remedial assistance makes the difference, whether handicapped or not. Very severetutoring essential for all sensorily handicapped. Need to retrain surplus special educators to work at the college level.	
13.1 Change attitudes of per- sonnel who fail to real- ize the need for this assistance.	13 10	16.7 16.7 33.3 16.7 16.7		
13.2 Provide appropriate , training programs for per- sonnel to develop tutor- ial and remedial assis- tance.		25:0 50:0 25:0 0 0 N = 12		,
13.3 Secure funding for such positions on community college campuses.		33.3 33.3 8.3 25.0 x 0 N = 12		,
14.0 tack of persons to work with the handicapped to give addi- tional training when needed by private business as it re- lates to specific job needs			14.0 (13) This is a severe problem which could be solved by having trained curriculum specialists and instructors on the staff to work directly with industry. Cost needs to be absorbed by private business. Should be higherhas a threefold benefit: business gets involved, students are better trained to work in business, and business wants more students.	
14.1 Business might provide personnel to work with handicapped persons. 14.2 Provide training and funds for job placement		8.3 25.0 33.3 25.0 8.3 N = 12 33.3 16.7 33.3 16.7 0 N = 12		
personnel. 15.0 Lack of knowledge of what students can do resulting in negative attitudes toward th l격mitations of the handicapped students.	d ·		15.0 (7) Speaks to the need for pro- fessionals in rehabilitation to be on the campus. Priority should be in teacher training.	15.0 (2)

8

BARRIERS AND RECOMMENDATIONS	SEVERITY OF BARRIER RATING BY PERCENTAGES	FEASIBILITY OF IMPLEMENTATION RATING BY PERCENTAGES	COMMENTS REGARDING RATING OF SE	VERITY OF BARRIERS
	(N = 60) 1 2 3 -4 NR	1 2 3 4 5	RATED TOO LOW (Numbers of Respondents)	RATED TOO HIGH (Numbers of Respondent
15.1 Provide inservice programs to educate teachers and administrators and pring about attitudinal changes (especially in the case of mental handicaps).		33.3 41.7 16.7 0 8.3 N = 12		(,
15.2 Establish more preservice training in universities concerning resources which are available to handicapped, how to access resources, and how to use these resources.		50.0 41.7 8.3 0 0 N = 12		16.0 (2)
16.0 Lack of knowledge and exper- ience on the part of educa- tors that would make them unwilling to hold students to the same standards of performance of non-handicap- ped students (example: deaf students)	3		16.0 (10) This is a high priority item which results from ignorance or lack of training and exposure to handicapped people.	16.0 (2) -
16.1 Provide inservice sen- sitivity and awareness to educate persons respon- sible for the education of the handicapped.		√33.3 41.7 16.7 8.3 0. N = 12		•
16.2 Establish definitive behavioral objectives and minimum skill levels needed for job entry that must be met in order to complete course.		41.7 25.0 16.7 8.3 8.3 N = 12	•	
17.0 inability on the part of the instructors to empathize instead of sympathize	e 16.9 27.1 45.8 10.2 1	,	17.0 (9) Only fosters dependency. Although instructors care about handicapped students there is not enough awareness of their needs and feelings.	17.0 (0)
17.1 Provide inservice training for personnel working with the habdicapped which include practical applications and activities.		,50.0 33.3 16.7 0 0 N = 12		• v

		<u>. </u>	4		·	i.	; .		TATION	COMMENTS REGARDING RATING OF SE	VERITY OF BARRIERS
BARRIERS AND RECOMMENDATIONS	SEVERIT RATING (N = 60	BY PE		GE	FEASIBID RATI	NG BY	PERCE	NTAG	£	RATED TOO LOW (Numbers of Respondents)	RATED TOO HIGH (Numbers of Respondents)
	1 ,2	3	4	NR	. , 1	2		4	5	(Number 3 of Responseries)	1.
17.2 Make information about various handicaps available to instructors.		' میم			41.7 5 N = 12		0	0	8.3	18.0 (13) This is a very severe bar-	18.0 (1)
	15.5 32.8	4 1.4°	10.3	2			·•		,	rier. This is more of a problem than understanding, acceptance or indifference.	`
18.1 Provide both pre and in- service training for com- munity college faculty	3	•	,	i	50.0 4 N = 12		8.3	0	0 .	Thora is)
19.0 Lack of understanding and acceptance and/or indifference toward the special needs of the handicapped on the part of administrators, faculty and staff	29.8 31.6	31.6	7.0	3		κ'	• *			19.0 (8) Problem is severe. There is a lack of training and exposure to the handicapped which results in a barrier even when people mean well.	/
19.1 Provide better and more inservices for community college personnel including knowledge and training on techniques of working with the handicapped students.				•	50.`0 N = 1		16.7	0	0	20.0 (13) Administrators and instruc	20 0 (2) Should be low
20.0 Negative attitudes of admini- strators and instructors which inhibit participation of handicapped students in college programs.	20.7 27.6	36.2	? 1 5 .5	2,					,	tors don't really know the capabili- ties of the handicapped.	Most administrators had no-attitude (not aware Few if any, would be negative.
20.1 Design formal courses of study, workshops and inservice training to bring about attitudinal changes (including removal of "fear")	·	v.			50.0 N = 1		25.0	25.0	0		
Attitudes of Non-disabled Students					12.					21.0 (7) More-severe than stated.	21.0 (5)
	11.9 25.4	4 39.	0-23.7							Peers play a larger role than is indicated.	
21.1 Provide awareness train- ing activities on commun-	· . ,				33.3 N =		16.7	16.7	Ŗ.3		

Tahl	a 1	W	_	Cont	10	han
120			•	Loni	. 1 N	LUE CI

Table IV - Continued				· ·	<u> </u>				· · · · · · · · · · · · · · · · · · ·	
BARRIERS AND RECOMMENDATIONS	RATIN	ITY OF G BY PI			FEASIBILITY RATING				COMMENTS REGARDING RATING OF S	EVERITY OF BARRIERS
	. (N.=) 1	60) 2 3	4.	NR	1 2	3	4	5	RATED TOO LOW (Numbers of Respondents)	RATED TOO HIGH (Numbers of Respondents)
21.2 Develop and conduct in- service training for edu- cators to bring about ac- ceptance of the handicap- ped which will lead to peer acceptance.				,	25.0 25.0 N = 12	25.0	8.3	16.7		
22.0 Lack of acceptance of handi- capping conditions by the public which results in lack of participation by the han- dicapped in social and re- creational aspects of col- lege life	15.0 26.	7 55.0	3.3	0		r de la companya de l			22.0 (11) Yery severe. There is little social interaction and we need public awareness.	22.0 (6) Less severe than indicated; the public is accepting handicapped student's participation in social and recreational activities.
22.1 Generally people fear what they don't understand; more information should be provided to the public regarding handicapping conditions.	· · · · · ·				33.3 50.0 N = 12	, ,	8.3	8.3		
22.2 Develop and conduct in- service training for teachers and non-handi- capped students.					27.3 54.5 N = 11	9.1	0	9.1*		
23.0 Inadequate orientation of non-handicapped students as to how they may better understand and assist handicapped students		2 27.1	5.1	1,7			•		23.0 (7) More should be stressed at the individual program level. The deaf student needs an interpreter at the college level.	23.0 (1) Orientation is not needed, integration is, for people to be com- fortable with each other.
23.1 Provide awareness train- ing activities on commun- ity college campuses for the student body.	ų				33.3 16.7 N = 12	25.0	16.7	8.3		,,
Preservice and Inservice Education		•		,				-		
24.0 Lack of general knowledge of the handicapped and handi- capping conditions	22.0 50.	8 27.1	0	1		•			24.0 (13) Handicapping conditions are complex; there is a need for resource people for staff inservice and consultation. Knowledge breeds understanding and acceptance.	24.0 (1)
	۱,								1	

ERIC

Full Task Provided by ERIC

BARRIERS AND RECOMMENDATIONS	SEVERITE OF BARRIER	FEASIBILITY OF IMPLEMENTATION	COMMENTS REGARDING NATING OF SE	EVERITY OF BARRIERS
	RATING BY PERCENTAGE 'N = 60, '1 2 3 4 MR	RATING BY PERCENTAGE 1 2 3 4 5	RATED TOO LOW (Numbers of Respondents)	RATED TOO HIGH (Numbers of Respondents
24.1 Most instructors who are asked to work with handicapped students must learn the hard waytrial and error. Teacher itraining sessions must include working with handicapped in their own particular discipline.		41.7 33.3 25.0 0 0 4 = 12		
25.9 Lack of knowledge that mann- festition of handicapping condition is often periodic and unpredictable instiming	6.8 39.6 42 4 33 9		25 0 (5) 	(25.) '1
25.1 Information regarding the handicapping condition should be provided to the educator at the time the student registers.		50.0 33.3 16.7 0 0 N = 12		
25.2 Instructors should schedule counseling sessions with all students.	,	25.0 16.7 33.3 8 3 16.7 1 = 12		
 25.3 Public relations efforts should be conducted 	. !	16 7 41 7 41 7 0 0		
26.0 Assumption on the part of the non-disabled instructor, counselor, or administrator that just because the disabled student as not indicated there are problems, that "everything is fine-we have no problems"	10 2 31 3 49.2 3.4 1		26 G (7) Many do not take this into consideration due to lack of know-ledge.	,
26.1 Provide basic knowledge about handicapping condi- tions through inservice programs		33.3 41.7 25.0 0 0 N = 12	₹	,
26.2 Replace the traditional lecture and norm-referenced evaluation with individualized instruction.	-	18.2 9.1 27.3 45.5 N ₁ = 11		•
26.3 Teach the student to communicate their pro- • blens.		41.7 25:0 25.0 8.3 0 N = 1.1		,

8/	RRIERS AND RECOMMENDATIONS	SEVERITY OF BARRIER RATING BY PERCENTAGE					FEASIBILITY OF I		COMMENTS REGARDING RATING OF S	EVERITY OF BARRIERS
			= 60 2)	4	NR	1 2 3	4 5	RATED TOO LOW (Numbers of Respondents)	RATED TOO HIGH (Numbers of Respondents
!7.0	Inadequate staff preparation and orientation toward working with handicapped stugents in the area of various		55 .0	25.0	3.3	0			27.0 _u (14) Much more training and inservice is needed for staff.	27.0 (1)
	Pearning modalities 27.1 Provide staff with useful skills which can be applied in teaching the handicapped through inservice and preservice training.	ņ		,	,	1	33.3 25.0 33.; N = 12			*
	27.2 Train the faculty and staff to screen and refer students to specialists.	:	•		,		33.3 16.7 25.1 N = 12	0 25.0′ 0		
28.0	Inadequate training and in- formation is provided to teachers regarding psycholo- gical aspects, and learning difficulties of specific handicapping conditions		45.(,	3.3	0	\	·.	28.0 (9) Very severe—except for initial contact at beginning of the semester there is little ongoing communication between teacher and rehabilitation counselor. Teacher training is the key to better education everywhere.	28.0 (0)
·	28.1 Preservice and inservice training should include basic knowledge about handicapping conditions and stress that wide variances between and among people with the same handicap exists.		ļ				33.3 45.7 16. N = 12	7 0 8.3	•	
29.0	Lack of orientation to receptive expressive language deficiencies and the need for specialized language instruction.		1 40.0 -	36.4	14.5	5		•	29.0 (8) Rated too low because this is generally not understood, or this need met.	29.0 (1)
	29.1 Develop classes for the learning disabled and deaf.			_	•	,	27.3 27.3 36. N * 11	4 . 0 . 9.1		:
,	29.2 Pay instru ctors to attend special inservices.				, , ,	•	18.2 9.1 36. N * 11	4 18.2 18.2	30.0 (12) Separate programs are not	30.0 (2)
30.0	Lack of programs to prepare post-secondary instructors to teach the handicapped		8 4 9.	ζ Ιδ.΄	9 5 . l				always necessary, but programs should be integral to pre and inservice training. Don't want to train all college instructors to be special education teachers, but the do need resource information.	
, 	•		•	i)		
ŀ	ERIC . Ultur rooded by EUC	t				1		30		•

1				1					•	
،	1		٠,			}	•			1
BA	RRIERS AND RECOMMENDATIONS	SEVERITY OF RATING BY PE			FEASIBIL!) ITY OF I NG BY PE			COMMENTS REGARDING RATING OF S	EVERITY OF BARRIERS
,	,	(N = 60) 1 2 3	4	NR	,	2 3	4	5	RATED TOO LOW (Numbers of Respondents)	RATED TOO HIGH (Numbers of Respondents
	30.1 Inservice, or one or two classes in instructor training programs should be provided	1			33.3 3: N = 12	3.3 25.0) 0	8.3		•
	30.2 Secure state mandate for such training				8.3 10 N = 12	6 .7 25 .0	25.0	25.0	,	·.
	30.3 Develop an educational program for vocational teacher trainers and Texas Education Agency post-secondary staff.	•		•	33.3 24 N = 12	5.0 33.3		8.3		
	Instructors inadequately trained in techniques to assist the handicapped student to adapt standard procedures	26.7 45.0 25.0	3.3	0		4			31.0 (12) There is a need for specialists in this area to work with instructors to help plan adaptation.	
	31.1 Instructors should be assisted by a resource person (advisor or counselor)			•	25.0 1 N = 12	6.7 50.0	0 0	8.3		(
۲	31.2 Provide graduate level seminars and workshops as a part of employment.				. *			•		
32.0	Lack of knowledge of and sen- sitivity to handicapping con- ditions in planning, imple- menting, and evaluating in- struction and vocational learner outcomes		4 8.5	,			1.		32.0 (12) Many vocational programs base evaluation on typical employment settings and performance and don't consider adaptations which are routinely made for placement of handicapped workers. Should be integral to inservice and preservice training.	
	32.1 Provide inservice	b			33.3 3 N = 12		0 0	8.3		
•	training of faculty 32.2 Provide more research in this area			٠,	!	37.5 [√] 37.	5 0	. 0		
33. 0	Lack of knowledge and training by staff and administration to be informed about the needs of the hearing impaired	16.9 37.3 40.	7 5.1	1		٠			33.0 (13) Handicapping aspects of deafness are not really understood.	33.0 (1)
	33.1 The needs of the stu- dent are generally known, the staff and administra- tion must learn how we meet these needs.				27.3 i N = 1	27.3 27. 1	.3 9.1	9.1		•
J.	ERIC distributed in the	7				•	37			

BARRIERS AND RECOMMENDATIONS	SEVERITY OF BARRI RATING BY PERCENT		FEASIBILITY OF IMP	LEMENTATION : ENTAGE	COMMENTS REGARDING RATING OF SE	VERITY OF BARRIERS
	(N = 60) 1 2 3 4	NR	1 2 3	4 5	RATED TOO LOW (Numbers of Respondents)	RATED TOO HIGH (Numbers of Respondents)
33.2 A resource person should be provided.		,	25.0 33.3 25.0 N = 12	8.3 8.3		2.0 (2)
14.0 Lack of courseling and teach- ing skills needed to accommo- date the handicapped stu- dent's uniqueness	11.9 61.0 20.3 6.8	3 1			34.0 (12) Counseling can be the most important aspect of helping the handicapped by defining expectation levels. Most instructors are not adequately trained in counseling	34.0 (3)
	, '	· :	59.0 16.7 16.7	ָּג אַ רַם אַר אַ	techniques to accommodate any stu- dent's uniquenessnot just the han- dicapped student.	J
34.1 Provide inservice training	l		28.6 14.3 28.6 2			
34.2 Obtain legislative sup- port to add counselors and staff.	` 		N = 7	20.0	to the deline are UR.	35.0 (4)
35.0 Inadequate training programs for physicians, physical therapists, occupational therapists, and social workers to develop techniques to	12.7 27.3 43.6 16.	4 5			35.0 (2) Very few physicians are up on rehabilitation mediciné. They know more about acute disease processes than long term rehabilitative efforts.	
encourage handicapped indivi- duals to compensate for their disabilities by entering training programs.				o o 1		
35.1 Research need for training			27.3,36.4 27.3 N = N	0 9.1		
35.2 Provide more training with emphasis on helping the disabled attain the highest level of skill possible.			33.3 16.7 41.7 N = 12	0 8.3		a of a 15) Mark instructors
36.0 Lack of exposure to the world of work by instructors themselves who often set a poor example (model).	13.3 23.3 36.7 26.	5.7 0	, "		36.0 (5) For vocational teachers the should be a high priority and the teacher should have experience in the "real" world.	bring successful work ex-
36.1 Obtain assistance from a consultant			16,7 16.7 25.0 N = 12			
36.2 Upgrade local hiring practices.			0 25.0 41.7 N = 12	25.0 8.3	(11) There is also a lack of	37.0 (4) The degree of
37.0 Lack of ability on the part of the instructor to adapt curriculum to the needs of handicapped students	15.3 28.8 45.8 10	1.2 1	,		37.0 (11) There is also a lack of creativity in this area as a result of closed minds.	

BARRIERS AND RECOMMENDATIONS	SEVERITY OF BARRIER	FEASIBILITY OF IMPLEMENTATION	COMMENTS REGARDING RATING OF SE	VERITY OF BARRIERS
	RATING BY PERCENTAGE (N = EO) 1 2 3 4 NR	RATING BY PERCENTAGE 1 2 .3 4 5	RATED TOO LOW (Numbers of Respondents)	RATED TOO HIGH (Numbers of Respondents)
37.1 Provide an assistant to help the instructor		16.7 25.0 33.3 16.7 8.3 - R = 12		: /
37 2 Provide pre-developed material and instructions for modification of curriculum.	•	8.3 33.3 25.0 16 7 16.7 N = 12		
37.3 Incorporate and integrate training in curri- culum adaptation into teacher preparation pro- grams.	٠	16.7 25.0 41.7 8.3 8.3 N * 12		
Prevocational training		,		
38.0 Lack of approrpiate basic and remedial programs in language and math	11.9 28.8 30.5 28.8 1	,	38.0 (7) Without good basic skill foundations success in achieving skills will be negligible.	38.0.(3) Question whether this belongs at the com- munity college level, ex- cept perhaps through spe-
4	,		·	cial programs.
38.' Develop departmental programs		41,7/16 7 33.3 8 3 0 N = 12		
38.2 Make tutorial support		41.7 41.7 16.7 0 0 N = 12		
. 38.3 Stress the importance of placing emphasis on these subjects to the high schools		41 7 33 3 25.0 Q 0 N = 12		
39.0 Inadequate prevocational skill training	19.6 37.5 25.0 17 9 4	•	39.0 (13) This should be top priority. Include work readiness training here and most handicapped do not have sufficient skills to suit	39.0 (3)
O 39.1 Provide more funds for prevocational skill training		25 0 16.7 33.3 16.7 8.3 N = 12	employers	
39.2 Increase emphasis on public school career education, vocational program development and opportunities for participation by handicapped students.		33.3 33.3 25.0 8.3 0 N = 12		*

Vocational Instructional Programs and Service	RATING BY PERCENTAGE (N = 60) 1 2 3 4 NR	RATING BY PERCENTABE	RATED TOO LON	RATED TOO HIGH
		1 1 3 43 45 5	(Numbers of Respondents)	(Numbers of Respondents
	,		• .	
		/		40.0 (0)
40.0 Lack of funds to establish training programs for hearing impaired students	14.3 37.5 30.4 17.9 4		40.0 (10) Lack of funds limit pro- grams for handicapped	40.0 (0)
40.1 Obtain more funds for training (federal agencies and non-profit organizations)		16.7 8.3 50.0 16.7 8.3 N = 12	quality of the could be de-	41.0 (2)
41.0 Lack of short-term special- ized courses to teach lim- ited skills in a specified area	13.8 44.8 27.6 13.8 2	•	41.0 (9) Mini courses could be designed and implemented.	
41.1 Could be handled through continuing educa- tion programs		50.0 25.0 8.3 8.3 8.3 N = 12	0	
41.2 Per student cost makes funding difficult; pooling of resources may be the answer.	<i>y</i>	16.7 33.3 16.7 25.0 8.3 % = 12		
41.3 Determine the needed areas and request appropriation of funds.	•	25.0 33.3 25.0 8.3 8.3 N = 12		(12.0.72)
42.0 Inadequate existing programs for deaf and hearing impaired students	7 3 38.2 38 2 16.4 5		42.0 (11) There is a real question of any existing adequate programs. An easy obstacle to overcome, yet often overlooked.	42 0 (2)
42.1 Request additional funding to implement necessary programs		25.0 25.0 33.3 16.7 0 N = 12		
42.2 Individualized con- tracted instruction can be provided for this stu- dent body		8.3*16.7 41.7 25.0 8.3 •N = 12		,
43.0 Communication problems in all instructional situations with handicapped students.	12.7 30.9 43 6 12.7 5		43.0 (8) Communication problems are severe between instructors and normal students even. Little progress without communication.	•
43.1 Establish ån interdis- ciplinary team to conduct a program review and make recommendations		25.0 8.3 50 0 8 3 8.3 N = 12		•

4!

, <i>/</i>		1	χ	
BARRIERS AND RECOMMENDATIONS		CASIN CLITY OF IMPLEMENTATION	COMMENTS REGARDING RATING OF SET	VERNEY OF BARRIERS
*	RATING () (N = 60)	1 2 3 4 5	RATED TOO LOW (Numbers of Respondents)	RATED TOO HIGH (Numbers of Respondents):
44.0 Communication problems in groups where disabled students are working with the non-disabled, such as group lab practicals.	5.3 36.8		44.0 (6) Orientation and education programs are needed for nondisabled. Public relations programs needed to educate employers as to benefits of employing handicapped persons.	44,0 (2)
of 44.1 Provide for orientation programs for non-handicaped to acquaint them with problems handicaps have.	, , ,	8 3 33.3 33.3 16.7 8.3		45.0.44
45.0 Lack of flexibility in the curriculum to allow the student increased instruction in areas of his expertise.	14.0 28.1/\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \		45.0 (10) Without adjustment, in curriculum and teaching strategies the doors are closed to skill attainment. Problems with certification of educational requirement through Texas Education Agency.	45.0 (4)
45.1 A resource person and the department respon- sible need to develop in- dividualized programs for the handicapped.		25 ♥ 25 ♥ 25 ♥ 076.7 8 3		
45.2 On-the-job training might be more practical.		16.7 11.7 33.3 0 8.3		
45,3 Establish more flexible entry-exit points of skill development.		25 0 55 0 16.7 0 8.3		A A A December of the
46.0 Lack of modification of pro- gram standards for different handicaps			46.0 (8) Lack of knowledge and lack of creativity in this area.	46.0 (4) Program stan- dards in vocational edu cation are matched to industry standards.
46.1 A resource person and the department responsible need to develop individualized programs for the handicapped.		16 7 33. 3 16.7 25.0 8:3		
47.0 Lack of behavior modification programs coordinated with both credit and noncredit courses	10.9 20,		47.0 (4) This should be developed fully and supported for legislation' with funding. There is a great need but whether it is the repsonsibility of the community college is questionable—how about TRC?	ed
a 47.1 Establish an interdis- ciplinary feam to condit a program review and luke recommendations	<u> </u>	25 0 25:0 16.7 25.0 8.3		2

ERIC

Full fixed Provided by ERIC

,

41

*

<u> </u>				• · · · · · · · · · · · · · · · · · · ·
BARRIERS AND RECOMMENDATIONS	SEVERITY OF BARRIER	FEASIBILITY OF IMPLEMENTATION RATING BY PERCENTAGE	COMMENTS REGARDING RATING OF SE	VERITY OF BARRIERS
	RATING BY PERCENTAGE (N = 60) 1 \ 2 \ 3 \ 4 \ NR	1 2 3 4 5	RATED TOO LOW (Numbers of Respondents)	RATED TOO HIGH (Numbers of Respondents)
8.0 Lack of ongoing contact with the handicapped student to monitor progress and problems and to offer encouragement and support throughout his educational program.	10.3 31.0 43.1 15.5 2		48.0 (11) The problem is severe. There is a need to have Certified Rehabilitation Counselors and peer counselors assigned to each student for the duration of the college pro- gram. There is not enough staff to keep up with large populations of hand capped students.	48.0 (0)
48.: Provide more counselors	\	33.3 25.0 25.0 16.7 0 N = 12		20
48.2 Establish better coor- dination between agencies and the staff at the com- munity college		41.7 41.7 16.7 0 0 N = 12		•
48.3 Establish top priorities for rehabilitation services to provide ongoing support for handicapped students in the early years of training and job experience.		33.3 25.0 41.7 0 0 N = 12		
48.4 Provide individualized educational planning.		33.3 25.0 25.0 8.3 8.3 N = 12	-	7
49.0 Vocational/technical class entrance exams that do not consider handicapping conditions such as learning disabilities in establishing norms.	10.3 36.2 36.2 17.2 ,2		49.0 (12) There is inadequate pre- assessment of handicaps. Adaptation of systems approach to instruction will alleviate this to a major ex- tent.	49.0 (2) Do learning dis abilities belong in col- lege? Norms need to be more flexible
49.1 Remove or modify norms to accommodate the handi- capped.		27.3 18.2 9.1 36.4 9.1 · · · N = 11		50.0 (5)
50.0 Unwillingness of instructors to give oral examinations when appropriate	12.1 10.3 48.3 29.3 2		50.0 (6) This attitude sets conditions for a student to fail.	50.0 (6)
50.1 Pay instructors for the service.		25.0 16.7 8.3 33.3 16.7 N = 12		
50.2 Enlist help from stu-		33.3 25.0 16.7 8.3 16.7 N * 12	**************************************	
51.0 Examinations \$\infty\$ \text{ph} are sen- sorily oriented	13 7 23 2 44 6 21 4 4		51.0 (3)	51 0 (2)
51.1 Provide alternate methods of testing		. 25,141,116,7 8 3 8.3 N = 12		,

•			
BARRIERS AND RECOMMENDATIONS	SEVERITY OF BARRIER	FEASIBILITY OF IMPLEMENTATION	COMMENTS REGARDING RATING OF SEVERITY OF BARRIERS
	RATING BY PERCENTAGE (N = 60) 1 2 3 4 NR	RATING BY PERCENTAGE 1 2 3 4 5	RATED TOO LOW RATED TOO HIGH (Numbers of Respondents)
2.0 Training areas within programs tend to delimit the roccupational choices available to students by offering such a narrow range of skill training.	8.8 26.3 43.9 21.1 3		52.0 (6) Lots of individuals get shelved and categorized because it is easier than taking the time to find out what is truly wanted. Limited training programs are available. Still too much stereotyping of disabilities, i.e., all MR's like to do repetitive type jobs.
52.1 Broaden the range of	i	8.3 33 3 41.7 8.3 8.3	
52.2 Awareness of alterna- tives related to the field should be incorporated in career whorkshops.	`. 	35 3 16 7 50.0 0 8.3 \ = 12	(2.0/3)
53.0 Lack of special adapted vo- cabulary lists to help stu- dents in various occupational technical programs.	10.5 14 0 45.6 29.8 3		53.0 (3) If a student does not understand the terms there is no way he can learn a skill.
53. Provide reading programs for specific technical majors.		25 0 25 0 33.3 16.7 0 1 + 12	
\$3.2 Necessary materials should be prepared by the faculty/staff concerned:		ne n 33.3 33.3 8.3 8.3 N = 12	
54.0 Lack of modified textbooks to meet language level of stu- dents.	13.6 22.0 49.2 15.3 1 1		54.0 (5') Sensorially handicapped and LLD students need supplemental materials and modified texts. Open door policy requires administration and therefore, accommodation.
54.1 Provide modified texts (tape, rewrite) or teach with teacher made mater- ials.	.3	25.0 33.3 25.0 8.3 8.3 \(\cdot = 12\)	
54.2 Consult with the book _ company	,	50 0 T 33.3 16.7 0 % # 12	55 0 (2) The community
55:0 Student/trainer ratio too Targe to allow sufficient individualized hards-on training	22.0 27.1 37.3 13.6 1		55.0 (9) This should be top priority. 55.0 (2) The community many handicapped are embarrassed to ask for additional help especially in a large class. Should not be a problem.
55.1 Provide special assis- tants, lides and/or vol- unteers	_	105 0 16 7 33 3 16.7 8.3 10 = 12	
	1	· · · · .	

BARRIERS AND RECOMMENDATIONS SEVERITY OF BARRIER RATING OF PRECENTAGE (in + 50) 1 2 3 4 88 1 2 3 5 4 88 1 2 3 5 5 5 COMMENS REGARDING RATING OF SEVERITY OF BARRIER RATING OF PRECENTAGE (in + 50) 1 3 2 3 4 88 1 2 3 5 4 5 5 COMMENS REGARDING RATING OF SEVERITY OF BARRIERS SECURITY OF INDICEMBERS SELECTION OF BARRIER RATING OF PRECENTAGE (in + 50) 1 2 3 5 8 8 7 5 COMMENS REGARDING RATING OF SEVERITY OF BARRIERS SELECTION OF BARRIERS SELECTION OF BARRIERS RATIO TOO LIM (Numbers of Respondents) SELECTION OF BARRIERS RATIO TOO LIM (Numbers of Respondents) SELECTION OF BARRIERS SELECTION OF BARRIERS RATIO TOO LIM (Numbers of Respondents) SELECTION OF BARRIERS RATIO TOO LIM (Numbers of Respondents) SELECTION OF BARRIERS RATIO TOO LIM (Numbers of Respondents) SELECTION OF BARRIERS SELECTION OF BARRIERS RATIO TOO LIM (Numbers of Respondents) SELECTION OF BARRIERS SELECTION OF BARRIERS RATIO TOO LIM (Numbers of Respondents) SELECTION OF BARRIERS RATIO TOO LIM (Numbers of Respondents) SELECTION OF BARRIERS RATIO TOO LIM (Numbers of Respondents) SELECTION OF BARRIERS RATIO TOO LIM (Numbers of Respondents) SELECTION OF BARRIERS RATIO TOO LIM (Numbers of Respondents) SELECTION OF BARRIERS RATIO TOO LIM (Numbers of Respondents) SELECTION OF BARRIERS RATIO TOO LIM (Numbers of Respondents) SELECTION OF BARRIERS											<u> </u>	
55.2 Obtain legislative support to increase funding for more personnel. 6.0 Student/trainer ratio too legislative supports to increase funding for more personnel. 6.0 Student/trainer ratio too legislative administration of tests, 6.0 Provide argentialized testing program. 55.2 Provide drups for better student/frainer ratio possible strainer programs of testing program. 56.2 Provide funds for better student/frainer ratio possible strainer programs of testing procedures. 56.3 Individualize testing procedures. 56.4 Hirre a paraprofessional statement of testing procedures with handicaps strainers of test analysis of technical still areas in relation to training students who could attend if work site adjustments were available should be a top priority. 57.0 Indeequate task analysis of technical still areas in relation to training students who could attend if work site adjustments were available should be a top priority. 57.1 Fund exemplary programs in carriculam development. 58.0 Lack of training programs for spatial processing analysis in curriculam development. 58.0 Lack of training programs for spatial processing analysis in curriculam development. 58.1 Obtain funding to permit organization and in-plementation of such programs of season and in-plementation of such programs in a general programs and in-plementation of such programs and in-plementation of such programs of season with business.	BARRIERS AND RECOMMENDATIONS										. COMMENTS REGARDING RATING OF S	EVERITY OF BARRIERS
55.2 Obtain legislative support to increase funding for more personnel. 6.0 Student/trainer ratio too large to allow appropriate administration of tests. 56.1 Provide anspecialized testing program. 56.2 Provide funds for netter student funding to personnel station of test such and to personnel station of test such and toops in care to allow appropriate administration of tests. 56.3 Individualize testing program. 56.4 Hire a paraprofessional station to training students with haddicaps 57.1 Fund exemplary programs in relation to training students with haddicaps 57.2 Train staff in methods of scientific jourists analysis in the everying technology areas 58.1 Obtain funding to permit organization and implementation of such programs for grand chapter individuals in the everying technology areas 58.2 For a liajston with business. 58.2 For a liajston with business.						ţı.		-	<u>.</u>		I	
port to increase finding for more personnel. 6. Student/trainer ratio too large to allow appropriate administration of tests. 56.1 Provide anspecialized testing program. 56.2 Provide funds for better student/trainer ratio or special assistants. 56.3 Individualize testing procedures. 56.4 Hire a paraprofessional procedures. 56.6 Hire a paraprofessional staff in methods of scientific job/tass analysis in terriculum development. 58.0 C Inadequate task analysis of technical still areas in relation to training students with handicaps. 57.1 Fund exemplary programs in area of task analysis of serviculum development. 58.0 C Inadequate task analysis of technical still areas in relation to training students with handicaps. 57.2 Train staff in methods of scientific job/tass analysis in terriculum development. 58.0 C Inadequate task analysis of terriculum development. 58.0 C Inadequate task an	-	1	2 3	4	NR	1	2	3	. 4	5	(Numbers of Respondents)	(Numbers of Respondents)
large to allow appropriate administration of tests. 56:1 Provide arspecialized testing program. 56:2 Provide arspecialized testing program. 56:2 Provide arspecialized testing program. 56:3 Individualize testing procedures. 56:3 Individualize testing procedures. 56:4 Hire a paraprofessional technical skill areas in relation to training students with handicaps six handicaps six handicaps to facility to the temptation of steeling in methods of scientific jooksals analysis for procedures in the energing technical methods of scientific jooksals analysis in curriculum development. 58:0 Lack of training programs for handicapped individuals in the energing technical methods of scientific jooksals analysis in the energing technical methods of scientific jooksals analysis in the energing technical methods of scientific jooksals analysis in the energing technical methods of scientific jooksals analysis in the energing technical methods of scientific jooksals analysis in curriculum development. 58.1 Obtain funding to permit organization and implementation pf such programs. 58.2 For a liaison with business.	port to increase funding			,	,			33.3	16.7	0		
testing program. 56. 2 Provide funds for better Student/Irainer ratio or special assistants. 56. 3 Individualize testing procedures. 56. 4 Hire a paraprofessional 77.0 Inadequate task analysis of technical skill areas in relation to training students with handicaps 57. 1 Fund exemplary programs in area of task analysis 57. 2 Train staff in methods of scientific job/dask analysis in curriculum development. 58. 0 Lack of training programs for handicapped individuals in the emerging technology areas 58. 1 Obtain funding to permit organization and implementation of such programs. 58. 2 For a Italison with business. 58. 2 For a Italison with business.	large to allow appropriate	19.0 20).7 41.4	19.0	2	,			•	-	skill levels, then how can one deter mine progress unless curriculum is based on performance objective.	tions are feasible; in- dividual testing is easily
ter Student/trainer ratio or special assistants. 56.3 Individualize testing procedures. 56.4 Hire a paraprofessional 16.7 41.7 25.0 8.3 8.3 8.3 8.12 16.7 25.0 16.7	, .		4					41.7	16.7	8.3		
procedures. 56.4 Hire a paraprofessional 57.0 Inadequate task analysis of technical skill areas in relation to training students with handicaps 57.1 Fund exemplary programs in area of task analysis 57.2 Train staff in methods of scientific job/task analysis in curriculum development 58.0 Lack of training programs for pandicapped individuals in the emerging technology areas 58.1 Obtain funding to permit organization and Implementation of such programs. 58.2 For a liaison with business.	ter student/trainer ratig		·					41.7	16.7	8.3	7	
57.0 Inadequate task analysis of technical skill areas in relation to training students with handicaps 57.1 Fund exemplary programs in area of task analysis 57.2 Train staff in methods of scientific job/task analysis in curriculum development. 58.0 Lack of training programs for handicapped individuals in the emerging technology areas 58.1 Obtain funding to permit organization and implementation of such programs. 58.2 For a liaison with business. 57.0 (8) This eliminates a great many students who could attend if work site adjustments were available. 57.0 (8) This eliminates a great many students who could attend if work site adjustments were available. 57.0 (8) This eliminates a great many students who could attend if work site adjustments were available. 58.0 (7) Vocational/technical counselors, teachers, advisors, and tutors are still looking at disabilities rather than abilities. There is a need for more places that will hire the handicapped.		<i>)</i>	, o					25.0	8.3	8.3	•	
57.0 Inadequate task analysis of technical skill areas in relation to training students with handicaps 57.1 Fund exemplary programs in area of task analysis 57.2 Train staff in methods of scientific job/task analysis in curriculum development. 58.0 Lack of training programs for bandicapped individuals in the emerging technology areas 58.1 Obtain funding to permit organization and implementation of such programs. 58.2 For a liaison with business. 57.0 Inadequate task analysis of technical straining sudents who could attend if work site adjustments were available. Should be a top priority. 57.0 (8) This eliminates a great many students who could attend if work site adjustments were available. Should be a top priority. 57.0 (8) This eliminates a great many students who could attend if work site adjustments were available. Should be a top priority. 58.0 (7) Vocational/technical count selers, teachers, advisors, and tutors are still looking at disabilities rather than abilities. There is a need for more places that will hire the handicapped. 58.1 Obtain funding to permit organization and implementation of such programs. 58.2 For a liaison with business.	56.4 Hire a paraprofessional		1					16.7		16.7	•	
57.1 Fund exemplary programs in area of task analysis 57.2 Train staff in methods of scientific job/task analysis in curriculum development. 58.0 Lack of training programs for handicapped individuals in the emerging technology areas 58.1 Obtain funding to permit organization and implementation of such programs. 58.2 For a liaison with business.	technical skill areas in re- lation to training students		4.6 42.	1 8.8	3				,		many students who could attend if work site adjustments were available	
of scientific job/task analysis in curriculum development 88.0 Lack of training programs for handicapped individuals in the emerging technology areas 19.0 25 9 41 4 13.8 2 19.0 25 9 41 4 13.8 2 38.0 (7) Vocational/technical count selors, teachers, advisors, and tu- tors are still looking at disabili- ties rather than abilities. There is a need for more places that will hire the handicapped. 33.3 8.3 41.7 8.3 8.3 N = 12 33.3 25.0 33.3 0 8.3 Ii = 12					,			33.3	16.7	8.3		,
for handicapped individuals in the emerging technology areas 58.1 Obtain funding to permit organization and implementation of such programs. 58.2 For a liaison with business.	of scientific job/task analysis in curriculum							16.7	16.7	8.3	·	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \
mit organization and implementation of such property grams. S8.2-For a liaison with business.	for handicapped individuals in the emerging technology	19.0 2	5.9 41.:	4 13.8				•	,	į	selors, teachers, advisors, and tu- tors are still looking at disabili- ties rather than abilities. There is a need for more places that will	58.0 (3)
business.	mit organization and im- plementation of such pro→	ď			:	1		41.7	8.3	8.3		
					•			33.3				,
	. 5								•			

44

	•	<u>, </u>		
BARRIERS AND RECOMMENDATIONS	SEVERITY OF BARRIER	FEASIBILITY OF IMPLEMENTATION	. COMMENTS REGARDING RATING OF SEV	VERITY OF BARRIERS
. :	RATING BY PERCENTAGE (N = 60) 1 2 3 4 NR	RATING BY PERCENTAGE 1 2 3 4 5	RATED TOO LOW (Numbers of Respondents)	RATED TOO HIGH (Numbers of Respondents)
59.0 Limited variety of voca- tional/technical areas which accept handicapped students.		0	59.0 (7) Vocational/technical counselors, teachers, advisors, and tutors are still looking at disabilities rather than abilities. There is a need for more places that will hire the handicapped.	59.0 (6)
59.1 Provide pre and inservice education for faculty and administration to bring about attitudinal changes.	*	16.7 \$0.0 16.7 8.3 8.3 N = 12	v	
59.2 Expand electives and subject areas.	19	33.3 25.0 33.3 0 8.3 N * 12	`	
59.3 Identify "model" pro- grams which community col- lege administration and faculty can visit as an example.		41.7 33.3 8.3 8.3 8.3 N = 12		•
60.0 A lack of specific entry level job criteria that a person with limited ability could accomplish and achieve in order to be employable.	21.4 33.9 33.9 10.7 4		60.0 (7) This is a very severe pro- blemcoordination is needed between training programs and industry to de- termine minimum job entry level skills needed to be hired and then to train those with limited ability to fill this need.	·
60.1 Work closely with busi- ness to establish jobs that handicapped persons may do.		50.0 33.3 8.3 8 3 0 N =12 50.0 8.3 16.7 16.7 8.3		
60.2 Bring in consultants for technical assistance.	.],	N = 12		ĺ
60.3 Develop a career ladder self-paced program.		41.7 8.3 25.0 16.7 8.3 N = 12	61.0 (8) The continuum of education	61.0 (1)
61.0 Absence of a continuum of training skills for elemen- tary through secondary educa- tion through vocational technical programs.	19.3 35.1 35.1 10.5 3		training from elementary through post-secondary is fragmented at best	
61.1 Establish a sequential curriculum.		25.0 50.0 0 16.7 8.3 N = 12		
				b

BARRIERS AND RECOMMENDATIONS				BARRIE ERCENTA		FEASIB.				PLEME CENTA		COMMENTS REGARDING RATING OF SEVERITY OF BARRIERS		
		* 60 2))	/4	NR	1	2		3	4	5	RATED TOO LOW (Numbers of Respondents)	RATED TOO HIGH (Numbers of Respondents)	
61.2 Obtain legislative sup- port to increase funding for more personnel and broader range of training opportunities at all levels.			,	\		16.7 - N =		3 41	.7 7	 25. 0	8.3			
2.0 Lack of exit points in the curriculum which allow the student to leave (with recognition) when the student has achieved to the highest level of his ability or employability.	8.6	29.	3 43.	1 19/0					,			62.0 (11) There is a need for more flexibility for entry and exit for students in vocational programs.	through flexible entry	
62.1 Establish new policies at The Texas Education Agency level.		,				33.3 N =		.0 16	.7	16.7	8.3		,	
62.2 Establish such point for all students and stop counting "completers" on reporting as seven year certificate or two year degree.		÷		P		50.0 N =		.3 8	3.3	25.0	8.3			
53.0 Lack of instructional mater- ials and modifications to meet the needs of handicapped students.		40.	4 28.	1 8.8	.3		,					63.0 (9) Much is available if it could be identified by and used by instructors—again, there is a need for training instructors. There is very little nesearch and strategies available for instructors to meet handicapped spents' needs.	63.0 (2)	
63.1 Provide training for faculty to make necessary modifications in materials						33.3 N =		.7 ` 25	5.0	16.7	8.3		t .	
63.2 Prepare and make available materials which will enable a student to learn either by seeing or hearing.		•		***		16.7 N =		†3 33	3.3	- 0	16.7	,		
54.0 Lack of knowledge regarding adapting the classroom to the handicapped student, or the handicapped student to the classroom.	,	42.	4 37.	3 8.5	1				1					
64.1 Obtain a consultant to assist with adaptation.	} .	•				27.: N =	-	.3 18	8.2	18.2	9,1			

, ,												
		k					•					<u> </u>
BARRIERS AND RECOMME	ENDAT LONS		ITY OF G BY PE			FEASIBI RAT			PLEMEI CENTA		COMMENTS REGARDING RATING OF SE	VERITY OF BARRIERS
,	ė	(N =)	60) 2 3	4	NR	ì	2	3	A	5 .	RATED TOO LOW (Numbers of Respondents)	RATED TOO HIGH (Numbers of Respondents)
64.2 Teach handica dents to commun needs.			•			41,7 N = 1		25.0	0	0		
64.3 Provide inser training.	ryice		٠.	,	•	25.0 N • 1		33.3	0	8.3		7
64.4 Purchase limi able equipment cial aid availa	with finan-	' .	٠.			16.7 N = 1		33.3	8.3	8.3		·
65.0 Lack of reasonable tion of general co college schedules, ments and procedur	mmunity , require-	3.4 20	65,5	i 10.3	? ;	'					65.0 (1) An easy obstacle to over- come, yet often overlookedsuch functional problems could discourage students from even beginning.	65.0 (3)
(65.1 Place a perso community colle promote more ar adapted program disabled.	ege who will nd better		.*	•		25.0 N = 1		41.7	^			
65.2 Establish an open exit progr				•		25.0 N • 1		25 .0	(°)	8.3		
66.0 Lack of reasonabl tion of classroom tory.		10.2 25	.4 50.8	3 13.6	1		•				66.0 (5) Example: typing tables wheelchairs can fit under. Necessary for proper accessibility.	66.0 (3)
66.1 Place a perso community colly promote more an adapted program disabled.	ege who will nd better		•			· 27.3 N =)	-	45 .5	9.1	9.1		
66.2 Involve vocat classes in con- specialized equ	struction of	,	•			25.0 N • 1		33.3	8.3	8.3		
BARRIERS WITHIN THE HEI SYSTEM	LPING .									-		٧.
<u>Vocational Materials an</u>	nd Equipment	1										
67.0 Eack of adaptable that will facility the handicapped.		26.3 42	.1 .24.6	5 7.0	3						67.0 (5) Needs to be give a higher priority. Very severe with drafting students at present.	67.0 (3)
67.1 Establish a partable equipment able to various on request.	ent avail-		\		5	36.4 N = 1	54.5 1	9.1	0	0		
67.2 Secure fundi essary addition ment.						10.0 N = 1	60.0 0	30.0	0	0		

BARRIERS AND RECOMMENDATIONS	RAT	ING E	Y PER	IARRIEI Icentai		FEASIBI RAT			IPLEME! CENTA		ON	COMMENTS REGARDING RATING OF SE	AFKILL OF BARKTERS	
	(N 1	= 60) 2	3	4	NR	1	2	3	4	5		RATED-TOO LOW (Numbers of Respondents)	RATED TOO HIGH (Numbers of Respond	ents)
8.0 Lack of electronic communica- tion devices to assist the handicapped in understandings participating and communi- cating.	14.3	19.6	57.1	8.9	.4	J.				_		68.0 (2) There are a great number of devices available that have not been tapped due to lack of awareness.	68.0 (3)	٩
68.1 Obtain funds, and pro- mote research and develop- ment.				`		18.2 N = 1		18.2	9,1	0			·	
59.0 Lack of modified and adaptive equipment for drafting stu- dents.	10.9	25.5	50.9	12.7	5						,	69.0 (6) Funds are needed for adaptive equipment.	69.0 (3)	•
69.1 Obtain funds (excess cost funding), promote research and development.						30.0 N = 1		10.0	10.0	. 0				
70.0 Lack of special equipment such as special seating, mat- erials, sound lighting, adap- tation for wheelchairs.	15.5	37.9	36.2	10.3	2	-					!	70.0 (8) Additional funding is needed. For the most part equipment is available but money is not.	70.0 (2),	4
70.1 Obtain funds (excess cost funding), promote research and development		•				27.3 N =		36.4	9.1	ΰ				
70.2 Involve the community and vocational classes in construction or acquisition of equipment.		•	,			54.5 N #		18.2	0	0			, ,	
71.0 Lack of funds to provide for special expenses such as special equipment.	29.8	42.1	22.8	5.3	3							71:0 (1) kack of funds must be the most significant of all problems. Lack of knowledge about funding is a problem for most.		
71.1 Obtain funds (excess cest funding), promote re- search and development			·			10.0 N =		20.0	10.0	0	4 3		ļ	, }
71.2 Initiate special adap- tive devices with the in- dividual rather than the institution.				,		30.0 N =		30.0		10.0				/
71.3 Obtain more legislative support.						55.6 N =	11.1 9	22.2	+		, ai			
72.0 Difficulty in using indepen- dent learning center where cassette-tapes and slides are used for self-paced learning.	10 3	31 (50.0	8.6	2	40.0 N =		20.0) 10.6	0:		7270 (6) This is a problem especial for the deaf. Lack of properly designed material for deaf students.	y72.0 (4) Where such exist, there is much help available.	centers
72.1 Hire work-study stu dents to assist	•	•			-	1			1	÷.				•

BARRIERS AND RECOMMENDATIONS	SEVERITY OF BARRIE RATING BY PERCENTA		FEASIBILITY OF RATING BY P	IMPLEMENTATION PERCENTAGE	COMMENTS REGARDING RATING OF SEV	<u> </u>
	(N = 60)	NR	1 2 3	3 4 5	RATED TOO LOW (Numbers of Respondents)	RATED TOO HIGH (Numbers of Respondents)
72:2 Provide alternate learn- ing activities.			50.0 50.0 0 N = 12	0 0 0	73.0 (6)	73.0 (2) This whole area
73.0 Problems in working with dangerous power equipment, handling of heavy or difficult objects, and coping with difficult working conditions (i.e., wet floors) in vocational technical laboratories		, 4 •		, ,	73.0 (6)	"it's too hard or dan- gerous for the handicap- ped"is exaggerated. Ur aware instructors and counselors can block an individual from partici- pating and gaining skill
		ı			b et	for employment with edu- cation on adapting safet devices, the participa- tion may be feasible.
73.1 Provide orientation for instructors			66.7 11.1 22. N = 9			
73.2 Change the program of the handicapped student who is obviously unsuited for the course.		•	55.6 33.3 11. N = 9	1.1 0 0	\\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	
74.0 Inappropriate design of classrooms, laboratories and equipment.	14.0 29.8 42.1 14.0	0 3	,		74.0 (8) Labs were not designed for the handicappedespecially wheel-chairs	74.0 (2)
74,1 Secure funding for nec- essary additional equip- ment.			N = 12	58.3 8.3 0		No.
74.2 Make necessary adapta-			33.3 50.0 16 N = 12	0 0	70 A (1A) 71.	75.0 (1)
75.0 Lack of specially designed tools, and equipment for handicapped students.	17.9 37.5 35.7 8.9				75.0 (10) There should be some manufacturing group that could be contracted with to design equipment on an individual basis. Need for a central resource center to check out equipment.	
75.1 Research should be pro- moted in the area of spe- cially designed tooks and equipment.			40.0 30.0 10 N = 10	10.0 20.0 0	,	·
75. 2 Develop a System for vo- cational resources similar to the Texas Learning Re- source Center (TEA) net- work to locate resources			54.5 36.4 9	9,1 0 0		e t

· ·	M. (<i>s</i> · · · · · · · · · · · · · · · · · · ·		. •		
BARRIERS AND RECOMMENDATIONS	SEVERITY OF BARRIER	FEASIBILITY OF IMPLEMENTATION	COMMENTS REGARDING RATING OF SE	COMMENTS REGARDING RATING OF SEVERITY OF BARRIERS		
·	RATING BY PERCENTAGE (N = 60) 1 2 3 4 NR	RATING BY PERCENTAGE 1 2 3 4 5	Numbers of Respondents)	RATED TOO HIGH (Numbers of Respondents		
76.0 Inadequate special lighting or magnifying and mechanical devices.	7.3 34.5 47.3 10.9 5	8.	76.0 (6) Needed by visually impaired students to assist in education.	76.0 (4)		
76.1 Obtain funds (excess cost funding), promote, research and developments		10.0 80.0 0 10.0 0 N = 10	•	*		
77.0 Inadequately designed learn- ing and work stations to accommodate the handicapped in vocational training courses.	10.9 38.2 38.2 12.7 5		77.0 (6) Physical barriers pose huge problems. There is a need for good models to adapt to existing facilities.	77.0 (3)		
77.1 Obtain funding, promote research and development.	, ,	9.1-54.5 18.2 18.2 0 N = 11				
78.0 Lack of typing facilities available to students	12.1 12.1 51.7 24.1 2		78.0 (4) Some students just can't write. Typing could be a means of	78.0 (3)		
78.1 Provide a learning center.	,	61.5 23.1 15.4 0 0 N * 13	support if the person had the experience.			
78.2 Obtain funding.		25.0 16.7 50.0 8.3 0 N = 12	,			
79.0 Inadequate provision of in- structional materials and equipment in appropriate media (i.e., special text- books, tapes and other mater- ials designed for use by the handicapped).	12.5 48.2 33.9 5.4 4		79.0 (7)	79.0 (1)		
79.1 Obtain funding, promote research and development.		27.3 18.2 45.5 9.1 0 N * 11				
79.2 Develop a system for vo- cational resources similar to the Texas Learning Re- source Center (TEA) net- work to locate resources.		54.5 36.4 9.1 0 0 N = 11				
80.0 Lack of tactile maps, brail- " ler, optacons, enlargers, and talking books.	16.7 40.7 29.6 13.0 6	, ,	80.0 (7) These should be mandatory purchases since this represents eyesight.	80.0 (0)		
80.1.0btain these through re- sources which make them available.	^	80.0 20.0 0 0 0 °		•		
81.0 Lack of special lighting for interpreters to use who wor- with deaf students during films.	9.4 26.4 45.3 18.9 7		81.0 (2) One piece of equipment can change this.	81.0 (4)		
		١, ١		1		

					·
BARRIERS AND RECOMMENDATIONS	SEVERITY OF		FEASIBILITY OF IMPLEMENTATION RATED BY PERCENTAGE	COMMENTS REGARDING RATING OF SE	VERITY OF BARRIERS
	(N = 60)	3 4 NR	1 2 3 4 5	RATED TOO LOW (Numbers of Respondents)	RATED TOO HIGH (Numbers of Respondent
81.1 Obtain funding (excess cost funding). Research			30.0 50.0 10.0 10.0 0 N = 10	,	
82.0 An unwillingness on the part of the academic community at the Administrative and Board level to aggressively research the needs of the handicapped in their district-low budget priority.	32.1 33.9 28	.6 5.4 4	\$ ·	82.0 (8) Most administrative units are responding slowly. Local pressure is needed. Bring in advocacy and protective services (state bar, developmental disabilities) to tell board about 94-142, 504 and rights of the handicapped.	82.ù ;3)
82.1 Apply for grants to colleges to fund research and need identification of disabled students.	1	,	25.0 41.7 16.7 8.3 8.3 N = 12		
82.2 Provide funded graduate level seminars and work-shops with graduate credit to be conducted during working hours.		•	36.4 36.4 9.1 0 18.2 N = 11	<i>)</i> , , , , , , , , , , , , , , , , , , ,	•
82.3 Conduct a needs assessment and present to the governing board.	,	•	58.3 25.0 8.3 8.3 0 N = 12		
83.0 Lack of research in area of employer needs	19.3 ,45.6 24	1.6 10.5 3		83.0 (13) Local job market study badly needed. Must know employer needs to design appropriate programs Need for program specialist between industry and training program.	83.0 0)
83.1 Apply to local civic groups for funding.		•	60.0 0 20.0 10.0 10.0 N = 10		i ,
83.2 Determine employment needs so training can be directed towards these areas.		<i>\</i>	50.0 33.3 8 3 8.3 0 N * 12		
83:3 Assign this responsible lity to the Texas Rehab- ilitation Commission			18.2 36.4 36.4 9.1 0 N = 11	Er .	•
84.0 Inadequate learning technology: whack of learning aides and technology to accommodate specific impairments.	16 4 34.5 46	0.0 91.5		84.0 (6) Slavish addiction to the lecture form, even in technical/vo-cational areas which bars the use of new and needed technology. Need additional research	84.0, 5
84.1 Provide funds for all quate research			14 3 42 9 28 6 14 3 A	•	
•					

BARRIERS AND RECOMMENDATIONS	SEVERITY OF BARRIER / RATING BY PERCENTAGE	FEASIBILITY OF IMPLEMENTATION RATING BY PERCENTAGE	. COMMENTS REGARDING RATING OF SEVERITY OF BARRIERS		
	(N = 60)	1 2 3 4 5	RATED TOO LOW RATED TOO (Numbers of Respondents)		
84.2 Apply current research and technology (techno- logy not lacking)		77.8 22.0 0 0 0 N = 9		•	
Counseling, placement and followup			RS n (7) There are too few trained 85.0 (2)		
85.0 Lack of realistic counseling and goal setting		*	85.0 (7) There are too few trained counselors on campus. Adoption of career education model would help.		
85.1 Provide training for counselors.	,	76.9 7.7 15.4 0 0 N = 13			
85.2 Secure specially train- ed counselors.	ŀ	53.8 30.8 15.4 0. 0 N = 13	06.0 (2)		
86.0 Lack of diagnostic, counsel- bing, and health centers on the community college campus	13.8 37.9 36.2 12.1 2		86.0 (9) Need more funds and better trained counselors. Very expensive but very beneficial to the handicapped.		
86.1 Employ and/or train appropriate personnel and monitor to see that services are provided.	, ,	53.8 7.7 23.1 7.7 7.7 N = 13		•	
86.2 Make administration aware of the laws		69.2 7.7 23.1 0 0 N = 13	07 0 (10) This should be a top 87.0 (3)		
87.0 Inadequate prevocational exploration background information, and exposure to the world of work.	29.8 38.6 26.3 5.3 3		87.0 (10) This should be a top priority area. More coordination is needed at all levels. Better state guidelines.	7	
87.1 Provide adequate prevo- cational exploration, background information and exposure to the world of work at the high school Nevel.		83.3 8.3 8.3 0 ° 0 N = 12			
87 2 Provide for student vo- cational evaluation and counseling.		66.7 25.0 8.3 0 0 N = 12			
87.3 Provide more preservice training in universities regarding resources avail able to the handicapped.		72/7 18.2 9.1 0 0 1/= 11			
88.0 lick of adequate evaluation and diagnosis before making lineer decisions.	23.2 42 9 28.6 5.4 4		88.0 (11) Very few resources of this nature are available on the community college campus. Career decisions still a shot in the darkal-		
•		1	though improving		

BARRIERS AND RECOMMENDATIONS	SEVERITY OF BARRIER RATING BY PERCENTAGE	FEASIBILITY OF IMPLEMENTATION RATING BY PERCENTAGE	COMMENTS REGARDING RATING OF SEVERITY OF BARRIERS			
	(N = 60) A NR	1. 2 3 4 5	RATED TOO LOW (Numbers of Respondents)	RATED TOO HIGH (Numbers of Respondents		
88.1 Facilitate exchange of information among agencies and community colleges.		72,7 18.2 9.1 0 0 N = 11		,		
88.2 Provide counseling.	. *	63.6 36.4 0 0 0 N = 11	· /	,		
9.0 Inadequate counseling and guidance services to help handicapped students cope with the educational environ- ment:	12.3 43.9 35.1 8.8 3		89.0 (10) Services of qualified coun- selors for the handicapped are lack- ingtoo many politics are interfer- ing and preventing hiring of person- nel.	89.0 (2)		
89.1 Provide training for counselors and secure specially trained counselors.		66.7 16.7 16.7 0 0 N = 12		•		
89.2 Increase number of coun- selors.	,	33.3 25.0 33.3 8.3 0 N = 12				
0.0 Inadequate definition of job entry level skill needed by the client to perform in se- lected careers	19.0 25.9 46.6 8.6 2	; ; ;	90.0 (11) Scientific job analysis'is crucial to all technical vocational programs. Need for program specialists. Too few trained, knowledgeable counselors.			
)1.0 Inadequate training in job seeking and interviewing skills	17.2 41.4 37.9 3.4 2	,	91.0 (10) Again points to the need for providing trained and knowledge- able counselors.	91.0 (2)		
91.1 Establish top priorities for rehabilitation ser- vices to provide ongoing support for handicapped students in early years of training and job ex- perience.	Ý	58.3 25.0 16.7 0 0 , N = 12				
92.0 Inappropriate placement of students in vocational areas to provide instructors with required number of students.	10.3 17.2 41.4 31.0 2		92.0 (5) This does happen. Students are not given enough choice in areas of interest and are channeled into existing areas.	92.0 (4)		
92.1 Be more concerned about quality of training rather than numbers.		83.3 8.3 8.3 0 0 N = 12				
93.0 Lack of trained counselprs on campus to work with dis- abled students	7.2 44.8 29.3 8.6 2	, i	93.0 (11) Without trained counselors colleges cannot serve the needs of the handicapped adequately. Need more funds.	93.0~2)		
93.1 Provide training for counselors and secure spe cially trained counselors		58.3 25.0 16.7 0 0 N = 12	1			

		<u> </u>	<u> </u>	
BARRIERS AND RECOMMENDATIONS	SEVERITY OF BARRIER RATING BY PERCENTAGE	FEASIBILITY OF IMPLEMENTATION RATING BY PERCENTAGE	COMMENTS REGARDING RATING OF SEV	ERITY OF BARRIERS
	(N = 60) 1 2 3 4 NR	-sr - 1 2 -3 4 5	RATED TOO LOW (Numbers of Respondents)	RATED TOO HIGH (Numbers of Respondents)
93.2 Encourage mandicapped students to use counseling services.		83.3 16.7 0 0 0 0 N = 12 '		
94.0 Lack of individual counsel- ing sessions for handicapped students	14 0 29.8 40:4 15.8 3	at	seling occurs too lateit should be ongoing.	94.Q.(4) A handicapped person can always get counseling if they want it.
94.1 Provide regularly sche- duled counseling sessions for handicapped students		54.5.27.3 9.1° 0 9.1 V = 11	,	
94.2 Provide workshops to assist counselors	a	60.0 10.0 20 0 10.0 0 \$ = 10		•
95.0 Lack of adequate career and vocational information and job forecasts with respect to disabilities.	23 2 35.7 32.1 8.9 4		95.0 (9) Need more counselors for the handicapped	95.0 (2).
95.1 Develop a better system of dissemination of vocational and career information with job forecasts.		1 63.6 18.2 18.2 0 0 N = 11		
95.2 Develop a direction system for vocational resources similar to the Texas Learning Resource Center (TEA) network to locate all available resources.	1 -	45 5 45.5 9.1 0 0 N * 11	•	
95.3 Develop research in this area.	~	30 0 30.0 30.0 10.0, 0 N = 10		
96.0 Inability of the counselor to communicate with deaf students.	26.3 28.1 29.8 15.8 3	2	96.0 (8) Deaf students' needs are right as important as any other students' needs. Need more qualified counselors.	96.0 %
96.1 Employ or train counse- lors who can communicate with deaf students		36 4 27.3 27.3 9.1 0 N = 11		
97.0 Inadequate support systems such as therapy groups to en- courage attendance in school	15.5-27 6 41.4 15 5 2		97.0 (7) There is a need for ongoing therapy.	97.0 4
97.1 Train counselors to pro-		3c 4 36.4 0 18 2 9 î	•	
97 2 Provide a langer byð- seling staft		1- 1-36 4 3. k 27.3 9.1 4 4 11		

BARRIERS: AND RECOMMENDATIONS	SEVERITY OF BARRIER	FEASIBILITY OF IMPLEMENTATION RATED BY PERCENTAGE	COMMENTS REGARDING RATING OF SEVERITY OF BARRIERS				
	RATED BY PERCENTAGE (N + 60) 1 2 3 4 MR	1 2 3 4 5	RATED TOO LOW (Numbers of Respondents)	RATED TOO HIGH (Numbers of Respondents			
98.0 Inadequate communication with instructor regarding varying degrees of handicapping conditions and the limitations involved.	3 37.3 42.4 5.1 1		98.0 (2)	98: C (3)			
§ 98.1 Train counselors to com- municate with instructors regarding handicapping conditions		61.5 15 4 15.4 7.7 5 5 h = 1.73	(3) A				
98.2 Make a resource person, or consultant responsi-, ble		6 2 31 5 15.4 7.7 3		3			
99.0 Inadequate preparation for the psychological and physi- ca: demands of being a "worker"	20 7 36.2 31.0 12.1 2		99.0 (10) Many handicapped persons have been sheltered and must be so prepared.	99.^ 2			
39.1 Provide inservice training for counselors to pre- pare student to meet de- mands of being a "worker".		50.0 6 2 33.3 8.3 0 N × 12					
99.2 Provide regularly sche- duled counseling sessions during the vocational training.		58.3 25,0 8.3 8.3 0 N = 17 +		,			
99.3 Increase emphasis on public school career edu- cation and vocational program development and opportunities for parti- cipation by handicapped students	,	50.0 33.3 16.7 0 0 N = 12		43			
100.5 Vocational or occupational objectives are often selected without adequate awareness of the impact of the disability on the job.	22,4 34 5 34 5 8.6 2		100.0 (6) This is true in highly industrial areas. Vocational assessment is needed along with hands-on experiences. Need for cameful planning with trained counselors.	105 9 27			
100.1 Experienced counseling with a realistic approach should assist students in selecting vacational objective		33 3 56 2 8.3 C 0					
Theinvaequate to envisorand 		1 K	lation could mave a learning distur- tion very little of this car his district car for car his				

~ · · · · ·

(4)

		•	·	
BARRIERS AND RECOMMENDATIONS	SEVERITY OF BARRIER RATING BY PERCENTAGE	FEASIBILITY OF IMPLEMENTATION RATING BY PERCENTAGE	COMMENTS REGARDING RATING OF S	EVERITY OF BARRIERS
	(N = 60)	-1,2345	RATED TOO LOW (Numbers of Respondents)	RATED TOO HIGH (Numbers of Respondents
101.1 Research and develop- ment of diagnostics for adults with learning dis- abilities should be con- ducted.	*	25.0.25.0.33.3 8.3 8.3 N = 12		
101.2 Assist in skill dev- elopment techniques.		33.33333 33.3 0 0 N * #2	Α	
102:0 Inadequate training for han- dicapped persons in deve- loping life long planning skills	19.3 28.1 49.1 3.5 3		102.0 (3) Institutions are lacking in this area for the total population, not just the handicappeds	102.0*(3,
103.0 Lack of contact with the home to keep the family aware of the student's adjustment and progress	7.0 21.1 56.1 15.8 3		103.0 (2)	103.0 (6) Contact with home is not needed.
103.1 Place renewed em- phasis on this barrier		33.3 8.3 41.7 16.7 0 'N = 12		, ,
104.0 tack of support services of counseling, advising and self-help groups to provide coping and adaptive skills for school environment and work environments.	1 :		104.0 (7) Without these services it will be extremely difficult to achieve one's goal if one is severely disabled.	104.0 (3)
104.1 Create handicapped "clubs" for students where they can exchange ideas about coping.		50.0 25.0 25.0 0 0 0 N = 12		A.
 104.2 Provide workshops to help counselors with this 	,	41.7 33.3 25.0 0 0 N = 12	, ,	1,00,0,(5)
105.0 Lack of recruitment of other handicapped students by successful handicapped students	10.3 22 4 44.8 22.4 2		105.0 (2) More emphasis should be placed on this type of recruitment.	105.0 (5)
105.1 Provide funds to develop such counseling services.	3	16.7 16.7 50.0 0 16.7 N = 12	7.5	i de la constant de l
106.0 Counseling needed to direct students to appropriate programs, to explore quali- fications for programs, to determine costs and schol- arships available.		A 2 2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	106.0 (6) This will eliminate alot of headaches if the student is counseled properly.	106.0 (2)

	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		j.		**	-	•
BA	RRIERS AND RECOMMENDATIONS	SEVERITY OF I	AARRIER 3.3.	FEASIBILITY OF MMPLEMENTATION RATIND BY PERCENTAGE		COMMENTS REGARDING RATING OF S	SEVERITY OF BARRIERS
		(N = 50) 1 2 3	# } 4 • NR	2 2 5		RATED TOO LOW (Numbers of Respondents)	RATED TOO HIGH (Numbers of Respondents)
	106.1 Provide Tunds to develop such counseling services. 106.2 Developma system for vocational resources similar to the Texas Learning Resource Center (TEA) to locate all Evailable resources and Accounting System	26.8 26.8 32	14 3 4	38.4 9.1 36.4 9.1 1.1 N = 11 58.5 9.1 36.4 0 00	# X) (8) A system of reporting	107.0 (2' Strongly dis-
10/70	of reporting students to Coordinating Board and TEA; current system does not identify handicapped students and in turn does not provide additional funds for provisions of special services.	26.8 26.8 3 ₂ . 1	14.3, 4 b		Could	the an effective tool in ening enrollment.	agree with approach. High schools should work with appropriate agencies (Texas Renabilitation Commission. Texas Commission for the Blind, Texas Commission for the Daff, etc.) to access resources available. No system exists (although one is proposed) to identify handicapped students in a mainstreamed
	107.1 Develop a method of accounting for students.	=		45.5 45.5 9.1 0 0 %		*	setting.
	of Financia Resources Lack of financial resources to pay living expenses, tui- tion, books, etc., and for expenses relating to the handicap itself.	25.5 34.5 32.7	7.3 5		V0 1V	O (5) More staff need to get in- ed in this. Not enough is known t now to access agencies.	
	108.1 The Texas Rehabilita- tion Agency, Commission for the 511nd and other state agencies need to be more liberal of accep- tance of clients		•	18.2 36.4 36.4 0 9.1 N = 11		,	
	100.0 More legislative sup- bont is needed 109.0 Mark the need known to various organizations who might bont do schola anstic. In adda thants.		•	54.5 18.2 18.2 0 9.1 N = 1.	^		

ERIC

BARRIERS AND RECOMMENDATIONS		SEV	ERIT	Y OF	B/	VRRIE! CENTAC	} :F	FEAS IB I	LITY Ing	OF IM By Per	PLEME ICENTA	INTATION IGE	COMMENTS REGARDING RATING OF S	EVERITY OF BARRIERS
	•		• 60 2)) }	4	NR	1	2	3	4	5	RATED TOO LOW (Numbers of Respondents)	RATED TOO HIGH (Numbers of Respondents)
ARRIEPS WITHEN SOCIETY '- 1							•			_				<u> </u>
ack of Knowledge About The				,,			,				`			i I I
19.0 Lack of coordination and identification of community referral agencies.	i	3. 2	38.2	40	.0 .:	3. t -	:	! 					109.0 (9) Better coordination would permit better programs. There is a need to publicize more.	109.0 (5)
109.1 Publish a directory for the area served by each community college	!		,					41.9 R = 1		15.7	0	0	•	
109.2 Designate a particular on-campus counselor to have information available						•		58.5 h =	33 '	3.3	Ç	.° •		;
1.10.0 tack of awareness of improvements available through rehabilitation engineering by handicapped persons their families, professors and rehabilitation personnel	: 1	1	30.4	9 52	.7	7.3	5					·	110.0 (6) Severe because a barrier could be eliminated with such knowledge. Disagree with wording: should be a lack of services provided by TRC to work with all areas of handicapping conditions, also a lack of a numan resource agency with	110.0 (2)
•			٠				-					~	knowledge of needs of families of the handicapped.	
110.1 Distribution of publi- cations by reserach and development agencies to consumers and consumer agencies.		ì		ŕ		:		33.3 N =		0 16.7	0	0		har 6 (2)
111.0 Lack of coordination of ser- vices between the institu-	- 2	?ü. J	32.	7 38	3.2	9.1	, 5		•				111.0 (8) Coordination should be a top priority.	Hirit 3) • a
tion and the providers of social services to focus common resources on needs of the handicapped.			f	. ,						,				•
<pre>111.1 Establish interagency committees.</pre>			ł					20.0 N &		0 30.	0	, 0		
111.2 Designate a liaison person and complement wit community research com-		• •	,					50.0 N =		.0 30.	0 0 •	0	,	
ponent. 112.0 Lack of information avail- able regarding the resource		i7 (3 41.	.5 3	7.7	3.8	j			í		· .	112.0 (6)	112.0 (1)
to assist the handicapped. i.e., transportation, medi- dal, personal care, etc.		,	11	,		. •				•				
a de la companya de l		,									•	58		
ERIC An alter Product 5 and	·!						•	•		', 		÷ .		•

		<u> </u>		
BARRIERS AND RECOMMENDATIONS	SEVERITY OF BARRIER RATING BY PERCENTAGE	FEASIBILITY OF IMPLEMENTATION RATING BY PERCENTAGE	COMMENTS REGARDING RATING OF S	EVERITY OF BARRIERS
	(N = 60) 1 2 3; 4 NR	1 52 3 4 5	RATED TOO LOW (Numbers of Respondents)	RATED TOO HIGH (Numbers of Respondents)
112.1 Establish interagency committees.	,	40.0 30.0 30.0 0 0 N = 10		
112.2 Provide transportation assistance.	0	18.2 36.4 45.5 0 0 N = 511		
ttitudinal Barriers				
13.0 Attitudinal barriers which would not allow a well trained student to function in industry		**	113.0 (9) Attitudinal barriers would definitely keep an individual from getting a job.	[1]3.0 (3) Attitudinal Dar- riers cannot be removed by a community college.
113.1 Establish an effective public awareness campaign.		63.6 27.3 v 9.1 0 0 N = 11		
14.0 Patronizing attitude on the part of society.	2 16.7 37.5 33.9 12.5 4 ⁴	•	114.0 (3) Poor attitude towards the handicapped. There is a need for awareness and public education.	114.0 (3)
114.1 Provide more public relations information.		69.2 15.4 7.7 0 7.7 N = 13	·	
114.2 Provide preservice training in universities utb change attitudes of educators.		/ 61.5 15.4 23.1 0 0 N = 13		
115.0 Exclusion of handicapped students by non-handicapped individuals	1 10.5 22.8 49 1 17.5 3		115.0 (5) While no one would like to admit to this, it is probably more prevalent than we believe. Should be rated at least 2.00.	115.0 (4)
115.1 Provide more public information.	•	61.5 23.1 0 15.4 0 N = 13		•
116.0 Indifference within society	y 12.5 32.1 48.2 7,1 4		116.0 (7) Changes do not occur un- less awareness is experienced.	116.0 (4)
116.1 Provide more public information.		69.2 15.4 0 15.4 0 N = 13		
117.0 Employers or parents who would not allow handicapped students completing child care courses to be responsible.	17.0 28.3 41.5 13.2 7		117.0 (3)	117.0 (1)
for children. 117.1 Provide a well-timed effective public awarenes campaign at federal. state, and ocal levels		60.0 20.0 10.0 10.0 0 N = 10		0
ERIC		55		
A Full Test Provided by ERIC	•	<u>.</u> .	`*************************************	• \

BARRIERS AND RECOMMENDATIONS				-	ARRIE		FEASIBI					COMMENTS REGARDING RATING OF SEVERITY OF BARRIERS		
			= 60 2		RCENTA 4,		1	2		RCENTA 4	5 .	RATED TOO LOW (Numbers of Respondents)	RATED TOO HIGH (Numbers of Respondents	
18.0	Negative attitudes toward the handicapped (includes parents of handicapped, teachers or professors, em- ployers, and fellow workers)	10.5	42.1	38.6	8.8	3	, .		•		•	118.0 (3)	118.0 (2)	
,	118,1 Provide systematic education of the public through media 5	i		٠			50.0 N = 1		8.3	8.3	0	**		
119.0	Inadequate expectations (de- pendency rather than inde- pendency is reinforced by society)	12.5	39.3	39.3	8.9							119.0 (10) There is a need for appropriate methods to foster independency without rejection.	-119.0 (1) My experience has been that there is a high degree of unrealisti expectationsboth too much or too little.	
,	119.1 Provide for in preservice education and experience.						41.7 N =		41.7	0	0			
Inade	quate Leadership													
1 20. 0	Community Perved by Community College may not realize the need to serve adult handicapped, i.e., little or no pressure on the college to provide services.		31.() 41.4	8.6	2						120.0 (4) Without community expression of strong interest changes are difficult to achieve.	120.0 (2)	
4	120.1 Utilize mass media to make community aware of the need for programs, create concern and inter- est in their well-being (such as Child Find)						66.7 N =		8.3	0	0			
Media	Barriers			,	,									
121.() Lack of public education on handicapping conditions	35.1	28.	1 28.1	8.8	3	1				,	121.0 (10) More public education is needed here.	121.0 (2)	
	121.1 Provide public rela- tions programs and infor- mation to the public.					-	66.7 N =		3 25.0) 0	0	-		
	121.2 Use case studies in public advertising to assist the disabled person, i.e., stories about the director of the Veterans Administration.	· /	<i>\</i>	ب ب	· ·	•	50.0 N =		25.0	0	0	•		

BARRIERS AND RECOMMENDATIONS		ERITY ING B				FEASIE			F IMP PEPS)H	COMMENTS REGARDING RATING OF SEVI	RITY OF BARRIERS
7		60)		4	NR		٠. 2		3	4	5	, j	RATED TOO LOW (Numbers of Respondents)	RATED TOO HIGH (Numbers of Respondents)
Transportation •	``			•	à								100 Thursday 600 1	22.0 (3)
122.0 Lack of adequate transporta- tion provisions to and from the community college and within it	32.8	27.6	31.0	8.6	2	3		•					122.0 (12) There is a big ness for more buses, vans, or mini buses, to get to and from the community college. Important for deaf students. There can be nothing without transportationbut service must be excellent for handicapped students.	22.0 (3)
122.1 Secure necessary funds for transportation system.						1 4 4	12		6.7		Ö			
122.2 Involve the community.	,		` <i>'</i>	:, ' *			. 12	•	8.3					•
122.3 Should be addressed by a coordinated public transportation system which is accessible to the	: .		2 31			69	7 · 8 12	. 3 (2 .)	15.0 15.2 14.4	'. g 	- U			· · · · · · · · · · · · · · · · · · ·
full spectrum of students with handicapping condi- tions. For each of the							e e e			٠ ا الراج على الراج				
facilities mentioned to try to initiate its own transportation is very ex- pensive and not usually cost effective. Helping						N .				11	J 0.1	, *		
System should be able to purchase transportation services from the accessible transportation.				•			•							
123.0 Transportation to job training facility	24.6	28.1	36.8	10.5	3								123.0 (8) If you can't get to work you can't work and individual becomes more dependent on society.	123.0 (1) ;
123.1 Include transportation in excess costs for main- streaming.							.7 -1 = 12	.7	33.3	8.3	0			4
123.2 Conduct a needs as- sessment.		·					.7 2 * 12		16.7	3.3	3 0			124 0 (1)
124.0 Transportation to employ- ment.	23.3	? 32	33.	9 10.	7 4				1				124.0 (9)/There is a need for public transportation.	124.0 (1)
124.1 Include transporta- tion in excess costs for							.1 4 = 9	4,4	33.3	. 11.	1 0		· .	
maanstr∠dnibil		b					•						7	:

BARRIERS AND RECOMMENDATIONS	SEVERITY OF BARRIER RATING BY PERCENTAGE			FEASIBILITY OF IMPLEMENTATION RATING BY PERCENTAGE				TATION	COMMENTS REGARDING RATING OF SEVERITY OF BARRIERS			
₩.		* 60			NR NR	*^ 1. 1	2	3	4	5	RATED TOO LOW (Numbers of Respondents)	RATED TOO HIGH (Numbers of Respondents)
Employment Barriers										_		
125.0 Unwillingness of employers in private business to pro- vide personnel assistance (advocates) for the handi- capped:	14.5	32.7	40.0	12.7							126.0 (3). There is little support from industry:	125.0 (4)
125.1 Conduct a sustained campaign of education of potential employers						N = 1	2	16.7		8.3		
125.2 Research should pro- vide statistics to indi- cate that personnel assis- tance will help business.	-		•			33.3 N = 1		8.3*	16.7	8.3		
126.0 Unwillingness of employers in private business to pro- vide financial support for the handicapped.	15.1	28.3	37.7	' 18.9 '		,			•		126.0 (3)	should not be expected to subsidize any employee.
126.1 Provide tax credits for extra expenses em- ployers encounter in training the handicapped.			;	***		30.0 N = 1	20.0 0 {	20.0	20:0	10:0		
127.0 Inability to earn money in part time employment while attending school	9,1	23.6	5 54.5	5 12.7	5		, _e ,	*,	1		127.0 (6)	127.0
127.1 Plan with work study program and set up a job placement for handicapped.		r .	,		π	Í N.=,1	1	45.5	0	0.5		
127.2 Provide part time em- ployment in the school system.		+			•	' 0.'-	27.3 1	27.3		Ų	200 2 (1) 2 - 11 5 - 14 + 10 20 40	128.6 (2) Companies are
128.0 Poor prospects of obtaining a job after completion of study.	11.1	38.	9 40	7, 9.3	3 · 6 · . .,						128.0 (6) Results from little or un- realistic planning, career choice, etc., during initiation of services	trying to fill their
128.1 These would be improved by careful selection of training program.		į		,	· · · · · · · · · · · · · · · · · · ·	N =	11	18.2	0-	δ.		•
12B.2 Establish top priori- ties for rehabilitation services to provide on- going support for handi- capped students in early years of training and job experience.		Ç	N	3 9	, 7	36.4 N =	45.5 11 1	18.2	0			

BARRIERS AND RECOMMENDATIONS	SEVERITY OF BARRIER RATING BY PERCENTAGE	FEASIBILITY OF IMPLEMENTATION RATING BY PERCENTAGE	COMMENTS REGARDING RATING OF SI	EVERITY OF BARRIERS
	(N = 60) - 1 2 3 4 MR	1 2 3 4 5	RATED TOO LOW (Mumbers of Respondents)	RATED TOO HIGH (Numbers of Respondents)
29.0 Stereotyping by society, i.e., "You have diabetes thus you're probably going to be a poorer worker", "You'll cause us to have to pay higher insurance", "You	32.7 32.7 29.1 5.5 5		129.0 (7) Need for public education. Vocational educators do not work with business people and the community to develop realistic expectations.	129.0 (2)
can't learn like the others", "I'll have to spend additional time with you".			1	
129.1 Provide public education regarding the capabilities of the handicapped.	,	58.3 16.7 16.7 0 8.3 N = 12	,	4 () () () () () () () () () (
130.0 Unwillingness of employers to hire the hearing im- paired.	19.3 33.3 40.4 20 3		130.0 (3)	130.0 (3)
130.1 Provide public educa-, tion regarding the capabi- lities of the deaf.		66.7 16.7 8.3 8.3 02 1 N = 12	30	
+130.2 Change OSHA rules.	7	8.3 16.7 58.3 16.7 0 N =12		
31.0 Handicapped are routed into "low salary and low pres- tige" vocations	22.4 25.9 43.1 8.6 2		131.0 (4)	131.0 (2)
131.1 Provide career infor- mation to counselors and students.	,,,,	46.2 38.5 15.4 0 0 N = 13		
32.0 Employers are unwilling to accept handicapped persons in their employ due to lack of sufficient information regarding handicapping conditions.	30.4 37 5 28.6 3.6 4		132.0 (9) Need for providing work- shops to business and industry on these areas.	132.0 (5)
132,1 Conduct a public cam- paign regarding the abi- lities of the handicapped.		58.3 25.0 0 16.7 0 N • 12		
132.2 Provide amployers in- formation tegarding the handicapping conditions		66.7 25.0 8.3 0 0 N * 12		•
Architectural Baretens	`		, "	
32.0 Architectural barriers which would not allow well trained student to function in industry.	1		133.0 (5) The problem is severe, but industry is changing to meet needs. Pressure and educational activities must be consistent.	133.0 (3)

BARRIERS AND RECOMMENDATIONS	SEVERITY OF BARRIER RATING BY PERCENTAGE	FEASIBILITY OF IMPLEMENTATION RATING BY PERCENTAGE	COMMENTS REGARDING RATING OF SEVERITY OF BARRIERS		
· <u>'</u>	(N = 60) 1 2 3 4 HR	1 2 3 4 5	RATED TOO LOW RATED TOO HIGH (Numbers of Respondents)		
133.1 Work with the City Planning Department as well as individual busi- nesses.	,	41.7 33.3 25.0 0 0 N = 12			
133.2 Enforce current lights		41.7 33.3 25.0 0 0 N = 12-			
133.3 Give tax credits to remove barriers.		41.7 8.3 33.3 0 16.7 N = 12			
34.0 Buildings are inaccessible because they are not bar- rier free	24.6 42.1 29.8 3.5 3		134.0 (4) Federal law mandates [134.0 (4)		
134.1 Funding should be ob- tained to assist with this problem	•	33.3 25.0 41.7 0 0 4 N + 12			
134.2 Enforce current laws		66.7 25.0 8.3 0 0 N = 12			
35.0 Housing designed to accommodate handicapped students.	21.1 43.9 24.6 10.5 3		135.0 (3) Funds are limited by HUO. 135.0 (3)		
135.1 Funding should be ob- tained to assist with this problem.	1 -	16.7 33 3 41.7 8.3 0 N = 12			
Competing Demands	." 				
136.0 Apprehension about compet- ing with non-handicapped students for grades, job placement, etc., espe- cially when performance is measured by subjective means as well as objective means.	12.7 34.5 43.6 9.1 5		136.0 (1) Human development courses address this problem and should be required by all handicapped students.		
136.1 Teachers could as- sist by helping the han- dicapped to understand		41.7 16.7 33.3 8.3 0 N = 12			
that they are competing only with themselves.		•			
r					
,)	1			

ERIC Afull first Provided by ERIC

Table	1 v	- Continued
: abie	1.8	- LOULINGE

Table IV - Continued			· James		
BARRIERS AND RECOMMENDATIONS	SEVERITY OF BARRIER RATING BY PERCENTAGE	FEASIBILITY OF IMPLEMENTATION COMMENTS REGARDING RATING OF RATING BY PERCENTAGE	COMMENTS REGARDING RATING OF SEVERITY OF BARRIERS		
	(N = 60) 1 2 3 4 NR	RATED TOO LOW . 1 2 3 4 5 (Numbers of Respondents)	RATED TOO HIGH (Numbers of Respondents)		
BARRIERS WITHIN THE HANDICAPPED PERSON, THEIR FAMILIES AND OTHER ADVOCATES		4	g. A		
Handicapped Persons: Physical/ Mental/Emotional Problems	•				
137.0 Physical conditions which require medication for control of pain resulting in poor attendance	3.6 32.1 50.0 14.3 4	137.0 (1)	137.0 (5)		
137.1 Careful planning of the class schedule should be done, so that the stu- dent can take advantage of the time when they are not sedated.		37.5 37.5 18.8 0 6.3 N = 16			
137.2 Make instructors a- were of this.		62.5 6.3 31.3 0 0 N = 16			
137.3 Develop a home bound program.		37.5 12.5 25.0 18.8 6.3 N = 16			
138.0 Lack of physical dexterity to manipulate mechanical devices	7.0 35.1 45.6 12,3 3	138.0 (4)	138.0 (3) Not a problem if counseled properly.		
138.1 Develop assist appara- tus.	,	18.8 18.8 50.0 6:3 6-3 N = 16	No.		
138.2 Place a student in a program where he will not have to cope with the problem.	1	43.8 18.6 31.3 6.3 0 . N = 16			
139.0 Inadequate mobility skills, to cope successfully with job related travel	10.5 35.1 45.6 8.8 3	139.0 (1)	139.0 (2)		
139:1 Develop assist appara- tus.	. ,	25.0 25.0 37.5 6.3 6.3 N = 16			
139.2 Provide more and bet- ter transit systems		12.5 43.8 37.5 6.3 0 N = 16			
140.0 Inadequate motor skills to perform in vocational tech- nical programs	14.0 31.6 38.6 15.8 3	H10.0 (5)	140.0 (1)		
140.1 Develop assist appara- tus.		18.8 25.0 43.8 12.5 °O			
•		P_{i}			

ÿ.								
BARRIERS AND RECOMMENDATIONS SEV		ry of bar	RIER ,	FEASIBILITY OF IMP	PLEMENTATION CENTAGE	COMMENTS REGARDING RATING OF SEVERITY OF BARRIERS		
DMUNTERS	rating (n = 60	BY PERCE	NTAGE	RATING BY PERC	Cuivar	RATED TOO LOW	RATED TOO HIGH	
	1 2	_	4 NR	1 2 3	4 5	(Numbers of Respondents)	RATED TOO HIGH (Numbers of Respondents)	
		,	,	40 6 10 0 6 3	12.5 0	, A.		
140.2 Select a program or				62.5 18.8 6.3 N = 16	12.3		, , , , , , , , , , , , , , , , , , ,	
field where he can perform	10.9 30.	9 41.8 1	6.4 5		,	141.0 (4)	piàl.0 (4) This is not a basic problemthe real	
41.0 Hearing impairments which make some types of employ-	j	,	· ·	ľ	•)	Infoblem is accepting the	
ment dangerous for the han- dicapped individual						•	hearing impaired into - certain technical areas.	
Girehhan markera		•		62.5 18.8 18.8	0 0	14	***	
141.1 Do not put a hearing				N = 16	. U			
impaired person in such an environment.		•				142.0 (3) Very severe particularly	142.0 (3)	
142.0 Difficulty in communicating	8.8 38 .	6 43.9	8.8 3	•		where the handicapping condition is	10 A	
by writing due to a dis- ability.			1 6		. ₹ • १ 0	not apparent.	€,	
142.1 Obtain a support per-	{			43.8 31.3 18.8	6.3 0	1		
son or a student helper.		∴ .		N = 16, 25.0 43.8 25.0	63 O			
142.2 Develop assist appara-	· ·		• .	N = 16	V.J -	•		
tus. 142.3 Develop other means of			e ·	56.3 31.3 12.5	0 0]		
communication if another				N = 16	-		- 1	
method is acceptable.	0 0 35	4 1.1.47.4	8.8 3		, Tr	143.0 (4)	143.0 (2)	
443.0 Diseases requiring periodic hospitalization interfere	0.0 33	,1 7 1.7	0.0					
with attendance	ľ			43.8 43.8 12.5	. 0 . 0	· · · · · · · · · · · · · · · · · · ·	, ,	
143.1 Provide programs of independent instruction	<i>\$</i>			N = 16				
143.2 Provide good counsel-	.,*	, i	*3	56,3 31.3 6.3	0 6.3			
ing services.	Ì	i		N = 16	1	144.0 (2)	144.0 (3)	
144.0 Lack of physical strength to	d 5.4 14	1,3 51,8	28.6			147.0 (2)		
teach or work with yourg children			4	3		145 A /5\	145.0 (2)	
145.0 Loss of use of dominant arm	3.6 2	6.8 53.6	16.1 4	i		145.0 (5)	1,3,5	
requires retraining and causes the person to work				´ .	.*		,	
slowly		1		22 5 25 0 27	500	İ		
145.1 Schedule training at			•	37.5 25.0 37. N = 16	, u •			
a slower rate 146.0 Physical conditions which	10.93	2.7 45.5	10.9 5		,	146.0 (2)	146.0 (2)	
impede vocational technical		•						
education,				40,0 46,7 13.	3 0 0		. ,	
146.1 Select a vocation in which the disability has		•		N = 15	i	-		
less impact.	l .							
l. ,		(tr				•	k.	

		<u></u>		·
BARRIERS AND RECOMMENDATIONS	SEVERITY OF BARRIER	FEASIBILITY OF IMPLEMENTATION	COMMENTS REGARDING RATING OF SEVERITY OF BARRIERS	
printers has nevertained	RATING BY PERCENTAGE (N = 60) 1 , 2 3 4 NR	RATING BY PERCENTAGE 2 3 4 5	RATED TOO LOW (Numbers of Respondents)	RATED TOO HIGH (Numbers of Respondents)
147.0 Inadequate communication	9.3 31.5 46.3 13.0 6		147.0 (6) There is a need for more interpreters and student assistants.	147.0 (3) Easily remedied through special classes.
147.1 Provide developmental courses for students		64.3 21.45 7.1 7 1 0 N = 14		•
148.0 Difficulty in listening to verbal presentations and taking notes simultaneously	8.9 37.5 46.4 7.1 4		148.0 (6) There is a need for funds for interpreters, student assistants and tape recorders.	148.0 (3) ·•
148.1 Provide tape recorders to these students.		.73.3 26.7 J C 0 1	100 700 700 700 700 700 700 700 700 700	1140 0 (1)
149.0 Communication problems con- cerned with receptive and expressive abilities	14.3 28.6 44.6 12.5 4		149.0 (6) The student will continue to fail if not recognized and remedied.	149.0 (1)
149.1 Provide special courses for students with these problems.	,	20.0 26.7 46.7 6. 0 N * 15		
150.0 Communication difficulties: watching the interpreter, taking notes and observing the blackboard simultan- eously	16.1 35.7 37.5 10,7 4		150.0 (6) There is a need to have more support services and better material for the deaf.	150.0 (1)
150 1 Provide special courses for students with these problems.	•	6 3 18.8 37.5 18.8 18.8 N = 16	1	
150.2 Educators need to understand that these persons are not in the class for grades, but to learn what they can	·,	6.3 31.3 18 3 25.0]8.3 N = 16		
150.3 Provide special teachers and small classe	,	31.3 18.8 31.3 6.3 12.5 N = 16	مرد مرد المراجعة المر	100 (A)
151.0 Difficulty in paying atten- tion.	12.5 12.5 53.6 21.4 4		151.0 (5) Mental and emotional state plus effects of constant pain inter- fere significantly with learning.	\$151.0 (4)
151.1 Instructor should talk slower and to the point.		6.3 31.3 25.0 18.8 18.8 N = 16		152 0 (2)
152.0 Cariovascular conditions which produce insufficient blood supplies to the brain causing poor memory, poor	10.7 28.6 37.5 23.2 4		152.0 (1)	152.0 (2)
concentration and blurred vision.		n		

	· A · · · · · · · · · · · · · · · · · ·		
BARRIERS AND RECOMMENDATIONS	SEVERITY OF BARRIER -	FEASIBILITY OF IMPLEMENTATION COMMENTS PECAPUING RATING OF SE	VERITY OF BARRIERS
	(N = 60) 1 2 3 4 NR	RATED TOO LON	RATED TOO HIGH (Numbers of Respondents)
152.1 Try to alleviate these before training begins.	•	31:3 31.3 31.3 6.3 0 11 = 16	
753.0 Physical conditions which require medication for con- trol of pain result in dulled mental faculties.	16.1 23.2 42,9 17.9 4	153.0 (2)	153.0 (2)
153.1 Schedule classes for times of optimum func- tioning.		25. 2.56.3 12.5 0 6.3 1 N = 16	· .
153.2 Provide homebound pro- grams and support pers sonnel.	1	25.5.31;3.43.8 0 0 1 = 16	
153.3 Make nurses available on campus.		120, 1 33, 3 26.7 13:3 6.7 N = 15	*
154.0 Inability to accept the discipline and pressure associated with technical programs.	10.9 25.5 49.1.14.5 5	154.0 (6) This is more severe for some disabling conditions.	154.0 (2)
154.1 Provide readily avail- able counseling to ease frustration.		13 a 62 5 6.3 6.3 6.3 · N = 16	
155.0 Lack-of ability to adhere to stringent time schedules	12.5 17.9 53.6 16.1 4	155.0 (2)	155.0 (3) Adjustments can be developed to correct this situation
155.1 Select a type of training which will allow for this.		16.2 50.0 18.8 12.5 0 N = 16	v
" `155.2 Allow for more flexi- bility in schedules.	h	12.5.37 5 31.3 12.5 6.3 N = 16	
156.0 Inability to concentrate on the lecture when verbal ma- terial is being presented.		156.0 (1)	156.0 (3)
156.1 Provide special coach ing on listening techni- ques.		31.3 43.8 18.8 6.3 0 N = 16	\ \ \ \
156.2 Provide support per- sonnel (note takers) tutors	۰	46.7 33.3 13.3 6.7 0 N = 15	
,	,		

BARRIERS AND RECOMMENDATIONS	SEVERITY OF BARRIER	FEASIBILITY OF IMPLEMENTATION RATING BY PERCENTAGE	COMMENTS REGARDING RATING OF SEVERITY OF BARRIERS	
	RATING BY PERCENTAGE (N = 60) 1 2 3 4 NR	1 2 3 4 5	RATED TOO LOW (Humbers of Respondents)	RATED TOO HIGH (Numbers of Respondents
57.0 Lack or emotional stability	10.7 30.4 42.9 16.1 4		157.0 (4) May be caused by failure to accept limitations or disability and fesults in starting many training programs but finishing none: Very common problem among veterans with various disabilities.	157.0 (3)
157.1 Provide regular coun- seling.		37.5 50.0 12.5 0 0	,	150 0 /Ax ylygan davalon
58.0 Inability to adapt to the discipline of the classroom due to mental illness	12.7 36 4 30.9 20.0 5		158.0 (3) Mental illness doesn't be- long in college.	ment courses can corrections situation.
}58.1 Provide regular coun- seling.		50,6 18.8 12.5 12.5 6 3 1 \$16		1150.0 (4)
59.0 Slowed responses and poor concentration caused by medication taken for mental illness which often results in insulation from reality.	14,5 34.5-32.7 18.2 5		159.0 (3) Some clients may not be ready for college and shouldn't be there as the problem is severe	159.0 (4)
159.1 Obtain medical advice		31,3 31,3 25.0 0 12.5 7 * 16	,	
landicapped persons: Lack of howledge	, ,	, .		
60.0 Inability to handle post- secondary academics	14.5 27.3 40.0 18.2 5		160.0 (6) Better secondary schooling is needed Post-secondary academic are not the appropriate channel for the student.	5).
160.1 Provide remedial edu- cation and/or special tutors:		33.3 46.7 13.3 6 7 0 . u = 15		
160.2 Do not provide for social promotion.	1	53.8 15.4 15.4 0 15.4 4 = 13		161.0 (35
[6].O Inadequate development ôf basic skill level	18 2 40 0 30 9 10 9 5	4.	161.0 (5)	101.0 (3)
161.1 Provide special tu- tors and/or remedial edu- cation.		, 40.0 40.0 20.0 D 0 N = 15	. ,1	
161.2 Increase emphasis on public school career edu- cation and vocational		46 2 46.2 7.7 0 0 N = 13		
program development and opportunities in participation by handicapped student.			·	

	·			•	. <u> </u>		
BARRIEPS AN	NO RECOMMENDATIONS	SEVERITY OF BARRIE RATING BY PERCENTA		FEASIBILITY OF IM RATING BY PER		COMMENTS REGARDING RATING OF	SEVERITY OF BARRIERS
	0	(N = 60)	NR	5		RATED TOO LOW (Numbers of Respondents)	RATED TOO HIGH (Numbers of Respondents)
pier ar	ty to cope with com- litten material, and graphs	: 11.1 29.6 44.4 14.8	6	4.14	*	.162.0 (2)	162.0 (5)
' 4,1 e	onduct a more care- valuation before se- ng the training pro-	, , ,	•	62.5 37.5 °C N = 16	W		
162.2 I tion.	ndividualize instruc-	,		25.0 18.8 50.0 N = 16	6.3 1	•	,
technic	understanding of al vocabulary on oncepts are built.	9.3 24.1 50.0 16.7	6,	ដ		163.0 (7) (For deaf). Usually the deaf have a very limited vocabulary:	163.0 (5)
	evelop reading (sub- oriented) classes.			26.7 46.7 20.0 N = 15	6.1 .		*
163.2 H	ave faculty'staff re necessary mater-			26.7 33.3 33.3 N = 15	6	*	, ,
164.0 Failure	to realistically limitations and po- s	17 0 35.8 41.5 5.7	7			164.9 (5) There is a need for more specialized counseling.	164.0 (4)
164.1 P	rovide more compre- ve counseling	•		73.3 20.0 6.7 N = 15		**	
	rovide reality coun-			66.7 33 3 0 a N = 15		\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	*
164.3 S coura tatio	tudents should be en- ged to overcome limi- nsthey have poten- they are not awares.			33.3 46.7 13 3 N = 15	ξ	3	*
knowled roundin	of perception and ge of everyday sur- gs due to living in	14.5 41.8 40.0 3.6	5	,	, N	165 0 /3) There is a need to make use of the adult performance level program (APL).	165 - 0 (3)
165.1 P tatio	ered environment. rovide initial orien- e sessions prior to infly college enrolla	* .	* • • • • • • • • • • • • • • • • • • •	'87.5 6 3 6 3 .N = 16	5 1 1		
sista ly re cappe	o not give more as- nce than is absolute- quired. Force handi- d to work to his/her um potential.	1	ı	25 0 25 0 31 3 N = 16	12 5 6 3		

		#			10 miles	# P P P
	<u> </u>	1	9	22	COMMENTS REGARDING RATING OF	SEVERITY OF RARRIERS
BARRIERS AND PECOMMENDATIONS	SEVERITY OF BARRIE MATING BY PERCENTA (N = 60))GE	FEASIBILITY OF I RATING BY PE	MPLEMENTATION RCENTAGE	RATED TOO LOW (Numbers of Respondents)	RATED TOO HIGH (Numbers of Respondents)
₩ ¦;	1 2 * 3 *4	NR	1, 5	**	THE STATE OF THE S	166.0 (4)
166.0 inability to transfer learn- ingito application in order i, to perform in vocational technical programs.	7.4 14.8 57.4 20.4 #	6	31.3 43 ₄ 8 12.5	. 12.5 km/n	166:0 _* (2)	100.0 (4)
166.1 Provide for controlled exposure to the "outside world". ⊖	•		N = 16 \$		167.0.(3)	167.0 (6) Not important.
167.0 Lagk of knowledge of slang terms by deaf students.	- 11,8 -7,8 56 6 9∘23.5 	y x:	ist in the second secon	t 7 7 0		,
157.1 Special instruction should be provided that will help student adapt.	· · · · · · · · · · · · · · · · · · ·	j.	38.5 38.5 ⁸ 15 4	4 <i>1.7</i> 0 	168.0 (5) The handicapped (as well	168.0 (5)
168.0 Inadequate knowledge of	10.9 30.9 47.3 10.9	, , , 5	ti ti		as all students) have a need for life long living skills.	- 72 4
168:17 Provide counseling services	4		50.0 0 25.		• •	*
in 168.2 Involve the student's family.	in the second se		31.3 37*5 31. 4* = 16 4	· · · · · · · · · · · · · · · · · · ·	169.0 (3) Many training falluges ar	e 169.00 (4)
169.0 Inability to develop feas- ible goals	12.7 25 5 56.4 5.	5 5	4 . 3	's ₹n '+	due to selecting inappropriate objectives.	
169.1 Provide reality counseling.	4	j	11 = 16 12 12 13 14 15 12 15 15 15 15 15 15 15 15 15 15 15 15 15	5 '''		
Handicapped Persons: Behavioral Barriers	₹			7	170 (5) The student is not pre-	170.0 (3)
170.0 Poor home or institutional training for students in areas of initiative, tact, and sharing of responsibl-	1,3+0 42.6 38.9 5.	6 6	2	E S	pared for daily living much less academic demands if he does not have	tı,
lity. 170.1 Provide adequate coun- seling. =	٠.	#6	37 5 43 8 12 •N = 16		171.0 (5) The udent is not pre-	171.0 (4)
171.0 Inadequate knowledge of so- cial behavior, and appro- priate (behavioral) skills to perform on a job	10.9 41.8 38.2 9.	1 5	(())))	.	pareda for daily living much less academic demands of he does not have this background.	ve
171.1 Group counseling and teaching.	ψ-1		56.3 31 3.12 N 2-10 9			
· · · · · · · · · · · · · · · · · · ·		•	•			

n,

BARRIERS AND RECOMPENDATIONS	SEVERITY OF BARRIER + RATING BY PERCENTAGE	FEASIBILITY OF IMPLEMENTATION RATING BY PERCENTAGE	IDMMENTS REGARDING RATING OF SEVERITY OF BARRIERS		
\$	(% = 60) : 2 ² 3 4 NR	1 2 3 4 5	RATED TOO LOW (Numbers of Respondents)	RATED TOO HIGH (Numbers of Respondents	
171.2 Establish top priori- ties for rehabilitation services to provide on- doing support for handi- capped students in early years of training and job experience.	2	37.5 43.8 16.8 0 C N = 16		•	
72.0 Inability to adjust towards; the life style in a college setting,			172 0 '2, There is a need to amelior- ate these problems to admission in f regular programs.	172.0 (5)	
73.0 Behavior problems due to mental or emotaional impair- ments which disrupt classes and keep the student from learning.	12.7 30.3 38 2 18 2, 5		173 C.3, Student should not be in college; until he has acquired skills for daily living, or has been through a counseling program to learn strategies for solving specific problems.		
173.1 These should be re- solved or minimized before training begins.		25.5 43.8 25.0 6 3 0 N = 16	, t		
.173.2 Provide behavioral therapy.	,	37.5 4 3:8 12 5 €.	• 4		
74.0 [nability to manage personal affairs in order to concen- trate on learning experience		and the same	174 S. 3, Life long living skills are essential	174.0 (4)	
174 1 Provide opportunity to develop skill; inrough counseling ,	(9)	45.7 33.3 13 3 6 77 3.		6	
175.0 Lack of internal orientation	16 g 23 3 53.3 5 7 130		175.6 (3) Essential for severely dis- abled (especially) and needed by to- tal population	175.9 (4)	
Hegative Attitudes and Feelings				rd.	
76.0 Poor self concert, lowernus- tration level, making the academic environment more, difficult than it actually	15 39 5 43 4 ₂ 1.9 7		176 4 4 Severely handicapped need this adjustment factor. Achieving a positive self-concept is frequently discussed and seldom accomplished	176 0 (3)	
136 l'Develop programmed short term goals and posi- tive feedback	A	56.3 25 0 18 8 0 S N = 16		S W	
176 2 Establish reeded sup- port systems, for handicap- ped students or all #4t- tings.	A S	1 50 0 0 F 3			
<u>**</u>	!	la (4). • • • • • • • • • • • • • • • • • • •	t is	3.	

· A	· · · · · ·	. 1		· ·		
BARRIERS AND RECOMMENDATIONS	SEVERITY OF BARRIER	FEASIBILITY OF IMPMENTATION	COMMENTS REGARDING RATING OF LIVERITY OF BARRIERS			
	RATING BY PERCENTAGE (N = 60) 1 2 3 4 NR	RATING BY PERCENTAGE	RATED TOO LON; (Numbers of Respondents)	RATED TOO HIGH (Numbers of Respondents)		
, 176.3 Provide more one on one counseling and in-		50.0 21.4 [4.3 7 1 7]))))		
77.0 Poor self image leading to the belief that with a dis- ability the client/student cannot compete with others or get a job even if the finishes training.	20.4 42 6 35.2 1.9 . 6		117.0 (5)	177.0 (3)		
بر بران بران به		1 = 14				
177 2 Have students come tack to school and talk to the disability student, let them tell others what to expect.		37.5 43.8 12.5 6.3 3 N = 16		178.0 (3)		
178 O Poor self concept in the area of interpersonal relations	11.1 42 6 44.4 1.9 6	•	178.0 (4)			
173.1 Provide group coun- ∘ ≪ seling	•	60 0 26.7 13.3 C . 7 N = 15		1		
178.2 Provide opportunities for social interaction		53.3 26.7 20.0 S		,		
<pre>178.3 Establish needed sup- port systems for handl- capped students in all settings.</pre>		40.0 26.7 20.0 6.7 € 7 11 = 15		(120,0,14)		
179.0 Overly independent attitude, i.e., the student refuses all help and aids.	7,4 11.1 59.3 22.2 6	21 4 42.9 28.6 3 7.115	179.0 (1)	[179.0 (4)		
179.1 Provide therapy for the student.	. ;	21 4 42.9 28.6 0 7.1% n = 14	180.0 (5) Especially common among, ,	180.0 (3)		
TBO: O The use of a disability as an excuse for failure or de- mand for special treatment "the world owes me a liv- ing" attitude	13.0 27.8 44.4 14.8 6	* 1	Vietnam veterans. Student needs to be in control of self and feelings			
180.1 Provide long-ter∰ therapy.		31.3 31.3 12 5 6 3:18 8 1N = 16				
120 2 Do not give more as- sistance than is re- quired, force the student to work to his/her maxi- mum potential.		25 0 46 7 13.3 13 3 6 7 N = 15				

70

ERIC

Full Text Provided by ERIC

^		The same of the sa			
BARRIERS AND RECOMMENDATIONS	SEVERITY OF BARRIER RATING BY PERCENTAGE	FEASIBILITY OF IMPLEMENTATION RATING BY PERCENTAGE	COMMENTS REGARDING PATILIFS OF SEVERITY OF BARRIERS		
	(N = 60) 1 2 3 4 NR	1 2 3 4 5	RATED TOO LOW (Numbers of Respondents)	RATED TOO HIGH (Numbers of Respondents)	
181.0 Personal féeling, of inade- quacy and lack of self worth	13.2 39 6 41.5 5.7 7			181.0 (3)	
181.1 Provide counseling in a		46.1 53.3 0 0 C	%		
" 181;2 Provide programmed learning experiences		28.c 35.7 21.4 14.3 0 N = 14		•	
181.3 Establish needed sup- port systems for handicap- ped students in all set- tings		26.7 60.0 6.7 0 0.7 , N = 15		æ.	
182.0 Belief that one is being discriminated against due to the handicap	5 6 33.3 51.9 9.3 6 '	, Ne	162.0 (3)	182.0 (4)	
182.1 Provide counseling	A .	40.0 53.3 6.7 0 0 N = 15			
183.0 Lack of aggression in de- manding appropriate instruc- tron	11 1 31 5 38.9 18.5 6		183.0 (5)	183.0 (3)	
183.1 Provide group coun- seling.		33 3 60.0 6.7 0 0 N = 15 1		[©] -4	
184.0 Anxiety caused by a limited educational background in persons who have not attended school for many years	15.1 28 3 49.1 7.5 7		184.0 (8) This is especially true for retired military.	184.0 (2)	
184.1 Begin training at a slow mate to insume suc- cess and provide psycholo- gical support.		53.3 26.7 13.3 6 7 0 0 4 15 15			
185.0 Fear that a handicap will be detrimental in employment which requires short term contact with the public (example: sales) versus a long term, sustained relationship with fewer people	·		\$. 9`	185.0 (3) Personal bar- riers must be removed by the individual, not soc- iety. Very individual some handicapped indivi- duals like public contact.	
186.0 Lack of self esteem and a positive "can do/will do" attitude	18 5 31 5 42 6 7.4 6		186.0 (8)	186.0 (3)	
186.1 Provide special coun- seling and assistance		50 0/35 V 7.1 7.1 0	0		
187.0'Lack of self assurance and assertiveness	25 5 25 5 45.5 3.6 5		187 O (8) Meed the knowledge they are not competing with anyone else	187.0 (3)	

ERIC Full fiest Provided by ERIC

(y)		,			
BARRIERS AND RECOMMENDATIONS	SEVERITY OF BARRIER RATING BY PERCENTAGE	FEASIBILITY OF IMPLEMENTATION PATING BY PERCENTAGE	COMMENTS REGARDING RATING OF SEVERITY OF BARRIERS		
	(N = 60) 1 2 3 _f 4 NR	1 2 3 4 5	RATED TOO LOW RATED TOO HIGH (Numbers of Respondents) (Numbers of Respondent		
187.: Provide special coun- seling and assistance		50.0 42.9 7.1 0 0 N = 14			
188:0 Loss of nearing which is of- ten accompanied by parahold behavior and/or withdrawal resulting in little or no classroom participation and poor attendance	,	* **	188.0 (4)		
188.1 Provide special coun- seling and assistance		51.5 35.7 7.1 7.1 0 5 = 14			
189.0 Inability to compete on all levels without special assistance in order to overcome feelings of inadequacy and the emotional problems and frustrations that their special problems dause	11.5 26.9 50.0 11.5 8		189.0 (4)		
190.0 Family members who provided more assistance than is a negded for self improvement	44.8 37.0 35.2 13.0 6		190.0 (4) There is a lack of know- ledge in overprotection. Student needs self reliance which can be gained through rational behavior training and assertiveness to deal with over-bearing parents.		
190.1 Administrators and in- structors can work with families to overcome these barriers.		7.1 50.0 21.4 21 4 0 N = 14			
190.2 Provide counseling and education for the family		16.7 33.3 33.3 16.7 0 N = 12			
191.0 Lack of support and encour- agement from the family	17.0 22.6 /7 2 13.2 7		191.0 (3)		
191.1 Provide family counseling		26 6 35.7 28 6 7 1 0 N = 14			
191.2 Separate the student from the family	*	7 7 30.8 15.4 15.4 30,8 N = 13			
192.0 A home environment which discourages or destroys in sterest or initiative on the part of the student	23.1 28.8 40.4 7.7 8		192.0 (7) Human Resources Agency. TDMH-MR Community Services still do not recommunity services still do not recommunity with other assistance other than welfare money.		

TARRES AS COMMENCATIONS		· · · · · · · · · · · · · · · · · · ·	*	
SARREDS AND PECOMMENDATIONS	SEVERITY OF BARRIER RATING BY PERCENTAGE	FEASIBILITY OF IMPLEMENTATION RATING BY PERCENTAGE	COMMENTS REGARDING RATING OF S	SEVERITY OF USA PAPERS
	(N = 60) 1 2 3 4 (NR	1 2 3 4 5	PATED TOO LOW (Numbers of Respondents)	RATES TOU (IGH (Number 9 of Sponderts
192 I Family counseling and or removal of the student to a support environment should be implemented.		14 3.42.9 28.6 7.1 7.1 N = 14		
3.0 Family members who adhere to myths and disconceptions of handicapping conditions	20.8 78.3 39.6 11.3		193 O (2) There should be required courses for parents. Well-meaning over protection results from lack of knowledge	193.5
193.1 Provide for family for counseling		28 6 35 7 28.6 0 37 1 N 3 14 7		
from significant "others" in social life of the hand dicapped, i.e., need for sustained encouragement	15,4,40.4 36.5 7.7 8		194.0 (2) On-going support should be provided by rehabilitation counselors and peer counselors on the cam-	(294.70 (3)
194.1 Use of halfway houses		14 3 48 9 14 5 1 1 21 6		
194.2 Provide counseling on a regularly scheduled basis		3577-35,7-28.6 0 0 0 0		
nave disabled people also have disabled spouses which put an additional burden on the person.			195.0 (1)	
lack of public, administra- tive, and parental support to encourage handicapped persons to attend technical programs.	15.8 29.8 47.4 7.0 19		196.0 (5) Thistis a big key and a major barrierpublicity and legis-lation is needed. The cree door must be swump wider and the welcome mat put down	196.07(2)
196.1 Offer a course in Secondary and Post-Secondary schools (for credit) on the subject of "Accep-		26.7 33.3 40.0 0 0.		AS G
tance of and Victory Over Handicaps". Let all in- terested students take. the course.				
196.2 Provide for family involvement and training.		20.0'33.3 40 0 6.7 0 N 15		
ERIC				

BARRIEPS AND PECOMMENDATIONS	SEVERITY OF BARRIER RATING BY PERCENTAGE				FEASIBILITY OF IMPLEMENTATION RATING BY PERCENTAGE					COMMENTS REGARDING PATING OF SEVERITY OF BARRIERS		
	(N = 1			NR()	1	2	3	4	4. Ē	RATED TOO LOW (Numbers of Respondents,	RATED TOO HIGH (Numbers of Respondents	
197.9 Inadequate assistance and support which results in fear of entering the world of training and the world of work.	12.3 47	. ,		3				•		197.0 (2) This is a realistic fear which can be eliminated through counseling and Human Development courses.	197.0 (2)	
† 197.1 Provide emotional sup- port through counseling and other students.					37 5 N = 1		12.5		:	,		
197.2 Establish top priorities for rehabilitation services to provide support for handicapped students in early years of training and job experience.			٠	•	28.6 N = 1		35					
98.0 Goals which are established by peers and society rather than the individual	27.6.27	.6 _. 37.9	6.9 ;	2		, .	'n	,	_	198.0 (7) Peers have an unusual in- fluence on an individual's decision- making for life.	198.0 (2)	
198.1 Provide student di- rected counseling	,	. •	,	2	53.3 N = 1		13.3	:	•	•,		
198.2 Public and private agencies should make more effort to educate the general public.			**************************************	8.3	62.5 N = 8		0	•	•		• 'Y	
									ſ		<u> </u>	
	·			٤		•	,					