

2

Anne Barry, BS
University of Pittsburgh
aeb99@pitt.edu

Presentation Title: Heroes in the Classroom: Addressing the needs of today’s student with disabilities in postsecondary education
Education Panel
Keywords: Students with disabilities, Student veterans, wounded or injured veterans, veterans in education
	

Introduction
The time is ripe for returning military soldiers and veterans to alter the course of their future by returning to academia. With the recent passage of the Americans with Disabilities Act Amendments of 2008 (ADAAA) and the Post-9/11 Veterans Education Assistance Act of 2008 (New GI Bill), it is estimated that approximately 2 million veterans will enroll in postsecondary education (Cook & Kim, 2009). In the last ten years, 1.9 million American troops have been deployed to serve in the efforts to support Operation Iraqi Freedom (OIF) and Operation Enduring Freedom (OEF). According to the Iraq and Afghanistan Veterans of America organization (IAVA, 2013), over 50,000 troops have been wounded or injured in these war arenas. In addition to the grievous and visible wounds such as amputations, orthopedic impairments, and burn disfigurement, approximately 25% of returning soldiers will be affected by the devastating hidden disabilities of traumatic brain injuries, posttraumatic stress disorder, depression and anxiety (Madaus, Miller & Vance, 2009). With the new specifications of disability eligibility in the ADAAA and the newly allotted resources provided by the Post-9/11 GI Bill, the wounded or injured veterans have opportunities available to them like no other group of veterans in America have before. There is a call for awareness and preparedness of the colleges, universities, faculty and staff to accommodate the unique set of needs of the returning soldiers turned students. ELeVATE and the University of Pittsburgh have responded to the call for action and have created a successful program to ease the transition from combat to college.
The University of Pittsburgh has begun to look at similar issues among another facet of this minority population on campus – non-veteran students with disabilities. The Quality of Life Technology Enrichment (QuOTE) project was established to address the needs and outcomes of students with disabilities at the University of Pittsburgh who are at the significant junctures of finishing a four-year college program and transitioning to either graduate school or the workforce. The QuOTE project aims to shed light and compensate for the significant need to develop interventions that would assist in the transition of students with disabilities at the University of Pittsburgh.
The following discussion will include an overview of both projects currently taking place at the University of Pittsburgh. There will be a review of the current landscape of both populations (students with disabilities and veterans with disabilities in the classrooms of postsecondary education) and justifying the need for better services and accommodations. A brief case study will be examined that will include the University of Pittsburgh’s veteran internship program, ELeVATE (Experiential Learning for Veterans in Assistive Technology and Engineering).

Veterans in the Classroom
In Abraham Lincoln’s second inaugural address he charged the United States government with the responsibility “to care for him who shall have borne the battle and for his widow, and his orphan.” The year of Lincoln’s address was 1865 and several centuries later the government is still providing care and improving on the services offered to the servicemen and women of the country. There is a constant need for evolution and improvement of these services because of the varying nature of warzones and the subsequent effects of such. Whereas during World War II, the signature wounds were caused from radiation exposure, and the Vietnam era introduced complications from Agent Orange, today the signature wounds are posttraumatic stress disorder (PTSD) and traumatic brain injuries (TBI). In order to care for those who have borne the battle, having an understanding of these wounds and their implications is crucial.

Traumatic Brain Injury and Posttraumatic Stress Disorder
As previously mentioned, approximately 25% of servicemen and woman returning from war will have symptoms associated with the invisible wounds of war including complications from traumatic brain injuries and mental health concerns implicated from posttraumatic stress. These disabilities are difficult to recognize but are critical to address in the reintegration of veterans into educational settings. The Department of Defense defines a TBI as “a traumatically induced structural injury and/or physiological disruption of brain function as a result of an external force.” Traumatic brain injuries affect an individual cognitively, physically, and behaviorally. These problems can include loss of memory, attention deficits, headaches, dizziness, irritability, anxiety and depression (Ostovary & Dapprich, 2011).
Posttraumatic stress symptoms are reported to be experienced by 13.8% of OIF/OEF veterans. These symptoms include hypervigilence, intrusive thoughts, irritability, and severe anxiety. Often times these symptoms are misunderstood and wrongly perceived by the general public as inappropriate behavior, unfriendliness and anger. This misconception can exacerbate symptoms, intensify a veteran’s isolating tendencies, and increase barriers for successful social and educational integration. Today there are an unprecedented number of wounded and disabled veterans returning from military service. The ratio of wounded to fatalities of serviceman was 3:1 during the Vietnam era; now that ratio is 16:1 (DiRamio & Spires, 2009). These numbers alone offer a strong justification for programs that aid in transition and reintegration as well as provide education and training for those who will be working with and alongside of veterans within the classroom.

Experiential Learning for Veterans in Assistive Technology and Engineering (ELeVATE)
With much appreciation to the National Science Foundation, the University of Pittsburgh offers a program to empower veterans with the confidence and skills to pursue a degree in STEM (science, technology, engineering and mathematics) by exposing them to higher educational opportunities, providing them with technical training and assisting them with the pragmatic and personal obstacles of reintegration into civilian society. ELeVATE is a 10-week internship program grounded in the theoretical framework of the student engagement theory. Veterans are provided the opportunity to work on a research project at the Human Engineering Research Laboratories (HERL) and engage in college preparatory activities, while working towards vocational and personal rehabilitation goals. ELeVATE offers structure and support that servicemen can find familiarity and comfort (Ackerman, DiRamio & Mitchell, 2009). ELeVATE also strongly adheres to one of the crucial recommendations offered by the Department of Labor for working with individuals with TBI and PTSD, peer- and group-mentoring. ELeVATE participants will be matched with a faculty mentor as well as a graduate student mentor during their time at HERL. They will also participate in group rehabilitation and vocational training meetings.
ELeVATE offers various educational seminars and training workshops for mentors that will be working with the veteran participants. These opportunities provide best evidenced-based practices, accommodations, and recommendations that can be employed during the collaborative internship. Topics that are covered include education of PTSD, TBI, as well as a crash course in military culture. Strategies and compensatory tools are encouraged and can include flexible work schedules, scheduled break times, and offering a quiet work environment (Ostovary & Dapprich, 2011). Mentors are educated and prepared to be able to identify symptoms of PTSD and TBI and have a toolkit prepared to effectively work with their veteran mentee. ELeVATE offers a rich diversity and multidisciplinary professionals that value team work and collaboration which enables a supportive and accommodating environment for the veteran participants.

Quality of Life Technology Enrichment (QuOTE) Project
	The University of Pittsburgh recognizes the value of veterans with and without disabilities in the classroom and, even more so, the beneficial assets of their moral character and unique technically trained skillset can offer the American workforce. Similarly, the University extends this understanding to all students with disabilities. The QuOTE project is designed as a model-building intervention for students with disabilities at the important junctures of college-to-graduate school or college-to-employment. Although the gap for high school completion is closing between individuals with and without disabilities, completion rates for students with disabilities in college do not parallel this trend (Dept. of Labor, 2001). Only 63% of students with disabilities are enrolled in some form of postsecondary education in the two years following high school compared to 72% of students without disabilities. Additionally, the unemployment rate for people with disabilities is significantly higher than that of people without disabilities. To address these disparities, the QuOTE project surveyed and collected baseline data from 28 students with disabilities covering transition issues on campus. The results will provide direction and focus as to how the QuOTE project will move forward and address this need. Current strategies in place include working with University’s Disability Resources and Services to develop an enhanced tracking system in order to isolate problem areas and population-specific needs. The survey administered helped identify the problem areas and current issues. A transition course and mentor program for students with disabilities at the University has been developed as a result of this project. The transition course is an exciting new endeavor that is anticipated to address many of the current issues identified by the survey.

Conclusion
	Students with disabilities and veterans with disabilities are two populations with valued assets and strengths that are in need of a more prominent platform and louder voice inside of the classrooms of postsecondary education. Studies, surveys and interviews conducted with student veterans have reported that this population is not likely to self-advocate due to the fact that many will not self-identify as having a disability, or they will see their disability as sign of weakness (Grossman, 2009). They and other non-veteran students with disabilities also face the obstacles of attitudinal barriers and misconceptions of disabilities brought on by societal stigma. The University of Pittsburgh, partnered with the National Science Foundation, has taken initial steps in building a strong platform and providing a prominent voice for these students. With understanding and awareness, several of the obstacles that these students face can be minimized and eliminated. There is an urgent need for discussion and sharing of best practices in order to offer the best services available and provide a standard of care as a model for other universities.

References
[bookmark: _GoBack]
Ackerman, R., DiRamio, D., & Mitchell, R. (2009). Transitions: Combat veterans as college students .New Directions for Adult and Continuing Education, 2009(126), 5-14.
Beginning Postsecondary Students Longitudinal Study: 1996-2001 Field Test Methodology Report. Washington DC: National Center for Education Statistics, U.S. Department of Education; 2001.
Cook, B., & Kim, Y. (2009). From solider to student: Easing the transition of service members on campus. American Council on Education, Retrieved from http://www.acenet.edu/news- room/Documents/From-Soldier-to-Student-Easing-the-Transition-of-Service-Members-on-Campus.pdf
DiRamio, D., & Spires, M. (2009). Partnering to assist disabled veterans in transition. New Directions for Adult and Continuing Education, 2009(126), 81-88.
Grossman, P. (2009). Forward with a challenge: Leading our campuses away from the perfect storm. Journal of Postsecondary Education and Disability,22(1), 4-9.
Madaus, J., Miller, W., & Vance, M. (2009). Veterans with disabilities in postsecondary education. Journal of Postsecondary Education and Disability, 22(1), 10-17.
Ostovary, F., & Dapprich, J. (2011). Challenges and opportunities of operation enduring freedom/operation iraqi freedom veterans with disabilities transitioning into learning and workplace environments. New Directions for Adult and Continuing Education, 2011(132), 63-73.

