

DOCUMENT RESUME

ED 300 069

JC 880 485

AUTHOR Bieber, Ted; And Others
TITLE Community Colleges and Students with Disabilities: A Directory of Services and Programs.
INSTITUTION American Association of Community and Junior Colleges, Washington, D.C.; American Council on Education, Washington, DC. HEATH Resource Center.
PUB DATE Oct 87
NOTE 10lp.
AVAILABLE FROM American Association of Community and Junior Colleges (AAJC) Publications, 80 South Early St., Alexandria, VA 22304 (\$5.00).
PUB TYPE Reference Materials - Directories/Catalogs (132) -- Tests/Evaluation Instruments (160)

EDRS PRICE MF01 Plus Postage. PC Not Available from EDRS.
DESCRIPTORS *Ancillary School Services; Community Colleges; Emotional Disturbances; Hearing Impairments; *Learning Disabilities; Mental Retardation; National Surveys; *Physical Disabilities; *Special Education; Two Year Colleges; *Two Year College Students; Visual Impairments

ABSTRACT

In February 1987, a questionnaire was mailed to all member institutions of the American Association of Community and Junior Colleges, requesting information on services provided for students with disabilities. The survey investigated services for a wide range of disability categories, including emotionally disturbed, hearing impaired, learning disabled, mentally retarded, orthopedically handicapped, other health impaired, and visually impaired. Over 650 colleges responded to the survey, identifying an extensive range of services, including counseling, on- and/or off-campus housing, test modifications, expressive and acceptitive interpreters, learning centers and learning disabled services, notetakers, career/job placement, resource teachers, special new student orientations, registration assistance, readers and scribes, tutors, transportation, and taped texts. The survey report lists each responding college, the name and telephone number of a contact person for additional information, a coded list of the disability categories served, and a coded list of specific programs, support services, and agreements with government or private agencies. An index to colleges by disability category served and the survey instrument are included. (AYC)

* Reproductions supplied by EDRS are the best that can be made *
* from the original document. *

HEATH Resource Center

The HEATH Resource Center operates the national clearinghouse on postsecondary education for individuals with handicaps as a program of the American Council on Education. HEATH is an acronym for Higher Education and Adult Training for people with Handicaps. Support from the United States Department of Education enables the Center to serve as an information exchange about educational support services, policies, procedures, adaptations, and opportunities on American campuses, vocational-technical schools, adult education programs, independent living centers, and other training entities after high school. The center gathers and disseminates this information so that handicapped people, if they choose, can develop their full potential through postsecondary education and training.

The HEATH Resource Center can be reached at One Dupont Circle, Suite 800, Washington, DC 20036-1193. In the Washington, DC Metropolitan Area (202) 939-9320, Outside the Washington, DC Area toll-free (800) 54-HEATH—both numbers are Voice/TDD.

Additional copies of

Community Colleges and Students with Disabilities
are available through the
American Association of Community and Junior Colleges @ \$5.00 each.

Contact

AACJC Publications
80 South Early Street
Alexandria, VA 22304

1-800-336-4776

**Community Colleges and Students with Disabilities
A Directory of Services and Programs**

Prepared by

Ted Bieber
Carol Kay
Patricia Kerkstra
James Ratcliff
Iowa State University - Ames

and

John Prihoda
Iowa Valley Community College District - Marshalltown

IOWA

October, 1987

Community Colleges and Students with Disabilities: Directory of Services and Programs was developed jointly by American Association of Community and Junior Colleges and American Council on Education to underscore the significant role which community colleges play in providing education and training to students with disabilities in the United States.

John Prihoda of Iowa Valley Community College District deserves special recognition for his vision to create the Directory as well as his colleagues at Iowa State University, Ted Bieber, Carol Kay, Patricia Kerkstra, and James Ratcliff, for making the Directory a reality.

The Editorial Review Committee for this Directory includes representatives of American Association of Community and Junior Colleges and American Council on Education, Department of Education, Association on Handicapped Student Service Programs in Postsecondary Education, and the HEATH Advisory Board. James F. Gollatscheck, Donald Slowinski, James Murray, Helene Corradino, Tom Thompson, David Katz were all effective in the editorial process.

Community Colleges and Students with Disabilities: Directory of Services and Programs, 1987, was prepared under Cooperative Agreement No. G0084C3501 awarded to the American Council on Education by the U.S. Department of Education.

Rhona C. Hartman, Editor
Director, HEATH Resource Center
American Council on Education

CONTENTS

INTRODUCTION	1
FOREWORD	2
REFERENCES	3
THE DIRECTORY	5
SUGGESTIONS TO USERS	7
ORGANIZATION OF THE DIRECTORY	8
SELECTED EXAMPLES	9
ADDENDUM	11
PROGRAMS AND SERVICES	D-1
INDEX OF COLLEGES	I-1
SURVEY INSTRUMENT	I-41

INTRODUCTION

Community, technical, and junior colleges enroll nearly half of the nation's undergraduates. They offer programs for students who plan to transfer to a baccalaureate degree-granting institution as well as career preparation programs and a full range of adult and continuing education opportunities. Because they are responsive to community needs, are local in nature, flexible in programming, and nominal in cost, two-year colleges enroll a significant proportion of students from diverse backgrounds: 43% of all black college students, 55% of all Hispanic college students, 42% of all Asian college students, and 56% of all American Indian students. This Directory highlights another aspect of that diversity -- the remarkable record of two-year college's inclusion of one of the nation's largest minorities -- those with disabilities.

For nearly half a century the American Council on Education and the American Association of Community and Junior Colleges have shared a mutual commitment to fostering the interests of two-year institutions. Preparing this Directory has given us the opportunity to review the accomplishments of American colleges over the past decade in extending educational opportunity to qualified persons, including those with handicaps. In this decade we have gone from responding to problems created by architectural barriers to increasing access and opportunity for persons with disabilities in the fabric of our own organizations and in that of our member institutions.

This Directory shows that more than half of the nation's community, technical, and junior colleges educate students with a wide variety of disabling conditions. To do so, most have designated a contact person, have a variety of programs and services in place, and have developed effective relationships with relevant local, state, regional, and federal agencies.

Staff at two-year institutions have provided leadership in the development of cost effective and creative accommodations in all areas of campus life: recruitment, admissions, and orientation; classroom, laboratory, library, and athletic facility adaptation; career planning and placement programs; and extensive incorporation of electronic technology for student use. Through presentations at a full spectrum of national, regional, and local conferences, as well as articles in numerous publications, administrators and staff of community colleges have shared their ideas and expertise.

The HEATH Resource Center of the American Council on Education, which sponsored this Directory, has had a major role in making known the educational and training opportunities available after high school for people with handicaps. For the past ten years HEATH has collected and disseminated a variety of information, stimulated those coordinating services for disabled students on campus to do the same, and promoted the development of accommodations which enable people with disabilities to participate in regular, as well as specialized, postsecondary programs in the least restrictive and most productive settings for each individual. This Directory provides another significant means of communication for our members. The contact persons listed in the Directory invite your inquiries and encourage development of additional ways to educate and train students with disabilities to become productive citizens of their communities.

Robert H. Atwell, President
American Council on Education

Dale Parnell, President
American Association of Community and
Junior Colleges

FOREWORD

This first edition of **Community Colleges and Students with Disabilities: A Directory of Services and Programs** reflects the new and changing educational opportunities for adults with disabilities in the United States.

Within the past decade, increasing numbers of individuals enrolled in American institutions of higher education. Historically, many of these students would have been denied access to postsecondary education because of specified or unspecified limitations. These limitations include educational preparation, academic records, ethnicity, socioeconomic status, sex, and age as well as hidden or observable handicapped conditions. In order to accommodate diverse students, public and private institutions implemented special and supportive programs. These programs were designed in response to the demand to provide opportunities for successful postsecondary experiences for a heterogeneous population of students with employment needs and characteristics different from those pursuing postsecondary education in the past (Hippolitus, 1987).

Legislation

Included in this growth and development is the proliferation of innovative and special programs for individuals with disabilities. The expansion of programs to include disabled students was primarily the result of federal legislation: the Education of the Handicapped Act and Amendments (especially P.L. 94-142), the Vocational Education Amendment of 1976 (P.L. 94-482) and Amendments, and Section 504 of the Rehabilitation Act of 1973.

A national survey by the President's Committee on Employment of the Handicapped in 1977 reported on services and programs available to disabled students in five hundred (500) two and four year colleges. A decade later Thomas and Thomas reported on similar services in over 2,300 colleges and universities. While services for disabled students exist at all levels of postsecondary education, most analyses of current programs indicate that the majority of students are served through the public community colleges.

The Community College Response

Programs for disabled students on community college campuses have been in development for almost two decades with greatest expansion taking place since 1970 (Jarrow, 1987; Thomas and Thomas, 1986). This recognition of the disabled students' need for access has been a thrust of community college educators in their attempt to fulfill the mission to serve the entire community. The majority of disabled students in the United States access higher education through the public community colleges (AHSSPPE, 1980; NACUBO, 1981).

Over twenty years ago, Karabel (1973) reported that fully one-third of all students entering higher education did so through two year schools; in California, that figure rose to 80 percent. In fact, due to their community-based nature, two year public institutions attracted greater numbers of students with disabilities than did all other types of institutions (AHSSPPE, 1980). Since the highest percentage of open admissions institutions in postsecondary education are community colleges, it is not surprising that these institutions were the first to confront the need for disabled students' support programs (Grant and Hoeber, 1978).

Community colleges currently provide a wide range of services and programs for disabled students. These programs may include academic and career counseling, diagnostic testing, vocational planning, accessible facilities and technology, adapted educational materials, learning support centers, transportation assistance, aides and/or attendants, support groups, and equipment loan and/or repair (Moss, 1984; Bryan and Becker, 1980; Bevilacqua and Osterlink, 1979; McElroy, 1979; Reid, 1979; and Harkins, 1978; Caparosa, 1985).

REFERENCES

- Association on Handicapped Student Service Programs in Postsecondary Education. (1980). Alert. Muncie, IN: AHSSPPE.
- Bevilacqua, T. and Osterlink, B.S. (1979). Components of a service programs for the mainstreaming of hearing impaired students into regular university programs. *American Annals of the Deaf*, 124, 400-402.

Bryan, W.A. and Becker, K.M. (1980). Student services for the handicapped student. In H.Z. Sprandel and M.R. Schmidt (Eds.) *New Directions for Student Services: Serving Handicapped Students*. San Francisco: Jossey Bass.

Caparosa, C.A. (1985). Opportunities after high school for persons who are severely handicapped (Cooperative Agreement No. G0084C3501). Washington, DC: HEATH Resource Center.

Grant, M.K. and Hoeber, D.R. (1978). *Basic Skills Programs: Are They Working?* Washington, DC: American Association of Higher Education.

Harkins, J.A. (1978). Serving deaf students in postsecondary schools and implications for Section 504. *American Annals of the Deaf*, 123, 47-51.

Hippolitus, P. (1987). *College freshmen with disabilities: Preparing for employment* (U.S. Government Printing Office 181-519-64259). Washington, DC: Committee on Youth Development of the President's Committee on Employment of the Handicapped and the Education and the Handicapped (HEATH) Resource Center of the American Council on Education.

Jarrow, Jane E. (1987). Integration of individuals with disabilities in higher education: A review of the literature. *Journal of Postsecondary Education and Disability*, Volume 5, Number 2, 38-57. AHSSPPE.

Karabel, J. (1973). Community colleges and social stratification. *Educating the Disadvantaged*. New York: Ames Press.

McElroy, L.J. (1979). Community college services for hearing impaired students in Arizona (ERIC Document Reproduction Service No. ED 168 618).

Moss, J.R. (1984). *A National Directory of Four Year Colleges, Two Year Colleges, and Post High School Training Programs for Young People with Learning Disabilities*. Tulsa, OK: Partners in Publishing.

National Association of College and University Business Officers. (1981). *Management of Accessibility for Handicapped Students in Higher Education*. Washington, DC: NACUBO.

President's Committee on Employment of the Handicapped. (1977). *Getting through College with a Disability: A Summary of Services Available on 500 Campuses for Students with Handicapping Conditions*. Washington, DC: President's Committee on Employment of the Handicapped.

Thomas, C.H. and Thomas, J.L. (1986). (Eds). *Directory of college facilities and services for the disabled*. Phoenix, AZ: Oryx Press.

THE DIRECTORY

In February, 1987, a survey requesting information describing services designed for students with disabilities was mailed to all member institutions of the American Association of Community and Junior Colleges. The survey requested information pertaining to a wide range of disability categories including emotionally disturbed, hearing impaired, learning disabled, mentally retarded, orthopedically handicapped, other health impaired, and visually impaired. Program and services information were also requested.

A copy of the survey instrument is provided in Appendix on page I-41.

Over 650 colleges responded to the survey. Each college provided the name, address, and telephone number of its contact person or institutional representative as well as descriptions of programs/services offered and populations served. The colleges surveyed offer a vast array of services. These services and their identifying codes are provided below:

- (C) **Counseling** - Services including assessment as well as personal, social, vocational, and academic counseling.
- (Ca) **On-campus housing**, some of which is accessible to mobility impaired students.
- (H) **Test modifications** - Alternatives to traditional test taking practices. May include oral response to taped questions, print enlarger or other reading device, permission for extra time, and alternative testing locations, and **Extended time** - The willingness of campus administrators and faculty to allow more than the "usual" time to complete a diploma, certificate, or degree program. May also refer to "extra time" allowed for completing research papers, exams, or other assignments.
- (I) **Interpreters** - Qualified individuals, skilled in both expressive and receptive interpreting, responsible for translating oral lectures and class discussion to hearing impaired students.

- (L) Learning Centers and LD Services - Facilities or centers where developmental, learning disabled, and/or remedial students can receive individualized or small group instruction, academic support activities, and other forms of academic assistance. Services for learning disabled students may include use of recorded texts, notetakers and extended time for tests. Comprehensive LD programs offer diagnostic testing, individualized education plans, and specialized tutoring.
- (N) Notetakers - Individual students who take notes in class and provide copies to students whose disabilities prevent effective notetaking.
- (O) Housing - Off campus housing
- (P) Career/job planning placement - Activities including pre-employment counseling and instruction, small group or individualized sessions designed to acquaint students with career options and opportunities, employer contacts and post-employment follow-up. May include job seeking skills such as resume writing classes, assertiveness training, interview arrangements, coop placement, and assistance in seeking changes in employment.
- (R) Resource teacher - An educator responsible for providing direct or coordinated services to disabled students.
- (Ra) New student orientation - A special orientation program which may include assistance from a mobility instructor, maps with curb cuts designated, access ramps, tactile format maps, and/or maps in large print or in a cassette form. Registration assistance - Special assistance during the registration process which may include special advising, course selection, and assistance with the manual, touch-tone, or automated processes. Orientation may also include academic preparation and assessment of readiness for specific academic classes.

- (Rd) Readers and Scribes - Students or paraprofessionals designated as readers for assignments and examinations or individuals who assist visually impaired, orthopedically, or learning disabled students in writing tests.
- (T) Tutors - Individuals, either peer or paraprofessional, enlisted to provide academic assistance in a particular subject. Can be tutorial, remedial, or developmental.
- (Tr) Transportation - Some of which is accessible to mobility impaired students.
- (X) Taped texts - Access to a comprehensive library of taped texts, resource materials, and general references.

The purpose of this Directory is twofold. It is designed to inform students, their parents, counselors, faculty, and administrators of the strategies and services available to students with disabilities through the community colleges in the United States. Secondly, the Directory provides a networking opportunity for current providers who seek information describing other institutional offerings.

SUGGESTIONS TO USERS

No attempt was made to evaluate the programs and services listed in the Directory. Additionally, the authors did not assess the quality of one program over another. It is the responsibility of the user to investigate the programs closely to determine the degree to which they will meet specific needs.

All of the colleges listed offer catalogs, brochures, and/or program sheets. These materials may be obtained by writing or calling the institutional representative indicated for each college. The printed materials and telephone conversations will be helpful prior to scheduling an on-campus visit. Prospective students may wish to take these investigatory steps at least six months prior to enrollment.

ORGANIZATION OF THE DIRECTORY

Each community college represented in the Directory is listed as a separate entry and provides:

1. the college - name, address, and telephone number of the contact person/institutional representative
2. a listing of the disabled populations served and the special programs and services available for the populations.

An example of institutional entries is provided below.

<u>College/Address</u>	<u>Contact/ Telephone</u>	<u>Disabilities Served</u>	<u>Services</u>
Anchorage CC 2533 Providence Dr. Anchorage, AK 99508	Doran Vaughn 907-786-1570	E L D O V I S M	Specific Programs: A W V J Support Services: I T C P Ca L Rd N X H Ra Agency Agreements: R O

The colleges are listed in alphabetical order by state. However, users may be interested in identifying colleges through their programs or services for a specific disability. In that case, readers may wish to use the separate index at the end of the Directory. The index lists college programs according to type of disability and provides the name of the college, city, state, and the page number of the specific entry. An example is provided below:

INDEX LEARNING DISABLED

The following colleges offer programs and services for learning disabled students.

<u>College</u>	<u>State</u>	<u>Page</u>
Saddleback Community College	CA	
<hr/>		
<u>Disabilities Served</u>		<u>Support Services</u>
D = Developmental		C = Counseling
E = Emotional		Ca = On Campus Housing
I = Hearing		H = Test Modifications
L = Learning		I = Interpreters

N = Head Injured
O = Orthopedic
S = Speech
V = Visual

L = Learning Center and LD Services

N = Notetakers

O = Off Campus Housing

P = Job Placement

R = Resource Teachers

Ra= Registration Assistance

Rd= Readers or Scribes

T = Tutorial-Remedial

Tr= Transportation

X = Taped Texts

Other Codes

C = College
CC = Community College
JC = Junior College
TC = Technical College

Specific Programs

A = Academic
J = Jobseeking Skills
V = Vocational Training
W = Work Adjustment

Agency Agreements

L = Public, Regional or Local
O = Other Federal State
P = Private, National, State, or
Local
R = State Voc Rehab
V = Federal Veterans Adm.

SELECTED EXAMPLES

In order to help readers to understand what programs are like for students with disabilities on community college campuses, several vignettes were selected by the editor. These programs are not necessarily the most comprehensive or longest serving or necessarily most noteworthy, but they illustrate the development and range of services which according to the following Directory are operating in more than half of the nation's community colleges today.

William Rainey Harper College, IL

The Disabled Student Services department came into existence in 1973 because of a community interest in serving hearing impaired students. Today, these students represent the second largest disability group on campus, and they can now benefit from a specialized English as a Second Language Program for the Hearing Impaired. Learning disabled students, which is the largest disability

population on campus, benefit from remedial instruction, tutoring, special advising and diagnostic testing.

Over the years, as the enrollment of disabled students has climbed, new populations and needs have emerged. In the past academic year, sixteen traumatically brain injured students were able to take part in a support group, receive specialized training and advising about how to reformulate their personal/vocational goals.

New and old sources of funding from the Department of Rehabilitation Services and from the Job Training Partnership Act have opened doors of vocational opportunity and provided financial support to the approximately 300 students who will be served in this academic year.

Essex Community College, MD

The Office of Special Services at Essex Community College in Baltimore County, Maryland is now in its 6th year of operation. When it was established in 1981, 16 disabled students had been identified. Now between 160 and 200 students with a full range of disabling conditions register with the office each semester, the largest group of which is learning disabled.

All contact with the Office is purely voluntary on the part of the student, and the type and amount of contact can range from students requesting notification of instructors once a semester to daily mobility assistance, weekly professional tutoring, or occasional taping of textbooks or brailling of materials for classes.

Essex has attracted many learning disabled students by employing a full-time educational specialist in learning disabilities and offering an array of services from professional tutoring to a special section of a "How to Study" course just for LD students.

Essex Community College provides a tuition waiver for individuals who receive Supplemental Security Income (SSI) or Social Security Disability Income (SSDI). This has increased the number of students who are clients of the

Division of Vocational Rehabilitation (DVR) and has fostered more interaction between the two agencies.

The college also works with local educational agencies, special education programs, Easter Seal Society, Muscular Dystrophy Association, the Epilepsy Association, and the Maryland Rehabilitation Center as well as private rehabilitation and insurance companies to help successful transition both to and from the college.

ADDENDUM

The following colleges are also known to provide services to students with disabilities. The colleges listed below have either sent information about their campus to HEATH for the Campus Resource File and/or have one or more staff who are members of Association of Handicapped Student Service Programs in Postsecondary Education, the nation's professional organization which promotes the concerns of postsecondary education and disability issues. For details about membership and related publications contact AHSSPPE, P.O. Box 21192, Columbus, OH 43221. (614) 488-4972 (Voice/TDD). Contact each college directly for additional information about their programs and services.

Contra Costa College
2600 Mission Bell Drive
San Pablo, CA 94806
(415) 235-7800
Terry Armstrong

Shasta College
P.O. Box 6006
Redding, CA 96099-6006
(916) 241-3523
Maureen Cooney

Chipola Junior College
Marianna, FL 32446
(904) 526-2761
Bob Tanton

St. Mary's Junior College
2500 S. Sixth Street
Minneapolis, MN 55454
(612) 332-5521
Deborah Churchill

Bergen Community College
400 Paramus Road
Paramus, NJ 07652
(201) 447-7142
Jane Garafano

Union County College
1033 Springfield Avenue
Cranford, NJ 07016
(201) 276-2600
J. Harrison Morson

Manatee Community College
5840 26th Street
Bradenton, FL 34207
(813) 755-1511
Paul Nolting

Floyd Junior College
P.O. Box 1864
Highway 75
Rome, GA 30163-1801
(404) 295-6307
Louellen McMillan

Reinhardt College
Waleska, GA 30183
(404) 479-1454
Connie Cogdell

Elgin Community College
1700 Sparton Drive
Elgin, IL 60120
(312) 888-7361
Margaret Parker

Illinois Central College
Office 234C
East Peoria, IL 61635
(309) 694-5131
Diane Reiss

Moraine Valley Community College
10900 S. 88th Avenue, B252
Palos Hills, IL 60465
(312) 974-4300
Cheryl Bailey

Dundalk Community College
7200 Sollers Point Road
Baltimore, MD 21222
(301) 522-5762
Vincent Chillemi

Essex Community College
7201 Rossville
Baltimore County, MD 21237
(301) 522-1641
Kathleen McSweeney

Hagerstown Business College
Office of Public Information
P.O. Box 2809
Hagerstown, MD 21741
(301) 739-2670
Esther Bryant

Santa Fe Community College
P.O. Box 4187
Santa Fe, NM 87501
(505) 471-0200
Augustina Snideman

Hostos Community College
500 Grand Concourse
Bronx, NY 10451
(212) 960-1109
Michael Stimola

Laguardia Community College
Community Service Programs
31-10 Thomson Avenue
Long Island City, NY 11101
(718) 626-2700
Fern Khan

Onondaga Community College
Rt. 173
Syracuse, NY 13215
(315) 469-7741
Rosemary Kelly

Villa Maria College of Buffalo
240 Pine Ridge Road
Buffalo, NY 14225
(716) 896-0700
Alicia Meyers

Mt. Hood Community College
26000 SE Stark Street
Gresham, OR 97030
(503) 667-7650
Pat Hall

Community College of Beaver County
College Drive
Monaca, PA 15061-2588
(412) 775-8561
Jacklyn Valenta

Luzerne County Community College
Prospect Street and Middle Road
Nanticoke, PA 18634
(717) 829-7399
Esther Liuzzi

Laredo Junior College
West End Washington Street
Laredo, TX 78040
(512) 722-0521
Miranda Lopez

Hagerstown Junior College
751 Robinwood Drive
Hagerstown, MD 21740
(301) 790-2800
Lynn Schlossberg

Berkshire Community College
Pittsfield, MA 01201
(413) 499-4660
Brenda MacDonald

Delta College
University Center, MI 48710
(517) 686-9096
Dave Murley

New River Community College
Drawer 1127
Dublin, VA 24084
(703) 674-4121 x357, 358
Jeananne Dixon

Thomas Nelson Community College
Box 9407
Hampton, VA 23670
(804) 825-2827
Thomas Kellen

Madison Area Technical College
211 North Carroll Street
Madison, WI 53703
(608) 266-5142

Programs and Services for Students with Disabilities

College / Address	Contact / Telephone	Disabilities Served	Services
Anchorage CC 2533 Providence Dr Anchorage, AK 99508	Doran Vaughn 907-786-1570	E L D O V I S N	Specific Programs: A W V J Support Services : I T C P Ca L Rd N X H Ra Agency Agreements: R O
Kenai Peninsula CC Box 848 Soldotna, AK 99669	Dr. Kathleen O'Dell 907-262-5801	L O V I	Specific Programs: A J Support Services : C L Agency Agreements:
Kuskokwim CC Box 368 Bethel, AK 9955	Lucy Spirk 907-543-2621	L	Specific Programs: A Support Services : T C O Ca R L Agency Agreements:
Northwest CC Pouch 400 Nome, AK 99762	Lola Tobuk 907-443-2201	E L	Specific Programs: Support Services : C L R Agency Agreements:
Tanana Valley CC 4280 Geist Rd Fairbanks, AK 99701	Chris W Butzen 902-474-7035	E L O V I S	Specific Programs: A V J Support Services : T C R Rd H Ra Agency Agreements: R
Atmore State JC I-65 & Hwy 21 Atmore, AL 36502	Curtis Fayard 205-368-8118	E L D	Specific Programs: A V Support Services : T C P O Agency Agreements: V R
Gadsden State JC George Wallace Dr Gadsden, AL 35999	Dale Hill 205-546-0484	E L D V I S	Specific Programs: A W V J Support Services : I T C P Ca L Rd H Ra Agency Agreements: R J
J F Ingram State JC Box 209 Deatsville, AL 36022	Dr Barbara Bond 205-285-5177	E L D	Specific Programs: A Support Services : T C P Tr Agency Agreements:
Jefferson State JC 2601 Carson Rd Birmingham, AL 35215	Tony Warren 205-853-1200	E L O V I S	Specific Programs: A J Support Services : T C P L Rd N X H Ra Agency Agreements: V R O
John M Patterson State JC 3920 Troy Hwy Montgomery, AL 36116	Norman D Bruce 205-284-9356	L O V I	Specific Programs: V J Support Services : T C P Rd H Ra Agency Agreements: R
Lurleen B Wallace State JC P O Drawer 1418 Andulsia, AL 36420	James L Smith 205-222-6591	O	Specific Programs: A Support Services : T C P L Agency Agreements:
Northwest Alabama State JC Rt 3 Box 77 Phil Campbell, AL 35581	Dorothy Campbell 205-993-5331	L V I	Specific Programs: Support Services : T C L Rd N X H Agency Agreements: O
Patrick Henry State JC Monroeville, AL 36460	Bobby Westbrook 205-575-3156	E L D O V I S	Specific Programs: A V J Support Services : T C L Tr Rd N H Ra Agency Agreements:
S D Bishop State JC 351 N Broad St Mobile, AL 36690	Carrie K Moore 205-690-6423	E D O V I S	Specific Programs: A Support Services : I T C Rd N H Ra Agency Agreements:
Snead State JC PO Box Drawer D Boaz, AL 35957	Bobbie Lassco 205-593-5120	L O	Specific Programs: V J Support Services : T L Agency Agreements:
Walker C 1400 Gamble Ave Jasper, AL 35501	James E West 205-387-0511	E O	Specific Programs: A Support Services : T C Ra Agency Agreements: R
Mississippi County CC P O Drawer 1109 Blytheville, AR 72315	Dr John H Wheeler 501-762-1020	L D O V I	Specific Programs: W Support Services : C P L Agency Agreements:

College / Address	Contact / Telephone	Disabilities Served	Services
North Arkansas CC Pioneer Ridge Harrison, AR 72601	Dr Jerry Cash 501-743-3000	E L D O V I N	Specific Programs: Support Services : I T C Ca L Rd N X H Ra Agency Agreements: V R
Phillip County CC P O Box 785 Heleina, AR 72342	Steve Jones 501-338-6474	L	Specific Programs: A V Support Services : T C P L Agency Agreements: V R
Rich Mountain CC 601 Bush St Mena, AR 71953	Carol Maddox 501-394-5012	V	Specific Programs: A Support Services : C Rd X Agency Agreements:
Southern Arkansas U SAU Tech Station Camden, AR 71701	Wayne Taylor 501-574-4504		Specific Programs: Support Services : Agency Agreements:
Arizona Western C P O Box 929 Yuma, AZ 85364	William J Sims 602-726-1000	E L D O V I S	Specific Programs: A W V J Support Services : T C P Ca R L X Ra Agency Agreements:
Central Arizona C Woodruff at Overfield Rd Coolidge, AZ 85228	Joan Bowen 602-723-4141		Specific Programs: Support Services : Agency Agreements:
Gateway CC 108 N 40th St Phoenix, AZ 85034	Jan Davie 602-275-2500	E L D O V I S N	Specific Programs: A W V J Support Services : I T C P R L Rd N X H Ra Agency Agreements: V R O L
Glendale CC 6000 W Olive Ave Glendale, AZ 85302	Mark Ferris 602-934-2211	E L O V I S N	Specific Programs: Support Services : I T C P L Tr Rd N X H Ra Agency Agreements: R O
Mesa CC 1833 W Southern Ave Mesa, AZ 85282	Judith Taussig 602-827-3333	L O V I N	Specific Programs: Support Services : I Rd N X Ra Agency Agreements: R
Navajo CC Ned A Hutzathli Center Isaile, AZ 86511	Ela M Yazzie 602-724-3311	E L D O V I S N	Specific Programs: A V J Support Services : T C Ca L Rd N X H Agency Agreements: V R P
Northland Pioneer C 1200 E Hermosa Drive Holbrook, AZ 86025	Ron Petersen 602-537-2996	E L D O V I S N	Specific Programs: A W V J Support Services : T C P R L Tr Ra Agency Agreements: O
Phoenix CC 1202 W Thomas Phoenix, AZ 85013	Ginney Bugh 602-264-2492	E L D O V I S N	Specific Programs: A Support Services : I T C P L Rd N X H Ra Agency Agreements:
Pima CC 2202 W Anklam Rd Tucson, AZ 85709	Jeff Hipskind 602-884-6688	L O V I S N	Specific Programs: A V J Support Services : I T C P R L Rd N X H Ra Agency Agreements: R O
Rio Salado CC 640 N 1st Ave Phoenix, AZ 85003	Helen Sprawls 602-256-7722	E O V I S N	Specific Programs: A Support Services : C X Ra Agency Agreements:
Scottsdale CC 9000 E Chaparral Rd Scottsdale, AZ 85256	Mary Dolores Duggan 602-941-0999	E L D O V I S N	Specific Programs: A Support Services : I T C P R L Rd N X H Ra Agency Agreements: V R L
South Mountain CC 7050 S 24th St Phoenix, AZ 85040	Valerie A Lipon 602-243-6661	L O V I S	Specific Programs: A V J Support Services : I T C P L Rd N H Ra Agency Agreements: O
Yavapai C 110 E Sheldon St Prescott, AZ 86301	Dianne Albrecht 602-445-7300	E L D O V I	Specific Programs: A J Support Services : I T C P Ca L Agency Agreements:
Allan Hancock C 800 S College Santa Maria, CA 93454	Michael McMahon 805-922-6966	L O V I S N	Specific Programs: A Support Services : I T C R L Rd N X H Ra Agency Agreements: R

College / Address	Contact / Telephone	Disabilities Served	Services
American River C 4700 College Oak Dr Sacramento, CA 95841	Jon P James 916-484-8529	E L O V I S N	Specific Programs: A J Support Services : I T C P L Rd N X H Ra Agency Agreements: R
Antelope Valley C 3041 W Ave K Lancaster, CA 93536	Dr Joy McCaslin 805-949-1538	L O V I S N	Specific Programs: Support Services : I T C R L Rd N X H Ra Agency Agreements: R
Bakersfield C 1801 Panorama Dr Bakersfield, CA 93305	Donald M Johnson 805-395-4334	L O V I S	Specific Programs: A V J Support Services : I T C P Ca R L Tr Rd N X H Ra Agency Agreements:
Barstow CC 2700 Barstow Rd Barstow, CA 92311	Gene Pfeifer 619-252-2411	E L O V I S	Specific Programs: A V Support Services : I T C R Tr Rd N X Ra Agency Agreements: R
Butte C 3536 Campus Dr Oroville, CA 95965	Donna Marie Ferro 916-895-2455	L D O V I S N	Specific Programs: A V J Support Services : I T C Ca R L Tr Rd N X H Ra Agency Agreements: R
C of Alameda 555 Atlantic Ave Alameda, CA 94501	Merge Maloney 415-748-2326	L O V I	Specific Programs: A W J Support Services : I T C P R L Tr Rd N X H Ra Agency Agreements: R
C Of San Mateo 1700 W Hillsdale San Mateo, CA 94402	Jackie Rose 415-574-6215	E L O V I	Specific Programs: A V J Support Services : I T C P R L Agency Agreements:
C Of The Canyons 26445 N Rockwell Canyon Rd Valencia, CA 91355	Frances B Wakefield 805-259-7800	E L O V I S N	Specific Programs: A Support Services : I T C R L Agency Agreements:
C Of The Desert 43-500 Monterey Ave Palm Desert, CA 92260	Dr Diane M Ramirez 619-346-8041	L D O V I N	Specific Programs: A W J Support Services : I T C R L Rd N X H Ra Agency Agreements: R L P
C of the Redwoods 7351 Tompkins Hill Rd Eureka, CA 95501	Mary C Thompson 707-443-8411	E L D O V I S N	Specific Programs: A W V J Support Services : I T C P Ca L Rd N X H Ra Agency Agreements: R O L
C of the Sequoias 915 S Mooney Blvd Visalia, CA 93291	Don Mast 209-733-2050	L O V I S N	Specific Programs: A W V J Support Services : I T C P R L Tr Rd N X H Ra Agency Agreements: R L
C of the Siskiyous 800 College Ave Weed, CA 96094	Karen Z 916-938-4462	L D O V S N	Specific Programs: A V J Support Services : T C Ca R L Tr Rd N X H Ra Agency Agreements: R L P
Cabrillo C 6500 Soquel Dr Aptos, CA 95003	Frank Lynch 408-429-6379	L O V I S N	Specific Programs: A W V J Support Services : I T C P R L Tr Rd N X H Ra Agency Agreements: V R O
Cerritos C 11110 E Alondra Blvd Norwalk, CA 90650	Dr Bob Hughlett 213-860-2451	L O V I S N	Specific Programs: A W V J Support Services : I T C R L Rd N X H Ra Agency Agreements: R O
Cerro Coso CC 3000 College Heights Blvd Ridgecrest, CA 93555	Susan Smith 619-375-5001	L O V I S N	Specific Programs: Support Services : I T C P R L Rd N X H Ra Agency Agreements: R P
Chaffey C 5885 Haven Ave Alta Loma, CA 91701	Bill Hewitt 714-987-1737	L D O V I	Specific Programs: A W V J Support Services : I T C P R L Agency Agreements:
Citrus CC 1000 W Foothill Blvd Glendora, CA 91740	Marilyn Rose 818-914-8677	L O V I S N	Specific Programs: A V J Support Services : I T C P Ca R L Tr Rd N X H Ra Agency Agreements: R O
City C of San Francisco 50 Phelan Ave San Francisco, CA 94112	Hortensia Chang 415-239-3381	L O V I	Specific Programs: A Support Services : I T C R L Agency Agreements:

College / Address	Contact / Telephone	Disabilities Served	Services
Coastline CC 11460 Walker Ave <u>Fountain Valley, CA 92708</u>	Pat G Arlington <u>714-751-9776</u>	D I N	Specific Programs: A W V J Support Services : I T C N Ra Agency Agreements: R O P
Columbia CC P O Box 1849 <u>Columbia, CA 95310</u>	Paul Lockman <u>209-553-5132</u>	L O V I S N	Specific Programs: A V J Support Services : I T C Ca R L Tr Rd N X H Ra Agency Agreements: R
Compton CC 1111 E Artesia Blvd <u>Compton, CA 90221</u>	Adrienne Foster <u>213-637-2660</u>	L O V I S N	Specific Programs: A V J Support Services : I T C P L Rd N X H Ra Agency Agreements: R
Cosumnes River C 8401 Center Pkwy <u>Sacramento, CA 95823</u>	Diane Adeszko <u>916-686-7275</u>	O V I S N	Specific Programs: A V Support Services : I T C L Rd N X H Ra Agency Agreements: R
Crafton Hills C 11711 Sand Canyon Rd <u>Yucaipa, CA 92399</u>	Marty D Licerio <u>714-790-2161</u>	E L O V I N	Specific Programs: A V J Support Services : I T C P R L Tr Rd N X H Ra Agency Agreements: R
Cuesta C PO Box 8106 <u>San Luis Obispo, CA 93403</u>	Dr Lynn Frady <u>805-544-2943</u>	L O V I S N	Specific Programs: A J Support Services : I T C R L Rd N X H Ra Agency Agreements: R
Cuyamaca C 2950 Jamacha Rd <u>El Cajon, CA 92020</u>	Donne Leigh <u>619-464-1980</u>	L O V I N	Specific Programs: Support Services : T C P L N X H Ra Agency Agreements: R
Cypress C 9200 Valley View St <u>Cypress, CA 90293</u>	Laurel Best <u>714-826-2220</u>	L O V I S N	Specific Programs: A V J Support Services : I T C P L Rd N X H Ra Agency Agreements: R
De安za CC 21250 Stevens Crk Blvd <u>Cupertino, CA 95014</u>	Dr Steven L Sellitti <u>408-996-4958</u>	L D O V I S N	Specific Programs: A W V J Support Services : I T C P R L Tr Rd N X H Ra Agency Agreements: R O L
East Los Angeles C 1301 Brooklyn Ave <u>Monterey Park, CA 91754</u>	Joseph S Najar <u>213-265-8785</u>	L O V I S N	Specific Programs: A W V J Support Services : I T C P R L Tr Rd N X H Ra Agency Agreements: V R L
El Camino C 1607 Crenshaw Blvd <u>Torrance, CA 90506</u>	Dr Steven Fasteau <u>213-532-3670</u>	L O V I	Specific Programs: A V J Support Services : I T C P R L Rd N X H Ra Agency Agreements:
Evergreen Valley C 2095 Yerba Buena Rd <u>San Jose, CA 95135</u>	Barbara I Horrocks <u>408-270-6447</u>	E L O V I	Specific Programs: A V J Support Services : I T C R L Agency Agreements:
Feather River C Hwy 70&Golden Eagle Dr <u>Quincy, CA 95971</u>	Connie Litz <u>916-283-0202</u>	L O V I N	Specific Programs: A W V J Support Services : I T C P O R L Tr Rd N X H Ra Agency Agreements: R
Foothill CC 12345 El Monte Rd <u>Los Altos Hills, CA 94022</u>	Laura Paulson <u>415-494-8831</u>	L D V I S N	Specific Programs: A J Support Services : I T C Rd N X H Ra Agency Agreements: V R
Fresno City C 1101 E University Ave <u>Fresno, CA 93741</u>	Janice M Emerzian <u>209-442-8237</u>	L O V I S N	Specific Programs: A V J Support Services : I T C P R L Tr Rd N X H Ra Agency Agreements: V R L
Fullerton C 321 E Chapman <u>Fullerton, CA 92634</u>	Kenneth Edward <u>714-871-8000</u>	L O V I N	Specific Programs: A V J Support Services : T C P L Rd N X H Ra Agency Agreements: V R
Gavilan JT CC 5055 Santa Teresa Blvd <u>Gilroy, CA 95020</u>	Carol Cooper <u>408-847-1400</u>	E L D O V I S N	Specific Programs: A W V J Support Services : I T C P R L Rd N X H Ra Agency Agreements: R
Glendale CC 1500 N Verdugo Rd(CB 114) <u>Glendale, CA 91208</u>	Nancy Knight <u>818-240-1000</u>	L O V I S N	Specific Programs: A W V J Support Services : I T C P R L Rd N X H Ra Agency Agreements: R

College / Address	Contact / Telephone	Disabilities Served	Services
<u>Golden West C</u> <u>15744 Golden West St</u> <u>Huntington Beach, CA 92707</u>	<u>Paula Mucciaro</u> <u>714-895-8721</u>	<u>L O V I S</u>	<u>Specific Programs: A V J</u> <u>Support Services : I T C P R Rd N X H Ra</u> <u>Agency Agreements:</u>
<u>Grossmont CC</u> <u>8200 Grossmont College Dr</u> <u>El Cajon, CA 92020</u>	<u>Mimi Lee</u> <u>619-465-1700</u>	<u>L O V I S N</u>	<u>Specific Programs: A V J</u> <u>Support Services : I T C P L Rd N X H Ra</u> <u>Agency Agreements:</u>
<u>Hartnell C</u> <u>156 Homestead Ave</u> <u>Salinas, CA 93901</u>	<u>Wayne Davis</u> <u>408-755-6760</u>	<u>L O V I S N</u>	<u>Specific Programs: A V J</u> <u>Support Services : I T C P L Rd N X H Ra</u> <u>Agency Agreements: R</u>
<u>Irvine Valley C</u> <u>5500 Irvine Center Dr</u> <u>Irvine, CA 92662</u>	<u>William Hewitt</u> <u>714-559-3243</u>	<u>L O V I</u>	<u>Specific Programs: A V J</u> <u>Support Services : I T C P R L Rd N X H Ra</u> <u>Agency Agreements: V R</u>
<u>John Adams CC Center</u> <u>31 Gough St</u> <u>San Francisco, CA 94103</u>	<u>Sharon Fain</u> <u>415-239-3082</u>	<u>E L D O V I</u>	<u>Specific Programs: A W V J</u> <u>Support Services : I T C P L Tr</u> <u>Agency Agreements:</u>
<u>Kings River CC</u> <u>995 N Reed Ave</u> <u>Reedley, CA 93654</u>	<u>Lynn S Mancini</u> <u>209-638-3641</u>	<u>L O V I S N</u>	<u>Specific Programs: A V</u> <u>Support Services : T C Ca L Rd N X H Ra</u> <u>Agency Agreements:</u>
<u>Lake Tahoe CC</u> <u>P O Box 14445</u> <u>South Lake Tahoe, CA 95702</u>	<u>Abel Nunez</u> <u>916-541-1629</u>	<u>E L O V I S N</u>	<u>Specific Programs: A</u> <u>Support Services : I T C R L Rd N X H Ra</u> <u>Agency Agreements: R</u>
<u>Laney C</u> <u>900 Fallon St</u> <u>Oakland, CA 94607</u>	<u>Carol' J Dalessio</u> <u>415-464-3428</u>	<u>E L D O V I S N</u>	<u>Specific Programs: A J</u> <u>Support Services : I T C P R L Tr Rd N X H Ra</u> <u>Agency Agreements: R</u>
<u>Long Beach City C</u> <u>4901 E Carson St</u> <u>Long Beach, CA 90808</u>	<u>Donald E Schmalzried</u> <u>213-420-4272</u>	<u>E L D O V I S N</u>	<u>Specific Programs:</u> <u>Support Services : I T C P R L Rd N X H Ra</u> <u>Agency Agreements: R</u>
<u>Los Angeles City C</u> <u>855 N Vermont Ave</u> <u>Los Angeles, CA 90029</u>	<u>Chad Woo</u> <u>213-669-4218</u>	<u>E L O V I S N</u>	<u>Specific Programs: A V J</u> <u>Support Services : I T C P Ca R L Rd N X H Ra</u> <u>Agency Agreements: R O</u>
<u>Los Angeles Harbor C</u> <u>1111 Figueroa Pl</u> <u>Wilmington, CA 90744</u>	<u>Patricia Banday</u> <u>213-518-1000</u>	<u>L O V I S N</u>	<u>Specific Programs: A V</u> <u>Support Services : T C R L Rd N X H Ra</u> <u>Agency Agreements: R</u>
<u>Los Angeles Mission C</u> <u>1212 San Fernando Rd</u> <u>San Fernando, CA 91340</u>	<u>Rosemarie Menager</u> <u>818-365-8271</u>	<u>L O V I S N</u>	<u>Specific Programs:</u> <u>Support Services : I T C P L Rd N X H Ra</u> <u>Agency Agreements: R O L</u>
<u>Los Angeles Pierce C</u> <u>6201 Winnetka</u> <u>Woodland Hills, CA 91371</u>	<u>Norman Crozer</u> <u>818-719-6430</u>	<u>L O V I S N</u>	<u>Specific Programs: A W V J</u> <u>Support Services : I T C R N H Ra</u> <u>Agency Agreements: V R O L</u>
<u>Los Angeles Southwest C</u> <u>1600 W Imperial Hwy</u> <u>Los Angeles, CA 90047</u>	<u>Henryette Fisher</u> <u>213-777-2225</u>	<u>L</u>	<u>Specific Programs:</u> <u>Support Services : T C Ca R L Rd N X H Ra</u> <u>Agency Agreements:</u>
<u>Los Angeles Trade-Technical C</u> <u>400 W Washington Blvd</u> <u>Los Angeles, CA 90015</u>	<u>Deloris Powell</u> <u>213-746-0800</u>	<u>L O V I</u>	<u>Specific Programs: A W V J</u> <u>Support Services : I T C P R L Rd N X H Ra</u> <u>Agency Agreements: V R</u>
<u>Los Angeles Valley C</u> <u>5800 Fulton Ave</u> <u>Van Nuys, CA 91401</u>	<u>Dr Robert Scott</u> <u>818-781-8542</u>	<u>E L O V I S N</u>	<u>Specific Programs: A W V J</u> <u>Support Services : I T C P O R L Tr Rd N X H Ra</u> <u>Agency Agreements: V R</u>
<u>Marin CC Dist</u> <u>Kentfield, CA 94904</u>	<u>Marie Castoldi</u> <u>415-485-9406</u>	<u>L D O V I</u>	<u>Specific Programs: A W V J</u> <u>Support Services : I T C P R L</u> <u>Agency Agreements:</u>
<u>Merced CC</u> <u>3600 M St</u> <u>Merced, CA 95348</u>	<u>Robert Lenz</u> <u>209-~4-6155</u>	<u>E L O V I S N</u>	<u>Specific Programs: A V</u> <u>Support Services : I T C Tr Rd N X H Ra</u> <u>Agency Agreements: V</u>

College / Address	Contact / Telephone	Disabilities Served	Services
Merritt C 12500 Campus Dr Oakton, CA 94608	Kerry Compton 415-436-2429	E L O V I S H	Specific Programs: A V J Support Services : I T C P R L Rd N X H Ra Agency Agreements: R
Mira Costa CC One Barnard Dr Oceanside, CA 92056	Dr Ronald Baker 619-757-2121	L D O V I S N	Specific Programs: A W V J Support Services : I T C P R L Rd N X H Ra Agency Agreements:
Modesto JC 435 College Ave Modesto, CA 95350	Robert C Williams 209-575-6225	L D O V I	Specific Programs: A W J Support Services : T C P R Tr Agency Agreements:
Monterey Peninsula C 980 Fremont Blvd Monterey, CA 93940	Martha Kanter 608-644-6070	E L D O V I	Specific Programs: A V J Support Services : I T C P R L Agency Agreements:
Hoopark C 7075 Campus Hoopark, CA 93021	Jan Zaboski 805-529-2321	L O V I N	Specific Programs: A V J Support Services : I T C P L Tr Rd N X H Ra Agency Agreements:
Mt San Antonio C 1100 N Grand Ave Walnut, CA 91789	Mayme G Thornton 714-594-5611	L O V I S N	Specific Programs: A W V J Support Services : I T C P R L Tr Rd N X H Ra Agency Agreements: R
Mt San Jacinto C 1499 N State St San Jacinto, CA 92383	Debbi May 714-654-8011	L O V I N	Specific Programs: A W V J Support Services : I T C P R L Rd N X H Ra Agency Agreements: R
Napa Valley C Napa, CA 94558	JoAnn Busenbark 707-253-3080	N	Specific Programs: A Support Services : T C P L Rd N X Ra Agency Agreements:
North Orange County CC 9200 Valley View Ave Cypress, CA 90630	Christine B Terry 714-995-0255	L D O V I S N	Specific Programs: A W V J Support Services : I J T C P Rd N Ra Agency Agreements: L
Ohlone C 43600 Mission Blvd Fremont, CA 94539	Fred Hilke 415-659-6140	O V I S N	Specific Programs: A W V J Support Services : I T C P R N X H Ra Agency Agreements: V R O L P
Orange Coast C Costa Mesa, CA 92628	Dr Kenneth Ortiz 714-432-5042	L O V I	Specific Programs: A Support Services : I J T C P L Agency Agreements:
Palomar C 1140 W Mission Rd San Marcos, CA 92069	Gene Zevin 714-744-1150	E L D O V I S N	Specific Programs: A W V J Support Services : I T C P O R L Tr Rd N X H Ra Agency Agreements: R
Pasadena City C 1570 E Colorado Blvd Pasadena, CA 91106	John E Tulley 818-578-7272	L O V I S N	Specific Programs: A W V J Support Services : I T C P R L Rd N X H Ra Agency Agreements: R O
Riverside City C 4800 Magnolia Ave Riverside, CA 92506	William May 714-684-3240	L O V I	Specific Programs: A V Support Services : I T C R L Agency Agreements:
Sacramento City C RN 117 3835 Freeport Blvd Sacramento, CA 95822	James R Hinerman 916-449-7528	L O V I S N	Specific Programs: A V J Support Services : I T C R L Tr Rd N X H Ra Agency Agreements: V R
Saddleback C 28000 Maguerite Pkwy Mission Viejo, CA 92692	Loma Hopkins 714-831-4885	E L D O V I	Specific Programs: A J Support Services : I T C P R L Tr Agency Agreements:
San Bernardino Valley C 701 S Vernon Ave San Bernardino, CA 92410	Dr Fritz Hjermstad 714-888-6511	E L D O V I S N	Specific Programs: A W V J Support Services : I T C R L Rd N X H Ra Agency Agreements: R O L P
San Diego CC District 3375 Camino Del Rio South San Diego, CA 92108	Dr Emmett Casey 619-584-6983	L D O V I S N	Specific Programs: A W V J Support Services : I T C P R L Tr Rd N X H Ra Agency Agreements: R

College / Address	Contact / Telephone	Disabilities Served	Services
San Francisco CC Center 31 Gough St <u>San Francisco, CA 94611</u>	Sharon Fain <u>415-239-3082</u>	E L D O V I S N	Specific Programs: A V J Support Services : I T C P R L Rd X H Agency Agreements: R O L
San Joquin Delta C 5151 Pacific Ave <u>Stockton, CA 95207</u>	Mark Mekjavich <u>209-474-5132</u>	L D O V I S N	Specific Programs: A J Support Services : I T C P O R L Rd N X H Ra Agency Agreements: R O L P
San Jose City C 2100 Moorpark Ave <u>San Jose, CA 95128</u>	Nancy Gressley <u>408-288-3746</u>	L O V I S N	Specific Programs: A Support Services : I T C R L Rd N X H Ra Agency Agreements:
Santa Ana C 17th at Bristol <u>Santa Ana, CA 92706</u>	Dr John West <u>714-667-3061</u>	L O V I	Specific Programs: A V J Support Services : I T C R L Tr Agency Agreements:
Santa Barbara City C 721 Cliff Dr <u>Santa Barbara, CA 93109</u>	Dr Gilbert Robledo <u>805-965-0581</u>	L O V I	Specific Programs: A V J Support Services.: I T C P R L Tr Rd N X H Ra Agency Agreements: R O
Santa Clarita CC 26455 N Rockwell Rd <u>Valencia, CA 91355</u>	Frances B Wakefield <u>805-259-7800</u>	E L O V I S N	Specific Programs: A Support Services : I T C R L Tr Rd N X H Ra Agency Agreements: R
Santa Monica C 1900 Pico Blvd <u>Santa Monica, CA 90405</u>	Dr Judith Schwartz <u>213-452-9265</u>	L O V I S N	Specific Programs: A V J Support Services : I T C P R L Rd N X H Ra Agency Agreements: R
Santa Rosa JC 1501 Mendocino Ave <u>Santa Rosa, CA 95401</u>	Elizabeth Carlson <u>707-527-4580</u>	L O V I S N	Specific Programs: A J Support Services : I T C P Rd N X H Ra Agency Agreements: R
Sierra CC 5000 Rocklin Rd <u>Rocklin, CA 95677</u>	Robert L Hancock <u>916-663-2777</u>	E L D O V I S N	Specific Programs: A V Support Services : I T C Ca L Rd N X H Ra Agency Agreements:
Skyline C 3300 College Dr <u>San Bruno, CA 94002</u>	Linda Van Sciver <u>415-355-7000</u>	E L O V I S N	Specific Programs: A W V J Support Services : I T C P L Rd N X H Ra Agency Agreements: V R L
Solano CC 4000 Suisun Valley Rd <u>Suisun, CA 94585</u>	Will H Barnes <u>707-864-7145</u>	L O V I S N	Specific Programs: A W V J Support Services : I T C R L Rd N X N Ra Agency Agreements: R O
Southwestern C 900 Otay Lakes Rd <u>Chula Vista, CA 92010</u>	Diane Bramman <u>619-421-6700</u>	E L O V I S N	Specific Programs: A W V Support Services : I T C R L Rd N X H Ra Agency Agreements: V R
Taft C 29 Emmons Park Dr <u>Taft, CA 93268</u>	Karen A Kuckreja <u>805-763-4282</u>	D V I	Specific Programs: A W V J Support Services : T C P O Ca R L Agency Agreements:
Ventura C 4667 Telegraph Rd <u>Ventura, CA 93003</u>	Orlene Murphy <u>805-644-5388</u>	E L O V I S N	Specific Programs: A W V J Support Services : I T C P R L Tr Rd N X H Ra Agency Agreements: V R O L P
Victor Valley C 18423 Bear Valley Rd <u>Victorville, CA 92392</u>	Cynthia Allen <u>619-245-4271</u>	L O V I	Specific Programs: A Support Services : I T C R Rd'N X H Ra Agency Agreements: R
Vista C 2020 Milvia St <u>Berkeley, CA 94704</u>	Beverly Hammer <u>415-841-8431</u>	O V I S N	Specific Programs: A V J Support Services : I T C R L Tr Rd N X H Ra Agency Agreements: R L P
West Hills C 300 Cherry Lane <u>Coalinga, CA 93210</u>	P J De Maris <u>201-935-0801</u>	L D O V I S N	Specific Programs: A J Support Services : I T C P O Ca R L Tr Rd N X H Ra Agency Agreements: R
West Los Angeles C 4800 Freshman Dr <u>Culver City, CA 90230</u>	Burton Amos <u>213-836-7110</u>	E L D O V I S N	Specific Programs: A V J Support Services : T C P R L Rd N X H Ra Agency Agreements: R

College / Address	Contact / Telephone	Disabilities Served	Services
West Valley CC 14000 Fruitvale Ave Saratoga, CA 95070	Linda Engelking 408-867-2200	L V I S N	Specific Programs: A W V J Support Services : I T C P R L Tr Rd N X H Ra Agency Agreements: R L
Yuba CC District 2088 N Beale Rd Marysville, CA 95901	Lugene "Jay" Simpson 916-741-6711	L O V I	Specific Programs: A V J Support Services : T C R L Agency Agreements: V O
Grant MacEwan CC 10030 107 St-Edmonton Alberta, CN	Brenda Moore 403-462-5594	A	Specific Programs: I T C P L Rd N X H Ra Support Services : E L O V I S N Agency Agreements: V O
Aims CC P O Box 69-5401 W 20th St Greeley, CO 80632	Joann Wilcox 303-330-8008	L O V I N	Specific Programs: Support Services : I T N X H Agency Agreements:
Arapahoe CC 5900 S Santa Fe Dr Littleton, CO 80160	Mary Fig 303-797-5610	E L D O V I S N	Specific Programs: A Support Services : I T C P O R L Rd N X H Ra Agency Agreements:
CC of Aurora 791 Chambers Rd Suite Aurora, CO 80011	Ted May 303-360-4790	E L O V I S N	Specific Programs: A V J Support Services : I T L Rd N X H Ra Agency Agreements:
CC of Denver Box 400 1111 W Colfax Denver, CO 80204	Jackie King 303-556-3300	E L D O V I S N	Specific Programs: A W V J Support Services : L T C P O R L Tr Rd N X H Ra Agency Agreements: R
Colorado Mountain C 1301 Grand Glenwood Springs, CO 81601	Eeda Wanetowicz 303-945-8691	L O V I S	Specific Programs: A V J Support Services : C R L Rd N X H Ra Agency Agreements: R O
Front Range CC 3645 West 112th Ave Westminster, CO 80030	Don Archer 303-466-8811	D O V I	Specific Programs: A W V J Support Services : T C P L Rd N X H Ra Agency Agreements:
Northeastern JC 100 College Dr Sterling, CO 80751	Dr Terry Barnes 303-522-6600	E L D V	Specific Programs: A V J Support Services : Y C P O Ca L Rd N H Agency Agreements:
Pikes Peak CC 5675 S Academy Blvd Colorado Springs, CO 80906	William B Flynn 303-576-7711	E L D O V I S N	Specific Programs: V Support Services : I T C P L Rd N X H Ra Agency Agreements:
Pueblo CC 900 W Orman Ave Pueblo, CO 81004	Chris A Campos 303-549-3318	E L D O V I S N	Specific Programs: A V Support Services : I T C R L Rd N X H Ra Agency Agreements: V R
Red Rocks CC 12600 W 6th Ave Golden, CO 80401	Alice Wooster 303-988-6160	E L D O V I	Specific Programs: A V J Support Services : I T C P O L Agency Agreements:
Greater Hartford CC 61 Woodland St Hartford, CT 06105	William Edmonds 203-520-7817	E L D O V I S N	Specific Programs: A J Support Services : I C L X H Ra Agency Agreements:
Greater New Haven St Tech C 88 Bassett Rd North Haven, CT 06473	Madeline Leveille 203-234-3341	E L D O V I S N	Specific Programs: Support Services : T C P H Ra Agency Agreements: V R
Housatonic CC 510 Barnum Ave Bridgeport, CT 06608	Natalie Bieber 203-579-6402	L	Specific Programs: A J Support Services : T C R L Agency Agreements:
Manchester CC 60 Bidwell St Manchester, CT 06040	Dr Susan Lincoln 203-579-6406	L D O V I	Specific Programs: Support Services : I T C P R L Agency Agreements:
Mattatuck CC 750 Chase Pkwy Waterbury, CT 06708	Doris O'Connor, RN 203-575-8035	E L D O V I S N	Specific Programs: Support Services : I T C P R L Rd N X H Ra Agency Agreements:

College / Address	Contact / Telephone	Disabilities Served	Services
Mitchell C Pequot Ave <u>New London, CT 06320</u>	Susan T Plante <u>203-442-2331</u>	L V	Specific Programs: A Support Services : T C Ca L N X H Ra Agency Agreements:
Mohegan CC Mahan Dr <u>Norwich, CT 06360</u>	John Perch <u>203-886-1931</u>	E L O V I	Specific Programs: A J Support Services : I T C R L Rd N X H Ra Agency Agreements: R L
Northwestern Connecticut CC Park Place East <u>Winsted, CT 06098</u>	Albert T Pimentel <u>203-379-8543</u>	I	Specific Programs: A V J Support Services : I T C P O Ca L N Agency Agreements: R
Quinebaug Valley CC QVCC Box 59 <u>Danielson, CT 06239</u>	Dr Stephen J Herman <u>203-774-1130</u>	E L D O V I	Specific Programs: Support Services : I T C P L Agency Agreements:
South Central CC 60 Sargent Dr <u>New Haven, CT 06511</u>	Nancy W Deveau,RN <u>203-789-7058</u>	E L D O V I	Specific Programs: Support Services : I T C P L Rd N X H Ra Agency Agreements: Q
Thamas Valley State Technical C 574 New London Turnpike <u>Norwich, CT 06360</u>	Linda Jacobsen Phd <u>203-886-0177</u>	E L D O V I S H	Specific Programs: Support Services : I T C P L Rd N X H Ra Agency Agreements: V R
Tunxis CC Rt 6 & 177 <u>Farmington, CT 06032</u>	Dr David Smith <u>203-677-7701</u>	L	Specific Programs: A Support Services : T C R L Rd N X H Ra Agency Agreements: V R
Delaware Tech&CC-Terry 1832 N DuPont Pkwy <u>Dover, DE 19901</u>	Wilma M Sudler <u>302-736-5390</u>	E L D O V I S N	Specific Programs: J Support Services : I T C P L N H Ra Agency Agreements: V R
Delaware Tech&CC-Wilmington/Stanton 333 Shipley St <u>Wilmington, DE 19801</u>	Helen Williams <u>302-571-5315</u>	E L O V I S N	Specific Programs: A Support Services : I T C P R L Tr Rd N X H Ra Agency Agreements: V R O
Brevard CC 1519 Clearlake Rd <u>Cocoa, FL 32922</u>	Doris Rader <u>305-632-1111</u>	E L O V I S	Specific Programs: A J V Support Services : I T C L Rd N X H Ra Agency Agreements: V R
Broward CC 3501 S W Davie Rd <u>Ft Lauderdale, FL 33314</u>	Pat Latona <u>305-475-6527</u>	E L D O V I S N	Specific Programs: A J Support Services : I T C P R L Rd N X H Ra Agency Agreements: R O
Daytona Beach CC 1200 Volusia <u>Daytona Beach, FL 32014</u>	Mary Hills <u>904-255-8131</u>	L V I S	Specific Programs: A Support Services : I T C P L Rd N X H Ra Agency Agreements:
Edison CC 8099 Col Pkwy SW <u>Ft Myers, FL 33906</u>	Dr H J Barnett <u>813-489-9216</u>	E L D O V I	Specific Programs: A J Support Services : I T C L Rd X H Ra Agency Agreements: V R O L
Florida CC-Jacksonville 4501 Copper Rd <u>Jacksonville, FL 32218</u>	Paula Miller <u>904-757-6366</u>	E L D O V I S N	Specific Programs: A V J Support Services : I T C P R L Tr Rd N X H Ra Agency Agreements: R O L
Gulf Coast CC 5230 W Highway 98 <u>Panama City, FL 32401</u>	Linda Van Dalen <u>904-769-1551</u>	E L O V I S N	Specific Programs: A V J Support Services : T C P L Rd N X H Ra Agency Agreements: V R
Hillsborough CC 39 Columbia <u>Tampa, FL 33622</u>	Magali Pares-Fernandez <u>813-879-7222</u>	E L D O V I S N	Specific Programs: A V J W Support Services : T C P L Rd N X H Ra Agency Agreements: V O
Indian River CC 3209 Virginia Ave <u>Ft Pierce, FL 33454</u>	Katherine M Johnson <u>305-468-4700</u>	E L D O V I S N	Specific Programs: W V J Support Services : I T C P L Tr Rd N X H Ra Agency Agreements: V R O

College / Address	Contact / Telephone	Disabilities Served	Services
Lake City CC Route 7 Box 7 Lake City, FL 32055	Oodie Pedlow 904-752-1822	E L O O V I S N	Specific Programs: A W V J Support Services : I T C P Ca L Rd N H Ra Agency Agreements:
Lake-Sumter CC Leesburg, FL 32788	Jane Miller 904-787-3747	E L D O V I S N	Specific Programs: Support Services : T C P L Rd N H Ra Agency Agreements: R
Manatee CC P O Box 1849 Bradenton, FL 33507	Fredi Brown 813-755-1511	E L O V I S N	Specific Programs: Support Services : I T C Rd N X H Ra Agency Agreements: R O
Miami-Dade CC-Woflson Campus 300 NE 2nd Ave Miami, FL 33132	Paula Epstein 305-347-3072	E L O V I	Specific Programs: Support Services : I T C P Agency Agreements:
Miami-Dade CC-Medical Center 950 NW 20th St Miami, FL 33127	Or Carol Cooper 305-347-4238	E L O O V I	Specific Programs: Support Services : I T C R L H N Ra Agency Agreements: R O
Miami-Dade CC-North Campus 11380 NW 27th Ave Miami, FL 33167	Paul Edwards 305-347-1272	E L O O V I S	Specific Programs: A V J Support Services : I T C P R L Rd N X H Ra Agency Agreements: R L
Miami-Dade CC-South Campus 11011 SW 104th St Miami, FL 33167	Bob Joyce 305-347-2124	E L O O V I S N	Specific Programs: Support Services : I T C L Rd N X H Ra Agency Agreements: R
North Florida JC 1000 Turner Davis Madison, FL 32340	Hank Reidelberger 904-973-2288	I	Specific Programs: A W V J Support Services : I T C P O R L N Agency Agreements:
Okaloosa-Walton JC 100 College Blvd Niceville, FL 32578	Georgette Wells 904-678-5111	L O V I S	Specific Programs: Support Services : T C P L Rd N H Ra Agency Agreements: R
Palm Beach JC 4200 S Congress Ave Lake Worth, FL 33461	Gail Tomei 305-439-8057	L O V I S	Specific Programs: Support Services : T C P L Rd N X H Ra Agency Agreements:
Penscola JC 1000 College Blvd Penscola, FL 32504	Karen Goodman 904-476-5410	E L O O V I S N	Specific Programs: A V Support Services : I T C P L Rd N X H Ra Agency Agreements: R
Polk Community C 999 Ave H NE Winter Haven, FL 33881	Owen Lee 813-297-1000	L O V I	Specific Programs: Support Services : I T C P L Agency Agreements:
Santa Fe CC 3000 NW 83rd St Gainesville, FL 32602	Or Al Block 904-395-5069	L O V I S N	Specific Programs: Support Services : I T C L Rd N X H Ra Agency Agreements: V R O
Santa Fe CC Work Exploration Ct Box 1530 Gainesville, FL 32602	Patsy Frenchman 904-395-5265	E L D O V I S N	Specific Programs: A V J Support Services : I T C P O R L Rd N X H Ra Agency Agreements: R O L P
Seminole CC Weldon Blvd Sanford, FL 32771	Or Marguerite Culp 305-323-1450	E L O V I S N	Specific Programs: A W V J Support Services : I T C P R L Rd N X H Ra Agency Agreements: V R O
South Florida CC 600 W College Dr Avon Park, FL 33285	Ken Stifler 813-453-6661	E L O O V I S N	Specific Programs: A W V J Support Services : I T C P R Rd N Ra Agency Agreements: R O
St Johns River JC 5001 St Johns Ave Palatka, FL 32077	Annette Jones 904-328-1571	E L O V I S N	Specific Programs: A J Support Services : I T C Rd X H Ra Agency Agreements: R O
St Petersburg Jr C P O Box 13489 St Petersburg, FL 33733	Or James Goss 813-341-3257	L V I	Specific Programs: A J Support Services : I T C R L Rd N X H Ra Agency Agreements: R O L

College / Address	Contact / Telephone	Disabilities Served	Services
Tallahassee CC 444 Appleyard Dr <u>Tallahassee, FL 32304</u>	Sylvia DeLoach <u>904-576-5181</u>	E L O V I S N	Specific Programs: A Support Services : Agency Agreements: V R O L P
Valencia CC P O Box 3028 <u>Orlando, FL 32802</u>	Margaret F Edmonds <u>305-299-5000</u>	E L D O V I S N	Specific Programs: Support Services : I T C L Rd N X H Ra Agency Agreements: V R L
Abraham Baldwin Agriculture C	Dr W Worth Bridges Jr	E L O V I S N	Specific Programs: A
<u>Box 28 ABAC Station Trifton, GA 31793</u>	<u>912-386-3230</u>		Support Services : T C P Ca L H Ra Agency Agreements:
Bainbridge JC Hwy 84 East <u>Bainbridge, GA 31717</u>	Joan Fryer <u>912-246-1220</u>	L O V I S	Specific Programs: A W V J Support Services : I T C P R L Rd N X H Ra Agency Agreements:
Brunswick JC Altama at Fourth <u>Brunswick, GA 31523</u>	Leon Rice <u>912-264-7250</u>	L O V I	Specific Programs: A V J Support Services : T C P L H Agency Agreements: L
Dekalb C-Central Campus 555 N Indian Creek Dr <u>Clarkston, GA 30021</u>	Dr M Holly Lumpkin <u>404-299-4038</u>	E L O V I S N	Specific Programs: A J Support Services : I T P O Ca L Rd N X H Ra Agency Agreements: V R
Gainesville JC PO Box 1358 <u>Gainesville, GA 30503</u>	Stephen Tilley <u>404-535-6317</u>	E L D O V I S N	Specific Programs: A Support Services : T C P O L Agency Agreements: R
Macon JC 5357 Raley Rd <u>Macon, GA 31297</u>	Gerri Rogers <u>912-474-2700</u>	L O V I	Specific Programs: Support Services : T C P L Agency Agreements:
Oxford C of Emory U Box 1328 <u>Oxford, GA 30267</u>	Jack Atkinson <u>404-786-7051</u>	O	Specific Programs: A Support Services : Agency Agreements:
South Georgia C S Peterson Ave <u>Douglas, GA 31533</u>	J Marion Franklin <u>912-384-1100</u>	E L	Specific Programs: Support Services : T C Agency Agreements: R
Guam CC Box 23069 <u>Guam Main Facility, GU 96921</u>	Ginger Porter <u>671-734-4311</u>	L O V I S N	Specific Programs: A V Support Services : I C P H Ra Agency Agreements:
Honolulu CC 874 Dillingham Blvd <u>Honolulu, HI 96817</u>	Rona Wong <u>808-845-9130</u>	L D O V I S	Specific Programs: A W V J Support Services : I T C P L Rd N X H Agency Agreements: R
Kapiolani CC 4303 Diamond Head Road <u>Honolulu, HI 96816</u>	Ralph Ohara <u>808-734-9214</u>	E L O V I N	Specific Programs: A V Support Services : I T C P L Rd N X H Ra Agency Agreements: V R
Kauai CC 3-1901 Kaumualii Hwy <u>Lihue, HI 96766</u>	Frances I Dinnan <u>808-245-8212</u>	E L D O V I	Specific Programs: A V J Support Services : I T C P L Rd N X Ra Agency Agreements: R
Leeward CC-Komo Mai Center 96-045 Ala Ike <u>Pearl City, HI 96782</u>	Marie L Ruane <u>808-455-0288</u>	E L D O V I S N	Specific Programs: A V Support Services : I T C R L Tr Rd N X H Ra Agency Agreements:
Maui CC 310 Kaahumanu Ave <u>Kahului, HI 96732</u>	Herb Coyle <u>808-244-9181</u>	E L D O V I S N	Specific Programs: Support Services : I T C Ca L N Ra Agency Agreements: R
Windward CC 45-720 Keahala Rd <u>Kaneohe, HI 96744</u>	Charles K Kitten <u>808-235-7413</u>	E L D O V I S	Specific Programs: Support Services : T C P L Rd N H Ra Agency Agreements:
Clinton CC 1000 Lincoln Blvd <u>Clinton, IA 52732</u>	Jan Paulson <u>319-242-6841</u>	E L D O V I S N	Specific Programs: Support Services : T C P R L Tr Rd N X H Ra Agency Agreements: R

College / Address	Contact / Telephone	Disabilities Served	Services
Des Moines Area CC 2006 S Ankeny Blvd Ankeny, IA 50021	Kim Linduska 515-964-6628	E L D O V I	Specific Programs: A V J Support Services : I T C L Rd N X H Ra Agency Agreements: R L P
Eastern Iowa CC District Scott Com Col Belmont Rd Bettendorf, IA 52803	Jacqueline K Bales 319 359-7531	E L O V I	Specific Programs: Support Services : I T C R L Agency Agreements:
Ellsworth CC 1100 CollegeAve Iowa Falls, IA 50126	Lori Mulford 515-648-4611	E L D O V I S N	Specific Programs: A V J Support Services : T C P O Ca R L Agency Agreements: V R O
Hawkeye Institute of Technology P O Box 8015 Waterloo, IA 50704	Dianne Shoultz 319-234-5745	E L O V I S N	Specific Programs: A V J Support Services : J T C P O L Tr H Ra Agency Agreements: V R
Indian Hills CC Grandview & Elm Ottumwa, IA 52501	Mary Stewart 515-683-5245	L O	Specific Programs: A V J Support Services : T C Ca R L Tr Rd N X H Ra Agency Agreements: R L
Iowa Central CC 330 Avenue M Fort Dodge, IA 50501	Carl H Larson 515-576-3103	E L D O V I S	Specific Programs: A W J V Support Services : T C P Ca L Tr H Ra Agency Agreements:
Iowa Lakes CC 3200 College Dr Emmettsburg, IA 51334	Tom Herbst 712 852-3554	E L D O V I S N	Specific Programs: A W J V Support Services : T C P O Ca R L H Agency Agreements: V R O
Iowa Western CC 2700 College Rd Council Bluffs, IA 51502	Ray Olsen 712-325-3252	E L D O V I S N	Specific Programs: A W J V Support Services : I T C P O Ca L Rd N X H Ra Agency Agreements: R L
Kirkwood CC Linn Hall Rm 122A Cedar Rapids, IA 52406	John Clancy 316-398-5570	E L D O V I S N	Specific Programs: A W J V Support Services : I T C P O L Tr H Ra Agency Agreements: V R L
Kirkwood CC-Skill Center Linn Hall Rm 122A Cedar Rapids, IA 52406	Wendell Maastad 319-398-5455	E L D O V I S N	Specific Programs: A W J V Support Services : I T C P O L Tr H Ra Agency Agreements: V R L
Marshalltown CC 3700 S Center Marshalltown, IA 50158	Eileen Mitchell 515-752-7106	E L D O V I S N	Specific Programs: A J V Support Services : J T C P O Ca R L Agency Agreements: V R O
Muscatine CC 152 Colorado St Muscatine, IA 52761	Dr Jean Goodnow 319-263-8250	E L D O V I S N	Specific Programs: Support Services : T C P R L X H Ra Agency Agreements: V R
North Iowa Area CC 500 College Dr Mason City, IA 50401	Susan Norton 515-421-4365	L D O V I S N	Specific Programs: A J Support Services : T C O R L Rd H Agency Agreements:
Northeast Iowa Tech Inst-Calmar Box 400 Calmar, IA 52132	Kathy Hartl 319-562-3263	E L D O V I S N	Specific Programs: Support Services : T C P O L H Ra Agency Agreements:
Northeast Iowa Tech Inst-Peosta 10250 Sundown Rd Peosta, IA 52068	Jim Arneson 319-556-5110	E L D O V I S N	Specific Programs: Support Services : T C O L Rd N H Ra Agency Agreements: V R O
Northwest Iowa Technical C Hwy 18 West Sheldon, IA 51201	John Pell 712-324-2587	E L D O V I S	Specific Programs: A V J Support Services : T C P O R L Rd X H Agency Agreements: V R O L
Scott CC 500 Belmont Rd Bettendorf, IA 52722	Kathleen Larkin 319-359-7531	E L D O V I S N	Specific Programs: A W J V Support Services : I T C P R L Tr Rd N X H Ra Agency Agreements: R

College / Address	Contact / Telephone	Disabilities Served	Services
Southeastern CC 1015 S Gear Ave <u>West Burlington, IA 52655</u>	Jan Galbraith 319-752-2731	E L O O V I	Specific Programs: A V Support Services : T C R L Agency Agreements: R
Southwestern CC 1501 Townline Road <u>Creston, IA 50801</u>	Gary O'Daniels 515-782-7081	E L O O V I S N	Specific Programs: A V J Support Services : T C P R L H Ra Agency Agreements: V R L P
Waldorf C <u>Forest City, IA 50436</u>	Susanne Tjornhom 515-582-8133	L	Specific Programs: A V Support Services : T C Ca R Agency Agreements:
Western Iowa Technical CC 4647 Stone Ave <u>Sioux City, IA 51102</u>	Brenda Porter 712-276-0380	E L O O V I	Specific Programs: A V J Support Services : T C Ca L Agency Agreements:
C of Southern Idaho 315 Falls Ave W <u>Twin Falls, ID 83301</u>	Jim Palmer 208-733-9554	E O O V I	Specific Programs: A V J Support Services : I C P O Ca L Tr Rd N X Ra Agency Agreements: V R O
North Idaho.C 1000 W Garden Ave <u>Coeur d'Alene, ID 83814</u>	Or Eli T Ross 208-769-3300	E L O O V I S N	Specific Programs: Support Services : I T C Ca R L Rd N X H Ra Agency Agreements: R
Belleville Area C 2500 Carlyle Rd <u>Belleville, IL 62221</u>	Pat Brian 618-235-2700	E L O O V I S N	Specific Programs: A V J Support Services : I T C P Tr Rd N X H Ra Agency Agreements: R
Blackhawk C-Quad Cities Campus 6600 34th Ave <u>Moline, IL 61265</u>	Elaine Coffey 309-796-1311	E L O V I S N	Specific Programs: A V Support Services : I T C L Rd N X H Ra Agency Agreements: V R O
C of DuPage 22nd St & Lambert Rd <u>Glen Ellyn, IL 60137</u>	Val Burke 312-838-2800	E O O V I S N	Specific Programs: Support Services : I T C P Ca L Rd N X H Ra Agency Agreements:
C of Lake County 19351 W Washington St <u>Grayslake, IL 60030</u>	Bill Freitag 312-223-3613	L O V I N	Specific Programs: Support Services : I T C P L Rd N X H Ra Agency Agreements:
Carl Sandburg C 2232 S Storey Rd <u>Galesburg, IL 61401</u>	Cathy White 309-344-2518	O V I	Specific Programs: Support Services : T C P R Rd N H Ra Agency Agreements:
Chicago City-Wide C 30 E Lake St <u>Chicago, IL 60601</u>	Carol Hayse 312-781-9430	E L O O V I S	Specific Programs: A V J Support Services : I T C P L Rd N X H Ra Agency Agreements: V R O P
Colby CC 1255 S Range <u>Colby, IL 67701</u>	Gary Schultz 913-462-3984	L O	Specific Programs: A Support Services : T C Ca Ra Agency Agreements:
Felician C 3800 W Peterson Ave <u>Chicago, IL 60659</u>	Sister Mary Virginette 312-539-1919	L	Specific Programs: A Support Services : T C Ca R L Agency Agreements:
Frontier CC R R 1 <u>Farifield, IL 62837</u>	Jerry R Hefley 618-842-3711	E L O	Specific Programs: A J Support Services : T C R Agency Agreements:
Illinois Central C Rm 234C <u>East Peoria, IL 611635</u>	Nancy Davidson 309-694-5131	L O V I N	Specific Programs: Support Services : I T C P L Rd N X H Ra Agency Agreements:
John A. Logan Rm C203 <u>Carterville, IL 62918</u>	Terry Crain 618-985-3741	L O O V	Specific Programs: A Support Services : T C P X H Ra Agency Agreements:
Joliet Junior C 1216 Houbolt Ave <u>Joliet, IL 60436</u>	Carol Erjavec 815-729-9020	E L O	Specific Programs: A J Support Services : T C R Agency Agreements: R

College / Address	Contact / Telephone	Disabilities Served	Services
Kankakee CC P O Box 888 Kankakee, IL 60901	Maurice Manuel 815-933-0200	L	Specific Programs: A V J Support Services : T C P L Agency Agreements:
Lake Land C South Rt 45 Mattoon, IL 61938	Cynthia A Avery 217-235-3131	L O V I S N	Specific Programs: A V J Support Services : I T C P L N X H Ra Agency Agreements:
Lewis & Clark CC <u>Godfrey, IL 62035</u>	Nicholas J Moehn 618-466-3411	E L O V I N	Specific Programs: A V J Support Services : I T C O R L Tr Rd N X H Ra Agency Agreements: V R O L P
Lincoln Land CC Shepherd Rd <u>Springfield, IL 62708</u>	James Coup 217-786-2233	L O V I N	Specific Programs: A V J Support Services : I T C P O R L Rd N X H Ra Agency Agreements: R O
Lincoln Trail C R R 3 Robinson, IL 62454	Susan Polgar 618-544-8657	E L D O V I S	Specific Programs: A V J Support Services : T C P R L Rd N X H Ra Agency Agreements:
McHenry County C Rt 14 & Lucas Rd <u>Crystal Lake, IL 60014</u>	Ed Elsner 815-455-3700	E L D O V I	Specific Programs: V J Support Services : I T C R L Agency Agreements:
Morton C 3801 S Central Ave <u>Cicero, IL 60650</u>	Patricia Valente 312-656-8000	E L O V I S N	Specific Programs: A V Support Services : I T C Rd N X H Ra Agency Agreements: V R
Oakton CC 1600 E Golf Rd <u>Des Plaines, IL 60016</u>	Phyllis Deutsch 312-635-1656	E L D O V I S N	Specific Programs: A W V J Support Services : T C P L Rd X H Ra Agency Agreements: R
Olney Central C Rt 3 <u>Olney, IL 62450</u>	Nancy Wallace 618-395-4351	L I	Specific Programs: A V Support Services : I T C R Agency Agreements:
Parkland C 2400 W Bradley <u>Champaign, IL 61821</u>	Jane Moore 217-351-2200	E L D O V I S N	Specific Programs: Support Services : C P O L Rd N X H Ra Agency Agreements:
Prairie State C 202 S Halstead St <u>Chicago Hts, IL 60411</u>	Elena Andree-Crain 312-756-3110	E L D O V I S N	Specific Programs: A V Support Services : I T C R L Rd N X H Ra Agency Agreements:
Richland CC 2425 Federal Dr <u>Decatur, IL 62526</u>	Teena Zindel McWilliams 217-875-7200	L O V I N	Specific Programs: A Support Services : I T L Rd N X H Agency Agreements: R
Rock Valley C 3301 N Mulford Rd <u>Rockford, IL 61107</u>	Cynthia Hill 815-654-4270	L O V I	Specific Programs: A V Support Services : I T C L Rd N X H Ra Agency Agreements:
Sauk Valley CC 173 IL Rt 2 <u>Dixon, IL 61021</u>	Doris Hall 815-288-5511	L O	Specific Programs: A V Support Services : T C L N H Ra Agency Agreements:
Shawnee C Rm 204 Shawnee College Rd <u>Ullin, IL 62992</u>	Don Slayter 618-634-2242	O V I	Specific Programs: V Support Services : I T C P Rd N X H Ra Agency Agreements: V R O
Southeastern Illinois C Rt 4 Box 510 <u>Harrisburg, IL 62946</u>	Dana Keating 618-252-6376	L D I S	Specific Programs: Support Services : I T C P L Rd N X H Ra Agency Agreements: R
Spoon River C RR # 1 <u>Canton, IL 61520</u>	Dr Paul E Langan 309-647-4645	E L	Specific Programs: A V J Support Services : T C P R L Tr Ra Agency Agreements: O R
Springfield C in Illinois 1500 N 5th <u>Springfield, IL 62702</u>	Vincent Flammini 217-575-1420	E L S	Specific Programs: Support Services : C R Agency Agreements:

College / Address	Contact / Telephone	Disabilities Served	Services
Triton C 2000 Fifth Ave River Grove, IL 60171	Ann Sullivan 312-456-0300	L D O V I	Specific Programs: V Support Services : I T C P I Rd N X H Ra Agency Agreements: R
Wabash Valley C 2200 College Dr Mt Carmel, IL 62863	Norman Brown 618-262-8641	L O V I	Specific Programs: A V J Support Services : I T C P O R L Rd N X H Ra Agency Agreements: R
Waubonsee CC Rt 47 Sugar Grove, IL 60554	Robert W Baker 312-466-4811	L O V I	Specific Programs: A V J Support Services : I T C P O R L Tr Rd N X H Ra Agency Agreements: R
William Rainey Harper C Algonquin & Roselle Rds Palatine, IL 60067	Tom Thompson 312-397-3000	E L D O V I S N	Specific Programs: A V J Support Services : I T C P R L Rd N X H Ra Agency Agreements: R
Indiana Voc Tech C 2325 Chester Blvd Richmond, IN 47374	Patricia Rush 317-966-2656	L O V I S	Specific Programs: V Support Services : I T C L Rd X Agency Agreements: V R O
Indiana Voc Tech C 1 West 26th St Indianapolis, IN 46206	Brenda Nicodemus 317-929-4983	L O V I S	Specific Programs: A V J Support Services : I T C P R L Rd N X H Ra Agency Agreements: V R
Colby CC 1255 S Range Colby, KS 67701	Gary Schultz 913-462-3984	L O	Specific Programs: A Support Services : T C Ca Ra Agency Agreements:
Ft Scott CC 2108 Horton Ft Scott, KS 66701	Jonnie Bonnar 316-223-2700	E L O V I S	Specific Programs: A W V J Support Services : T C P R L N H Ra Agency Agreements: V R
Garden City CC 801 Campus Dr Garden City, KS 67846	Roger D Hamilton 316-276-7611	L	Specific Programs: A W V J Support Services : I T C Ca R L Rd X Agency Agreements: V R
Hesston C Box 3000 Hesston, KS 67062	Al Yoder 316-327-8130	E L I	Specific Programs: A Support Services : T C R L Rd X Agency Agreements: O
Highland CC Hwy 36 Highland, KS 66035	David R Arendale 913-442-3236	L	Specific Programs: A V J Support Services : T C O Ca L Ra Agency Agreements: V R L
Hutchinson CC 1300 N Plum Hutchinson, KS 67502	Mary Coplen 316-665-3563	E L O V I S N	Specific Programs: Support Services : I T C P L Rd N X H Ra Agency Agreements: O
Independence CC College Ave&Brookside Dr Independence, KS 67301	Don Mitchell 316-331-4100	E L V	Specific Programs: A V J Support Services : I T C P R L Rd N X H Agency Agreements: V R O
Johnson County CC 12345 College at Quivira Overland Park, KS 66212	Edward L Franklin 913-541-3872	L D O V I	Specific Programs: A J Support Services : I T C P R L Tr Agency Agreements:
Kansas City, Kansas CC 7250 State Kansas City, KS 66112	Linda DeMarais 913-334-1100	E L O V I S N	Specific Programs: A Support Services : I T C P L Rd N X H Ra Agency Agreements: R
Neosho County CC 1000 S Allen Chanute, KS 66720	Robert H Geiger 316-431-2820	E L D V	Specific Programs: Support Services : C L H Agency Agreements: R L
Pratt CC Hwy 61-Administration Bldg Prett, KS 67124	George Douglas 316-672-5641	E L D O V I S N	Specific Programs: A V J Support Services : T C P Ca L Rd N X H Ra Agency Agreements: V R O
Ashland CC 1400 College Dr Ashland, KY 41101	Marie S Blake 606-329-2999	E L D O V I S N	Specific Programs: A V J Support Services : T C P R N X H Ra Agency Agreements: V R

College / Address	Contact / Telephone	Disabilities Served	Services
<u>Jefferson CC</u> <u>109 E Broadway</u> <u>Louisville, KY 40202</u>	<u>Carolyn E Claxton RN</u> <u>502-584-0181</u>	<u>E L V I S</u>	<u>Specific Programs:</u> <u>Support Services : I T C L Rd N X H Ra</u> <u>Agency Agreements: V R O</u>
<u>Lexington CC</u> <u>206D Oswald Bldg Cooper Dr</u> <u>Lexington, KY 40506</u>	<u>Frances Hunter</u> <u>606-257-6068</u>	<u>E L D O V I S N</u>	<u>Specific Programs: A J</u> <u>Support Services : I T C P Ca L Tr Rd N X H Ra</u> <u>Agency Agreements:</u>
<u>Madisonville CC</u> <u>University Dr</u> <u>Madisonville, KY 42431</u>	<u>Deborah M Cox</u> <u>502-821-2250</u>	<u>O V I</u>	<u>Specific Programs: A</u> <u>Support Services : T C P</u> <u>Agency Agreements:</u>
<u>Maysville CC</u> <u>RT 2</u> <u>Maysville, KY 41056</u>	<u>Bob Tobias</u> <u>606-759-7141</u>	<u>L O V I</u>	<u>Specific Programs:</u> <u>Support Services : T C P L</u> <u>Agency Agreements:</u>
<u>Paducah CC</u> <u>Alben Barkley Dr</u> <u>Paducah, KY 42001</u>	<u>Gail Cross Ridgeway</u> <u>502-442-6131</u>	<u>E L D O V I S N</u>	<u>Specific Programs: A V J</u> <u>Support Services : T C P L Rd X H Ra</u> <u>Agency Agreements: V R L P</u>
<u>Southeast CC</u> <u>College Rd</u> <u>Cumberland, KY 40823</u>	<u>James P Blair</u> <u>606-589-2145</u>	<u>O</u>	<u>Specific Programs: A</u> <u>Support Services : T C Ra</u> <u>Agency Agreements:</u>
<u>St Catherine C</u> <u>St Catherine, KY 40061</u>	<u>Stanley Katz</u> <u>606-336-9303</u>	<u>O</u>	<u>Specific Programs:</u> <u>Support Services : T C Ra</u> <u>Agency Agreements: V R</u>
<u>Bossier Parrish CC</u> <u>2719 Airline Dr North</u> <u>Bossier City, LA 71111</u>	<u>Douglas Peterson</u> <u>318-746-9851</u>	<u>O</u>	<u>Specific Programs: A</u> <u>Support Services : C</u> <u>Agency Agreements:</u>
<u>Delgado CC</u> <u>615 City Park Ave</u> <u>New Orleans, LA 70119</u>	<u>Douglas O Wells Phd</u> <u>504-483-4314</u>	<u>E L D O V I S N</u>	<u>Specific Programs: W J</u> <u>Support Services : I T C P</u> <u>Agency Agreements: R O</u>
<u>Cape Cod CC</u> <u>West Barnstable, MA 02668</u>	<u>Frank Doherty</u> <u>617-362-2131</u>	<u>L D O V I S N</u>	<u>Specific Programs: A J</u> <u>Support Services : T C P L Rd N H Ra</u> <u>Agency Agreements: V R</u>
<u>Greenfield CC</u> <u>One College Dr.</u> <u>Greenfield, MA 01301</u>	<u>Dr Hyrum Huskey</u> <u>413-774-3131</u>	<u>E L O V I S N</u>	<u>Specific Programs: J</u> <u>Support Services : T C P L</u> <u>Agency Agreements: V R O L</u>
<u>Holyoke CC</u> <u>3D3 Homestead</u> <u>Holyoke, MA D1040</u>	<u>Isabel B Huskey</u> <u>413-773-3749</u>	<u>L O V I</u>	<u>Specific Programs: A</u> <u>Support Services : T C L Rd N X H Ra</u> <u>Agency Agreements:</u>
<u>Massasoit CC</u> <u>One Massasoit Blvd</u> <u>Brockton, MA D2402</u>	<u>John R Otis Jr</u> <u>617-588-9100</u>	<u>E L D O V I</u>	<u>Specific Programs: A V</u> <u>Support Services : I T C P Rd N H Ra</u> <u>Agency Agreements:</u>
<u>Middlesex CC</u> <u>Springs Rd</u> <u>Bedford, MA 01730</u>	<u>Dorothy O'Connell</u> <u>617-272-7342</u>	<u>E L O V I S N</u>	<u>Specific Programs: W</u> <u>Support Services : T C O R Rd N X H Ra</u> <u>Agency Agreements: V R</u>
<u>North Shore CC</u> <u>3 Essex St</u> <u>Beverly, MA D1915</u>	<u>Linda Budd</u> <u>617-927-6722</u>	<u>E L D O V I S N</u>	<u>Specific Programs:</u> <u>Support Services : T C P L N H</u> <u>Agency Agreements:</u>
<u>Northern Essex CC</u> <u>1DD Elliot South</u> <u>Haverhill, MA 01830</u>	<u>Rubin Russell</u> <u>617-374-0721 TDD 372</u>	<u>E L O V I</u>	<u>Specific Programs: A W J V</u> <u>Support Services : I T C P R L Rd N X H Ra</u> <u>Agency Agreements:</u>
<u>Quinsigamond CC</u> <u>670 W Boylston</u> <u>Worcester, MA 01606</u>	<u>Dr Kevin McKenna</u> <u>617-853-2300</u>	<u>E L O V I S N</u>	<u>Specific Programs:</u> <u>Support Services : T C P L Ra</u> <u>Agency Agreements:</u>
<u>Anne Arundel CC</u> <u>101 College Pkwy</u> <u>Arnold, MD 21012</u>	<u>Hermice Littleton</u> <u>301-269-7307</u>	<u>L O V I</u>	<u>Specific Programs: V J</u> <u>Support Services : I T C P L Rd N X H Ra</u> <u>Agency Agreements:</u>

College / Address	Contact / Telephone	Disabilities Served	Services
Catonsville CC 800 S Rolling Rd Baltimore, MD 21228	Jill Brooks 301-455-4718	L O V I N	Specific Programs: A J Support Services : I T C P R L Rd N X H Ra Agency Agreements: V R L P
CC of Baltimore 2901 Liberty Hts Ave Baltimore, MD 21215	L Rowena Wingfield 301-396-0004	O V I S	Specific Programs: A Support Services : I T C P L Rd N X H Ra Agency Agreements: V R O
Cecil CC 1000 North East Rd North East, MD 21901	Dr Freeman Galoff 301-287-6060		Specific Programs: Support Services : Agency Agreements:
Chesapeake C PO Box 8 Wye Mills, MD 21679	Assc Dean Sdt Spprt Ser 301-822-5400	E L D O V I S	Specific Programs: Support Services : I T C L Rd N H Ra Agency Agreements:
Frederick CC 7932 Opossumtown Pike Frederick, MD 21701	James G Morrison 301-694-1250	L O I	Specific Programs: A Support Services : I T P L N X H Ra Agency Agreements:
Garrett CC Box 151 McHenry, MD 21541	Stephen Herman 301-387-6666	E L D O V I S N	Specific Programs: A C Support Services : T C O H Ra Agency Agreements: V R
Harford CC 401 Thomas Run Rd Bel Air, MD 21014	Norman E Tracy 301-846-4316	E L D O V I S	Specific Programs: Support Services : I T C P N Agency Agreements:
Howard CC Little Patuxent Pkwy Columbia, MD 21044	Janice Marks 301-992-4822	E L O V I S N	Specific Programs: A J Support Services : I T C R L Tr Rd N X H Ra Agency Agreements: R L
Montgomery C-Rockville Campus 51 Mannakee St Rockville, MD 20850	Paula Ottinger 301-279-5058	E L D O V I S N	Specific Programs: A Support Services : I T C P R L Rd N X H Ra Agency Agreements:
Prince George's CC 301 Largo Road Largo, MD 20772	Carrie R Johnson 301-322-0844	L D O V I S N	Specific Programs: A J V Support Services : I T C L Rd N X H Ra Agency Agreements: V R
Southern Maine Voc Tech Inst 2 First Rd South Portland, ME 04106	Gail Christiansen 207-799-7303	E L O V I S N	Specific Programs: Support Services : T C P O Ca R L Rd N X H Ra Agency Agreements: R
University of Maine-Augusta Augusta, ME 04330	Sally Harwood 207-622-7131	E L O V I	Specific Programs: A V J Support Services : I T C Tr Rd N H Agency Agreements:
Bay de Noc CC 2001 N Lincoln Rd Escanaba, MI 49829	Marlene Paavilainen 906-786-5802	E L O V I S N	Specific Programs: A V Support Services : T C L Rd N X H Agency Agreements: V R O
Delta C B-116 University Center, MI 48710	Dave Murley 517-686-9096	E L D O V I S N	Specific Programs: A V Support Services : I T C Ca R L Rd N X H Ra Agency Agreements: V R
Grand Rapids JC 143 Bostwick NE Grand Rapids, MI 49503	Doris Parsons 616-456-3798	E L D O V I S N	Specific Programs: A V J Support Services : I T C P L Rd N X H Ra Agency Agreements: V R O
Henry Ford CC 5101 Evergreen Rd Dearborn, MI 48128	Theodore Hunt Jr 313-845-9617	E L D O V I S N	Specific Programs: A V J Support Services : I T C P L Rd N X H Ra Agency Agreements: V R O
Highland Park CC Glendale at Third Highland Park, MI 48203	Juanita Taylor 313-252-0475	E L O V I	Specific Programs: Support Services : T C Ca L Rd N X H Ra Agency Agreements: R L
Kalamazoo Valley CC 6767 West O Ave Kalamazoo, MI 49009	Fred Rutherford 616-372-5000	L O V I	Specific Programs: A W J V Support Services : I T C P R L Rd N X H Ra Agency Agreements:

College / Address	Contact / Telephone	Disabilities Served	Services
Kellogg CC 450 North Ave Battle Creek, MI 49016	John M Rinke 616-965-3931	E L O V I S N	Specific Programs: A V J Support Services : I T C P O L Rd N X H Ra Agency Agreements: R
Kirtland CC 45 College Dr Roscommon, MI 48653	Carole J Chilton 517-275-5121	E L O I	Specific Programs: A V Support Services : I T C P L Agency Agreements:
Lake Michigan C 2755 E Napier Ave Benton Harbor, MI 49022	Sherry Hoadley-Pries 616-927-3571	E L O V I S N	Specific Programs: V J Support Services : I T C P L Rd NX H Ra Agency Agreements: R O L P
Lansing CC 430 N Capitol Lansing, MI 48901	Velma Lohmann 517-483-1207	E L D O V I S N	Specific Programs: A V J Support Services : I T C P R L Rd N X H Ra Agency Agreements: V R O
Macomb CC 14500 12 Mile Rd Warren, MI 48093	Dr Vernon Moore 313-445-7420	E L D O V I N	Specific Programs: A W V J Support Services : I T P R L Rd N X H Ra Agency Agreements: V R O
Mid-Michigan CC 1375 S Clare Ave Harrison, MI 48625	Donna L Gilmet 517-386-7792	E L D O V I	Specific Programs: Support Services : I T C P L Rd N X H Ra Agency Agreements:
Montcalm CC MCC Instr West Sidney, MI 48885	Karen Holt 517-328-2111	E L D O V I	Specific Programs: A V J Support Services : I T C P Tr Rd N X H Ra Agency Agreements:
Mott CC 1401 E Court St Flint, MI 48502	Margurite Fordyce 313-762-0399	E L O V I S N	Specific Programs: A V J Support Services : I T C R L Tr Rd N X H Ra Agency Agreements: V R O L P
Muskegon CC 221 S Quarterline Rd Muskegon, MI 49442	Linda Beghtol Wiersema 616-777-0365	E L D O V I S N	Specific Programs: A W V J Support Services : I T C P R L Rd N X H Ra Agency Agreements:
Northwestern Michigan C 1701 E Front St Traverse City, MI 49684	Denyse Everett 616-922-1038	E L D O V I S N	Specific Programs: A V J Support Services : I T C P O Ca Rd N X H Ra Agency Agreements: V R O
Oakland CC 739 S Washington Royal Oak, MI 48067	Sylvia Berggruen RN 313-967-5757	E L D O V I N	Specific Programs: A V J Support Services : I T C R L Rd N X H Ra Agency Agreements: R
Schoolcraft C 18600 Haggerty Livonia, MI 48152	Sirrka Gudan 313-591-6400	E L O V I S N	Specific Programs: A V J Support Services : I T C P L Rd N X H Ra Agency Agreements: V R O L P
Southwestern Michigan C Cherry Grove Rd Dowagiac, MI 49047	Marilyn Haslett-Mucha 616-782-5113	E L D O V I S N	Specific Programs: Support Services : I T C P L Rd N X H Ra Agency Agreements: V R P
St Clair County CC 323 Erie St Port Huron, MI 48060	Gerri Ver Howe-Barber 313-984-3881	E L D O V I S N	Specific Programs: Support Services : I T C P L Rd N H Ra Agency Agreements:
Suomi C Hancock, MI 49930	Denise Huss 906-482-5300	L	Specific Programs: A Support Services : T L H Agency Agreements: P
Washtenaw CC 4800 E Huron River Dr Ann Arbor, MI 48106	Marjorie Cash 313-973-3342	E L D O V I N	Specific Programs: A V J Support Services : I T C Tr Rd N H Agency Agreements:
Wayne County CC 8551 Greenfield Rd Detroit, MI 48228	Terri White 313-943-4100	E L D O V I	Specific Programs: A V J Support Services : I T C P Ca Rd N X H Ra Agency Agreements:
West Shore CC 3000 N Stiles Rd Scottville, MI 49454	Deborah Wright 616-845-6211	E L D O V I	Specific Programs: A V J Support Services : I T C P R L Rd N X H Ra Agency Agreements:

College / Address	Contact / Telephone	Disabilities Served	Services
Alexandria Tech Inst 1601 Jefferson <u>Alexandria, MN 56308</u>	Orin Lundberg 612-762-0221	L	Specific Programs: Support Services : T C P L Agency Agreements:
Anoka-Ramsey CC 11200 Mississippi Blvd NW <u>Coon Rapids, MN 55433</u>	Ann Sidoti 612-427-2600	O I	Specific Programs: A V J Support Services : C P R L Agency Agreements:
Austin CC 1600 NW 8th Ave <u>Austin, MN 55912</u>	Jennifer Davis 507-433-0538	E L D O V I S N	Specific Programs: A V J Support Services : T C O R L Tr Rd N X H Ra Agency Agreements: V R O P
Brainerd CC W College Dr <u>Brainerd, MN 56401</u>	Linda Lade 218-828-2514	E L D O V I S N	Specific Programs: Support Services : T C L N H Ra Agency Agreements: O
Inver Hills CC 8445 College Trail <u>Inver Grove Hts, MN 55075</u>	Gini Spurr 612-450-8628	L O V I S N	Specific Programs: A J Support Services : T C P O Ca R L Tr Rd N X H Ra Agency Agreements: V R O L P
Lakewood CC 3401 Century Ave N <u>White Bear Lake, MN 55110</u>	Jane Harmon 612-779-3200	L O V I	Specific Programs: A V J Support Services : I T C P O L Rd N H Ra Agency Agreements:
Minneapolis CC 1501 Hennepin Ave <u>Minneapolis, MN 55403</u>	Judy Schuck 612-341-7590	E L O V I	Specific Programs: A V J Support Services : T P Ra Agency Agreements:
Normandale CC 9700 France Ave S <u>Bloomington, MN 55431</u>	Dr Karen Hanson 612-830-9377	E L D O V I S N	Specific Programs: Support Services : I T C P R L Rd N X H Ra Agency Agreements:
North Hennepin CC 7411 85th Ave N <u>Brooklyn Park, MN 55445</u>	Evelyn L Panchyshyn 612-424-0725	L O V I	Specific Programs: A Support Services : I T C P O L Rd N X H Ra Agency Agreements:
Northeast Metro Tech Inst 3300 Century Ave <u>White Bear Lake, MN 55110</u>	Connie Bohns 612-779-5769	E L D O V I S N	Specific Programs: V Support Services : I T C P N X H Ra Agency Agreements: V R
Northland CC Hwy #1 <u>Thief River Falls, MN 56701</u>	Allen Nichols 218-681-2181	L V I	Specific Programs: A Support Services : I T C R X Agency Agreements: V R
Rochester CC Highway 14 East <u>Rochester, MN 55904</u>	Joyce Hackett 507-285-7231	E L O V I S N	Specific Programs: A W V Support Services : T C L Rd N H Ra Agency Agreements:
U of Minnesota-Crookston Bede Student Center <u>Crookston, MN 56716</u>	Laurie Wilson 218-281-6510	E L D O V I S N	Specific Programs: Support Services : T C P Ca L Rd N X H Ra Agency Agreements: V R O
U of Minnesota-Waseca <u>Waseca, MN 56093</u>	Lucy Oliver 507-835-1000	E L D O V I	Specific Programs: Support Services : Agency Agreements:
Willmar CC <u>Willmar, MN 56201</u>	Dale Wright 612-231-5115	E L D O V I S	Specific Programs: A V J Support Services : I T C P O R L N X H Ra Agency Agreements: R L
Worthington CC 1450 College Way <u>Worthington, MN 56187</u>	Cheryl Huenel-Nawara 507-372-2107	E L D O V I S N	Specific Programs: A Support Services : T C L Rd X H Ra Agency Agreements:
Forest Park CC 5600 Oakland Ave <u>St Louis, MO 63110</u>	Monica Hebert 314-644-9243	E L D O V I S N	Specific Programs: A V Support Services : I T C P L Rd N X Ra Agency Agreements: V R
East Central C <u>Union, MO 63084</u>	Loren L Slemp 314-583-5193	E L D O V I S N	Specific Programs: A V J Support Services : I T C P R L Rd N X H Ra Agency Agreements: R

College / Address	Contact / Telephone	Disabilities Served	Services
Jefferson C P O Box 1000 Hillsboro, MO 63050	Bill Bay 314-789-3951	E L D O V I S N	Specific Programs: A V Support Services : T C P L Rd N X H Ra Agency Agreements: R
Longview CC 500 SW Longview Rd Lees Summitt, MO 64081	Connie Flick-Hruska 816-763-7777	E L D O V I S N	Specific Programs: A V J Support Services : I T C P L Rd N X H Ra Agency Agreements: V R
Maple Woods CC 2601 NE Barry Rd Kansas City, MO 64156	Marilyn Donatello 816-436-6500	E L O V I	Specific Programs: A V J Support Services : T C P L Rd X Ra Agency Agreements:
Mineral Area C Special Needs Servicves Flat River, MO 63601	Margaret Scobee 314-431-4593	E L D O V I S	Specific Programs: A V J Support Services : I T C P O R L Tr Rd N X H Ra Agency Agreements: V R O L
Moberly Area JC College and Rollins Moberly, MO 65270	Shirley White 816-263-4110	E L D O V I S	Specific Programs: Support Services : C P L Ra. Agency Agreements: V R O
Penn Valley CC 3201 Southwest Trafficway Kansas City, MO 64111	Malcolm 816-932-7618	L O V I S	Specific Programs: A V Support Services : T C P L Rd N H Ra Agency Agreements: R
Pioneer CC . 2700 E 18th St Kansas City, MO 64127	Larry Guillot 816-483-3500	E L D O V I S N	Specific Programs: Support Services : T C P L Ra Agency Agreements: V R
St Louis CC-Florissant Valley 3400 Pershall Rd St Louis, MO 63135	Mike Huebner 314-595-4551	L O V I N	Specific Programs: A Support Services : I T C P L Tr Rd N X H Ra Agency Agreements: R O
St Louis CC-Meramec 11333 Big Bend Blvd Kirkwood, MO 63122	Maggie Glad 317-966-7500	E L D O V I	Specific Programs: Support Services : Agency Agreements:
State Fair CC 1900 Claredon Rd Sedalia, MO 65301	Gay Groves 816-826-7100	E L O V I	Specific Programs: Support Services : Agency Agreements:
Three Rivers CC Three Rivers Blvd Popular Bluff, MO 63901	Brad Barwick 314-686-4101	E L V	Specific Programs: Support Services : T C L Rd X H Ra Agency Agreements:
Copiah-Lincoln JC PO Box 457 Wesson, MS 39191	Pamela Truhett 601-643-5101	L O V I S	Specific Programs: V J Support Services : T C P Ca L Ra Agency Agreements: V O
East Central JC Broad St Decatur, MS 39327	Raymond McMullan 601-635-2111	O V I S	Specific Programs: A V Support Services : T C Ca Rd X H Ra Agency Agreements: V R
East Mississippi JC PO Box 158 Scooba, MS 39358	Dr James Sansing 601-476-8442	E L D O V I S N	Specific Programs: A W V J Support Services : C P Ca R L Tr H Ra Agency Agreements: V R O L
Mississippi Delta JC Box 668 Moorhead, MS 38761	Sherilyn Jones 601-246-5631	E L D O V I S N	Specific Programs: Support Services : I T C P R L Rd N Agency Agreements:
Mississippi Gulf Coast JC PO Box 100 Gautier, MS 39553	Thomas Beavers 601-497-9600	E L D O V I S N	Specific Programs: A V J Support Services : I T C P R L N X H Ra Agency Agreements:
Pearl River JC Poxierville, MS 39470	Dr O C Dauenhauer 601-795-6801	E L O	Specific Programs: Support Services : T C P Ca Agency Agreements:
Blackfeet CC POB 819 Browning, MT 59417	Patrick Head 406-338-5429	E L O I	Specific Programs: Support Services : Ca R L X Agency Agreements:

College / Address	Contact / Telephone	Disabilities Served	Services
Dawson CC Box 421 <u>Glendive, MT 59330</u>	Diane Dohrmann 406-365-3396	L O V I S	Specific Programs: Support Services : T C Rd N Agency Agreements:
Flathead Valley CC FVCC <u>Kalispell, MT 59901</u>	Ron Wheatley 406-755-5222	E L O V I	Specific Programs: A W V J Support Services : P R L Rd N Ra Agency Agreements:
Anson Technical C P O Box 68 <u>Angonville, NC 28007</u>	Ken Crysel 704-826-8333	E L D O V I S N	Specific Programs: A W V J Support Services : I T C P R L Tr N X Ra Agency Agreements:
Bladen Technical C Hwy NC 41 PO Box 6 <u>Dublin, NC 28332</u>	Vincent Revels 919-862-2164	E L D O V I S	Specific Programs: A W V Support Services : I T C P R L Tr Rd N Ra Agency Agreements:
Caldwell CC 1000 Hickory Blvd <u>Hudson, NC 28638</u>	Tony Deal 704-728-4323	E L D O V I S	Specific Programs: A W V J Support Services : I T C P R L Tr N X Ra Agency Agreements:
Cape Fear Technical Institute 411 N Front St <u>Wilmington, NC 28405</u>	Carl Malpass 919-343-0481	E L O V I	Specific Programs: Support Services : I C P N X Agency Agreements:
Carteret Technical C 3505 Arendell St <u>Morehead City, NC 28557</u>	Sandra Hewitt 919-267-4448	D S	Specific Programs: Support Services : C R L X Agency Agreements: V L P
Central Carolina Technical C 1105 Kelly Dr <u>Sanford, NC 27330</u>	F Hubert Garner 919-775-5401	L D O V I	Specific Programs: A V Support Services : C Agency Agreements:
Central Piedmont CC 508 Terrell Bldg <u>Charlotte, NC 28235</u>	Costas S Boukouvalas	L D O V I	Specific Programs: A W V Support Services : I T C P R L Rd N Ra Agency Agreements: O L
Cleveland Technical C 137 S Post Rd <u>Shelby, NC 28150</u>	Noel Lykins 704-484-4019	I	Specific Programs: Support Services : I N Agency Agreements:
Cravens CC P O Box 885 <u>New Bern, NC 28560</u>	Elizabeth Barker 919-633-2498	E L D O V I	Specific Programs: A V J Support Services : T C L Agency Agreements:
Davidson County CC P O Box 1287 <u>Lexington, NC 27293</u>	Dr Randall Henion 704-249-8186	L	Specific Programs: Support Services : T C P L Rd X H Ra Agency Agreements:
Edgecombe Technical C 2009 W Wilson <u>Tarboro, NC 27886</u>	Tommy Anderson 919-823-5166	L D V	Specific Programs: A J Support Services : C R L Agency Agreements:
Fayetteville Tech Inst 2201 Hull Rd <u>Fayetteville, NC 28303</u>	Robbin J MacGregor 919-323-1706	E L D O V I S N	Specific Programs: A V J Support Services : T P L Tr Rd N Ra Agency Agreements:
Gaston C Counseling Center <u>Dalies, NC 28034</u>	John T James 704-922-8532	E O V I	Specific Programs: A W V J Support Services : T C L Agency Agreements:
Guilford Technical CC PO Box 309 <u>Greensboro, NC 27282</u>	James Gripper Phd 919-292-1101	E L D O V I S N	Specific Programs: Support Services : I T C P L Tr Rd N X H Ra Agency Agreements: V R
Isothermal CC P O Box 804 <u>Spindale, NC 28160</u>	Michael Croussore 704-286-3636	E L D O V	Specific Programs: Support Services : T C L Rd N H Ra Agency Agreements:
James Sprunt Technical C P O Box 398 <u>Kenansville, NC 28349</u>	Rita B Brown 919-296-1341	L D D V I S	Specific Programs: Support Services : T C L N H Ra Agency Agreements:

College / Address	Contact / Telephone	Disabilities Served	Services
Lenior CC PO Box 188 <u>Kinston, NC 28501</u>	Earl Rountree 919-527-6223	E L D O V I S H	Specific Programs: Support Services : T C Rd N Agency Agreements:
Martin CC-Martin Enterprises 615 Washington St <u>Wilmington, NC 27892</u>	Becky Renn 919-792-8251	D	Specific Programs: A V Support Services : I T C P R Tr Rd H Agency Agreements:
Hayland Technical C P O Box 547 <u>Spruce Pine, NC 28777</u>	Ronald McKinney 704-765-7351	E L D V I	Specific Programs: A Support Services : I C P L Agency Agreements:
Nash Technical C PO Box 7488 <u>Rocky Mount, NC 27801</u>	Dr Jacquelyn Jeffers 919-443-4011		Specific Programs: Support Services : Agency Agreements:
Pamlico Technical C PO Box 185 <u>Grantsboro, NC 28529</u>	Joann Credle 919-249-1851	E L V I	Specific Programs: Support Services : Agency Agreements:
Pitt CC PO Box 7007 <u>Greenville, NC 28530</u>	E B Bright 919-756-3130	L O V I S	Specific Programs: A V J Support Services : I T C P O L Tr Rd Ra Agency Agreements: V R
Randolph Technical C Box 1009 <u>Asheboro, NC 27203</u>	Rebekah Megerian 919-629-1471	L D V	Specific Programs: A W V J Support Services : T C P R L Rd N Ra Agency Agreements: V R
Richmond Technical C PO Box 1189 <u>Hamlet, NC 28345</u>	Diane Honeycutt 919-582-1980	E L D O V I S H	Specific Programs: A V J Support Services : I T C P L Rd N X Ra Agency Agreements: R
Roanoke-Chowan Technical C Rt 2-Box 46A <u>Ahoskie, NC 27910</u>	Lynn Phelps 919-332-5921	E L D V I	Specific Programs: A W V J Support Services : T C L Agency Agreements: R
Robeson Technical C PO Box 1420 <u>Lumberton, NC 28359</u>	Joyce Beatty, EdD 919-738-7101	E L D O V I S	Specific Programs: A W V J Support Services : I T C P L Tr Rd N H ka Agency Agreements: V R
Rockingham CC Opportunity Center <u>Wentworth, NC 27375</u>			Specific Programs: Support Services : Agency Agreements:
Sandhills CC 2200 Airport Rd <u>Pinehurst, NC 28374</u>	Ken Query 919-692-6185	E L D O V I S H	Specific Programs: Support Services : T C L N H Ra Agency Agreements: R
Southeastern CC PO Box 151 <u>Whiteville, NC 28472</u>	Mary Miller 919-642-7141	E L D O	Specific Programs: Support Services : Agency Agreements:
Southwestern Technical C 275 Webster Rd <u>Sylva, NC 28779</u>	Richard Wilson 704-586-4733	E L D O V I S	Specific Programs: A V J Support Services : T C P O L Rd N H Ra Agency Agreements: V R O L
Technical C of Alamance Jimmy Kerr Rd-PO Box 623 <u>New River, NC 27258</u>	Monroe McVey 919-578-2002	E L D O V I S H	Specific Programs: A W V J Support Services : I T C P L Tr Rd N X Ra Agency Agreements: V R O
Tri-County CC PO Box 40-US 64 <u>Murphy, NC 28906</u>	Ida A Timson 704-837-6810	E L D O V I S H	Specific Programs: A V J Support Services : I T C P L Rd N X H Ra Agency Agreements: V R L
Vance Granville CC PO Box 917 <u>Henderson, NC 27536</u>	Peggy Whittaker 919-492-2061	E L D O V I S	Specific Programs: A W V J Support Services : T C P L Rd X Ra Agency Agreements: V R
Wake Technical C 9101 Fayetteville Rd <u>Raleigh, NC 27603</u>	Dr Phares Nye 919-772-0551	L I	Specific Programs: Support Services : I T C P R Tr Rd N Agency Agreements: R

College / Address	Contact / Telephone	Disabilities Served	Services
Wayne CC	Shirley Boyd	L D V I	Specific Programs: Support Services : Agency Agreements:
Goldsboro, NC 27530	919-735-5151		
Western Piedmont CC 1001 Burkemont Ave Morganton, NC 28655	Cindy Voegeli	E L O V I	Specific Programs: A Support Services : I T C P L Tr Rd N X H Ra Agency Agreements: R O L
Wilkes CC PO Box 120 Wilkesboro, NC 28697	Rex Williams	E L D V I	Specific Programs: A V J Support Services : T C P Ra Agency Agreements: V R
Wilson County Tech Inst 902 Herring Ave Wilson, NC 27893	Cleve Cox	E L D O V I	Specific Programs: A Support Services : I T C P R L Rd N Agency Agreements:
Bismarck JC 1500 Edwards Ave Bismarck, ND 58501	Jennifer Gladden	E L D O V I S	Specific Programs: A W V J Support Services : T C P Ca L Rd N X H Ra Agency Agreements:
Lake Region CC	Lois Cogdill	O V I	Specific Programs: Support Services : I T C P Ca L Ra Agency Agreements:
Devils Lake, ND 58301	701-662-8683	E L D O V I S N	Specific Programs:
North Dakota State C of Science Counseling Center Wahpeton, ND 58075	Paula Ahles	E L D O V I S N	Support Services : I T C P Ca L Tr Rd N X H Ra Agency Agreements: V R O
University of North Dakota-Williston Box 1326 Williston, ND 58801	701-671-2327	O V I	Specific Programs: A V Support Services : T Ca R L Agency Agreements:
Central CC-Grand Island Campus PO Box C Grand Island, NE 68802	Dr Lynn Black	L	Specific Programs: A V J Support Services : C P Agency Agreements:
Central CC-Hastings Campus Box 1024 Hastings, NE 68901	Cindy Foxhoven	L	Specific Programs: V J Support Services : T C P O Ca Agency Agreements:
Central CC-Platte Campus PO Box 1027 Columbus, NE 68601	Jane Birkholz	E L O	Specific Programs: A V J Support Services : C P L Ra Agency Agreements: R O
Metropolitan Technical CC PO Box 3777 Omaha, NE 68103	Mark A Carta	E L D O V I	Specific Programs: Support Services : I T C P R L Agency Agreements:
Mid-Plains CC Area 416 N Jeffers North Platte, NE 69101	Donald Rockafellow	E L D O V I S	Specific Programs: A W V J Support Services : T C P O Ca R L Rd N X H Ra Agency Agreements: V R O
Northeast Technical CC Box 469 Norfolk, NE 68701	Nancy Schede	E L D O V I	Specific Programs: V Support Services : T Agency Agreements:
Southeast CC-Lincoln 8800 O St Lincoln, NE 68520	Gerald Gruber	O I S	Specific Programs: V J Support Services : C P L Ra Agency Agreements: V R
U of Nebraska School of Tech Ag UNSTA • Box 69 Curtis, NE 68205	Gerald Huntwork	L O	Specific Programs: V J Support Services : T C P Ca R L Tr Ra Agency Agreements: V R
New Hampshire Voc/Tech C-Berlin 2020 Riverside Dr Berlin, NH 03570	Dr Robert Urekew	E L O V I	Specific Programs: A Support Services : I T C P O Agency Agreements:
	603-752-1113		

College / Address	Contact / Telephone	Disabilities Served	Services
White Pines C 140 Chester St Chester, NH 03036	Dr Faith Preston 603-887-4401	O V I	Specific Programs: A J Support Services : T C P Agency Agreements:
Atlantic CC Black Horse Pike Mays Landing, NJ 08330	Paula Stewart 609-625-1111	E L D O V I S N	Specific Programs: Support Services : I T C L Rd N X H Ra Agency Agreements: R P
Brookdale CC Newman Springs Rd Lincroft, NJ 07738	Beth Donnelly 201-842-1900	E L D O V I	Specific Programs: A W V J Support Services : I T C P R L Agency Agreements:
Burlington CC-Pemberton Pemberton Browns-Mills Rd Pemberton, NJ 08068	Dr D A DeVoll 609-894-9311	E L D O V I	Specific Programs: A J Support Services : I T C L X Ra Agency Agreements:
County C of Morris	Claire Minter Andrews	E O V I S	Specific Programs: A W V J
RT 10 & Center Grove Rd Randolph, NJ 07869	201-361-5000		Support Services : I T C P Rd N Ra Agency Agreements: V R O
Cumberland County C Box 517 Vineland, NJ 08360	Maud Fried-Goodnight 609-691-8600	E L D O V I S N	Specific Programs: A V J Support Services : I T C P Ca R L Tr Rd N X H Ra Agency Agreements: R O L P
Gloucester County C College Center Sewell, NJ 08080	Edward J Hudak Jr 609-468-5000	E L D O V I N	Specific Programs: A J Support Services : I T P R L Rd N X H Ra Agency Agreements: V P
Hudson County CC	Dr Fereshte Nikfetrat	L O V I S	Specific Programs: A W V J
900 Bergen Ave Jersey City, NJ 07306	201-656-2020		Support Services : I T C P L Rd N X H Ra Agency Agreements: R
Mercer County CC 1200 Old Trenton Rd Trenton, NJ 08690	Fred Weiner 609-586-4800	E L D O V I S N	Specific Programs: A J Support Services : T C P R L Rd N X H Ra Agency Agreements:
Middlesex County C PO Box 3050-155 Mill Rd Edison, NJ 08818	Elaine Heir 201-906-2546	E L D O V I ' S N	Specific Programs: A Support Services : I T C P R L Rd N X H Ra Agency Agreements: R O
Ocean County C College Dr Toms River, NJ 08753	Nancy Polonitza 201-255-0300	E L D O V I S N	Specific Programs: Support Services : T C P R L Rd N X H Ra Agency Agreements: V R O L
Somerset County C P O Box 3300 Somerville, NJ 08876	Richard Trotman 201-526-1209	L O V I	Specific Programs: A J Support Services : I T C P L Rd N Ra Agency Agreements:
Sussex County CC 105 N Church Rd Sparta, NJ 07871	Penny Gluck 201-579-1071	E L D O V I S N	Specific Programs: A V J Support Services : I T C P R L Rd N X H Ra Agency Agreements:
Albuquerque Tech Voc Inst 525 Buena Vista SE Albuquerque, NM 87106	Gladys M Bennett 505-243-1741	E L D O V I S N	Specific Programs: A V J Support Services : I T C P L Rd X H Ra Agency Agreements: O
Eastern New Mexico U-Clovis 417 Schepps Blvd Clovis, NM 88101	Lovina Mack 505-769-2811	E L D O V I S N	Specific Programs: A W V J Support Services : T C P L Rd H Ra Agency Agreements:
Eastern New Mexico U-Roswell P O Box 6000 Roswell, NM 88202	Tim Czerny 505-624-7483	L I	Specific Programs: A Support Services : I C Ca L N Ra Agency Agreements: R O
New Mexico JC Lovington Hwy Hubbs, NM 88240	Dr Steve Maier 505-392-4510	V	Specific Programs: Support Services : C P Rd H Agency Agreements:
New Mexico St U-Alamogordo P O Box 477 Alamogordo, NM 88310	Doris Lynch 505-473-3723	E L D O V I S	Specific Programs: A W V J Support Services : T C P L X H Ra Agency Agreements: R P

College / Address	Contact / Telephone	Disabilities Served	Services
New Mexico St U-Dona Ana Branch Box 30001-Dept 30A Las Cruces, NM 88003	Dr G Lawrence Sharp 505-646-1118	E L D O V I S N	Specific Programs: A W V J Support Services : C P O R L X H Agency Agreements: R O L P
San Juan C 4601 College Blvd Farmington, NM 87401	Nancy Wray 505-326-3311	E L D O V I S N	Specific Programs: A V Support Services : T C P R Rd N X H Ra Agency Agreements:
U of New Mexico-Los Alamos 4000 University Dr Los Alamos, NM 87544	Susan J Joyce 505-662-5919	L V I N	Specific Programs: Support Services : I T R L N H Ra Agency Agreements: R
Clark County CC 3200 E Cheyenne Ave North Las Vegas, NV 89030	Autumn Keyes-Ita 702-643-6060	E L D O V I S N	Specific Programs: A V Support Services : I T C P L Rd N X H Ra Agency Agreements: V R O L
Truckee Meadows CC 7000 Dandini Blvd Reno, NV 89512	James Claybrook 702-673-7060	E L D O V I S N	Specific Programs: A J Support Services : I T C P L Rd N X H Ra Agency Agreements: V R O L
Western Nevada CC 2201 W Nye Lane Carson City, NV 89701	Bill Davies 702-887-3011	E L D O S N	Specific Programs: A V J Support Services : T C L Ra Agency Agreements:
Academy of Aeronautics La Guardia Airport Flushing, NY 11371	R J Wear 718-429-6600	L I	Specific Programs: A Support Services : I T C P L Agency Agreements:
Adirondack CC Bay Rd Glens Falls, NY 12801	Richard Mates 518-793-4491	L O V I N	Specific Programs: Support Services : C R L Rd N H Ra Agency Agreements:
Bramson ORT Tech Inst 44 East 23rd Street New York, NY 10010	Yaffa Liebman 212-677-7420	E O V I	Specific Programs: J Support Services : T C P Agency Agreements:
Cayuga CC 1 Franklin St. Auburn, NY 13021	David E Charland 315-255-1743	E L D O V I	Specific Programs: A Support Services : C P L Agency Agreements:
Clinton CC Rt 9 Plattsburgh, NY 12901	Nancy Rathbun 518-561-6650	E L D O V I S N	Specific Programs: J Support Services : T R L Rd N X H Ra Agency Agreements: R L P
Columbia-Greene CC P O Box 1000 Hudson, NY 12534	Bernardine J La Mantia 518-828-4181	L O V I	Specific Programs: A Support Services : T C L Rd N X H Ra Agency Agreements: V R O L
CC of Finger Lakes Student Health Center Canandaigua, NY 14424	Patricia Bizzaro RN 716-394-3500	E L D O V I S N	Specific Programs: A W V J Support Services : I T C R L Rd N X H Ra Agency Agreements:
Corning CC Spencer Hill Corning, NY 14830	Meta Spiegler 607-962-9245	L D O V I S	Specific Programs: Support Services : T C P O R L Tr Rd N X H Agency Agreements: R
Dutchess CC DCC Pendail Rd Poughkeepsie, NY 12601	Kathleen Sortino 914-471-4500	E L D O V I	Specific Programs: A V J Support Services : I T C P L Agency Agreements:
Erie CC 121 Ellicott St Buffalo, NY 14203	Kathy Hoffman 716-842-2770	E L O V I S N	Specific Programs: Support Services : I T C P O R L Tr Rd N X H Ra Agency Agreements: V R L P
Herkimer County CC Reservoir Rd Herkimer, NY 13350	Robert M Ichihara 315-866-0300	E L D O V I S N	Specific Programs: Support Services : P Agency Agreements:
Hudson Valley CC 80 Vandenburg Troy, NY 12180	Pablo Negron 518-370-7154	E L D O V I S N	Specific Programs: A V J Support Services : I T C P O R L Rd N X H Ra Agency Agreements: V R

College / Address	Contact / Telephone	Disabilities Served	Services
Jefferson CC Coffeen St <u>Watertown, NY 13601</u>	Sandy Timerman 315-782-5250	E L O V I	Specific Programs: Support Services : T C P L Agency Agreements:
Kingsborough CC 2001 Oriental Blvd <u>Brooklyn, NY 11235</u>	Dr Anthony Colarossi 718-934-5175	E L O V I S N	Specific Programs: Support Services : T C P L Tr Rd H Ra Agency Agreements: R
Mater Dei C Riverside Dr <u>Ogdensburg, NY 13669</u>	Fr L Andrews 315-393-5930	L V I	Specific Programs: A Support Services : C P R L Tr Agency Agreements:
Mohawk Valley CC <u>1101 Sherman Dr Utica, NY 13501</u>	Maryanne DiMeo-Brindisi 315-797-9530	L O V I	Specific Programs: A Support Services : T C L Tr Agency Agreements:
Monroe CC 1000 E Henrietta Rd <u>Rochester, NY 14623</u>	Elaine Goldstein 716-424-5200	E L D O V I S N	Specific Programs: Support Services : I T C Rd N X H Ra Agency Agreements: V R
Nassau CC Stewart Ave <u>Garden City, NY 11530</u>	Dr Victor H Margolis 516-222-7138	L O V I S N	Specific Programs: A J Support Services : I T C P R L Tr Rd N X H Ra Agency Agreements: R
Niagara County CC 3111 Saunders Settlement Rd <u>Sanborn, NY 14132</u>	Monica R Pullano 716-731-3271	E L O V I S N	Specific Programs: A W V J Support Services : I T C P O L Rd N X H Ra Agency Agreements: V R O
Orange County CC Rm 325 College Commons <u>Middletown, NY 10940</u>	Ruby Smith 914-343-1121	L O V I S	Specific Programs: A Support Services : T C P Rd N X Ra Agency Agreements: R
Paul Smith's C <u>Paul Smith's, NY 12970</u>	Carol McKillip 518-327-6425	L V I S	Specific Programs: Support Services : T C P Ca R L Rd X H Ra Agency Agreements: O P
Queensborough CC Science Bldg-Room S132 <u>Bayside, NY 11364</u>	Elliot Rosman 718-681-6257	E L O V I	Specific Programs: A J Support Services : I T C P Ca Agency Agreements:
Rockland CC 145 College Rd <u>Suffern, NY 10901</u>	Ellen Spergel 914-356-4650	E L O V I S N	Specific Programs: Support Services : T C P R L Rd N X H Ra Agency Agreements: R
SUNY Ag&Tech-Morrisville Counseling Ctr-Adm Bldg <u>Morrisville, NY 13408</u>	Lisa Oristian 315-684-6071	E L O V I S	Specific Programs: Support Services : T C O Ca L Rd N X H Ra Agency Agreements: O
SUNY Alfred State C Rm 203 Hinkle Library <u>Alfred, NY 14802</u>	Kathryn Fosegan 607-587-4122	L O V I S N	Specific Programs: A Support Services : T C P O Ca R L Tr Rd N X H Ra Agency Agreements: V R O
SUNY C of Ag&Tech <u>Cobleskill, NY 12043</u>	Wayne Morris 518-234-5211	E L D O V I S N	Specific Programs: Support Services : C P Ca L X Ra Agency Agreements: O P
SUNY C of Technology-Canton Cornell Dr-FOB 224 <u>Canton, NY 13617</u>	Debora Camp 315-386-7121	E L O V	Specific Programs: Support Services : T C P O Ca R L Tr Rd N X H Ra Agency Agreements: V R O P
SUNY C of Technology-Delhi Bush Hall <u>Delhi, NY 13753</u>	Anne Oles 607 746-4168	L O V I S	Specific Programs: V Support Services : T C P O Ca Rd X H Ra Agency Agreements:
Schenectady County CC 78 Washington Ave <u>Schenectady, NY 12305</u>	Caryl Purdue 518-346-6211	E L D O V I S N	Specific Programs: A Support Services : I T C P L Rd N X H Ra Agency Agreements: R O
Suffolk County CC 533 College Road <u>Selden, NY 11784</u>	Doris G Stratmann 516-451-4117	E L O V I	Specific Programs: V Support Services : T C P O Ca Rd X H Ra Agency Agreements:

College / Address	Contact / Telephone	Disabilities Served	Services
Tompkins Cortland CC 170 North St <u>Dryden, NY 13053</u>	James E Hull 607-844-8211	L O V I	Specific Programs: Support Services : C L Agency Agreements:
Ulster CC Vanderlyn Hall Rm 881 <u>Stone Ridge, NY 12484</u>	James Quirk 914-687-7621	E L D O V I S N	Specific Programs: V Support Services : I T C P R L Tr Rd N X H Ra Agency Agreements: V R O L
Westchester CC 75 Grasslands Road <u>Valhalla, NY 10595</u>	Ronald Brown 914-285-6778	E L D O V I S N	Specific Programs: Support Services : P L Rd N X H Ra Agency Agreements: V R
Belmont Technical C 120 Fox-Shannon Pl <u>St Clairsville, OH 43950</u>	Vickie Whinnery 614-695-9500	E L D O V I S N	Specific Programs: Support Services : T C P L Ra Agency Agreements: V R
Central Ohio Technical C University Dr <u>Newark, OH 43055</u>	Phyllis Thompson 614-366-9246	L O V I S N	Specific Programs: A W V J Support Services : T C P O L Rd N X H Ra Agency Agreements: V R
Chatfield C St Rt 251-Adm Bldg <u>St Martin, OH 45118</u>	Sr Agatha Fitzgerald 513-875-3344	E L D O V I S N	Specific Programs: A J Support Services : T C L Rd Agency Agreements:
Cincinnati Technical C 3520 Central Pkwy <u>Cincinnati, OH 45223</u>	David Cover 513-559-1520	E L D O V I S N	Specific Programs: A Support Services : T C P L Rd N X H Agency Agreements: R
Clark Technical C 570 E Leffel <u>Springfield, OH 45505</u>	Thomas O'Neill 513-325-0691	E L D O V I S N	Specific Programs: Support Services : T C P L Rd N X H Ra Agency Agreements: R
Clermont C of U of Cincinnati 725 College Drive <u>Batavia, OH 45103</u>	Career Planning Specialist 513-732-2990	L O V I	Specific Programs: A W V J Support Services : T C P L H Ra Agency Agreements: R L
Columbus State CC 550 E Spring St <u>Columbus, OH 43216</u>	Linda Wetters 614-227-2629	L O V I	Specific Programs: A V Support Services : I T C L Rd N X H Ra Agency Agreements: R O
Cuyahoga CC 2900 Community College Ave <u>Cleveland, OH 44103</u>	Robert Berger 216-987-4291	E L D O V I S N	Specific Programs: A V Support Services : I T C R L Tr Rd N X H Ra Agency Agreements:
Edison State CC 1973 Edison Dr <u>Piqua, OH 45356</u>	Linda DeSue 513-778-8600	E L D O V I S N	Specific Programs: A J Support Services : T C P Ca R L N X H Ra Agency Agreements: V R
Firelands C 901 Rye Beach Rd <u>Huron, OH 44839</u>	Catherin Dyer 419-433-5560	S O V I S N	Specific Programs: A J Support Services : T C P L Rd N X H Ra Agency Agreements: R
Hocking Technical C HTC <u>Walsenburg, OH 45764</u>	John F Locker 614-753-3591	L O V	Specific Programs: A Support Services : T C L Tr Agency Agreements:
Lakeland CC Rt 306 & I-90 <u>Mentor, OH 44060</u>	Johanna Martin 216-953-7245	E L O V I S N	Specific Programs: Support Services : I T C P Rd N X H Ra Agency Agreements: R
Lima Tech CC-Ohio St U Lima 4240 Campus Dr <u>Lima, OH 45804</u>	Steve Higgins 419-228-2641	L O V I S N	Specific Programs: Support Services : T C L Rd N X H Ra Agency Agreements: O
Lorain County CC 1005 N Abbe Road <u>Elyria, OH 44035</u>	Jean Barton 216-365-4191	E L D O V I S N	Specific Programs: Support Services : C Agency Agreements:
Marion Technical CC 1465 Mt Vernon Ave <u>Marion, OH 43302</u>	B A Harper 614-389-4636	E L D O V I	Specific Programs: Support Services : T P L Agency Agreements:

College / Address	Contact / Telephone	Disabilities Served	Services
Miami U-Hamilton 1601 Peck Blvd Hamilton, OH 45011	Connie Van Frank 513-863-8833	E L O O V I	Specific Programs: Support Services : T C R Agency Agreements:
Muskingum Are' Technical C 1555 Newark Zanesville, OH 43731	Donna Cole 614-454-2501	E L O V I S	Specific Programs: Support Services : C N H Ra Agency Agreements:
North Central Technical C 2441 Kenwood Circle Mansfield, OH 44901	Pamela Lyons-Lehnhart 419-755-4800	E L O V I S	Specific Programs: A Support Services : I T C P L Tr Rd N X H ka Agency Agreements: R L P
Northwest Technical C Box 246-A Rt 1 Archbold, OH 43502	Keith Van Horn 419-267-5511	E L D O V I S N	Specific Programs: A W V J Support Services : T C P Ca L X Ra Agency Agreements: V R O
Ohio St U-Marion 1465 Mt Vernon Ave Marion, OH 43302	M Weston 614-289-2361	L O V	Specific Programs: A Support Services : T C Agency Agreements:
Ohio U-Chillicothe W Fifth St-PO Box 629 Chillicothe, OH 45601	Asst Dir Student Services 614-775-9500	E L	Specific Programs: A Support Services : T C Agency Agreements: R
Rio Grande C Counseling Center Rio Grande, OH 45674	Ron Adkins 614-245-5353	E L O V I S N	Specific Programs: A V J Support Services : T C P Ca R L Rd N H Ra Agency Agreements: V R O
Shawnee State CC 940 Second St Portsmouth, OH 45662	Richard R Howard 614-354-3205	O V I	Specific Programs: Support Services : T C P O Ca L Rd N X H Ra Agency Agreements:
Sinclair CC 444 W Third St Dayton, OH 45402	Constance Grant 513-226-2752	E L D O V I S N	Specific Programs: A Support Services : T C P N X H Ra Agency Agreements: R O
Southern State CC 100 Hobart Dr Hillsboro, OH 45133	Sharon Purvis 513-393-3431	E L O O V I S N	Specific Programs: Support Services : T C P L Ra Agency Agreements: V R
Stark Technical C 6200 Frank Ave NW Canton, OH 44720	Wallace Hoffer 216-494-6170	E L O O V I S N	Specific Programs: A Support Services : T C P O L Tr Rd N X H Ra Agency Agreements: V R O L P
U of Toledo-Community/Tech C 2801 W Bancroft St Toledo, OH 43608	Tessie Mae Seamon 419-537-3301	E L O O V I	Specific Programs: Support Services : T Agency Agreements:
U of Akron Spicer Hall Rm 110 Akron, OH 44325	Grace Dimstead 216-375-7928	E L O V I S N	Specific Programs: A Support Services : T C P O Ca L Rd N H Ra Agency Agreements:
Wayne C-University Of Akron 10470 Smucker Road Orrville, OH 44667	Helene Thall 216-683-2010	L O V I	Specific Programs: Support Services : T Agency Agreements: V R
Wright St U-Lake Campus 7600 State Route 703 Celina, OH 45822	Donald Krischak Pho 419-586-2365	L O V I	Specific Programs: A V Support Services : T C P L Agency Agreements:
Youngstown St U Youngstown, OH 44555	Or George E Letchworth 216-742-3056	E L O V I S N	Specific Programs: A Support Services : C P O Ca L H Ra Agency Agreements:
Bacone C Muskogee, OK 74403	Marlene Smith 918-683-4581	E L	Specific Programs: A Support Services : T C L Agency Agreements:

College / Address	Contact / Telephone	Disabilities Served	Services
El Reno JC Box 370 <u>El Reno, OK 73036</u>	Owen Jenkins <u>405-262-2552</u>	E L D O V I S N	Specific Programs: Support Services : C P O L Ra Agency Agreements: R
Murray State C Byrd St <u>Tishomingo, OK 73460</u>	Dr George W Douglas <u>405-371-2371</u>	E L O V I S	Specific Programs: A W J Support Services : T C P O Ca R L X H Ra Agency Agreements: R O
Northeastern Oklahoma A&M C Second&I Sts NE <u>Miami, OK 74354</u>	Dr J D Wilhoit <u>918-542-8441</u>	L O	Specific Programs: V Support Services : T C P Ca Agency Agreements: L
Northern Oklahoma C 1220 E Grand <u>Tonkawa, OK 74653</u>	Dr Clane Kirtley <u>405-628-2581</u>	O	Specific Programs: Support Services : T C P Ca L X H Ra Agency Agreements: R
Oklahoma City CC 7777 S May Ave <u>Oklahoma City, OK 73159</u>	Dr Annmarie Shirazi <u>405-682-7577</u>	E L D O V I S N	Specific Programs: Support Services : T C P L Rd N X H Ra Agency Agreements:
Oklahoma St U-Tech Branch Okmulgee 4th&Mission Rd <u>Okmulgee, OK 74447</u>	Billie Coakley <u>918-756-6211</u>	E L D O V I S N	Specific Programs: A V J Support Services : I T C Ca L Rd H Ra Agency Agreements: V R L P
Rogers State C Will Rogers&College Hill <u>Claremore, OK 74017</u>	Dr Gary Walker <u>918-341-7510</u>	E O V I	Specific Programs: A J Support Services : T C R L Agency Agreements:
Rose State C 6420 SE 15th <u>Midwest City, OK 73110</u>	Linda Jansen <u>405-733-7407</u>	L O V I	Specific Programs: A Support Services : T C P H Agency Agreements: R
Seminole JC PO Box 351 <u>Seminole, OK 74868</u>	Melody Hulbert <u>405-382-9950</u>	E L D O V I S N	Specific Programs: Support Services : T C H Ra Agency Agreements: V R
Tulsa JC 6111 E Skelly Dr <u>Tulsa, OK 74135</u>	Bobbie Woodward <u>918-622-5100</u>	E O V I	Specific Programs: A Support Services : I T C P L Rd N X H Ra Agency Agreements: R
Blue Mountain CC Box 100 <u>Pendleton, OR 97801</u>	Cynthia Hilden <u>503-276-1260</u>	E L D O V I S	Specific Programs: A Support Services : I T C R L Tr Rd N X H Ra Agency Agreements:
Clackamas CC 19600 S Molalla Ave <u>Oregon City, OR 97045</u>	David Campbell <u>503-657-8400</u>	E L D O V I S N	Specific Programs: A V J Support Services : I T C R L Rd N X H Ra Agency Agreements: V R
Clatsop CC <u>Astoria, OR 97103</u>	Bruce Lower <u>503-325-0910</u>	E L D O V I S N	Specific Programs: Support Services : I T L Rd N X H Ra Agency Agreements:
Lane CC 4000 E 30th Ave <u>Eugene, OR 97405</u>	Dolores May <u>503-747-4501</u>	E L D O V I S N	Specific Programs: A V Support Services : I T C L Rd N X H Ra Agency Agreements:
Lane CC 1059 Willamette St <u>Eugene, OR 97401</u>	Howard F Bird <u>503-484-2126</u>	E L D O V I	Specific Programs: A V J Support Services : T C P L Agency Agreements:
Linn-Benton CC 6500 SW Pacific Blvd <u>Albany, OR 97321</u>	Paula Grigsby <u>503-928-2361</u>	E L D O V I S N	Specific Programs: A V J Support Services : I T C P R L Tr Rd N X H Ra Agency Agreements: R
Portland CC 12000 SW 49th <u>Portland, OR 97219</u>	Sherry A Robinson <u>503-244-6111</u>	E L D O V I S N	Specific Programs: A W V J Support Services : I T C R L Rd N X H Ra Agency Agreements: V R O
Rogue CC 3345 Redwood Hwy <u>Grants Pass, OR 97527</u>	Dr Tenison Haley <u>503-479-5541</u>	L D O V I S N	Specific Programs: A W V J Support Services : I T C P L Rd N X H Ra Agency Agreements: V R L P

College / Address	Contact / Telephone	Disabilities Served	Services
Southwestern Oregon CC 1988 Newmark Ave Coos Bay, OR 97420	Dr Sharon Barnett 503-888-7405	E L O V I S N	Specific Programs: A W V J Support Services : I T C R L Rd N X H Ra Agency Agreements: V R L
Umpqua CC P O Box 967 Roseburg, OR 97470	Gail Philipart 503-440-4600	E L O V I S N	Specific Programs: A V J Support Services : I T C R L Rd N X H Ra Agency Agreements:
Bucks County CC Swamp Rd Newtown, PA 18940	Marie Cooper 215-968-8000	E L O V I S N	Specific Programs: Support Services : I T C P L Rd N X H Ra Agency Agreements: R
Butler County CC College Drive Butler, PA 16001	Greg Mason 412-287-8711	E L D O V I S N	Specific Programs: A V J Support Services : I T C L Rd N X H Ra Agency Agreements: R
CC of Allegeny County 808 Ridge Ave Pittsburg, PA 15212	Mary Beth Doyle 412-237-4612	E L D O V I S N	Specific Programs: A V J Support Services : I T C P O L Rd N X H Ra Agency Agreements: R O
CC of Allegeny County-South Campus 1750 Clairton Rd West Mifflin, PA 15122	Diane Krovoccheck 412-469-6215	E L D O V I S N	Specific Programs: A V J Support Services : I T C P L Rd N H Ra Agency Agreements: O
CC of Allegheny County-North Campus 1130 Perry Hwy Pittsburgh, PA 15237	Kathleen White 412-369-3691	L D O V I N	Specific Programs: Support Services : I T C P L Rd N X H Ra Agency Agreements: V R
CC of Allegheny-Boyce Campus 595 Beatty Monroeville, PA 15146	Edward Gill 412-733-4220	E L D O V I S N	Specific Programs: A V Support Services : I T C P O L Rd N X H Ra Agency Agreements: O
CC of Philadelphia 1700 Spring Garden St Philadelphia, PA 19130	Sharon Thompson 215-751-8050	L O V I S N	Specific Programs: A V J Support Services : I T C P R L Rd N X H Ra Agency Agreements: V R
Delaware County CC Career&Counseling Center Media, PA 19063	Art Smith 215-359-5389	E L D O V I S N	Specific Programs: Support Services : I T C L Rd N X H Ra Agency Agreements: R
Harcum JC Montgomery Ave Bryn Mawr, PA 19010	Shelby Reiser 215-525-4100	L	Specific Programs: A Support Services : T C P Ca Rd N H Agency Agreements:
Harrisburg Area CC 3300 Cameron Street Rd Harrisburg, PA 17110	Linda D Brittain 717-780-2401	E L D O V	Specific Programs: A Support Services : T C P L Agency Agreements:
Lackwanna JC 901 Prospect Ave Scranton, PA 18505	Dr Chet Muklewicz 717-961-7865	E L D O V I S N	Specific Programs: J Support Services : T C P R L Agency Agreements:
Lehigh County CC Main Street Ave Schnecksville, PA 18078	Kathleen M Foster 215-799-1186	E L O V I	Specific Programs: Support Services : T C P Rd N X H Ra Agency Agreements:
Mount Aloystius JC William Penn Hwy Cresson, PA 16630	Daniel Dalton 814-886-4131	I	Specific Programs: A Support Services : I T C P Ca R L N H Agency Agreements: V L P
Northhampton County Area CC 3835 Green Pond Rd Bethlehem, PA 18017	Cheryl A Ashcroft 215-861-5346	E L O V I S N	Specific Programs: A W V J Support Services : I T C P L Rd N X H Ra Agency Agreements: R
Pennsylvania Inst of Tech 800 Manchester Ave Media, PA 19063	Martha Fitzgerald 215-565-7900	L V I	Specific Programs: A V J Support Services : T C P O L H Ra Agency Agreements: O
Reading Area CC 10 S 2nd St Reading, PA 19603	Diane Adams 215-372-4721	L V I S N	Specific Programs: A Support Services : T C L Rd N X H Ra Agency Agreements: R

College / Address	Contact / Telephone	Disabilities Served	Services
Westmoreland CC Student Development Youngwood, PA 15697	Mary Ellen Beres 412-925-4189	E L O V I S N	Specific Programs: A J Support Services : T C P L Rd N X H Ra Agency Agreements: V R
Carolina Regional C-UPR Call Box CR Carolina, PR 00630	Ivette Marrero 809-757-2000	E O V	Specific Programs: A J Support Services : T C Agency Agreements:
Cora-UPR Box 160 Raney, PR 00604	Hermino Riveria 809-890-2681	E L O V I S	Specific Programs: Support Services : I T C P L Rd N H Agency Agreements: R
Dawson C 350 Selby St-Westmont Quebec, Canada, H3Z1W7	Joan Wolforth 514-931-8731	L O V I	Specific Programs: A Support Services : I T C L Rd N X H Ra Agency Agreements:
CC of Rhode Island-Knight Campus 400 East Ave Warwick, RI 02886	Julie M White 401-825-2210	E L O V I	Specific Programs: Support Services : I T C P L Rd N X H Ra Agency Agreements:
Aiken TC PO Drawer 696 Aiken, SC 29802	Gloria Busch-Johnson 803-593-9231	L O V I	Specific Programs: J Support Services : T C P L Agency Agreements:
Beaufort TC 100 S Ribaut Rd Beaufort, SC 29901	Frances McCullough 803-524-3380	L	Specific Programs: A W V Support Services : I T P N X Agency Agreements: R O L
Denmark TC PO Box 327 Denmark, SC 29042	Robert M Hemby 803-793-3301	L O	Specific Programs: V J Support Services : T C P Ca L Tr Agency Agreements: R
Florence-Burlington TC PO Drawer F-8000 Florence, SC 29501	David V Barr 803-662-8151	E L O I	Specific Programs: A J Support Services : I T C P O C a L Rd N X H Ra Agency Agreements: V
Greenville TC PO Box 5616 Station B Greenville, SC 29606	Hazel P Hall 803-239-3000	L O V I	Specific Programs: A Support Services : I T C P Ca L N H Ra Agency Agreements:
Horry Georgetown TC PO Box 1966 Conway, SC 29526	John Lawing 803-347-3186	L V I S	Specific Programs: A J Support Services : I T C P O L Rd N H Ra Agency Agreements: R
Midlands TC PO Box 2408 Columbia, SC 29202	Willie Osborn 803-738-1400	L O V I	Specific Programs: A Support Services : I T C P L Rd N X H Ra Agency Agreements:
Piedmont TC PO Box 1467 Greenwood, SC 29648	Dick Shelton 803-223-8357	E L O V I	Specific Programs: Support Services : Agency Agreements:
Spartanburg Methodist C Spartanburg, SC 29301	Narsi Waldrop 803-576-5911	O V I	Specific Programs: A Support Services : I T C P Ca L N H Ra Agency Agreements: R
Spartanburg TC PO Drawer 4386 Spartanburg, SC 29305	Argy Pantazis 803-591-3816	E L D O V I N	Specific Programs: V Support Services : I T C P O Rd N H Ra Agency Agreements: R L
Sumter Area TC 506 N Guignard Dr Sumter, SC 29150	Gail Carter 803-778-1961	E D O V I S N	Specific Programs: Support Services : T C P L Agency Agreements: V R O L P
Tri-County TC PO Drawer 587 Pendleton, SC 29670	Glenn Hellenga 803-646-8361	E L O V I S N	Specific Programs: A V J Support Services : T C P L Agency Agreements:
Trident TC PO Box 10367 Charleston, SC 29403	Gail R Fielding 803-572-6289	L O V I S	Specific Programs: V Support Services : I T C P . . . N X H Ra Agency Agreements: V R

College / Address	Contact / Telephone	Disabilities Served	Services
Williamsburg TC 601 Lane Rd Kingstree, SC 29556	James Tanner Jr 803-354-7423	L	Specific Programs: Support Services : C P R L Ra Agency Agreements: V R O
Chattanooga State TC 4501 Amnicola Hwy Chattanooga, TN 37406	C Larry Lewis 615-697-4426	E L O O V I S N	Specific Programs: A V J Support Services : I T C P O Ca R L Tr Rd N H Ra Agency Agreements: V R
Cleveland State CC Office of Stdn Dev Cleveland, TN 37320	Adrian Strother 615-472-7141	E L O O V I S N	Specific Programs: Support Services : I T C P O Ca R L Rd N X H Ra Agency Agreements:
Columbia State CC Hampshire Pike Columbia, TN 38401	Jerry Battles 615-388-0120	E L O O V I S N	Specific Programs: Support Services : T C P R L Agency Agreements:
Oversburg State CC Box 648 Oversburg, TN 38025	Dean Charles O Rorie V 901-285-6910		Specific Programs: A Support Services : T C P H Agency Agreements:
Jackson State CC 2046 N Pkwy Jackson, TN 38301	Kenneth Atwater 901-424-3520	E L O O V I S N	Specific Programs: Support Services : C H Ra Agency Agreements: V R
Nashville St Tech Inst 120 White Bridge Rd Nashville, TN 37209	Jocelyn Irby 615-386-1341	V I S	Specific Programs: A Support Services : I T C Rd N X H Agency Agreements: L
Roane State CC Patton Ln Harriman, TN 37748	Patricia Bailey 615-354-3000	E L O O V I S	Specific Programs: Support Services : T C P L Rd N X H Ra Agency Agreements: V R
St Tech Inst of Knoxville PO Box 19802 Knoxville, TN 37939	Malcolm McCarn 615-584-6103	E L O O V I	Specific Programs: Support Services : Agency Agreements:
State Technical Institute-Memphis 5985 Macon Cove Memphis, TN 38134	Maxine Ford 901-377-4223	' V I	Specific Programs: Support Services : Agency Agreements:
Tri Cities Technical Institute PO Box 246 Blountville, TN 37617	Vickie Blair 615-323-7191	O	Specific Programs: Support Services : Agency Agreements:
Volunteer State CC Nashville Pike Gallatin, TN 37066	Petty Brown 405-452-8600	E L O V I S N	Specific Programs: A Support Services : I T C P Tr Rd N X H Ra Agency Agreements: V R O
Walters State CC 500 S Davy Crockett Pkwy Morristown, TN 37813	Ann Bowen 615-581-2121	E L O O V I	Specific Programs: A V J Support Services : I T C P Rd N X H Ra Agency Agreements:
CC of Micronesia PO Box 159-Kolonia Ponape Island, TQ 96941	Makir Kruler 615-323-7191	E L O O V I S	Specific Programs: Support Services : I T C L H Agency Agreements: V
Alvin CC 3110 Mustang Rd Alvin, TX 77511	JoAnn Anderson 713-331-6111	E L D O V I S N	Specific Programs: A V J Support Services : I T C O L Rd N X H Ra Agency Agreements: R O L P
Amarillo C PO Box 447 Amarillo, TX 79110	Marshall Mitchell 806-371-5436	E L O O V I S N	Specific Programs: A V J Support Services : I T C P R L Rd N X H Ra Agency Agreements: V R O L
Angelina C Box 1768 Lufkin, TX 75902	Wilton Kiliam 409-639-1301	E L O O V I S	Specific Programs: Support Services : T C Ca N Ra Agency Agreements: V R
Austin CC PO Box 2285 Austin, TX 78768	Lynne Houston 512-495-7121	E L O O V I S N	Specific Programs: A W V J Support Services : I T C P Rd N X H Ra Agency Agreements: V R O L

College / Address	Contact / Telephone	Disabilities Served	Services
Bee County C 3800 Charco Rd <u>Beeville, TX 78102</u>	Patricia L Myers 512-358-3130	E L D O V I S N	Specific Programs: Support Services : C Ca H Ra Agency Agreements: R
Brazosport C 500 College Dr <u>Lake Jackson, TX 77566</u>	Morris Paschall 409-265-6131	E L D O V I	Specific Programs: Support Services : T C P Agency Agreements:
Brookhaven C 3939 Valley View Ln <u>Dallas, TX 75234</u>	Jeri Davis 214-620-4844	E L D O V I S	Specific Programs: A J Support Services : I T C P R L Tr Rd N X H Ra Agency Agreements: R L
Cedar Valley C 3030 N Dallas Ave <u>Lancaster, TX 75134</u>	Pamela Gist 214-372-8189	E L D O V I S N	Specific Programs: A Support Services : I T C P R d N X H Ra Agency Agreements: V R O
C of the Mainland 8001 Palmer Hwy <u>Texas City, TX 77591</u>	Dr Marcella Derrick 409-938-1211	E L D O V I S N	Specific Programs: A Support Services : I T C L H X H Ra Agency Agreements: R
Collin County CC 2200 University <u>McKinney, TX 75069</u>	Stephanie Heinhardt 214-548-9971	E L D O V I S N	Specific Programs: J Support Services : T C P L Rd H Ra Agency Agreements: R P
Cooke County C 1525 W California <u>Gainesville, TX 76240</u>	Dr Eddie Hadlock 817-668-7731	D I	Specific Programs: A V J Support Services : T C L Ra Agency Agreements:
Del Mar C Baldwin at Ayers <u>Corpus Cristi, TX 78415</u>	Jo Ann Luckie 512-881-6298	E L D O V I	Specific Programs: Support Services : I T C R L Tr Rd N X H Ra Agency Agreements: R O "
Eastfield C-Dallas Cnty CC 3737 Motley Dr <u>Mesquite, TX 75150</u>	Reva O Rattan 214-324-7032	E L D O V I S N	Specific Programs: A V J Support Services : I T C P O R L Rd N X H Ra Agency Agreements: R O L
El Centro C-Dallas County CC Main & Lamard <u>Dallas, TX 75202</u>	Leslie Skibell 214-746-2413	E L D O V I S N	Specific Programs: W V J Support Services : I T C P O R L Tr Rd N X H Ra Agency Agreements: R O L P
El Paso CC PO Box 20500 <u>El Paso, TX 79998</u>	Ann Lemke 915-594-2426	E L D O V I S N	Specific Programs: A V Support Services : T C P L Rd N X H Ra Agency Agreements: V R P
Gallaudet Rgn Center-Eastfield C 3737 Motley Dr <u>Mesquite, TX 75150</u>	Rachel Miller 214-324-7065		Specific Programs: Support Services : Agency Agreements:
Galveston C 4015 Ave Q-N216 <u>Galveston, TX 77550</u>	Thelma White 409-763-6551	L O V I S N	Specific Programs: A Support Services : T C L Rd N Ra. Agency Agreements: V R
Grayson County C 6101 Grayson Dr <u>Denison, TX 75020</u>	Charlotte Bullard 214-465-6030	E L D O V I S N	Specific Programs: V J Support Services : I T C Ca L Rd N Ra Agency Agreements: R L
Houston CC 320 Jackson Hill St <u>Houston, TX 77270</u>	Bobby R Young 713-868-0749	E L D O V I S	Specific Programs: Support Services : I C P L Rd N H Ra Agency Agreements: V R L
Lamar University-Orange 410 Front St <u>Orange, TX 77630</u>	Dr Robert Harris 409-883-7750	E L D O V I N	Specific Programs: A V J Support Services : T C P L Rd N H Ra Agency Agreements: V R L
Lee C PO Box 818 <u>Baytown, TX 77520</u>	Ed Moak 713-425-6400	O I	Specific Programs: A V J Support Services : I T C P O R N Ra Agency Agreements: V
McLennan CC 1400 College Dr <u>Waco, TX 76708</u>	Marylea Henderson 817-756-6551	E L D O V I S N	Specific Programs: Support Services : I T C P R L Rd N X H Ra Agency Agreements: R

College / Address	Contact / Telephone	Disabilities Served	Services
Midland C 3600 Garfield Midland, TX 79705	Richard Saldana 915-685-4505	E L O V I S N	Specific Programs: A W V J Support Services : I T C P O R L N H Ra Agency Agreements: V R L
Mountain View C 4849 W Illinois Ave Dallas, TX 75211	Donna Richards 214-333-8699	E L D O V I S N	Specific Programs: A V J Support Services : I T C P L Rd N X H Ra Agency Agreements: R
Navarro C PO Box 1170 Corsicana, TX 75110	Kenneth Martin 214-874-6501	L O V I	Specific Programs: A V Support Services : T C L Agency Agreements:
North Harris County C District 233 Bernar Suite 150 Houston, TX 77060	Kenne G Turner 713-875-1515	E L D O V I S N	Specific Programs: Support Services : I T C P L Rd X Agency Agreements: R
North Lake C 5001 N MacArthur Irving, TX 75038	Mary G Ciminelli 214-659-5237	E L D O V I S N	Specific Programs: A V J Support Services : I T C P L Rd N X H Ra Agency Agreements: R
Odessa C 201 W University Ave Odessa, TX 79764	Dr Roy Hart 915-335-6430	E L D O V I S	Specific Programs: Support Services : T C Ca L N Ra Agency Agreements:
Palo Alto C 1400 W Villaret San Antonio, TX 78224	Barbara Ganz 512-921-5291	L O V I S N	Specific Programs: A V Support Services : T L Rd N X H Ra Agency Agreements: O
Paris JC 2400 Clarksville Paris, TX 75460	Troy Williamson Phd 214-784-9430	E L D O V I S N	Specific Programs: A V J Support Services : T C P Ca R L Rd N H Ra Agency Agreements: V R
Richland C 12800 Abrams Rd Dallas, TX 75263	Larry Bonner 214-238-6180	E L D O V I S N	Specific Programs: A Support Services : I T C P L Rd N X H Ra Agency Agreements: R
San Antonio C 1300 San Pedro Ave San Antonio, TX 78284	Thomas Hoy 512-733-2347	E L D O V I S N	Specific Programs: A V J Support Services : I T C P L Rd N X H Ra Agency Agreements: V R O L P
San Jacinto C District 8060 Spencer Pasadena, TX 77505	Dr Clayton Kelley 713-475-1501	E L O V I S N	Specific Programs: Support Services : I T C P L Rd N X H Ra Agency Agreements: V R
South Plains C 1400 College Ave Levelland, TX 79336	Gayla Truelock 806-894-9611	E L V S N	Specific Programs: Support Services : T C Ca L Agency Agreements: V R
Tarrant County JC 828 Harwood Hurst, TX 76054	Joyce Brewer 817-281-7860	E L D O V I S N	Specific Programs: A V J Support Services : I T C P L Rd N X H Ra Agency Agreements: R
Tarrant County JC 5301 Campus Dr Fort Worth, TX 76119	Elizabeth Davis 817-531-4554	L O V I S N	Specific Programs: Support Services : I T C Ca Rd N X H Ra Agency Agreements: R
Temple JC 2600 S First Street Temple, TX 76501	Earl Campbell 817-773-9961	E L D O V I	Specific Programs: Support Services : T C P O Ca L Agency Agreements:
Texarkana C 2500 N Robison Rd Texarkana, TX 75501	B J Murdock 214-832-1611	E L D O V I S	Specific Programs: A W V J Support Services : I T C P L Rd N Ra Agency Agreements: R
Texas Southmost C 80 Fort Brown Brownsville, TX 78520	Dr Olivia Rivas 512-544-8213	E L D O V ' S N	Specific Programs: Support Services : T C Rd X H Agency Agreements: V R
Texas State Tech Inst Waco, TX 78551	Dr Curtis Liston 817-799-3611	O V I S N	Specific Programs: Support Services : I T C P Ca L Tr Agency Agreements:

College / Address	Contact / Telephone	Disabilities Served	Services
Texas State Tech Inst PO Box 2628 <u>Harlingen, TX 78551</u>	Pauline Kelly 512-425-0677	E O V I	Specific Programs: Support Services : Ca L Rd N X H Ra Agency Agreements: O R
Trinity Valley CC	Dr Algia Allen	L V I S N	Specific Programs: Support Services : T C P L N Ra Agency Agreements: R
<u>Athens, TX 75751</u>	<u>214-675-6210</u>		
Tyler JC Box 9020 <u>Tyler, TX 75169</u>	Vickie Geisel 214-531-2388	E L O V I S	Specific Programs: A V Support Services : I T C Ca L Rd N X hRa Agency Agreements:
Western Texas C S College Ave <u>Snyder, TX 79549</u>	Bettie McQueen 915-573-8511	L V I	Specific Programs: A J Support Services : T C Ca L Rd X H Agency Agreements:
Wharton County JC 911 Buling Hwy <u>Wharton, TX 77488</u>	Pat Joyce 409-523-4560	E L D O V I S N	Specific Programs: A V Support Services : I T C Ca R L Rd N H Ra Agency Agreements: V R O
Dixie C	Dir Counseling Ctn	E L D O V I S N	Specific Programs: A W V J Support Services : T C Ca L Rd Ra Agency Agreements: V R
<u>St George, UT 84770</u>	<u>801-673-4811</u>		
Salt Lake CC PO Box 30808 College Ctn <u>Salt Lake, UT 84130</u>	Larry Landward 801-967-4006	L O V I	Specific Programs: A V Support Services : I T C L Rd H Agency Agreements: R
Snow C 150 E College Ave <u>Ephraim, UT 84627</u>	Boyd Brady 801-283-4021	E L O V I S N	Specific Programs: A W V J Support Services : T C R Rd X H Ra Agency Agreements: V R O
Utah Valley CC 1200 S 800 West <u>Orem, UT 84058</u>	Elaine Smiley 801-226-5000	E L D O V I S N	Specific Programs: A V J Support Services : I T C P R L Tr X H Ra Agency Agreements: R P
Blue Ridge CC Box 80 <u>Weyers Cave, VA 24486</u>	Carole C Grove 703-234-9261	L O V I S	Specific Programs: Support Services : I T C P R L Tr Rd N X H Ra Agency Agreements: R O
Eastern Shore CC RT 1 Box <u>Melfa, VA 23410</u>	Richard E Jenkins 804-787-3972	L O V I	Specific Programs: Support Services : T C Agency Agreements:
J Sergeant Reynolds CC P O Box 32040 <u>Richmond, VA 23261</u>	W A Howlett 804-786-5987	L D O V I S	Specific Programs: A Support Services : I T C Tr Rd N X H Ra Agency Agreements: R
John Tyler CC 13101 Jefferson Davis Hwy <u>Chester, VA 23831</u>	Jacqueline Theus 804-796-4046	E L D O V I S N	Specific Programs: Support Services : I T C P L Rd N H Ra Agency Agreements:
Lord Fairfax CC PO Box 47 <u>Middleton, VA 22645</u>	Dr Gerald Carson 703-869-1120	L V I	Specific Programs: A V Support Services : I T C P L Rd N X H Ra Agency Agreements: R
Mountain Empire CC .MECC Drawer 700 <u>Big Stone Gap, VA 24219</u>	Carolyn Helms 703-523-2400	E L O V I S	Specific Programs: Support Services : I T C P R L Rd N X H Ra Agency Agreements:
Northern Virginia CC 4001 Wakefield Chapel Dr <u>Annadale, VA 22003</u>	Dr Max L Bassett 703-323-3195	E L O V I S N	Specific Programs: Support Services : I T C P L N H Ra Agency Agreements:
Piedmont Virginia CC RT 5 Box 1A <u>Charlottesville, VA 22901</u>	Dr James Schmidt 804-973-4205	E L D O V I S	Specific Programs: Support Services : I C P Agency Agreements:
Rappahannock CC PO Box 287 South Campus <u>Glenns, VA 23149</u>	Alan Harris 804-758-5324	E L D O V I S N	Specific Programs: J Support Services : I T C P O Rd H Ra Agency Agreements: V L

College / Address	Contact / Telephone	Disabilities Served	Services
Southern Seminary JC	Dr Joseph L Carter	L V	Specific Programs: Support Services : A T C L Agency Agreements:
<u>Buena Vista, VA 24416</u>	<u>703-261-6181</u>		
Southwest Virginia CC	Gary Medlin	O V I S	Specific Programs: Support Services : T C Agency Agreements:
<u>Richlands, VA 24641</u>	<u>703-965-2553</u>		
Wytheville CC 1000 E Main St	James Presgraves	E L D D V I S N	Specific Programs: Support Services : I T C P D L Rd N X H Ra Agency Agreements: V R
<u>Wytheville, VA 24382</u>	<u>703-228-5541</u>		
Champlain C 163 S Willard St	Jackie Burke	E L D V I N	Specific Programs: A W V J Support Services : I T C Ca R L Rd N H Ra Agency Agreements: R D L P
<u>Burlington, VT 05401</u>	<u>802-658-0800</u>		
Centralia C 600 W Locust	Kay Odegaard	E L D O V I N	Specific Programs: A W V J Support Services : I T C R L Rd N X H Ra Agency Agreements: R O L P
<u>Centralia, WA 98531</u>	<u>206-736-9391</u>		
Clark CC 1800 E McLoughlin Blvd	Duane Henry	E L D D V I S N	Specific Programs: A V J Support Services : I T C P R L Rd N X H Ra Agency Agreements: V R O L
<u>Vancouver, WA 98663</u>	<u>206-699-0260</u>		
Columbia Basin C 2600 N 20th Ave	Debbie Meadows	E L D D V I S N	Specific Programs: Support Services : T C P L Rd X H Ra Agency Agreements: R
<u>Pasco, WA 99301</u>	<u>509-547-0511</u>		
Everett CC 801 Wetmore Ave	Diane Ohlman	L D V I S N	Specific Programs: A Support Services : I T C R L Rd N X H Ra Agency Agreements:
<u>Everett, WA 98201</u>	<u>206-259-7151</u>		
Highline CC	Renna Pierce	E L D D V I S N	Specific Programs: A W V J Support Services : T C P Ca R L Rd N X H Ra Agency Agreements: V R L
<u>Des Moines, WA 98198</u>	<u>206-878-3710</u>		
Lower Columbia C 1600 Maple	Carol McNair	E L D D V I S N	Specific Programs: Support Services : I T C L Rd N X H Ra Agency Agreements:
<u>Longview, WA 98632</u>	<u>206-577-3406</u>		
North Seattle CC 9600 College Way N	Barbara McFallis	E L D D V I S N	Specific Programs: A Support Services : I T C P L Rd N X H Ra Agency Agreements:
<u>Seattle, WA 98301</u>	<u>206-527-3697</u>		
Olympic C 16th & hester	Anna Hoey-Dorsey	E L D D V I S N	Specific Programs: A V Support Services : I T C Rd N X H Ra Agency Agreements: R
<u>Bremerton, WA 98310</u>	<u>206-478-4607</u>		
Pierce C 9401 Farwest Dr SW	Barry Brodnik	E L D D V I S N	Specific Programs: A V J Support Services : I T C P O P L Rd N X H Ra Agency Agreements: V R D L P
<u>Tacoma, WA 98498</u>	<u>206-964-6527</u>		
Seattle Central CC 17D1 Broadway	Kathern J Carlstrom	E L D D V I S N	Specific Programs: A W V J Support Services : I T C P O Ca R I Tr Rd N X H Ra Agency Agreements: R O L
<u>Seattle, WA 98122</u>	<u>206-587-4183</u>		
Shoreline CC	Nancy Field	E L D D V I S N	Specific Programs: A Support Services : T C P N H Ra Agency Agreements: D
<u>161D1 Greenwood Ave N</u>			
<u>Seattle, WA 98133</u>	<u>206-546-4596</u>		
Skagit Valley C 2405 College Way	Gerald Jordheim	L D V I	Specific Programs: A V Support Services : I T C R L Rd N H X Ra Agency Agreements: R
<u>Mt Vernon, WA 98273</u>	<u>206-428-1225</u>		
South Seattle CC 6000 16th Ave SW	Dr Ruben Cedeno	L V I	Specific Programs: Support Services : I T C L Agency Agreements:
<u>Seattle, WA 98106</u>	<u>206-764-5377</u>		
Spokane CC N 181D Green St	Calvin T Kary	E L O V I S N	Specific Programs: A V Support Services : I T C L Rd N X H Ra Agency Agreements:
<u>Spokane, WA 99004</u>	<u>509-536-7039</u>		

College / Address	Contact / Telephone	Disabilities Served	Services
Spokane Falls CC Disabled Stdnt Sers Rm 129 Spokane, WA 99204	Ben C Webinger 504-459-3543	L D O V I	Specific Programs: A V J Support Services : I T C L Agency Agreements:
Tacoma CC 5900 S 12th st Tacoma, WA 98465	Bonnie Bennedsen 206-566-5094	E L O V I S	Specific Programs: Support Services : T C L Rd N X H Ra Agency Agreements:
Walla Walla CC 500 Tausick Way Walla Walla, WA 99362	Dick Cook 509-527-4262	E L D O V I S N	Specific Programs: A V J Support Services : T C L Ra Agency Agreements: V R
Yakima Valley CC 16th&Nob Hill Blvd Yakima, WA 98902	Mark Cornett 509-575-2473	L O V I	Specific Programs: A V J Support Services : I T C P C a L Agency Agreements:
Blackhawk Tech Inst 6004 Prairie Rd Janesville, WI 53547	Christine Flottum 608-757-7796	E L D O V I S N	Specific Programs: A V J Support Services : T C P R L Rd X H Ra Agency Agreements: V R O P
Fox Valley Tech Inst 1825 N Bluemound Dr Appleton, WI 54913	Shary Schwabenlender 414-735-5679	E L D O V I S N	Specific Programs: A V J Support Services : I T C R L Agency Agreements:
Gateway Tech Inst 1001 S Main St Racine, WI 53403	Jo Krohn-Bailey 414-631-7379	E L D O V I S N	Specific Programs: A J Support Services : I T C P O R L Rd N X H Ra Agency Agreements: V R
Lakeshore Tech Inst 1290 North Ave Cleveland, WI 53015	George Gunde 414-458-4183	L O	Specific Programs: A V J Support Services : T C P O R L Ra Agency Agreements: R
Milwaukee Area Tech C 1015 N 6th St Milwaukee, WI 53203	George Sippl 414-278-6837	E L D O V I S N	Specific Programs: A V J Support Services : I T C O R L Tr Rd N X H Ra Agency Agreements:
North Central Tech Inst 1000 Campus Dr Wausau, WI 54401	Lois Gilliland 715-675-3331	E L D O V I S N	Specific Programs: A V J Support Services : T C P O R L Tr Rd N X H Ra Agency Agreements: V R O L
Northeast Wisconsin Tech Inst 2730 W Mason St Green Bay, WI 54307	Jerome L Miller 414-498-5470	E L D O V I S N	Specific Programs: A V J Support Services : I T C P R L Tr Rd N X H Ra Agency Agreements: V O
Northwest Center-Marinette Bay Shore Box 500 Marinette, WI 54143	Stephen Richer 715-735-7470	E L D O V I	Specific Programs: Support Services : T C Agency Agreements:
Southwest Wisconsin Voc Tech Inst Route 1 Box 500 Fennimore, WI 53809	James Struss 608-822-3262	E L D O V I	Specific Programs: Support Services : I T C P O R L Agency Agreements:
VTAE District 1 Tech Inst 620 W Clairemont Ave Eau Claire, WI 54701	Robert Benedict 715-833-6280	E L D O V I S N	Specific Programs: Support Services : I T C P O P L Rd N X H Ra Agency Agreements: R
Waukesha County Tech Inst 800 Main St Pewaukee, WI 53072	Judy Jorgensen 414-691-5392	E L D O V I S N	Specific Programs: J Support Services : T C R L N X Agency Agreements:
Western Wisconsin Tech Inst 7th&Main Sts La Crosse, WI 54601	Phillip Malin 608-785-9144	E L D O V I S N	Specific Programs: Support Services : I T C P O C a L Rd N X H Ra Agency Agreements:
Wisconsin Indianhead Tech Inst 505 Pine Ridge Drive Shell Lake, WI 54871	George Pratt 715-468-2815	E L D O V I S N	Specific Programs: A W V J Support Services : T C P O R L Rd N X H Ra Agency Agreements: V R L
Fairmont State C 244A Administration Fairmont, WV 26554	William F Julian 304-367-4216	L O V I	Specific Programs: Support Services : C C a H Ra Agency Agreements:

College / Address	Contact / Telephone	Disabilities Served	Services
Parkersburg CC Rt 5 Box 167-A <u>Parkersburg, WV 26101</u>	James Cook <u>304-424-8000</u>	E L D O V I S N	Specific Programs: Support Services : T C L Rd X H Ra Agency Agreements:
Southern West Virginia CC SWVCC Dempsey Branch <u>Logan, WV 25601</u>	John P Russell Jr <u>304-752-5900</u>	E L D O V I	Specific Programs: A V Support Services : C L Agency Agreements:
Southern West Virginia CC <u>Williamson, WV 25661</u>	Glen Prichard <u>304-235-2800</u>	E L D O V I S N	Specific Programs: J Support Services : C P L Ra Agency Agreements:
West Virginia Northern CC College Square <u>Wheeling, WV 26003</u>	Robert Wycherley <u>304-233-5900</u>	E L D O V I S N	Specific Programs: Support Services : I C P L Rd N X H Ra Agency Agreements: R
West Virginia State C 108 Hill Hall <u>Institute, WV 25112</u>	Betty Randle <u>304-766-3083</u>	E L D O V I S N	Specific Programs: A W J Support Services : T C L Rd X H Agency Agreements: R
Casper C 125 College Dr <u>Casper, WY 82601</u>	Norman D Ball <u>307-268-2218</u>	E L V I	Specific Programs: Support Services : I Ca L Agency Agreements:
Laramie County CC 1400 E College Dr <u>Cheyenne, WY 82007</u>	Caron Mellblom <u>307-778-5222</u>	L D O V I S N	Specific Programs: A J Support Services : I T C R L Tr Rd N X H Ra Agency Agreements: R O
Sheridan C 3059 Coffeen Ave <u>Sheridan, WY 82801</u>	Dr Norma Campbell <u>307-674-6446</u>	E L O V I S N	Specific Programs: A V J Support Services : T C Ca L Rd N X H Ra Agency Agreements: V R O
Western Wyoming CC P O Box 428 <u>Rock Springs, WY 82901</u>	Wm Marty Kelsey <u>307-382-2121</u>	O V I	Specific Programs: A V J Support Services : C Ca L Agency Agreements:

- D-38 -

Index of Colleges

Colleges that serve emotionally disabled students

College	St	Pg	College
Abraham Baldwin Agriculture C	GA	11	CC of Rhode Island-Knight Campus
Albuquerque Tech Voc Inst	NM	24	Caldwell CC
Alvin CC	TX	32	Cape Fear Technical Institute
Amarillo C	TX	32	Carolina Regional C-UPR
American River C	CA	3	Casper C
Anchorage CC	AK	1	Cayuga CC
Angelina C	TX	32	Cedar Valley C
Anson Technical C	NC	21	Central CC-Platte Campus
Arapahoe CC	CO	8	Centralia C
Arizona Western C	AZ	2	Champlain C
Ashland CC	KY	15	Chatfield C
Atlantic CC	NJ	24	Chattanooga State TC
Atmore State JC	AL	1	Chesapeake C
Austin CC	TX	32	Chicago City-Wide C
Austin CC	MN	19	Cincinnati Technical C
Bacone C	OK	28	Clackamas CC
Barstow CC	CA	3	Clark CC
Bay de Noc CC	MI	17	Clark County CC
Bee County C	TX	33	Clark Technical C
Belleville Area C	IL	13	Clatsop CC
Belmont Technical C	OH	27	Cleveland State CC
Bismarck JC	ND	23	Clinton CC
Blackfeet CC	MT	20	Clinton CC
Blackhawk C-Quad Cities	IL	13	Collin County CC
Blackhawk Tech Inst	WI	37	Columbia Basin C
Bladen Technical C	NC	21	Columbia State CC
Blue Mountain CC	OR	29	Cora-UPR
Brainerd CC	MN	19	County C of Morris
Bramson ORT Tech Inst	NY	25	Crafton Hills C
Brazosport C	TX	33	Cravend CC
Brevard CC	FL	9	Cumberland County C
Brookdale CC	NJ	24	Cuyahoga CC
Brookhaven C	TX	33	Dekalb C-Central Campus
Broward CC	FL	9	Del Mar C
Bucks County CC	PA	30	Delaware County CC
Burlington CC-Pemberton	NJ	24	Delaware Tech&CC-Terry
Butler County CC	PA	30	Delaware Tech&CC-Wilmington/Stantor.
C Of San Mateo	CA	3	Delgado CC
C Of The Canyons	CA	3	Delta C
C of DuPage	IL	13	Des Moines Area CC
C of Southern Idaho	ID	13	Dixie C
C of the Mainland	TX	33	Dutchess CC
C of the Redwoods	CA	3	East Central C
CC of Allegeny County	PA	30	East Mississippi JC
CC of Allegeny County-South	PA	30	Eastern Iowa CC District
CC of Allegheny-Boyce	PA	30	Eastern New Mexico U-Clovis
CC of Aurora	CO	8	Eastfield C-Dallas Cnty CC
CC of Denver	CO	8	Edison CC
CC of Finger Lakes	NY	25	Edison State CC
CC of Micronesia	TQ	32	El Centro C-Dallas County CC

Colleges that serve emotionally disabled students

College	St	Pg	College	St	Pg	College	St	Pg
El Paso CC	RI	31	El Reno JC	OK	29	J F Ingram State JC	AL	1
Ellsworth CC	NC	21	Fayetteville Tech Inst	IA	12	Jackson State CC	TN	32
Erie CC	PR	31	Firelands C	NY	25	Jefferson C	MO	20
Evergreen Valley C	WY	38	Flathead Valley CC	CA	4	Jefferson CC	NY	26
Fayetteville Tech Inst	TX	33	Florence-Darlington TC	NC	21	Jefferson State JC	KY	16
Firelands C	NE	23	Gadsden State JC	OH	27	John Adams CC Center	AL	1
Flathead Valley CC	WA	36	Gadsden State JC	MT	21	John Tyler CC	CA	5
Florida CC-Jacksonville	VT	36	Gainesville JC	SC	31	Joliet Junior C	VA	35
Forest Park CC	OH	27	Garrett CC	FL	9	Kansas City, Kansas CC	IL	13
Fox Valley Tech Inst	TN	32	Gaston C	MO	19	Kapiolani CC	KS	15
Frontier CC	MD	17	Gateway CC	WI	37	Kauai CC	HI	11
Ft Scott CC	IL	13	Greater Hartford CC	IL	13	Kellogg CC	MI	18
Gadsden State JC	OH	27	Greater New Haven St Tech C	KS	15	Kingsborough CC	NY	26
Gainesville JC	OR	29	Greenfield CC	AL	1	Kirkwood CC	IA	12
Garrett CC	WA	36	Guilford Technical CC	GA	11	Kirkwood CC-Skill Center	IA	12
Gaston C	NV	25	Gloucester County C	MD	17	Kirtland CC	MI	18
Gateway CC	OH	27	Grand Rapids JC	NC	21	Lackwanna JC	PA	30
Gateway Tech Inst	OR	29	Grayson County C	AZ	2	Lake City CC	FL	10
Gavilan JT CC	TN	32	Greater Hartford CC	WI	37	Lake Michigan C	MI	18
Glendale CC	IA	11	Greater New Haven St Tech C	CA	4	Lake Tahoe CC	CA	5
Gloucester County C	NY	25	Greenfield CC	AZ	2	Lake-Sumter CC	FL	10
Grand Rapids JC	TX	33	Hawkeye Institute of Technology	NJ	24	Lakeland CC	OH	27
Grayson County C	WA	36	Henry Ford CC	MI	17	Lamar University-Orange	TX	33
Greater Hartford CC	TN	32	Herkimer County CC	CT	8	Lane CC	OR	29
Greater New Haven St Tech C	NJ	24	Highland Park CC	CT	8	Laney C	CA	5
Greenfield CC	CA	4	Harrisburg Area CC	MA	16	Lansing CC	MI	18
Guilford Technical CC	NC	21	Hawkeye Institute of Technology	NC	21	Leeward CC-Komo Mai Center	HI	11
Gulf Coast CC	NC	21	Henry Ford CC	FL	9	Lehigh County CC	PA	30
Harford CC	NJ	24	Herkimer County CC	MD	17	Lenior CC	NC	22
Harrisburg Area CC	OH	27	Houston CC	PA	30	Lewis & Clark CC	IL	14
Hawkeye Institute of Technology	GA	11	Howard CC	IA	12	Lexington CC	KY	16
Hillsborough CC	TX	33	Iowa Central CC	MI	17	Lincoln Trail C	IL	14
Hillside CC	PA	30	Iowa Central CC	NY	25	Linn-Benton CC	OR	29
Hudson Valley CC	DE	9	Iowa Central CC	KS	15	Long Beach City C	CA	5
Hutchinson CC	MO	19	Iowa Central CC	MI	17	Longview CC	MO	20
Independence CC	MS	20	Iowa Central CC	WA	36	Lorraine County CC	OH	27
Indian River CC	IA	12	Iowa Central CC	FL	9	Los Angeles City C	CA	5
Iowa Central CC	NH	24	Iowa Central CC	TX	33	Los Angeles Valley C	CA	5
Iowa Lakes CC	IA	12	Iowa Central CC	MD	17	Lower Columbia C	WA	36
Iowa Western CC	FL	9	Iowa Central CC	NY	25	Macomb CC	MI	18
Isothermal CC	OH	27	Iowa Central CC	KS	15	Manatee CC	FL	10
El Centro C-Dallas County CC	TX	33	Iowa Central CC	KS	15	Maple Woods CC	MO	20
			Iowa Central CC	FL	9	Marion Technical CC	OH	27
			Iowa Central CC	IA	12	Marshalltown CC	IA	12
			Iowa Central CC	IA	12	Massasoit CC	MA	16
			Iowa Central CC	IA	12	Mattatuck CC	CT	8
			Iowa Central CC	NC	21	Maui CC	HI	11

Colleges that serve emotionally disabled students

College	Pg	St	College
Mayland Technical C	NC 22		North Lake C
McHenry County C	IL 14		North Seattle CC
McLennan CC	TX 33		North Shore CC
Merced CC	CA 5		Northhampton County Area CC
Mercer County CC	NJ 24		Northeast Iowa Tech Inst-Calmar
Merritt C	CA 6		Northeast Iowa Tech Inst-Peosta
Metropolitan Technical CC	NE 23		Northeast Metro Tech Inst
Miami Dade CC-Woflson Campus	FL 10		Northeast Technical CC
Miami U-Hamilton	OH 28		Northeast Wisconsin Tech Inst
Miami-Dade CC-Medical Center	FL 10		Northeastern JC
Miami-Dade CC-North Campus	FL 10		Northern Essex CC
Miami-Dade CC-South Campus	FL 10		Northern Virginia CC
Mid-Michigan CC	MI 18		Northland Pioneer C
Mid-Plains CC Area	NE 23		Northwest CC
Middlesex CC	MA 16		Northwest Center-Marinette
Middlesex County C	NJ 24		Northwest Iowa Technical C
Midland C	TX 34		Northwest Technical C
Milwaukee Area Tech C	WI 37		Northwestern Michigan C
Mineral Area C	MO 20		Oakland CC
Minneapolis CC	MN 19		Oakton CC
Mississippi Delta JC	MS 20		Ocean County C
Mississippi Gulf Coast JC	MS 20		Odessa C
Moberly Area JC	MO 20		Ohio U-Chillcote
Mohegan CC	CT 9		Oklahoma City CC
Monroe CC	NY 26		Oklahoma St U-Tech Branch Okmulgee
Montcalm CC	MI 18		Olympic C
Monterey Peninsula C	CA 6		Paducah CC
Montgomery C-Rockville Campus	MD 17		Palomar C
Morton C	IL 14		Pamlico Tehcnical C
Mott CC	MI 18		Paris JC
Mountain Empire CC	VA 35		Parkersburg CC
Mountain View C	TX 34		Parkland C
Murray State C	OK 29		Patrick Henry State JC
Muscatine CC	IA 12		Pearl River JC
Muskegon CC	MI 18		Penscola JC
Muskingum Area Technical C	OH 28		Phoenix CC
Navajo CC	AZ 2		Piedmont TC
Neosho County CC	KS 15		Piedmont Virginia CC
New Hampshire Voc/Tech C-Berlin	NH 23		Pierce C
New Mexico St U-Alamogordo	NM 24		Pikes Peak CC
New Mexico St U-Dona Ana Branch	NM 25		Pioneer CC
Niagara County CC	NY 26		Portland CC
Normandale CC	MN 19		Prairie State C
North Arkansas CC	AR 2		Pratt CC
North Central Tech Inst	WI 37		Pueblo CC
North Central Technical C	OH 28		Queensborough CC
North Dakota State C of Science	ND 23		Quinebaug Valley CC
North Harris County C District	TX 34		Quinsigamond CC
North Idaho C	ID 13		Rappahannock CC

Colleges that serve emotionally disabled students

College	St	Pg	College	St	Pg	College	St	Pg
Red Rocks CC	CO 8		Southwestern CC	IA 13				
Richland C	TX 34		Southwestern Michigan C	MI 18				
Richmond Technical C	NC 22		Southwestern Oregon CC	OR 30				
Rio Grande C	OH 28		Southwestern Technical C	NC 22				
Rio Salado CC	AZ 2		Spartanburg TC	SC 31				
Roane State CC	TN 32		Spokane CC	WA 36				
MN 19			Spoon River C	IL 14				
Roanoke-Chowan Technical C	NC 22		Springfield C in Illinois	IL 14				
NE 23			St Clair County CC	MI 18				
Robeson Technical C	NC 22		St Johns River CC	FL 10				
WI 37			St Louis CC-Meramec	MO 20				
Rochester CC	MN 19		St Tech Inst of Knoxville	TN 32				
Rockland CC	NY 26		Stark Technical C	OH 28				
Rogers State C	OK 29		State Fair CC	IJ 20				
VA 35			S D Bishop State JC	AL 1				
SUNY AgTech-Morrisville	NY 26		Suffolk County CC	NY 26				
AZ 2			Sumter Area TC	SC 31				
SUNY C of AgTech	NY 26		Sussex County CC	NJ 24				
WI 37			Tacoma CC	WA 37				
SUNY C of Technology-Canton	NY 26		Tallahassee CC	FL 11				
IA 12			Tanana Valley CC	AK 1				
OH 28			Tarrant County JC	TX 34				
San Antonio C	TX 34		Technical C of Alamance	NC 22				
MI 18			Temple JC	TX 34				
MI 18			Texarkana C	TX 34				
IL 14			Texas Southmost C	TX 34				
WA 36			Thames Valley State Tech Inst	CT 9				
KY 16			Three Rivers CC	MO 20				
CA 6			Tri-County CC	NC 22				
NC 22			Tri-County TC	SC 31				
OK 29			Truckee Meadows CC	NV 25				
OK 29			Tulsa JC	OK 29				
WA 36			Tyler JC	TX 35				
WA 36			U of Akron	OH 28				
CA 7			U of Minnesota-Crookston	MN 19				
OH 28			U of Minnesota-Waseca	MN 19				
CA 7			U of Toledo-Community/Tech C	OH 28				
SC 31			Ulster CC	NY 27				
VA 35			Umpqua CC	OR 30				
CT 9			University of Maine-Augusta	ME 17				
FL 10			Utah Valley CC	UT 35				
GA 11			VTAE District 1 Tech Inst	WI 37				
MO 20			Valencia CC	FL 11				
OR 29			Vance Granville CC	NC 22				
IL 14			Ventura C	CA 7				
KS 15			Walker C	AL 1				
CG 2			Walla Walla CC	WA 37				
NY 26			Walters State CC	TN 32				
CT 9			Washtenaw CC	MI 18				
MA 16								
VA 35								

Colleges that serve emotionally disabled students

College	St	Pg	College
Waukesha County Tech Inst	WI	37	Westmoreland CC
Wayne County CC	MI	18	Wharton County JC
West Los Angeles C	CA	7	Wilkes CC
West Shore CC	MI	18	William Rainey Harper C
West Virginia Northern CC	WV	38	Willmar CC
West Virginia State C	WV	38	Wilson County Tech Inst
Westchester CC	NY	27	Windward CC
Western Iowa Technical CC	IA	13	Wisconsin Indianhead Tech Inst
Western Nevada CC	NV	25	Worthington CC
Western Piedmont CC	NC	23	Wytheville CC
Western Wisconsin Tech Inst	WI	37	Yavapai C
			Youngstown St U

Colleges that serve learning disabled students

College	St	Pg	College
Abraham Baldwin Agriculture C	GA	11	Bismarck JC
Academy of Aeronautics	NY	25	Blackfeet CC
Adirondack CC	NY	25	Blackhawk C-Quad Cities
Aiken TC	SC	31	Blackhawk Tech Inst
Aims CC	CD	8	Bladen Technical C
Albuquerque Tech Voc Inst	NM	24	Blue Mountain CC
Alexandria Tech Inst	MN	19	Blue Ridge CC
Allan Hancock C	CA	2	Brainerd CC
Alvin CC	TX	32	Brazosport C
Amarillo C	TX	32	Brevard CC
American River C	CA	3	Brookdale CC
Anchorage CC	AK	1	Brookhaven C
Angelina C	TX	32	Broward CC
Anne Arundel CC	MD	16	Brunswick JC
Anson Technical C	NC	21	Bucks County CC
Antelope Valley C	CA	3	Burlington CC-Pemberton
Arapahoe CC	CO	8	Butler County CC
Arizona Western C	AZ	2	Butte C
Ashland CC	KY	15	C Of San Mateo
Atlantic CC	NJ	24	C Of The Canyons
Atmore State JC	AL	1	C Of The Desert
Austin CC	MN	19	C of Alameda
Austin CC	TX	32	C of Lake County
Bacone C	OK	28	C of the Mainland
Bainbridge JC	GA	11	C of the Redwoods
Bakersfield C	CA	3	C of the Sequoias
Barstow CC	CA	3	C of the Siskiyous
Bay de Noc CC	MI	17	CC of Allegeny County
Beaufort TC	SC	31	CC of Allegeny County-South
Bee County C	TX	33	CC of Allegheny County-North
Belleville Area C	IL	13	CC of Allegheny-Boyce
Belmont Technical C	OH	27	CC of Aurora

Colleges that serve learning disabled students

College	St	Pg	College	St	Pg	College	St	Pg	College	St	Pg
PA	31	CC of Denver	CO	8	Copiah-Lincoln JC	MS	20				
TX	35	CC of Finger Lakes	NY	25	Cora-UPR	PR	31				
NC	23	CC of Micronesia	TQ	32	Corning CC	NY	25				
IL	15	CC of Philadelphia	PA	30	Crafton Hills C	CA	4				
MN	19	CC of Rhode Island-Knight Campus	RI	31	Cravend CC	NC	21				
NC	23	Cabrillo C	CA	3	Cuesta C	CA	4				
HI	11	Caldwell CC	NC	21	Cumberland County C	NJ	24				
WI	37	Cape Cod CC	MA	16	Cuyahoga CC	OH	27				
MN	19	Cape Fear Technical Institute	NC	21	Cuyamaca C	CA	4				
VA	36	Casper C	WY	38	Cypress C	CA	4				
AZ	2	Catonsville CC	MD	17	Davidson County CC	NC	21				
OH	28	Cayuga CC	NY	25	Dawson C	31					
		Cedar Valley C	TX	33	Dawson CC	MT	21				
		Central CC-Grand Island Campus	NE	23	Daytona Beach CC	FL	9				
		Central CC-Hastings Campus	NE	23	Deanza CC	CA	4				
		Central CC-Platte Campus	NE	23	Dekalb C-Central Campus	GA	11				
		Central Carolina Technical C	NC	21	Del Mar C	TX	33				
		Central Ohio Technical C	OH	27	Delaware County CC	PA	30				
		Central Piedmont CC	NC	21	Delaware Tech&CC-Terry	DE	9				
		Centralia C	WA	36	Delaware Tech&CC-Wilmington/Stanton	DE	9				
		Cerritos C	CA	3	Delgado CC	LA	16				
		Cerro Coso CC	CA	3	Delta C	MI	17				
		Chaffney C	CA	3	Denmark TC	SC	31				
		Champlain C	VT	36	Des Moines Area CC	IA	12				
		Chatfield C	OH	27	Dixie C	UT	35				
		Chattanooga State TC	TN	32	Dutchess CC	NY	25				
		Chesapeake C	MD	17	East Central C	MO	19				
		Chicago City-Wide C	IL	13	East Los Angeles C	CA	4				
		Cincinnati Technical C	OH	27	East Mississippi JC	MS	20				
		Citrus CC	CA	3	Eastern Iowa CC District	IA	12				
		City.C of San Francisco	CA	3	Eastern New Mexico U-Clovis	NM	24				
		Clackamas CC	OR	29	Eastern New Mexico U-Roswell	NM	24				
		Clark CC	WA	36	Eastern Shore CC	VA	35				
		Clark County CC	NV	25	Eastfield C-Dallas Cnty CC	TX	33				
		Clark Technical C	OH	27	Edgecombe Technical C	NC	21				
		Clatsop CC	DR	29	Edison CC	FL	9				
		Clermont C of U of Cincinnati	DH	27	Edison State CC	OH	27				
		Cleveland State CC	TN	32	El Camino C	CA	4				
		Clinton CC	NY	25	El Centro C-Dallas County CC	TX	33				
		Clinton CC	IA	11	El Paso CC	TX	33				
		Colby CC	IL	13	El Reno JC	DK	29				
		Colby CC	KS	15	Ellsworth CC	IA	12				
		Collin County CC	TX	33	Erie CC	NY	25				
		Colorado Mountain C	CD	8	Everett CC	WA	36				
		Columbia Basin C	WA	36	Evergreen Valley C	CA	4				
		Columbia CC	CA	4	Fairmont State C	WV	37				
		Columbia State CC	TN	32	Fayetteville Tech Inst	NC	21				
		Columbia-Greene CC	NY	25	Feather River C	CA	4				
		Columbus State CC	CH	27	Felician C	IL	13				
		Compton CC	CA	4	Flathead Valley CC	MT	21				

Colleges that serve learning disabled students

College	St Pg	College
Florence-Darlington TC	SC 31	Houston CC
Florida CC-Jacksonville	FL 9	Howard CC
Foothill CC	CA 4	Hudson County CC
Forest Park CC	MO 19	Hudson Valley CC
Fox Valley Tech Inst	WI 37	Hutchinson CC
Frederick CC	MD 17	Illinois Central C
Freno City C	CA 4	Independence CC
Frontier CC	IL 13	Indian Hills CC
Ft Scott CC	KS 15	Indian River CC
Fullerton C	CA 4	Indian Voc Tech C
Gadsden State JC	AL 1	Indiana Voc Tech C
Gainesville JC	GA 11	Inver Hills CC
Galveston C	TX 33	Iowa Central CC
Garden City CC	KS 15	Iowa Lakes CC
Garrett CC	MD 17	Iowa Western CC
Gateway CC	AZ 2	Irvine Valley C
Gateway Tech Inst	WI 37	Isothermal CC
Gavilan JT CC	CA 4	J F Ingram State JC
Glendale CC	AZ 2	J Sargeant Reynolds CC
Glendale CC	CA 4	Jackson State CC
Gloucester County C	NJ 24	James Sprunt Technical C
Golden West C	CA 5	Jefferson C
Grand Rapids JC	MI 17	Jefferson CC
Grant MacEwan CC	CN 8	Jefferson CC
Grayson County C	TX 33	Jefferson State JC
Greater Hartford CC	CT 8	John A Logan
Greater New Haven St Tech C	CT 8	John Adams CC Center
Greenfield CC	MA 16	John M Patterson State JC
Greenville TC	SC 31	John Tyler CC
Grossmont CC	CA 5	Johnson County CC
Guam CC	GU 11	Joliet Junior C
Guilford Technical CC	NC 21	Kalamazoo Valley CC
Gulf Coast CC	FL 9	Kankakee CC
Harcum JC	PA 30	Kansas City, Kansas CC
Harford CC	MD 17	Kapiolani CC
Harrisburg Area CC	PA 30	Kauai CC
Hartnell C	CA 5	Kellogg CC
Hawkeye Institute of Technology	IA 12	Kenai Peninsula CC
Henry Ford CC	MI 17	Kings River CC
Herkimer County CC	NY 25	Kingsborough CC
Hesston C	KS 15	Kirkwood CC
Highland CC	KS 15	Kirkwood CC-Skill Center
Highland Park CC	MI 17	Kirtland CC
Highline CC	WA 36	Kuskokwim CC
Hillsborough CC	FL 9	Lackwanna JC
Hocking Technical C	OH 27	Lake City CC
Holyoke CC	MA 16	Lake Land C
Honolulu CC	HI 11	Lake Michigan C
Horry Georgetown TC	SC 31	Lake Tahoe CC
Housatonic CC	CT 8	Lake-Sumter CC

Colleges that serve learning disabled students

College	St Pg	College
Lakeland CC	OH 27	Metropolitan Technical CC
Lakeshore Tech Inst	WI 37	Miami Dade CC-Wofson Campus
Lakewood CC	MN 19	Miami U-Hamilton
Lamar University-Orange	TX 33	Miami-Dade CC-Medical Center
Lane CC	OR 29	Miami-Dade CC-North Campus
Lane CC	OR 29	Miami-Dade CC-South Campus
Laney C	CA 5	Mid-Michigan CC
Lansing CC	MI 18	Mid-Plains CC Area
Laramie County CC	WY 38	Middlesex CC
Leeward Cr-Komo Mai Center	HI 11	Middlesex County C
Lehigh County CC	PA 30	Midland C
Lenior CC	NC 22	Midlands TC
Lewis & Clark CC	IL 13	Milwaukee Area Tech C
Lexington CC	KY 16	Mineral Area C
Lima Tech CC-Ohio St U Lima	OH 27	Minneapolis CC
Lincoln Land CC	IL 14	Mira Costa CC
Lincoln Trail C	IL 14	Mississippi County CC
Linn-Benton CC	OR 29	Mississippi Delta JC
Long Beach City C	CA 5	Mississippi Gulf Coast JC
Longview CC	MO 20	Mitchell C
Lorain County CC	OH 27	Moberly Area JC
Lord Fairfax CC	VA 35	Modesto JC
Los Angeles City C	CA 5	Mohawk Valley CC
Los Angeles Harbor C	CA 5	Mohegan CC
Los Angeles Mission C	CA 5	Monroe CC
Los Angeles Pierce C	CA 5	Montcalm CC
Los Angeles Southwest C	CA 5	Monterey Peninsula C
Los Angeles Trade-Technical C	CA 5	Montgomery C-Rockville Campus
Los Angeles Valley C	CA 5	Moorpark C
Lower Columbia C	WA 36	Morton C
Macomb CC	MI 18	Mott CC
Macon JC	GA 11	Mountain Empire CC
Manatee CC	FL 10	Mountain View C
Manchester CC	CT 8	Mt San Antonio C
Maple Woods CC	MO 20	Mt San Jacinto C
Marin CC Dist	CA 5	Murray State C
Marion Technical CC	OH 27	Muscatine CC
Marshalltown CC	IA 12	Muskegon CC
Massasoit CC	MA 16	Muskingum Area Technical C
Mater Dei C	NY 26	Nassau CC
Mattatuck CC	CT 8	Navajo CC
Maui CC	HI 11	Navarro C
Mayland Technical C	NC 22	Neosho County CC
Maysville CC	KY 16	New Hampshire Voc/Tech C-Berlin
McHenry County C	IL 14	New Mexico St U-Alamogordo
McLennan CC	TX 33	New Mexico St U-Dona Ana Branch
Merced CC	CA 5	Niagara County CC
Mercer County CC	NJ 24	Normandale CC
Merritt C	CA 6	North Arkansas CC
Mesa CC	AZ 2	North Central Tech Inst

Colleges that serve learning disabled students

College	St Pg	College	St Pg
North Central Technical C	OH 28	Patrick Henry State JC	AL 1
North Dakota State C of Science	ND 23	Paul Smith's C	NY 26
North Harris County C District	TX 34	Pearl River JC	MS 20
North Hennepin CC	MN 19	Penn Valley CC	MO 20
North Idaho C	ID 13	Pennsylvania Inst of Tech	PA 30
North Iowa Area CC	IA 12	Penscola JC	FL 10
North Lake C	TX 34	Phillip County CC	AR 2
North Orange County CC	CA 6	Phoenix CC	AZ 2
North Seattle CC	WA 36	Piedmont TC	SC 31
North Shore CC	MA 16	Piedmont Virginia CC	VA 35
Northhampton County Area CC	PA 30	Pierce C	WA 36
Northeast Iowa Tech Inst-Calmar	IA 12	Pikes Peak CC	CO 8
Northeast Iowa Tech Inst-Peosta	IA 12	Pima CC	AZ 2
Northeast Metro Tech Inst	MN 19	Pioneer CC	MO 20
Northeast Technical CC	NE 23	Pitt CC	NC 22
Northeast Wisconsin Tech Inst	WI 37	Polk Community C	FL 10
Northeastern JC	CO 8	Portland CC	OR 29
Northeastern Oklahoma A&M C	OK 29	Prairie State C	IL 14
Northern Essex CC	MA 16	Pratt CC	KS 15
Northern Virginia CC	VA 35	Prince George's CC	MD 17
Northland CC	MN 19	Pueblo CC	CO 8
Northland Pioneer C	AZ 2	Queensborough CC	NY 26
Northwest Alabama State JC	AL 1	Quinebaug Valley CC	CT 9
Northwest CC	AK 1	Quinsigamond CC	MA 16
Northwest Center-Marinette	WI 37	Randolph Technical C	NC 22
Northwest Iowa Technical C	IA 12	Rappahannock CC	VA 35
Northwest Technical C	OH 28	Reading Area CC	PA 30
Northwestern Michigan C	MI 18	Red Rocks CC	CO 8
Oakland CC	MI 18	Richland C	TX 34
Oakton CC	IL 14	Richland CC	IL 14
Ocean County C	NJ 24	Richmond Technical C	NC 22
Odessa C	TX 34	Rio Grande C	OH 28
Ohio St U-Marion	OH 28	Riverside City C	CA 6
Ohio U-Chillicote	OH 28	Roane State CC	TN 32
Okaloosa-Walton JC	FL 10	Roanoke-Chowan Technical C	NC 22
Oklahoma City CC	OK 29	Robeson Technical C	NC 22
Oklahoma St U-Tech Branch Okmulgee	OK 29	Rochester CC	MN 19
Olney Central C	IL 14	Rock Valley C	IL 14
Olympic C	WA 36	Rockland CC	NY 26
Orange Coast C	CA 6	Rogue CC	OR 29
Orange County CC	NY 26	Rose State C	OK 29
Paducah CC	KY 16	SUNY AgTech-Morrisville	NY 26
Palm Beach JC	FL 10	SUNY Alfred State C	NY 26
Palo Alto C	TX 34	SUNY C of AgTech	NY 26
Palomar C	CA 6	SUNY C of Technology-Canton	NY 26
Pamlico Tehcnical C	NC 22	SUNY C of Technology-Delhi	NY 26
Paris JC	TX 34	Sacramento City C	CA 6
Parkersburg CC	WV 38	Saddleback C	CA 6
Parkland C	IL 14	Salt Lake CC	UT 35
Pa. Medina City C	CA 6	San Antonio C	TX 34

Colleges that serve learning disabled students

College	St Pg	College	St Pg
San Bernardino Valley C	CA 6	Southwestern Michigan C	MI 18
San Diego CC District	CA 6	Southwestern Oregon CC	OR 30
San Francisco CC Center	CA 7	Southwestern Technical C	NC 22
San Jacinto C District	TX 34	Spartanburg TC	SC 31
San Joaquin Delta C	CA 7	Spokane CC	WA 36
San Jose City C	CA 7	Spokane Falls CC	WA 37
San Juan C	NM 25	Spoon River C	IL 14
Sandhills CC	NC 22	Springfield C in Illinois	IL 14
Santa Ana C	CA 7	St Clair County CC	MI 18
Santa Barbara City C	CA 7	St Johns River CC	FL 10
Santa Clarita CC	CA 7	St Louis CC-Florissant Valley	MO 20
Santa Fe CC	FL 10	St Louis CC-Meramec	MO 20
Santa Fe CC Work Exploration Ct	FL 10	St Petersburg Jr C	FL 10
Santa Monica C	CA 7	St Tech Inst of Knoxville	TN 32
Santa Rosa JC	CA 7	Stark Technical C	OH 28
Sauk Valley CC	IL 14	State Fair CC	MO 20
Schenectady County CC	NY 26	Suffolk County CC	NY 26
Schoolcraft C	MI 18	Suomi C	MI 18
Scott CC	IA 12	Sussex County CC	NJ 24
Scottsdale CC	AZ 2	Tacoma CC	WA 37
Seattle Central CC	WA 36	Tallahassee CC	FL 11
Seminole CC	FL 10	Tanana Valley CC	AK 1
Seminole JC	OK 29	Tarrant County JC	TX 34
Sheridan C	WY 38	Tarrant County JC	TX 34
Shoreline CC	WA 36	Technical C of Alamance	NC 22
Sierra CC	CA 7	Temple JC	TX 34
Sinclair CC	OH 28	Texarkana C	TX 34
Skagit Valley C	WA 36	Texas Southmost C	TX 34
Skyline C	CA 7	Thames Valley State Technical C	CT 9
Snead State JC	AL 1	Three Rivers CC	MO 20
Snow C	UT 35	Tompkins Cortland CC	NY 27
Solano CC	CA 7	Tri-County CC	NC 22
Somerset County C	NJ 24	Tri-County TC	SC 31
South Central CC	CT 9	Trident TC	SC 31
South Florida CC	FL 10	Trinity Valley CC	TX 35
South Georgia C	GA 11	Triton C	IL 15
South Mountain CC	AZ 2	Truckee Meadows CC	NV 25
South Plains C	TX 34	Tunxis CC	CT 9
South Seattle CC	WA 36	Tyler JC	TX 35
Southeastern CC	IA 13	U of Akron	OH 28
Southeastern CC	NC 22	U of Minnesota-Crookston	MN 19
Southeastern Illinois C	IL 14	U of Minnesota-Waseca	MN 19
Southern Maine Voc Tech Inst	ME 17	U of Nebrask. School of Tech Ag	NE 23
Southern Seminary JC	VA 36	U of New Mexico-Los Alamos	NM 25
Southern State CC	OH 28	U of Toledo-Community/Tech C	OH 28
Southern West Virginia CC	WV 38	Ulster CC	NY 27
Southern West Virginia CC	WV 38	Umpqua CC	OR 30
Southwest Wisconsin Voc Tech Inst	WI 37	University of Maine-Augusta	ME 17
Southwestern C	CA 7	Utah Valley CC	UT 35
Southwestern CC	IA 13	VTAE District 1 Tech Inst	WI 37

Colleges that serve learning disabled students

College	St Pg	College
Valencia CC	FL 11	Westchester CC
Vance Granville CC	NC 22	Western Iowa Technical CC
Ventura C	CA 7	Western Nevada CC
Victor Valley C	CA 7	Western Piedmont CC
Volunteer State CC	TN 32	Western Texas C
Wabash Valley C	IL 15	Western Wisconsin Tech Inst
Wake Technical C	NC 22	Westmoreland CC
Waldorf C	IA 13	Wharton County JC
Walla Walla CC	WA 37	Wilkes CC
Walters State CC	TN 32	William Rainey Harper C
Washtenaw CC	MI 18	Williamsburg TC
Waubonsee CC	IL 15	Willmar CC
Waukesha County Tech Inst	WI 37	Wilson County Tech Inst
Wayne C-University Of Akron	OH 28	Windward CC
Wayne CC	NC 23	Wisconsin Indianhead Tech Inst
Wayne County CC	MI 18	Worthington CC
West Hills C	CA 7	Wright St U-Lake Campus
West Los Angeles C	CA 7	Wytheville CC
West Shore CC	MI 18	Yakima Valley CC
West Valley CC	CA 8	Yavapai C
West Virginia Northern CC	WV 38	Youngstown St U
West V.rginia State C	WV 38	Yuba CC District

Colleges that serve developmentally disabled students

College	St Pg	College	St Pg
Albuquerque Tech Voc Inst	NM 24	Brookhaven C	TX 33
Alvin CC	TX 32	Broward CC	FL 9
Amarillo C	TX 32	Burlington CC-Pemberton	NJ 24
Anchorage CC	AK 1	Butler County CC	PA 30
Angelina C	TX 32	Butte C	CA 3
Anson Technical C	NC 21	C of DuPage	IL 13
Arapahoe CC	CO 8	C of Southern Idaho	ID 13
Arizona Western C	AZ 2	C Of The Desert	CA 3
Ashland CC	KY 15	C of the Mainland	TX 33
Atlantic CC	NJ 24	C of the Redwoods	CA 3
Atmore State JC	AL 1	C of the Siskiyous	CA 3
Austin CC	MN 19	Caldwell CC	NC 21
Austin CC	TX 32	Cape Cod CC	MA 16
Bee County C	TX 33	Carteret Technical C	NC 21
Belleville Area C	IL 13	Cayuga CC	NY 25
Belmont Technical C	OH 27	CC of Allegheny County	PA 30
Bismarck JC	ND 23	CC of Allegheny County-South Campus	PA 30
Blackhawk Tech Inst	WI 37	CC of Allegheny County-North Campus	PA 30
Bladen Technical C	NC 21	CC of Allegheny-Boyce Campus	PA 30
Blue Mountain CC	OR 29	CC of Denver	CO 8
Brainerd CC	MN 19	CC of Finger Lakes	NY 25
Brazosport C	TX 33	CC of Micronesia	TQ 32
Brookdale CC	NJ 24	Cedar Valley C	TX 33

Colleges that serve developmentally disabled students

College	St Pg	College	St Pg
Central Carolina Technical C	NC 21	Fox Valley Tech Inst	WI 37
Central Piedmont CC	NC 21	Front Range CC	CO 8
Centralia C	WA 36	Gadsden State JC	AL 1
Chaffney C	CA 3	Gainesville JC	GA 11
Chatfield C	OH 27	Grand Rapids JC	MI 17
Chattanooga State TC	TN 32	Grant MacEwan CC	CN 8
Chesapeake C	MD 17	Grayson County C	TX 33
Chicago C -Wide C	IL 13	Greater Hartford CC	CT 8
Cincinnati Technical C	OH 27	Greater New Haven St Tech C	CT 8
Clackamas CC	OR 29	Guilford Technical CC	NC 21
Clark CC	WA 36	Harrisburg Area CC	PA 30
Clark County CC	NV 25	Henry Ford CC	MI 17
Clark Technical C	OH 27	Herkimer County CC	NY 25
Clatsop CC	OR 29	Highline CC	WA 36
Cleveland State CC	TN 32	Hillsborough CC	FL 9
Clinton CC	NY 25	Honolulu CC	HI 11
Clinton CC	IA 11	Houston CC	TX 33
Coastline CC	CA 4	Hudson Valley CC	NY 25
Collin County CC	TX 33	Indian River CC	FL 9
Columbia Basin C	WA 36	Iowa Central CC	IA 12
Columbia State CC	TN 32	Iowa Lakes CC	IA 12
Cooke County C	TX 33	Iowa Western CC	IA 12
Corning CC	NY 25	Isothermal CC	NC 21
Cravend CC	NC 21	J F Ingram State JC	AL 1
Cumberland County C	NJ 24	J Sergeant Reynolds CC	VA 35
Cuyahoga CC	OH 27	Jackson State CC	TN 32
Deanza CC	CA 4	James Sprunt Technical C	NC 21
Del Mar C	TX 33	Jefferson C	MU 20
Delaware County CC	PA 30	John A Logan	IL 13
Delaware Tech&CC-Terry	DE 9	John Adams CC Center	CA 5
Delgado CC	LA 16	John Tyler CC	VA 35
Delta C	MI 17	Johnson County CC	KS 15
Des Moines Area CC	IA 12	Kauai CC	HI 11
Dixie C	UT 35	Kirkwood CC	IA 12
Dutchess CC	NY 25	Kirkwood CC-Skill Center	IA 12
East Central C	MO 19	Lackwanna JC	PA 30
East Mississippi JC	MS 20	Lake City CC	FL 10
Eastern New Mexico U-Clovis	NM 24	Lake-Sumter CC	FL 10
Eastfield C-Dallas Cnty CC	TX 33	Lamar University-Orange	TX 33
Edgcombe Technical C	NC 21	Lane CC	OR 29
Edison CC	FL 9	Laney C	CA 5
Edison State CC	OH 27	Lansing CC	MI 18
El Centro C-Dallas County C	TX 33	Laramie County CC	WY 38
El Paso CC	TX 33	Leeward CC-Komo Mai Center	HI 11
El Reno JC	OK 29	Lenior CC	NC 22
Ellsworth CC	IA 12	Lexington CC	KY 16
Fayetteville Tech Inst	NC 21	Lincoln Trail C	IL 14
Florida CC-Jacksonville	FL 9	Linn-Benton CC	OR 29
Foothill CC	CA 4	Long Beach City C	CA 5
Forest Park CC	MO 19		

Colleges that serve developmentally disabled students

College	St Pg	College
Longview CC	MO 20	North Lake C
Lorain County CC	OH 27	North Orange County CC
Lower Columbia C	WA 36	North Seattle CC
Macomb CC	MI 18	North Shore CC
Manchester CC	CT 8	Northeast Iowa Tech Inst-Calmar
Marin CC Dist	CA 5	Northeast Iowa Tech Inst-Peosta
Marion Technical CC	OH 27	Northeast Metro Tech Inst
Marshalltown CC	IA 12	Northeast Technical CC
Martin CC-Martin Enterprises	NC 22	Northeast Wisconsin Tech Inst
Massasoit CC	MA 16	Northeastern JC
Mattatuck CC	CT 8	Northland Pioneer C
Maui CC	HI 11	Northwest Center-Marinette
Mayland Technical C	NC 22	Northwest Iowa Technical C
McHenry County C	IL 14	Northwest Technical C
McLennan CC	TX 33	Northwestern Michigan C
Mercer County CC	NJ 24	Oakland CC
Metropolitan Technical CC	NE 23	Oakton CC
Miami U-Hamilton	CH 28	Ocean County C
Miami-Dade CC-Medical Center	FL 10	Odessa C
Miami-Dade CC-North Campus	FL 10	Oklahoma City CC
Miami-Dade CC-South Campus	FL 10	OKlahoma St U-Tech Branch Okmulgee
Mid-Michigan CC	MI 18	Olympic C
Mid-Plains CC Area	NE 23	Paducah CC
Middlesex County C	NJ 24	Palmar C
Milwaukee Area Tech C	WI 37	Paris JC
Mineral Area C	MO 20	Parkersburg CC
Mira Costa CC	CA 6	Parkland C
Mississippi County CC	AR 1	Patrick Henry State JC
Mississippi Delta JC	MS 20	Penscola JC
Mississippi Gulf Coast JC	MS 20	Phoenix CC
Moberly Area JC	MO 20	Piedmont Virginia CC
Modesto JC	CA 6	Pierce C
Monroe CC	NY 26	Pikes Peak CC
Montcalm CC	MI 18	Pioneer CC
Monterey Peninsula C	CA 6	Portland CC
Montgomery C-Rockville Campus	MD 17	Prairie State C
Mountain View C	TX 34	Pratt CC
Muscatine CC	IA 12	Prince George's CC
Muskegon CC	MI 18	Pueblo CC
Navajo CC	AZ 2	Quinebaug Valley CC
Neosho County CC	KS 15	Randolph Technical C
New Mexico St U-Alamogordo	NM 24	Rappahannock CC
New Mexico St U-Dona Ana Branch	NM 25	Red Rocks CC
Normandale CC	MN 19	Richland C
North Arkansas CC	AR 2	Richmond Technical C
North Central Tech Inst	WI 37	Roane State CC
North Dakota State C of Science	ND 23	Roanoke-Chowan Technical C
North Harris County C District	TX 34	Robeson Technical C
North Idaho C	ID 13	Pogue CC
North Iowa Area CC	IA 12	S D Bishop State JC

Colleges that serve developmentally disabled students

College	St Pg	College	St Pg	College	St Pg
Saddleback C	CA 6	Technical C of Alamance	NC 22	Temple JC	TX 34
San Antonio C	CA 6	Texarkana C	TX 34	San Bernardino Valley C	CA 6
San Diego CC District	CA 6	Texas Southmost C	TX 34	San Francisco CC Center	CA 7
San Joaquin Delta C	CA 7	Thames Valley State Technical C	CT 9	San Juan C	NM 25
Sandhills CC	NC 22	Tri-County CC	NC 22	Santa Fe CC Work Exploration Ct	FL 10
Schenectady County CC	NY 26	Truckee Meadows CC	NV 25	Scott CC	IA 12
Scottsdale CC	AZ 2	U of Minnesota-Crookston	MN 19	Seattle Central CC	WA 36
Seminole JC	OK 29	U of Minnesota-Waseca	MN 19	Shoreline CC	WA 36
Sierra CC	CA 7	U of Toledo-Community/Tech C	OH 28	Sinclair CC	AZ 2
Southern Central CC	CT 9	Ulster CC	NY 27	South Florida CC	FL 11
South Florida CC	FL 10	Utah Valley CC	UT 35	Southeastern CC	WA 36
Southeastern CC	IA 13	Valencie CC	FL 11	Southeastern Illinois C	IL 14
Southeastern Illinois C	IL 14	Vance Granville CC	NC 22	Southern State CC	CA 6
Southern State CC	OH 28	Wayne CC	NC 23	Southern West Virginia CC	WV 38
Southern West Virginia CC	WV 38	Wayne County CC	MI 18	Southern West Virginia CC	WV 38
Southern West Virginia CC	WV 38	West Hills C	CA 7	Southwestern CC	IL 14
Southwestern CC	IA 13	West Los Angeles C	CA 7	Southwestern Michigan C	MI 18
Southwestern Michigan C	MI 18	West Shore CC	MI 18	Southwestern Technical C	NC 22
Southwestern Technical C	NC 22	West Virginia Northern CC	WV 38	Spartanburg TC	SC 31
Spartanburg TC	SC 31	West Virginia State C	WV 38	Spokane Falls CC	WA 37
Spokane Falls CC	WA 37	Westchester CC	NY 27	St Clair County CC	MI 18
St Clair County CC	MI 18	Western Iowa Technical CC	IA 13	St Louis CC-Meramec	MO 20
St Louis CC-Meramec	MO 20	Western Nevada CC	NV 25	St Tech Inst of Knoxville	TN 32
St Tech Inst of Knoxville	TN 32	Western Wisconsin Tech Inst	WI 37	Stark Technical C	OH 28
Stark Technical C	OH 28	Wharton County JC	TX 35	Sumter Area TC	SC 31
Sumter Area TC	SC 31	Wilkes CC	NC 23	SUNY C of Ag&Tech	NY 26
SUNY C of Ag&Tech	NY 26	Willmar LC	MN 19	Sussex County CC	NJ 24
Sussex County CC	NJ 24	Wilson County Tech Inst	NC 23	Tift C	CA 7
Tift C	CA 7	Windward CC	HI 11	Tarrant County JC	TX 34
Tarrant County JC	TX 34	Wisconsin Indianhead Tech Inst	WI 37	Worthington CC	MN 19
Worthington CC	MN 19	Wytheville CC	VA 36	Yavapai C	AZ 2

Colleges that serve orthopedically disabled students

College	St Pg	College
Abraham Baldwin Agriculture C	GA 11	C Of The Desert
Adirondack CC	NY 25	C of Alameda
Aikén TC	SC 31	C of DuPage
Aims CC	CO 8	C of Lake County
Albuquerque Tech Voc Inst	NM 24	C of Southern Idaho
Allan Hancock C	CA 2	C of the Mair'and
Alyin CC	TX 32	C of the Redwoods
Amarillo C	TX 32	C of the Sequoias
American River C	CA 3	C of the Siskiyous
Anchorage CC	AK 1	CC of Allegeny County
Angelina C	TX 32	CC of Allegeny County-South Campus
Anne Arundel CC	MD 16	CC of Allegheny County-North Campus
Anoka-Ramsey CC	MN 19	CC of Allegheny-Boyce Campus
Anson Technical C	NC 21	CC of Aurora
Antelope Valley C	CA 3	CC o. Baltimore
Arapahoe CC	CO 8	CC of Denver
Arizona Western C	AZ 2	CC of Finger Lakes
Ashland CC	KY 15	CC of Micronesia
Atlantic CC	NJ 24	CC of Philadelphia
Austin CC	TX 32	CC of Rhode Island-Knight Campus
Austin CC	MN 19	Cabrillo C
Bainbridge JC	GA 11	Caldwell CC
Bakersfield C	CA 3	Cape Cod CC
Barstow CC	CA 3	Cape Fear Technical Institute
Bay de Noc CC	MI 17	Carl Sandburg C
Bee County C	TX 33	Carolina Regional C-UPR
Belleville Area C	IL 13	Catonsville CC
Belmont Technical C	OH 27	Cayuga CC
Bismarck JC	ND 23	Cedar Valley C
Blackfeet CC	MT 20	Central CC-Platte Campus
Blackhawk C-Quad Cities Campus	IL 13	Central Carolina Technical C
Blackhawk Tech Inst	WI 37	Central Ohio Technical C
Bladen Technical C	NC 21	Central Piedmont CC
Blue Mountain CC	OR 29	Centralia C
Blu- Ridge CC	VA 35	Cerritos C
Bossier Parrish CC	LA 16	Cerro Coso CC
Brainerd CC	MN 19	Chaffney C
Bramson ORT Tech Inst	NY 25	Champlain C
Brazosport C	TX 33	Chatfield C
Brevard CC	FL 9	Chattanooga State TC
Brookdale CC	NJ 24	Chesapeake C
Brookhaven C	TX 33	Chicago City-Wide C
Broward CC	FL 9	Cincinnati Technical C
Brunswick JC	GA 11	Citrus CC
Bucks County CC	PA 30	City C of San Francisco
Burlington CC-Pemberton	NJ 24	Clackamas CC
Butler County CC	PA 30	Clark CC
Butte C	CA 3	Clark County CC
C Of San Mateo	CA 3	Clark Technical C
C Of The Canyons	CA 3	Clatsop CC

Colleges that serve orthopedically disabled students

College	St Pg	College	St Pg	College
Clinton C of U of Cincinnati	CA 3	Cleveland State CC	CA 3	Clinton CC
Clinton CC	IL 13	Clinton CC	IL 13	Clinton CC
Colby CC	ID 1C	Collin County CC	CA 3	Colorado Mountain C
Colby CC	TX 33	Colorado Mountain C	CA 3	Columbia Basin C
Compton CC	CA 3	Columbia CC	PA 30	Columbia State CC
Compton CC	CO 8	Columbia State CC	PA 30	Columbus State CC
Copiah-Lincoln JC	CO 8	Columbia-Greene CC	PA 30	Compton CC
Cora-UPR	HD 17	Corning CC	NY 25	Cosumnes River C
Cora-UPR	CO 8	Corning CC	NY 25	County C of Morris
Crafton Hills C	RI 31	Crafton Hills C	NC 21	Cumberland County C
Cravend CC	CA 3	Cuesta C	NC 21	Cuyahoga CC
Cuesta C	NC 21	Cuyamaca C	IL 13	Cypress C
Cumberland County C	MA 16	Cypress C	PR 31	Dawson C
Cuyahoga CC	NC 21	Dawson C	MD 17	Dawson CC
Dekalb C-Central Campus	NE 23	Dawson CC	NY 25	Deanza CC
Del Mar C	NC 21	Delaware County CC	OH 27	Delaware Tech&CC-Terry
Del Mar C	NC 21	Delaware Tech&CC-Terry	WA 36	Delaware Tech&CC-Wilmington/Stanton
Delta C	CA 3	Delaware Tech&CC-Wilmington/Stanton	WA 36	Delgado CC
Delta C	CA 3	Delgado CC	CA 3	Delta C
Denmark TC	CA 3	Denmark TC	VT 36	Des Moines Area CC
Des Moines Area CC	VT 36	Des Moines Area CC	OH 27	Dixie C
Dutchess CC	TN 32	Dixie C	TN 32	Dutchess CC
East Central C	MD 17	Dutchess CC	MD 17	East Central C
East Central JC	IL 13	East Central JC	IL 13	East Central JC
East Los Angeles C	OH 27	East Los Angeles C	CA 3	East Mississippi JC
Eastern Iowa CC District	CA 3	East Mississippi JC	CA 3	Eastern Iowa CC District
Eastern New Mexico U-Clovis	OR 29	Eastern New Mexico U-Clovis	CA 3	Eastern New Mexico U-Clovis
Eastern Shore CC	VA 36	Eastern Shore CC	VA 36	Eastfield C-Dallas Cnty CC
Eastfield C-Dallas Cnty CC	NV 25	Eastfield C-Dallas Cnty CC	NV 25	Edison CC
Edison CC	OH 27	Edison CC	OH 27	Edison State CC
Gulf Coast CC	IA 12	Gulf Coast CC	IA 12	Guam CC
Harford CC	NM 24	Harford CC	NM 24	Guilford Technical CC
Harrisburg Area CC	VA 35	Harrisburg Area CC	VA 35	Gulf Coast CC
Hartnell C	TX 33	Hartnell C	TX 33	Guilford Technical CC
Hawkeye Institute of Technology	FL 9	Hawkeye Institute of Technology	FL 9	Gulf Coast CC
Henry Ford CC	OH 27	Henry Ford CC	OH 27	Henry Ford CC

Colleges that serve orthopedically disabled students

College	St Pg	College
Highland Park CC	MI 17	Lake-Sumter CC
Highline CC	WA 36	Lakeland CC
Hillsborough CC	FL 9	Lakeshore Tech Inst
Hocking Technical C	OH 27	Lakewood CC
Holyoke CC	MA 16	Lamar University-Orange
Honolulu CC	HI 11	Lane CC
Houston CC	TX 33	Lane CC
Howard CC	MD 17	Laney C
Hudson County CC	NJ 24	Lansing CC
Hudson Valley CC	NY 25	Laramie County CC
Hutchinson CC	KS 15	Lee C
Illinois Central C	IL 13	Leeward CC-Komo Mai Ceter
Indian Hills CC	IA 12	Lehigh County CC
Indian River CC	FL 9	Lenior CC
Indiana Voc Tech C	IN 15	Lewis & Clark CC
Indiana Voc Tech C	IN 15	Lexington CC
Inver Hills CC	MN 19	Lima Tech CC-Ohio St U Lima
Iowa Central CC	IA 12	Lincoln Land CC
Iowa Lakes CC	IA 12	Lincoln Trail C
Iowa Western CC	IA 12	Linn-Benton CC
Irvine Valley C	CA 5	Long Beach City C
Isothermal CC	NC 21	Longview CC
J Sargeant Reynolds CC	VA 35	Lorain County CC
Jackson State CC	TN 32	Los Angeles City C
James Sprunt Technical C	NC 21	Los Angeles Harbor C
Jefferson C	MO 20	Los Angeles Mission C
Jefferson CC	NY 26	Los Angeles Pierce C
Jefferson State JC	AL 1	Los Angeles Trade-Technical C
John A Logan	IL 13	Los Angeles Valley C
John Adams CC Center	CA 5	Lower Columbia C
John M Patterson State JC	AL 1	Lurleen B Wallace State JC
John Tyler CC	VA 35	Macomb CC
Johnson County CC	KS 15	Macon JC
Joliet Junior C	IL 13	Madisonville CC
Kalamazoo Valley CC	MI 17	Manatee CC
Kansas City, Kansas CC	KS 15	Manchester CC
Kapiolani CC	HI 11	Maple Woods CC
Kauai CC	HI 11	Marin CC Dist
Keillogg CC	MI 18	Marion Technical CC
Kenai Peninsula CC	AK 1	Marshalltown CC
Kings River CC	CA 5	Massasoit CC
Kingsborough CC	NY 26	Mattatuck CC
Kirkwood CC	IA 12	Maui CC
Kirkwood CC-Skill Center	IA 12	Maysville CC
Kirtland CC	MI 18	McHenry County C
Lackwanna JC	PA 30	McLennan CC
Lake City CC	FL 10	Merced CC
Lake Land C	IL 14	Mercer County CC
Lake Michigan C	MI 18	Merritt C
Lake Region CC	ND 23	Mesa CC

Colleges that serve orthopedically disabled students

College	St Pg	College	St Pg	College
Metropolitan Technical CC	NE 23	North Harris County C District	TX 34	
Miami Dade CC-Woflson Campus	FL 10	North Hennepin CC	MN 19	
Miami U-Hamilton I	OH 28	North Idaho C	ID 13	
Miami-Dade CC-Medical Center	FL 10	North Iowa Area CC	IA 12	
Miami-Dade CC-North Campus	FL 10	North Lake C	TX 34	
Miami-Dade CC-South Campus	FL 10	North Orange County CC	CA 6	
Mid-Michigan CC	MI 18	North Seattle CC	WA 36	
Mid-Plains CC Area	NE 23	North Shore CC	MA 16	
Middlesex CC	MA 16	Northampton County Area CC	PA 30	
Middlesex County C	NJ 24	Northeast Iowa Tech Inst-Calmar	IA 12	
Midland C	TX 34	Northeast Iowa Tech Inst-Peosta	IA 12	
Midlands TC	SC 31	Northeast Metro Tech Inst	MN 19	
Milwaukee Area Tech C	WI 37	Northeast Technical CC	NE 23	
Mineral Area C	MO 20	Northeast Wisconsin Tech Inst	WI 37	
Minneapolis CC	MN 19	Northeastern Oklahoma A&M C	OK 29	
Mira Costa CC	CA 6	Northern Essex CC	MA 16	
Mississippi County CC	AR 1	Northern Oklahoma C	OK 29	
Mississippi Delta JC	MS 20	Northern Virginia CC	VA 35	
Mississippi Gulf Coast JC	MS 20	Northland Pioneer C	AZ 2	
Moberly Area JC	MO 20	Northwest Center-Marinette	WI 37	
Modesto JC	CA 6	Northwest Iowa Technical C	IA 12	
Mohawk Valley CC	NY 26	Northwest Technical C	OH 28	
Mohegan CC	CT 9	Northwestern Michigan C	MI 18	
Monroe CC	NY 26	Oakland CC	MI 18	
Montcalm CC	MI 18	Ocean County C	NJ 24	
Monterey Peninsula C	CA 6	Odessa C	TX 14	
Montgomery C-Rockville Campus	MD 17	Ohio St U-Marion	OH 28	
Moorpark C	CA 6	Ohlone C	CA 6	
Morton C	IL 14	Okaloosa-Walton JC	FL 10	
Mott CC	MI 18	Oklahoma City CC	OK 29	
Mountain Empire CC	VA 35	Oklahoma St U-Tech Okmulgee	OK 29	
Mountain View C	TX 34	Olympic C	WA 36	
Mt San Antonio C	CA 6	Orange Coast C	CA 6	
Mt San Jacinto C	OK 29	Orange County CC	NY 26	
Murray State C	IA 12	Oxford C of Emory U'	GA 11	
Muscatine CC	MI 18	Paducah CC	KY 16	
Muskegon CC	OH 28	Palm Beach JC	FL 10	
Muskingum Area Technical C	NY 26	Palo Alto C	TX 34	
Nassau CC	AZ 2	Palomar C	CA 6	
Navajo CC	" 34	Paris JC	TX 34	
Navarro C	NH 23	Parkersburg CC	WV 38	
New Hampshire Voc/Tech C-Berlin	NM 24	Parkland C	IL 14	
New Mexico St U-Alamogordo	NH 25	Pasadena City C	CA 6	
New Mexico St U-Dona Ana Branch	NY 26	Patrick Henry State JC	AL 1	
Niagara County CC	MN 19	Pearl River JC	MS 20	
Normandale CC	AR 2	Penn Valley CC	MO 20	
North Arkansas CC	WI 37	Penscola JC	FL 10	
North Central Tech Inst	OH 28	Phoenix CC	AZ 2	
North Central Technical C	ND 23	Piedmont TC	SC 31	
North Dakota State C of Science				

Colleges that serve orthopedically disabled students

College	St Pg	College
Piedmont Virginia CC	VA 35	Santa Barbara City C
Pierce C	WA 36	Santa Clarita CC
Pikes Peak CC	CO 8	Santa Fe CC
Pima CC	AZ 2	Santa Fe CC Work Exploration Ct
Pioneer CC	MO 20	Santa Monica C
Pitt CC	NC 22	Santa Rosa JC
Polk Community C	FL 10	Sauk Valley CC
Portland CC	OR 25	Schenectady County CC
Prairie State C	IL 14	Schoolcraft C
Pratt CC	KS 15	Scott CC
Prince George's CC	MD 17	Scottsdale CC
Pueblo CC	CO 8	Seattle Central CC
Queensborough CC	NY 26	Seminole CC
Quinebaug Valley CC	CT 9	Seminole JC
Quinsigamond CC	MA 16	Shawnee C
Rappahannock CC	VA 35	Shawnee State CC
Red Rocks CC	CO 8	Sheridan C.
Richland C	TX 34	Shoreline CC
Richland CC	IL 14	Sierra CC
Richmond Technical C	NC 22	Sinclair CC
Rio Grande C	OH 28	Skagit Valley C
Rio Salado CC	AZ 2	Skyline C
Riverside City C	CA 6	Snead State JC
Roane State CC	TN 32	Snow C
Robeson Technical C	NC 22	Solano CC
Rochester CC	MN 19	Somerset County C
Rock Valley C	IL 14	South Central CC
Rockland CC	NY 26	South Florida CC
Rogers State C	OK 29	South Mountain CC
Rogue CC	OR 29	Southeast CC
Rose State C	OK 29	Southeast CC-Lincoln
S D Bishop State JC	AL 1	Southeastern CC
SUNY Ag&Tech-Morrisville	NY 26	Southeastern CC
SUNY Alfred State C	NY 26	Southern Maine Voc Tech Inst
SUNY C of Ag&Tech	NY 26	Southern State CC
SUNY C of Technology-Canton	NY 26	Southern West Virginia CC
SUNY C of Technology-DeLhi	NY 26	Southern West Virginia CC
Sacramento City C	CA 6	Southwest Virginia CC
Saddleback C	CA 6	Southwest Wisconsin Voc Tech Inst
Salt Lake CC	UT 35	Southwestern C
San Antonio C	TX 34	Southwestern CC
San Bernardino Valley C	CA 6	Southwestern Michigan C
San Diego CC District	CA 6	Southwestern Oregon CC
San Francisco CC Center	CA 7	Southwestern Technical C
San Jacinto C District	TX 34	Spartanburg Methodist C
San Joaquin Delta C	CA 7	Spartanburg TC
San Jose City C	CA 7	Spokane CC
San Juan C	NM 25	Spokane Falls CC
Sandhills CC	NC 22	St Catherine C
Santa Ana C	CA 7	St Clair County CC

Colleges that serve orthopedically disabled students

College	St Pg	College	St Pg	College
CA 7	St Johns River CC	FL 10	Valencia CC	FL 11
CA 7	St Louis CC-Florissant Valley	MO 20	Vance Granville CC	NC 22
FL 10	St Louis CC-Meramec	MO 20	Ventura C	CA 7
FL 10	St Tech Inst of Knoxville	TN 32	Victor Valley C	CA 7
CA 7	Stark Technical C	OH 28	Vista C	CA 7
CA 7	State Fair CC	MO 20	Vc'untee State CC	TN 32
IL 14	State Technical Institute-Memphis	TN 32	Wauash Valley C	IL 15
NY 26	Suffolk County CC	NY 26	Walker C	AL 1
MI 18	Sumter Area TC	SC 31	Walla Walla CC	WA 37
IA 12	Sussex County CC	NJ 24	Walters State CC	TN 32
AZ 2	Tacoma CC	WA 37	Washtenaw CC	MI 18
WA 36	Tallahassee CC	FL 11	Waubonsee CC	IL 15
FL 10	Tanana Valley CC	AK 1	Waukesha County Tech Inst	WI 37
OK 29	Tarrant County JC	TX 34	Wayne C-University Of Akron	OH 28
IL 14	Tarrant County JC	TX 34	Wayne County CC	MI 18
OH 28	Technical C of Alamance	NC 22	West Hills C	CA 7
WY 38	Temple JC	TX 34	West Los Angeles C	CA 7
WA 36	Texarkana C	TX 34	West Shore CC	MI 18
CA 7	Texas Southmost C	TX 34	West Valley CC	CA 8
OH 28	Texas State Tech Inst	TX 35	West Virginia Northern CC	WV 38
WA 36	Texas State Tech Inst	TX 34	West Virginia State C	WV 38
CA 7	Thames Valley State Technical C	CT 9	Westchester CC	NY 27
AL 1	Tompkins Cortland CC	NY 27	Western Iowa Technical CC	IA 13
UT 35	Tri-Cities Technical Institute	TN 32	Western Nevada CC	NV 25
CA 7	Tri-County CC	NC 22	Western Piedmont CC	NC 23
NJ 24	Tri-County TC	SC 31	Western Wisconsin Tech Inst	WI 37
CT 9	Trident TC	SC 31	Western Wyoming CC	WY 38
FL 10	Triton C	IL 15	Westmoreland CC	PA 31
AZ 2	Truckee Meadows CC	NV 25	Wharton County JC	TX 35
KY 16	Tulsa JC	OK 29	White Pines C	NH 24
NE 23	Tyler JC	TX 35	William Rainey Harper C	IL 15
NC 22	U of Akron	OH 28	Willmar CC	MN 19
IA 13	U of Minnesota-Crookston	MN 19	Wilson County Tech Inst	NC 23
ME 17	U of Minnesota-Waseca	MN 19	Windward CC	HI 11
OH 28	U of Nebraska School of Tech Ag	NE 23	Wisconsin Indianhead Tech Inst	WI 37
WV 38	U of Toledo-Community/Tech C	OH 28	Worthington CC	MN 19
WV 38	Ulster CC	NY 27	Wright St U-Lake Campus	OH 28
VA 36	Umpqua CC	OR 30	Wytheville CC	VA 36
WI 37	University of Maine-Augusta	ME 17	Yakima Valley CC	WA 37
CA 7	University of North Dakota-Williston	ND 23	Yavapai C	AZ 2
IA 13	Utah Valley CC	UT 35	Youngstown St U	OH 28
MI 18	VTAE District 1 Tech Inst	WI 37	Yuba CC District	CA 8

Colleges that serve visually disabled students

College	St Pg	College
Abraham Baldwin Agriculture C	GA 11	C of Lake County
Adirondack CC	NY 25	C of Southern Idaho
Aiken TC	SC 31	C of the Mainland
Aims CC	CO 8	C of the Redwoods
Albuquerque Tech Voc Inst	NM 24	C of the Sequoias
Allan Hancock C	CA 2	C of the Siskiyous
Alvin CC	TX 32	CC of Allegeny County
Amarillo C	TX 32	CC of Allegeny County-South Campus
American River C	CA 3	CC of Allegheny County-North Campus
Anchorage CC	AK 1	CC of Allegheny-Boyce Campus
Angelina C	TX 32	CC of Aurora
Anne Arundel CC	MD 16	CC of Baltimore
Anson Technical C	NC 21	CC of Denver
Antelope Valley C	CA 3	CC of Finger Lakes
Arapahoe CC	CO 8	CC of Micronesia
Arizona Western C	AZ 2	CC of Philadelphia
Ashland CC	KY 15	CC of Rhode Island-Knight Campus
Atlantic CC	NJ 24	Cabrillo C
Austin CC	MN 19	Caldwell CC
Austin CC	TX 32	Cape Cod CC
Bainbridge JC	CA 11	Cape Fear Technical Institute
Bakersfield C	CA 3	Carl Sandburg C
Barstow CC	CA 3	Carolina Regional C-UPR
Bay de Noc CC	MI 17	Casper C
Bee County C	TX 33	Catonsville CC
Belleville Area C	IL 13	Cayuga CC
Belmont Technical C	OH 27	Cedar Valley C
Bismarck JC	ND 23	Central Carolina Technical C
Blackhawk C-Quad Cities Campus	IL 13	Central Ohio Technical C
Blackhawk Tech Inst	WI 37	Central Piedmont CC
Bladen Technical C	NC 21	Centralia C
Blue Mountain CC	OR 29	Cerritos C
Blue Ridge CC	VA 35	Cerro Coso CC
Brainerd CC	MN 19	Chaffney C
Bramson ORT Tech Inst	NY 25	Champlain C
Brazosport C	TX 33	Chatfield C
Brevard CC	FL 9	Chattanooga State TC
Brookdale CC	NJ 24	Chesapeake C
Brookhaven C	TX 33	Chicago City-Wide C
Broward CC	FL 9	Cincinnati Technical C
Brunswick JC	GA 11	Citrus CC
Bucks County CC	PA 30	City C of San Francisco
Burlington CC-Pemberton	NJ 24	Clackamas CC
Butler County CC	PA 30	Clark CC
Butte C	CA 3	Clark County CC
C Of San Mateo	CA 3	Clark Technical C
C Of The Canyons	CA 3	Clatsop CC
C Of The Desert	CA 3	Clermont C of U of Cincinnati
C of Alameda	CA 3	Cleveland State CC
C of DuPage	IL 13	Clinton CC

Colleges that serve visually disabled students

College	St Pg	College	St Pg	College	St Pg	College	St Pg
Clinton CC	IL 13	Collin County CC	ID 13	Colorado Mountain C	TX 33	Ellsworth CC	OK 29
Columbia Basin C	CA 3	Columbia CC	CA 3	Columbia State CC	CO 8	Erie CC	IA 12
Columbia State CC	CA 3	Columbia-Greene CC	CA 3	Columbus State CC	WA 36	Everett CC	NY 25
Compton CC	PA 30	Compion CC	CA 4	Compton CC	CA 4	Evergreen Valley C	WA 36
Copiah-Lincoln JC	PA 30	Copiah Lincoln JC	TN 32	Fairmont State C	CA 4	Fairmont State C	CA 4
Cora-UPR	CO 8	Corning CC	NY 25	Fayetteville Tech Inst	CA 4	Fayetteville Tech Inst	NC 21
Cosumnes River C	CO 8	Cosumnes River C	CA 4	County C of Morris	GH 27	Feather River C	CA 4
Crafton Hills C	TQ 32	Crafton Hills C	CA 4	Crafton Hills C	CA 4	Firelands C	OH 27
Cravend CC	PA 30	Cravend CC	MS 20	Flathead Valley CC	MT 21	Flathead Valley CC	MT 21
Cuesta C	RI 31	Cuesta C	PR 31	Florida CC-Jacksonville	FL 9	Florida CC-Jacksonville	FL 9
Cumberland County C	CA 3	Cumberland County C	NY 25	Foothill CC	CA 4	Foothill CC	CA 4
Cuyahoga CC	NC 21	Cuyahoga CC	CA 4	Forest Park CC	MO 19	Forest Park CC	MO 19
Cuyamaca C	MA 16	Cuyamaca C	NJ 24	Fox Valley Tech Inst	WI 37	Fox Valley Tech Inst	WI 37
Cypress C	NC 21	Cypress C	CA 4	Gadsden State JC	AL 1	Gadsden State JC	AL 1
Dawson C	IL 13	Dawson C	CA 4	Gainesville JC	GA 11	Gainesville JC	GA 11
Dawson CC	PR 31	Dawson CC	CA 4	Galveston C	TX 33	Galveston C	TX 33
Daytona Beach CC	WY 38	Daytona Beach CC	MT 21	Garrett CC	MR 17	Garrett CC	MR 17
Deanza CC	MD 17	Deanza CC	FL 9	Gaston C	NC 21	Gaston C	NC 21
Dekalb C-Central Campus	NY 25	Dekalb C-Central Campus	TX 33	Gateway CC	AZ 2	Gateway CC	AZ 2
Del Mar C	TX 33	Del Mar C	PA 30	Gateway Tech Inst	WI 37	Gateway Tech Inst	WI 37
Delaware County CC	NC 21	Delaware County CC	DE 9	Gavilan JT CC	CA 4	Gavilan JT CC	CA 4
Delaware Tech&CC-Terry	OH 27	Delaware Tech&CC-Terry	DE 9	Glendale CC	CA 4	Glendale CC	CA 4
Delaware Tech&CC-Wilmington/Stanton	NC 21	Delaware Tech&CC-Wilmington/Stanton	LA 16	Gloucester County C	NJ 24	Gloucester County C	NJ 24
Delgado CC	WA 36	Delgado CC	MI 17	Golden West C	CA 5	Golden West C	CA 5
Delta C	CA 3	Delta C	CA 4	Grand Rapids JC	MI 17	Grand Rapids JC	MI 17
Des Moines Area CC	CA 3	Des Moines Area CC	MI 17	Grant MacEwan CC	CN 8	Grant MacEwan CC	CN 8
Dixie C	CA 3	Dixie C	IA 12	Grayson County C	TX 33	Grayson County C	TX 33
Dutchess CC	VT 36	Dutchess CC	UT 35	Greater Hartford CC	CT 8	Greater Hartford CC	CT 8
Dyersburg State CC	OH 27	Dyersburg State CC	NY 25	Greater New Haven St Tech C	CT 8	Greater New Haven St Tech C	CT 8
East Central C	TN 32	East Central C	TX 32	Greenfield CC	MA 16	Greenfield CC	MA 16
East Central JC	MD 17	East Central JC	MO 19	Greenville TC	SC 31	Greenville TC	SC 31
East Los Angeles C	IL 13	East Los Angeles C	MS 20	Grossmont CC	CA 5	Grossmont CC	CA 5
East Mississippi JC	OH 27	East Mississippi JC	CA 4	Guam CC	GU 11	Guam CC	GU 11
Eas'ern Iowa CC District	CA 3	Eas'ern Iowa CC District	MS 20	Guildford Technical CC	NC 21	Guildford Technical CC	NC 21
Eastern New Mexico U-Clovis	CA 3	Eastern New Mexico U-Clovis	IA 12	Gulf Coast CC	FL 9	Gulf Coast CC	FL 9
Eastern Shore CC	OR 29	Eastern Shore CC	NM 24	Harford CC	MD 17	Harford CC	MD 17
Eastfield C-Dallas Cnty CC	WA 36	Eastfield C-Dallas Cnty CC	VA 35	Harrisburg Area CC	PA 30	Harrisburg Area CC	PA 30
Edgecombe Technical C	NV 25	Edgecombe Technical C	TX 33	Hartnell C	CA 5	Hartnell C	CA 5
Edison CC	GH 27	Edison CC	NC 21	Hawkeye Institute of Technology	IA 12	Hawkeye Institute of Technology	IA 12
Edison State CC	OR 29	Edison State CC	FL 9	Henry Ford CC	MI 17	Henry Ford CC	MI 17
El Camino C	OH 27	El Camino C	OH 27	Herkimer County CC	NY 25	Herkimer County CC	NY 25
El Centro C-Dallas County CC	TN 32	El Centro C-Dallas County CC	CA 4	Highland Park CC	MI 17	Highland Park CC	MI 17
El Paso CC	NY 25	El Paso CC	TX 33	Highline CC	WA 36	Highline CC	WA 36
			TX 33	Hillsborough CC	FL 9	Hillsborough CC	FL 9

Colleges that serve visually disabled students			Colleges that serve visually disabled students			
College	St Pg	College	College	St Pg	College	St Pg
Hocking Technical C	OH 27	Lakewood CC	MN 19	Miami U-Hamilton	OH 28	North Central Technical C
Holyoke CC	MA 16	Lamar University-Orange	TX 33	Miami-Dade CC-Medical Center	FL 10	North Dakota State C of Science
Honolulu CC	HI 11	Lane CC	OR 29	Miami-Dade CC-North Campus	FL 10	North Harris County C District
Horry Georgetown TC	SC 31	Lane CC	OR 29	Miami-Dade CC-South Campus	FL 10	North Hennepin CC
Houston CC	TX 33	Laney C	CA 5	Mid-Michigan CC	MI 18	North Idaho C
Howard CC	MD 17	Lansing CC	MI 18	Mid-Plains CC Area	NE 23	North Iowa Area CC
Hudson County CC	NJ 24	Laramie County CC	WY 38	Middlesex CC	MA 16	North Lake C
Hudson Valley CC	NY 25	Leeward CC-Komo Mai Center	HI 11	Middlesex County C	NJ 24	North Orange County CC
Hutchinson CC	KS 15	Lehigh County CC	PA 30	Midland C	TX 34	North Seattle CC
Illinois Central C	IL 13	Lenior CC	NC 22	Midlands TC	SC 31	North Shore CC
Independence CC	KS 15	Lewis & Clark CC	IL 14	Milwaukee Area Tech C	WI 37	Northampton County Area CC
Indian River CC	FL 9	Lexington CC	KY 16	Mineral Area C	MO 20	Northeast Iowa Tech Inst-Calmar
Indiana Voc Tech C	IN 15	Lima Tech CC-Ohio St U Lima	OH 27	Minneapolis CC	MN 19	Northeast Iowa Tech Inst-Peosta
Indiana Voc Tech C	IN 15	Lincoln Land CC	IL 14	Mira Costa CC	CA 6	Northeast Metro Tech Inst
Inver Hills CC	MN 19	Lincoln Trail C	IL 14	Mississippi County CC	AR 1	Northeast Technical CC
Iowa Central CC	IA 12	Linn-Benton CC	OR 29	Mississippi Delta JC	MS 20	Northeast Wisconsin Tech Inst
Iowa Lakes CC	IA 12	Long Beach City C	CA 5	Mississippi Gulf Coast JC	MS 20	Northeastern JC
Iowa Western CC	IA 12	Longview CC	MO 20	Mitchell C	CT 9	Northern Essex CC
Irvine Valley C	CA 5	Lorain County-CC	OH 27	Moberly Area JC	MO 20	Northern Virginia CC
Isothermal CC	NC 21	Lord Fairfax CC	VA 35	Modesto JC	CA 6	Northland CC
J Sargeant Reynolds CC	VA 35	Los Angeles City C	CA 5	Mohawk Valley CC	NY 26	Northland Pioneer C
Jackson State CC	TN 32	Los Angeles Harbor C	CA 5	Mohegan CC	CT 9	Northwest Alabama State JC
James Sprunt Technical C	NC 21	Los Angeles Mission C	CA 5	Morrocc CC	NY 25	Northwest Center-Marinette
Jefferson C	MO 20	Los Angeles Pierce C	CA 5	Montcalm CC	MI 18	Northwest Iowa Technical C
Jefferson CC	KY 16	Los Angeles Trade-Technical C	CA 5	Monterey Peninsula C	CA 6	Northwest Technical C
Jefferson CC	NY 26	Los Angeles Valley C	CA 5	Montgomery C-Rockville Campus	MD 17	Northwestern Michigan C
Jefferson State JC	AL 1	Lower Columbia C	WA 36	Moorpark C	CA 6	Oakland CC
John A Logan	IL 13	Macomb CC	MI 18	Morton C	IL 14	Oakton CC
John Adams CC Center	CA 5	Macon JC	GA 11	Mott CC	MI 18	Ocean County C
John M Patterson State JC	AL 1	Madisonville CC	KY 16	Mountain Empire CC	VA 35	Odessa C
John Tyler CC	VA 35	Manatee CC	FL 10	Mountain View C	TX 34	Ohio St U-Marion
Johnson County CC	KS 15	Manchester CC	CT 8	Mt San Antonio C	CA 6	Ohlone C
Kalamazoo Valley CC	MI 17	Maple Woods CC	MO 20	Mt San Jacinto C	CA 6	Okaloosa-Walton JC
Kansas City, Kansas CC	KS 15	Marin CC Dist	CA 5	Murray State C	OK 29	Oklahoma City CC
Kapiolani CC	HI 11	Marion Technical CC	OH 27	Muscatine CC	IA 12	Oklahoma St U-Tech Branch Okmulgee
Kauai CC	HI 11	Marshalltown CC	IA 12	Muskegon CC	MI 18	Olympic C
Kellogg CC	MI 18	Massasoit CC	MA 16	Muskingum Area Technical C	OH 28	Orange Coast C
Kenai Peninsula CC	AK 1	Mater Dei C	NY 26	Nashville St Tech Inst	TN 32	Orange County CC
Kings River CC	CA 5	Mattatuck CC	CT 8	Nassau CC	NY 26	Paducah CC
Kingsborough CC	NY 26	Maui CC	HI 11	Navajo CC	AZ 2	Palm Beach JC
Kirkwood CC	IA 12	Mayland Technical C	NC 22	Navarro C	TX 34	Palo Alto C
Kirkwood CC-Skill Center	IA 12	Maysville CC	KY 16	Neosho County CC	KS 15	Palomar C
Lackwanna JC	PA 30	McHenry County C	IL 14	New Hampshire Voc/Tech C-Berlin	NH 23	Pamlico Technical C
Lake City CC	FL 10	McLennan CC	TX 33	New Mexico JC	NM 24	Paris JC
Lake Land C	IL 14	Merced CC	CA 5	New Mexico St U-Alamogordo	NM 24	Parkersburg CC
Lake Michigan C	MI 18	Mercer County CC	NJ 24	New Mexico St U-Dona Ana Branch	NM 25	Parkland C
Lake Region CC	ND 23	Merritt C	CA 6	Niagara County CC	NY 26	Pasadena City C
Lake Tahoe CC	CA 5	Mesa CC	AZ 2	Normandale CC	MN 19	Patrick Henry State JC
Lake-Sumter CC	FL 10	Metropolitan Technical CC	NE 23	North Arkansas CC	AR 2	Paul Smith's C
Lakeland CC	OH 27	Miami Dade CC-Wofson Campus	FL 10	North Central Tech Inst	WI 37	Penn Valley CC

Colleges that serve visually disabled students

College	St Pg	College
Pennsylvania Inst of Tech	PA 30	San Diego CC District
Penscola JC	FL 10	San Francisco CC Center
Phoenix CC	AZ 2	San Jacinto C District
Piedmont TC	SC 31	San Joaquin Delta C
Piedmont Virginia CC	VA 35	San Jose City C
Pierce C	WA 36	San Juan C
Pikes Peak CC	CO 8	Sandhills CC
Pima CC	AZ 2	Santa Ana C
Pioneer CC	MO 20	Santa Barbara City C
Pitt CC	NC 22	Santa Clarita CC
Polk Community C	FL 10	Santa Fe CC
Portland CC	OR 29	Santa Fe CC Work Exploration Ct
Prairie State C	IL 14	Santa Monica C
Pratt CC	KS 15	Santa Rosa JC
Prince George's CC	MD 17	Schenectady County CC
Pueblo CC	CO 8	Schoolcraft C
Queensborough CC	NY 26	Scott CC
Quinebaug Valley CC	CT 9	Scottsdale CC
Quinsigamond CC	MA 16	Seattle Central CC
Randolph Technical C	NC 22	Seminole CC
Rappahannock CC	VA 35	Seminole JC
Reading Area CC	PA 30	Shawnee C
Red Rocks CC	CO 8	Shawnee State CC
Rich Mountain CC	AR 2	Sheridan C
Richland C	TX 34	Shoreline CC
Richland CC	IL 14	Sierra C
Richmond Technical C	NC 22	Sinclair CC
Rio Grande C	OH 28	Skagit Valley C
Rio Salado CC	AZ 2	Skyline C
Riverside City C	CA 6	Snow C
Roane State CC	TN 32	Solano CC
Roanoke-Chowan Technical C	NC 22	Somerset County C
Robeson Technical C	NC 22	South Central CC
Rochester CC	MN 19	South Florida CC
Rock Valley C	IL 14	South Mountain CC
Rockland CC	NY 26	South Plains C
Rogers State C	OK 29	South Seattle CC
Rogue CC	OR 29	Southeastern CC
Rose State C	OK 29	Southern Maine Voc Tech Inst
S D Bishop State JC	AL 1	Southern Seminary JC
SUNY Ag&Tech-Morrisville	NY 26	Southern State CC
SUNY Alfred State C	NY 26	Southern West Virginia CC
SUNY C of Ag&Tech	NY 26	Southern West Virginia CC
SUNY C of Technology-Canton	NY 26	Southwest Virginia CC
SUNY C of Technology-Delhi	NY 26	Southwest Wisconsin Voc Tech Inst
Sacramento City C	CA 6	Southwestern C
Saddleback C	CA 6	Southwestern CC
Salt Lake CC	UT 35	Southwestern Michigan C
San Antonio C	TX 34	Southwestern Oregon CC
San Bernardino Valley C	CA 6	Southwestern Technical C

Colleges that serve visually disabled students

College	St Pg	College	St Pg	College
CA 6	Spokane CC	SC 31	Spartanburg Methodist C	ME 17
CA 7	Spokane Falls CC	SC 31	Spartanburg TC	ND 23
TX 34	St Clair County CC	WA 36	University of North Dakota-Williston	UT 35
CA 7	St Johns River CC	WA 37	Utah Valley CC	WI 37
NM 25	St Louis CC-Florissant Valley	MI 18	VTAE District 1 Tech Inst	FL 11
NC 22	St Louis CC-Meramec	FL 10	Valencia CC	NC 22
CA 7	St Petersburg Jr C	MO 20	Vance Granville CC	CA 7
CA 7	St Tech Inst of Knoxville	MO 20	Ventura C	CA 7
CA 7	Stark Technical C	FL 10	Victor Valley C	CA 7
FL 10	State Fair CC	NY 26	Vista C	CA 7
CA 7	State Technical Institute-Memphis	TN 32	Volunteer State CC	TN 32
CA 7	Suffolk County CC	OH 28	Wabash Valley C	IL 15
NY 26	Sumter Area TC	MO 20	Walla Walla CC	WA 37
MI 18	Sussex County CC	SC 31	Walters State CC	TN 32
IA 12	Tacoma CC	NY 26	Washtenaw CC	MI 18
AZ 2	Taft C	SC 31	Waubonsee CC	IL 15
WA 36	Tallahassee CC	NJ 24	Waukesha County Tech Inst	WI 37
FL 10	Tanana Valley CC	WA 37	Wayne C-University Of Akron	OH 28
OK 29	Tarrant County JC	CA 7	Wayne CC	NC 23
IL 14	Tarrant County JC	FL 11	Wayne County CC	MI 18
OH 28	Technical C of Alamance	AK 1	West Hills C	CA 7
HW 38	Temple JC	TX 34	West Los Angeles C	CA 7
WA 36	Texarkanai C	TX 34	West Shore CC	MI 18
CA 7	Texas Southmost C	NC 22	West Valley CC	CA 8
OH 28	Texas State Tech Inst	TX 34	West Virginia Northern CC	WV 38
WA 36	Texas State Tech Inst	TX 34	West Virginia State C	WV 38
CA 7	Thames Valley State Technical C	TX 34	Westchester CC	NY 27
UT 35	Three Rivers CC	TX 34	Western Iowa Technical CC	IA 13
CA 7	Tompkins Cortland CC	TX 34	Western Piedmont CC	NC 23
NJ 24	Tri-County CC	CT 9	Western Texas C	TX 35
CT 9	Tri-County TC	MO 20	Western Wisconsin Tech Inst	WI 37
FL 10	Trident TC	NY 27	Western Wyoming CC	WY 38
AZ 2	Trinity Valley CC	NC 22	Westmoreland CC	PA 31
TX 34	Triton C	SC 31	Wharton County JC	TX 35
WA 36	Truckee Meadows CC	SC 31	White Pines C	NH 24
IA 13	Tulsa JC	TX 35	Wilkes CC	NC 23
ME 17	Tyler JC	IL 15	William Kainey Harper C	IL 15
VA 36	U of Akron	NV 25	Willmar CC	MN 19
OH 28	U of Minnesota-Crookston	OK 29	Wilson County Tech Inst	NC 23
WV 38	U of Minnesota-Waseca	TX 35	Windward CC	HI 11
WV 38	U of New Mexico-Los Alamos	OH 28	Wisconsin Indianhead Tech Inst	WI 37
VA 36	U of Toledo-Community/Tech C	MN 19	Worthington CC	MN 19
WI 37	Ulster CC	MN 19	Wright St U-Lake Campus	OH 28
CA 7	Umpqua CC	NM 25	Wytheville CC	VA 36
IA 13		OH 28	Yakima Valley CC	WA 37
MI 18		NY 27	Yavapai C	AZ 2
OR 30		OR 30	Youngstown St U	OH 28
NC 22			Yuba CC District	CA 8

Colleges that serve hearing disabled students

College	St Pg	College
Abraham Baldwin Agriculture C	GA 11	C Of The Desert
Academy of Aeronautics	NY 25	C of Alameda
Adirondack CC	NY 25	C of DuPage
Aiken TC	SC 31	C of Lake County
Aims CC	CO 8	C of Southern Idaho
Albuquerque Tech Voc Inst	NM 24	C of the Mainland
Allan Hancock C	CA 2	C of the Redwoods
Alvin CC	TX 32	C of the Sequoias
Amarillo C	TX 32	CC of Allegeny County
American River C	CA 3	CC of Allegeny County-South Campus
Anchorage CC	AK 1	CC of Allegheny County-North Campus
Angelina C	TX 32	CC of Allegheny-Boyce Campus
Anne Arundel CC	MD 16	CC of Aurora
Anoka-Ramsey CC	MN 19	CC of Baltimore
Anson Technical C	NC 21	CC of Denver
Antelope Valley C	CA 3	CC of Finger Lakes
Arapahoe CC	CO 8	CC of Micronesia
Arizona Western C	AZ 2	CC of Philadelphia
Ashland CC	KY 15	CC of Rhode Island-Knight Campus
Atlantic CC	NJ 24	Cabrillo C
Austin C	MN 19	Caldwell CC
Austin CC	TX 32	Cape Cod CC
Bainbridge JC	GA 11	Cape Fear Technical Institute
Bakersfield C	CA 3	Cari Sandburg C
Barstow CC	CA 3	Casper C
Bay de Noc CC	MI 17	Catonsville CC
Bee County C	TX 33	Cayuga CC
Belleville Area C	IL 13	Cedar Valley C
Belmont Technical C	OH 27	Central Carolina Technical C
Bismarck JC	ND 23	Central Ohio Technical C
Blackfeet CC	MT 20	Central Piedmont CC
Blackhawk C-Quad Cities Campus	IL 13	Centralia C
Blackhawk Tech Inst	WI 37	Cerritos C
Bladen Technical C	NC 21	Cerro Coso CC
Blue Mountain CC	OR 29	Chaffney C
Blue Ridge CC	VA 35	Champlain C
Brainerd CC	MN 19	Chatfield C
Bramson ORT Tech Inst	NY 25	Chattanooga State TC
Brazosport C	TX 33	Chesapeake C
Brevard CC	FL 9	Chicago City-Wide C
Brookdale CC	NJ 24	Cincinnati Technical C
Brookhaven C	TX 33	Citrus CC
Broward CC	FL 9	City C of San Francisco
Brunswick JC	GA 11	Clackamas CC
Bucks County CC	PA 30	Clark CC
Burlington CC-Pemberton	NJ 24	Clark County CC
Butler County CC	PA 39	Clark Technical C
Butte C	CA 3	Clatsop CC
C Of San Mateo	CA 3	Clermont C of U of Cincinnati
C Of The Canyons	CA 3	Cleveland State CC

Colleges that serve hearing disabled students

College	St Pg	College	St Pg	College	St Pg	College	St Pg
Cleveland Technical C	CA 3	Clinton CC	NY 25	Clinton CC	IA 11	EI Camino C	CA 4
	CA 3	Clinton CC	IL 13	Coastline CC	CA 4	EI Centro C-Dallas County CC	TX 33
	IL 13	Collin County CC	ID 13	Colorado Mountain C	TX 33	EI Paso CC	TX 33
	ID 13	Columbia Basin C	CA 3	Columbia CC	CA 4	EI Reno JC	OK 29
	CA 3	Columbia State CC	PA 30	Columbia State CC	TX 32	Ellsworth CC	IA 12
	PA 30	Columbia-Greene CC	PA 39	Columbus State CC	CO 8	Erie CC	NY 25
	PA 39	Cumpton CC	PA 30	Cooke County C	WA 36	Everett CC	WA 36
	PA 30	Copiah-Linco'n JC	CO 8	Cooke County C	CA 4	Evergreen Valley C	CA 4
	CO 8	Cora-UPR	NY 25	Corning CC	TX 33	Fairmont State C	WV 37
	NY 25	Cosumnes River C	TQ 32	Cuesta C	OH 27	Fayetteville Tech Inst	NC 21
	TQ 32	County C of Morris	PA 30	Cumberland County C	CA 4	Feather River C	CA 4
	PA 30	Crafton Hills C	RI 31	Cuyahoga CC	NJ 24	Firelands C	OH 27
	RI 31	Cravend CC	CA 3	Cuyamaca C	CA 4	Flathead Valley CC	MT 21
	CA 3	Cuesta C	NC 21	Dawson C	MS 20	Florence-Darlington TC	SC 31
	NC 21	Cumberland County C	MA 16	Dawson CC	PR 31	Florida CC-Jacksonville	FL 9
	MA 16	Cuyahoga CC	NC 21	Daytona Beach CC	NY 25	Foothill CC	CA 4
	NC 21	Cuyamaca C	IL 13	Deanza CC	CA 4	Forest Park CC	MO 19
	IL 13	Cypress C	WY 38	Dekalb C-Central Campus	NC 21	Fox Valley Tech Inst	WI 37
	WY 38	Dawson C	MD 17	Del Mar C	CA 4	Frederick CC	MD 17
	MD 17	Dawson CC	NY 25	Delaware County CC	NJ 24	Fresno City C	CA 4
	NY 25	Daytona Beach CC	TX 33	Delaware Tech&CC-Terry	CA 4	Front Range CC	CO 8
	TX 33	Deanza CC	NC 21	Delaware Tech&CC-Wilmington/Stanton	DE 9	Ft Scott CC	KS 15
	NC 21	Delta C	CA 3	Delgado CC	DE 9	Fullerton C	CA 4
	CA 3	Des Moines Area CC	VT 36	Delta C	LA 16	Gadsden State JC	AL 1
	VT 36	Dixie C	OH 27	Des Moines Area CC	MI 17	Gainesville JC	GA 11
	OH 27	Dutchess CC	TN 32	Delaware Tech&CC-Terry	PA 30	Galveston C	TX 33
	TN 32	East Central C	MD 17	Delaware Tech&CC-Wilmington/Stanton	DE 9	Garrett CC	MD 17
	MD 17	East Central JC	IL 13	Delaware Tech&CC-Terry	LA 16	Gaston C	NC 21
	IL 13	East Los Angeles C	OH 27	Delaware Tech&CC-Terry	MI 17	Gateway CC	AZ 2
	OH 27	East Mississippi JC	CA 3	Delaware Tech&CC-Terry	PA 30	Gateway Tech Inst	WI 37
	CA 3	Eastern Iowa CC District	OR 29	Delaware Tech&CC-Terry	DE 9	Gavilan JT CC	CA 4
	OR 29	Eastern New Mexico U-Clovis	WA 36	Delaware Tech&CC-Terry	LA 16	Glendale CC	CA 4
	WA 36	Eastern New Mexico U-Roswell	NV 25	Delaware Tech&CC-Terry	MI 17	Glendale CC	AZ 2
	NV 25	Eastern Shore CC	OH 27	Delaware Tech&CC-Terry	PA 30	Gloucester County C	NJ 24
	OH 27	Eastfield C-Dallas Cnty CC	OR 29	Delaware Tech&CC-Terry	DE 9	Golden West C	CA 5
	OR 29	Edison CC	OH 27	Delaware Tech&CC-Terry	LA 16	Grand Rapids JC	MI 17
	OH 27	Edison State CC	TN 32	Delaware Tech&CC-Terry	MI 17	Grant MacEwan CC	CN 8
	TN 32	El Centro C-Dallas County CC	CA 3	Delaware Tech&CC-Terry	PA 30	Grayson County C	TX 33
	CA 3	El Centro C-Dallas County CC	IL 13	Delaware Tech&CC-Terry	DE 9	Greater Hartford CC	CT 8
	IL 13	El Centro JC	CA 3	Delaware Tech&CC-Terry	LA 16	Greater New Haven St Tech C	CT 8
	CA 3	East Los Angeles C	CA 3	Delaware Tech&CC-Terry	MI 17	Greenfield CC	MA 16
	CA 3	East Mississippi JC	CA 3	Delaware Tech&CC-Terry	PA 30	Greenville TC	SC 31
	CA 3	Eastern Iowa CC District	OR 29	Delaware Tech&CC-Terry	CA 4	Grossmont CC	CA 5
	OR 29	Eastern New Mexico U-Clovis	WA 36	Delaware Tech&CC-Terry	MS 20	Guam CC	GU 11
	WA 36	Eastern New Mexico U-Roswell	NV 25	Delaware Tech&CC-Terry	IA 12	Guildford Technical CC	NC 21
	NV 25	Eastern Shore CC	OH 27	Delaware Tech&CC-Terry	NM 24	Gulf Coast CC	FL 9
	OH 27	Eastfield C-Dallas Cnty CC	OR 29	Delaware Tech&CC-Terry	NM 24	Harford CC	MD 17
	OR 29	Edison CC	OH 27	Delaware Tech&CC-Terry	VA 35	Hartnell C	CA 5
	OH 27	Edison State CC	TN 32	Delaware Tech&CC-Terry	TX 33	Hawkeye Institute of Technology	IA 12
	TN 32	El Centro C-Dallas County CC	CA 3	Delaware Tech&CC-Terry	FL 9	Henry Ford CC	MI 17
	CA 3	El Centro JC	IL 13	Delaware Tech&CC-Terry	OH 27		

Colleges that serve hearing disabled students

College	St Pg	College
Herkimer County CC	NY 25	Lake-Sumter CC
Hesston C	KS 15	Lakeland CC
Highland Park CC	MI 17	Lakewood CC
Highline CC	WA 36	Lamar University-Orange
Hillsborough CC	FL 9	Lane CC
Holyoke CC	MA 16	Lane CC
Honolulu CC	HI 11	Laney C
Horry Georgetown TC	SC 31	Lansing CC
Houston CC	TX 33	Laramie County CC
Howard CC	MD 17	Lee C
Hudson County CC	NJ 24	Leeward CC-Komo Mai Center
Hudson Valley CC	NY 25	Lehigh County CC
Hutchinson CC	K- 15	Lenior CC
Illinois Central C	IL 13	Lewis & Clark CC
Indian River CC	FL 9	Lexington CC
Indiana Voc Tech C	IN 15	Lima Tech CC-Ohio St U Lima
Indiana Voc Tech C	IN 15	Lincoln Land CC
Inver Hills CC	MN 19	Lincoln Trail C
Iowa Central CC	IA 12	Linn-Benton CC
Iowa Lakes CC	IA 12	Long Beach City C
Iowa Western CC	IA 12	Longview CC
Irvine Valley C	CA 5	Lorraine County CC
J Sargeant Reynolds CC	VA 35	Lord Fairfax CC
Jackson State CC	TN 32	Los Angeles City C
James Sprunt Technical C	NC 21	Los Angeles Harbor C
Jefferson C	MO 20	Los Angeles Mission C
Jefferson CC	KY 16	Los Angeles Pierce C
Jefferson CC	NY 26	Los Angeles Trade-Technical C
Jefferson State JC	AL 1	Los Angeles Valley C
John Adams CC Center	CA 5	Lower Columbia C
John M Patterson State JC	AL 1	Macomb CC
John Tyler CC	VA 35	Macon JC
Johnson County CC	KS 15	Madisonville CC
Kalamazoo Valley CC	MI 17	Manatee CC
Kansas City, Kansas CC	KS 15	Manchester CC
Kapiolani CC	HI 11	Maple Woods CC
Kauai CC	HI 11	Marin CC Dist
Kellogg CC	MI 18	Marion Technical CC
Kenai Peninsula CC	AK 1	Marshalltown CC
Kings River CC	CA 5	Massasoit CC
Kingsborough CC	NY 26	Mater Dei C
Kirkwood CC	IA 12	Mattatuck CC
Kirkwood CC-Skill Center	IA 12	Maui CC
Kirtland CC	MI 18	Mayland Technical C
Lackwanna JC	PA 30	Maysville CC
Lake City CC	FL 10	McHenry County C
Lake Land C	IL 14	McLennan CC
Lake Michigan C	MI 18	Merced CC
Lake Region CC	ND 23	Mercer County CC
Lake Tahoe CC	CA 5	Merritt C

Colleges that serve hearing disabled students

College	St Pg	College	St Pg	College
FL 10	Mesa CC	AZ 2	Normandale CC	MN 19
OH 27	Metropolitan Technical CC	NE 23	North Arkansas CC	AR 2
MN 19	Miami Dade CC-Woflson Campus	FL 10	North Central Tech Inst	WI 37
TX 33	Miami U-Hamilton	OH 28	North Central Technical C	OH 28
OR 29	Miami-Dade CC-Medical Center	FL 10	North Dakota State C of Science	ND 23
OR 29	Miami-Dade CC-North Campus	FL 10	North Florida JC	FL 10
CA 5	Miami-Dade CC-South Campus	FL 10	North Harris County C District	TX 34
MI 18	Mid-Michigan CC	MI 18	North Hennepin CC	MN 19
WY 38	Mid-Plains CC Area	NE 23	North Idaho C	ID 13
TX 33	Middlesex CC	MA 16	North Iowa Area CC	IA 12
HI 11	Middlesex County C	NJ 24	North Lake C	TX 34
PA 30	Midland C	TX 34	North Orange County CC	CA 6
NC 22	Midlands TC	SC 31	North Seattle CC	WA 36
IL 14	Milwaukee Area Tech C	WI 37	North Shore CC	MA 16
KY 16	Mineral Area C	MO 20	Northampton County Area CC	PA 30
OH 27	Minneapolis CC	MN 19	Northeast Iowa Tech Inst-Calmar	IA 12
IL 14	Mira Costa CC	CA 6	Northeast Iowa Tech Inst-Peosta	IA 12
IL 14	Mississippi County CC	AK 1	Northeast Metro Tech Inst	MN 19
OR 29	Mississippi Delta JC	MS 20	Northeast Technical CC	NE 23
CA 5	Mississippi Gulf Coast JC	MS 20	Northeast Wisconsin Tech Inst	WI 37
MO 20	Moberly Area JC	MO 20	Northern Essex CC	MA 16
OH 27	Modesto JC	CA 6	Northern Virginia CC	VA 35
VA 35	Mohawk Valley CC	NY 26	Northland CC	MN 19
CA 5	Mohegan CC	UT 9	Northland Pioneer C	AZ 2
CA 5	Monroe CC	NY 26	Northwest Alabama State JC	AL 1
CA 5	Mon'c calm CC	MI 18	Northwest Center-Marinette	WI 37
CA 5	Monterey Peninsula C	CA 6	Northwest Iowa Technical C	IA 12
CA 5	Montgomery C-Rockville Campus	MD 17	Northwest Technical C	OH 28
CA 5	Morrpark C	CA 6	Northwestern Connecticut CC	CT 9
WA 36	Mountain C	IL 14	Northwestern Michigan C	MI 18
MI 18	Mott CC	MI 18	Oakland CC	MI 18
GA 11	Mount Aloysius JC	PA 30	Oakton CC	IL 14
KY 16	Mountain Empire CC	VA 35	Ocean County C	NJ 24
FL 10	Mountain View C	TX 34	Odessa C	TX 34
CT 2	Mt San Antonio C	CA 6	Ohlone C	CA 6
MO 20	Mt San Jacinto C	CA 6	Okaloosa-Walton JC	FL 10
CA 5	Murray State C	OK 29	Oklahoma City CC	OK 29
OH 27	"Uscatine CC	IA 12	Oklahoma St U-Tech Branch Okmulgee	OK 29
IA 12	Muskegon CC	MI 18	Olney Central C	IL 14
MA 16	Muskingum Area Technical C	OH 28	Olympic C	WA 36
NY 26	Nashville St Tech Inst	TN 32	Orange Coast C	CA 6
CT 8	Nassau CC	NY 26	Orange County CC	NY 26
HI 11	Navajo CC	AZ 2	Paducah CC	KY 16
NC 22	Navarro C	TX 34	Palm Beach JC	FL 10
KY 16	New Hampshire Voc/Tech C-Berlin	NH 23	Palo Alto C	TX 34
IL 14	New Mexico St U-Alamogordo	NM 24	Palomar C	CA 6
TX 33	New Mexico St U-Dona Ana Branch	NM 25	Pamlico Technical C	NC 22
CA 5	Niagara County CC	NY 26	Paris JC	TX 34
NJ 24				
CA 6				

Colleges that serve hearing disabled students			Colleges that serve hearing disabled students		
College	St Pg	College	College	St Pg	College
Parkersburg CC	WV 38	Saddleback C	CA 6	Southwestern C	CA 7
Parkland C	IL 14	Salt Lake CC	UT 35	Southwestern CC	IA 13
Pasadena City C	CA 6	San Antonio C	TX 34	Southwestern Michigan C	MI 18
Patrick Henry State JC	AL 1	San Bernardino Valley C	CA 6	Southwestern Oregon CC	OR 30
Paul Smith's C	NY 26	San Diego CC District	CA 6	Southwestern Technical C	IAE District 1 Tech Inst
Penn Valley CC	MO 20	San Francisco CC Center	CA 7	Spartanburg Methodist C	NC 22
Pennsylvania Inst of Tech	PA 30	San Jacint C District	TX 34	Spartanburg TC	SC 31
Penscola JC	FL 10	San Joaquin Delta C	CA 7	Spokane CC	SC 31
Phoenix CC	AZ 2	San Jose City C	CA 7	Spokane Falls CC	WA 36
Piedmont TC	SC 31	San Juan C	NM 25	St Clair County CC	WA 37
Piedmont Virginia CC	VA 35	Sandhills CC	NC 22	St Johns River CC	MI 18
Pierce C	WA 36	Santa Ana C	CA 7	St Louis CC-Florissant Valley	FL 10
Pikes Peak CC	CO 8	Santa Barbara City C	CA 7	St Louis CC-Meramec	MD 20
Pima CC	AZ 2	Santa Clarita CC	CA 7	St Petersburg Jr C	MD 20
Pioneer CC	MO 20	Santa Fe CC	FL 10	St Tech Inst of Knoxville	FL 10
Pitt CC	NC 22	Santa Fe CC Work Exploration Ct	FL 10	Stark Technical C	TN 32
Polk Community C	FL 10	Santa Monica C	CA 7	State Fair CC	WA 37
Portland CC	OR 29	Santa Rosa JC	CA 7	State Technical Institute-Memphis	WA 37
Prair's State C	IL 14	Schenectady County CC	NY 26	Suffolk County CC	Walters State CC
Pratt CC	KS 15	Schoolcraft C	MI 18	Sumter Area TC	OH 28
Prince George's CC	MD 17	Scott CC	IA 12	Sussex County CC	MO 20
Pueblo CC	CO 8	Scottsdale CC	AZ 2	Tacoma CC	TN 32
Queensborough CC	NY 26	Seattle Central CC	WA 36	Taft C	Waukesha County Tech Inst
Quinebaug Valley CC	CT 9	Seminole CC	FL 10	Tallahassee CC	Wayne C-University Of Akron
Quinsigamond CC	MA 16	Seminole JC	OK 29	Tanana Valley CC	SC 31
Rappahannock CC	VA 35	Shawnee C	IL 14	Tarrant County JC	NJ 24
Reading Area CC	PA 30	Shawnee State CC	OH 28	Tarrant County JC	WA 37
Red Rocks CC	CO 8	Sheridan C	WY 38	Technical C of Alamance	West Hills C
Richland C	TX 34	Shoreline CC	WA 36	Temple JC	CA 7
Richland CC	IL 14	Sierra CC	CA 7	Texarkana C	CA 7
Richmond-Techical C	NC 22	Sinclair CC	OH 28	Texas Southmost C	FL 11
Rio Grande C	OH 28	Skagit Valley C	WA 36	Texas State Tech Inst	AK 1
Rio Salado CC	AZ 2	Skyline C	CA 7	Texas State Tech Inst	TX 34
Riverside City C	CA 6	Snow C	UT 35	Thames Valley State Technical C	TX 34
Roane State CC	TN 32	Solano CC	CA 7	Tompkins Cortland CC	TX 35
Roanoke-Chowan Technical C	NC 22	Somerset County C	NJ 24	Tri-County CC	TX 35
Robeson Technical C	NC 22	South Central CC	CT 9	Tri-County TC	TX 35
Rochester CC	MN 19	South Florida CC	FL 10	Trident TC	CT 9
Rock Valley C	IL 14	South Mountain CC	AZ 2	Trinity Valley CC	NY 27
Rockland CC	NY 26	South Seattle CC	WA 36	Triton C	Wharton County JC
Rogers State C	OK 29	Southleas. CC-Lincoln	NE 23	Truckee Meadows CC	NC 22
Rogue CC	OR 29	Southeastern CC	IA 13	Tulsa JC	SC 31
Rose State C	OK 29	Southeastern Illinois C	IL 14	Tyler JC	SC 31
S D Bishop State JC	AL 1	Southern Maine Voc Tech Inst	ME 17	U of Akron	Willmar CC
SUNY Ag&Tech-Morrisville	NY 26	Southern State CC	OH 28	U of Minnesota-Crookston	IL 15
SUNY Alfred State C	NY 26	Southern West Virginia CC	WV 38	U of Minnesota-Waseca	Wilson County Tech Inst
SUNY C of Ag&Tech	NY 26	Southern West Virginia CC	WV 38	U of New Mexir -Los Alamos	OK 29
SUNY C of Technology-Delhi	NY 26	Southwest Virginia CC	VA 36	U of Toledo-Community/Tech C	TX 35
Sacramento City C	CA 6	Southwest Wisconsin Voc Tech Inst	WI 37	Ulster CC	OH 28
					Wright St U-Lake Campus
					Wytheville CC
					Yakima Valley CC
					Yavapai C
					Youngstown St U
					Yuba CC District

Colleges that serve head injured students

College	St Pg	College
Abraham Baldwin Agriculture C	GA 11	Centralia C
Adirondack CC	NY 25	Cerritos C
Aims CC	CO 8	Cerro Coso CC
Albuquerque Tech Voc Inst	NM 24	Champlain C
Allan Hancock C	CA 21	Chatfield C
Alvin CC	TX 32	Chattanooga State TC
Amarillo C	TX 32	Cincinnati Technical C
American River C	CA 3	Citrus CC
Anchorage CC	AK 1	Clackamas CC
Anson Technical C	NC 21	Clark CC
Antelope Valley C	CA 3	Clark County CC
Arapahoe CC	CO 8	Clark Technical C
Ashland CC	KY 15	Clatsop CC
Atlantic CC	NJ 24	Cleveland State CC
Austin CC	MN 19	Clinton CC
Austin CC	TX 32	Clinton CC
Bay de Noc CC	MI 17	Coastline CC
Bee County C	TX 33	Collin County CC
Belleville Area C	IL 13	Columbia Basin C
Belmont Technical C	OH 27	Columbia CC
Blackhawk C-Quad Cities Campus	IL 13	Columbia State CC
Blackhawk Tech Inst	WI 37	Compton CC
Brainerd CC	MN 19	Cosumnes River C
Broward CC	FL 9	Crafton Hills C
Bucks County CC	PA 30	Cuesta C
Butler County CC	PA 30	Cumberland County C
Butte C	CA 3	Cuyahoga CC
C Of The Canyons	CA 3	Cuyamaca C
C Of The Desert	CA 3	Cypress C
C of DuPage	IL 13	Deanza CC
C of Lake County	IL 13	Dekalb C-Central Campus
C of the Mainland	TX 33	Delaware County CC
C of the Redwoods	CA 3	Delaware Tech&CC-Terry
C of the Sequoias	CA 3	Delaware Tech&CC-Wilmington/Stanton
C of the Siskiyous	CA 3	Delgado CC
CC of Allegeny County	PA 30	Delta C
CC of Allegeny County-South Campus	PA 30	Dixie C
CC of Allegheny County-North Campus	PA 30	East Central C
CC of Allegheny-Boyce Campus	PA 30	East Los Angeles C
CC of Aurora	CO 8	East Mississippi JC
CC of Denver	CO 8	Eastern New Mexico U-Clovis
CC of Finger Lakes	NY 25	Eastfield C-Dallas Cnty CC
CC of Philadelphia	PA 30	Edison State CC
Cabrillo C	CA 3	El Centro C-Dallas County CC
Cape Cod CC	MA 16	El Paso CC
Catonsville CC	MD 17	El Reno JC
Cedar Valley C	TX 33	Ellsworth CC
Central Ohio Technical C	OH 27	Erie CC

Colleges that serve head injured students

College	St Pg	College	St Pg	College
WA 36	Everett CC	WA 36	Kings River CC	CA 5
CA 3	Fayetteville Tech Inst	NC 21	Kingsborough CC	NY 26
CA 3	Feather River C	CA 4	Kirkwood CC	IA 12
VT 36	Firelands C	OH 27	Kirkwood CC-Skill Center	IA 12
OH 27	Florida CC-Jacksonville	FL 9	Lackawanna JC	PA 30
TN 32	Foothill CC	CA 4	Lake City CC	FL 10
OH 27	Forest Park CC	MO 19	Lake Land C	IL 14
CA 3	Fox Valley Tech Inst	WI 37	Lake Michigan C	MI 18
OR 29	Fresno City C	CA 4	Lake Tahoe CC	CA 5
WA 36	Fullerton C	CA 4	Lake-Sumter CC	FL 10
HV 25	Gainesville JC	GA 11	Lakeland CC	OH 27
OH 27	Galveston C	TX 33	Lamar University-Orange	TX 33
OR 29	Garrett CC	MD 17	Lane CC	OR 29
TN 32	Gateway CC	AZ 2	Laney C	CA 5
NY 25	Gateway Tech Inst	WI 37	Lansing CC	MI 18
IA 11	Gavilan JT CC	CA 4	Laramie County CC	WY 38
CA 4	Glendale CC	CA 4	Leeward CC-Komo Mai Center	HI 11
TX 33	Glendale CC	AZ 2	Lenior CC	NC 22
WA 36	Gloucester County C	NJ 24	Lewis & Clark CC	IL 14
CA 4	Grand Rapids JC	MI 17	Lexington CC	KY 16
TN 32	Grant MacEwan CC	CN 8	Lima Tech CC-Ohio St U Lima	OH 27
CA 4	Grayson County C	TX 33	Lincoln Land CC	IL 14
CA 4	Greater Hartford CC	CT 8	Linn-Benton CC	OR 29
CA 4	Greater New Haven St Tech C	CT 8	Long Beach City C	CA 5
CA 4	Greenfield CC	MA 16	Longview CC	MO 20
NJ 24	Grossmont CC	CA 5	Lorain County CC	OH 27
OK 27	Guam CC	GU 11	Los Angeles City C	CA 5
CA 4	Guilford Technical CC	NC 21	Los Angeles Harbor C	CA 5
CA 4	Gulf Coast CC	FL 9	Los Angeles Mission C	CA 5
CA 4	Hartnell C	CA 5	Los Angeles Pierce C	CA 5
GA 11	Hawkeye Institute of Technology	IA 12	Los Angeles Valley C	CA 5
PA 30	Henry Ford CC	MI 17	Lower Columbia C	WA 36
DE 9	Herkimer County CC	NY 25	Macomb CC	MI 18
DE 9	Highline CC	WA 36	Manatee CC	FL 10
LA 16	Hillsborough CC	FL 9	Marshalltown CC	IA 12
MI 17	Howard CC	MD 17	Mattatuck CC	CT 8
UT 35	Hudson Valley CC	NY 25	Maui CC	HI 11
MO 19	Hutchinson CC	KS 15	McLennan CC	TX 33
CA 4	Illinois Central C	IL 13	Merced CC	CA 5
MS 20	Indian River CC	FL 9	Mercer County CC	NJ 24
NM 24	Inver Hills CC	MN 19	Merritt C	CA 6
TX 33	Iowa Lakes CC	IA 12	Mesa CC	AZ 2
OH 27	Iowa Western CC	IA 12	Miami-Dade CC-South Campus	FL 10
TX 33	Jackson State CC	TN 32	Middlesex CC	MA 16
TX 33	Jefferson C	MO 20	Middlesex County C	NJ 24
OK 29	John Tyler CC	VA 35	Midland C	TX 34
IA 12	Kansas City, Kansas CC	KS 15	Milwaukee Area Tech C	WI 37
NY 25	Kapiolani CC	HI 11	Mira Costa CC	CA 6
	Kellogg CC	MI 18	Mississippi Delta JC	MS 20

Colleges that serve head injured students

College	St Pg	College
Mississippi Gulf Coast JC	MS 20	Parkland C
Monroe CC	NY 26	Pasadena City C
Montgomery C-Rockville Campus	MD 17	Penscola JC
Morpark C	CA 6	Phoenix CC
Morton C	IL 14	Pierce C
Mott CC	MI 18	Pikes Peak CC
Mountain View C	TX 34	Pima CC
Mt San Antonio C	CA 6	Pioneer CC
Mt San Jacinto C	CA 6	Portland CC
Muscatine CC	IA 12	Prairie State C
Muskegon CC	MI 18	Pratt CC
Napa Valley C	CA 6	Prince George's CC
Nassau CC	NY 26	Pueblo CC
Navajo CC	AZ 2	Quinsigamond CC
New Mexico St U-Dona Ana Branch	NM 25	Rappahannock CC
Niagara County CC	NY 26	Reading Area CC
Normandale CC	MN 19	Richland C
North Arkansas CC	AR 2	Richland CC
North Central Tech Inst	WI 37	Richmond Technical C
North Dakota State C of Science	ND 23	Rio Grande C
North Harris County C District	TX 34	Rio Salado CC
North Idaho C	ID 13	Rochester CC
North Iowa Area CC	IA 12	Rockland CC
North Lake C	TX 34	Rogue CC
North Orange County CC	CA 6	SUNY Alfred State C
North Seattle CC	WA 36	SUNY C of AgTech
North Shore CC	MA 16	Sacramento City C
Northhampton County Area CC	PA 30	San Antonio C
Northeast Iowa Tech Inst-Calmar	IA 12	San Bernardino Valley C
Northeast Iowa Tech Inst-Peosta	IA 12	San Diego CC District
Northeast Metro Tech Inst	MN 19	San Francisco CC Center
Northeast Wisconsin Tech Inst	WI 37	San Jacinto C District
Northern Virginia CC	VA 35	San Joaquin Delta C
Northland Pioneer C	AZ 2	San Jose City C
Northwest Technical C	CI 28	San Juan C
Northwestern Michigan C	MI 18	Sandhills CC
Oakland CC	MI 18	Santa Clarita CC
Oakton CC	IL 14	Santa Fe CC
Ocean County C	NJ 24	Santa Fe CC Work Exploration Ct
Ohlone C	CA 6	Santa Monica C
Oklahoma City CC	OK 29	Santa Rosa JC
Oklahoma St U-Tech Branch Okmulgee	OK 29	Schenectady County CC
Olympic C	WA 36	Schoolcraft C
Paducah CC	KY 16	Scott CC
Palo Alto C	TX 34	Scottsdale CC
Palomar C	CA 6	Seattle Central CC
Paris JC	TX 34	Seminole CC
Parkersburg CC	WV 38	Seminole JC

Colleges that serve head injured students

College	St Pg	College	St Pg	College
IL 14	Sheridan C	WY 38	Tri-County TC	SC 31
CA 6	Shoreline CC	WA 36	Trinity Valley CC	TX 35
FL 10	Sierra CC	CA 7	Truckee Meadows CC	NV 25
AZ 2	Sinclair CC	OH 28	U of Akron	OH 28
WA 36	Skyline C	CA 7	U of Minnesota-Crookston	MN 19
CO 8	Snow C	UT 35	U of New Mexico-Los Alamos	NM 25
AZ 2	Solano CC	CA 7	Ulster CC	NY 27
MO 20	South Florida CC	FL 10	Umpqua CC	OR 30
OR 29	South Plains C	TX 34	Utah Valley CC	UT 35
IL 14	Southern Maine Voc Tech Inst	ME 17	VTAE District 1 Tech Inst	WI 37
KS 15	Southern State CC	OH 28	Valencia CC	FL 11
MD 17	Southern West Virginia CC	WV 38	Ventura C	CA 7
CO 8	Southwestern C	CA 7	Vista C	CA 7
HA 16	Southwestern CC	IA 13	Volunteer State CC	TN 32
VA 35	Southwestern Michigan C	MI 18	Walla Walla CC	WA 37
PA 30	Southwestern Oregon CC	OR 30	Washtenaw CC	MI 18
TX 34	Spartanburg TC	SC 31	Waukesha County Tech Inst	WI 37
IL 14	Spokane CC	WA 36	West Hills C	CA 7
NC 22	St Clair County CC	MI 18	West Los Angeles C	CA 7
OH 28	St Johns River CC	FL 10	West Valley CC	CA 8
AZ 2	St Louis CC-Florissant Valley	MO 20	West Virginia Northern CC	WV 38
MN 19	Stark Technical C	OH 28	West Virginia State C	WV 38
NY 26	Sumter Area TC	SC 31	Westchester CC	NY 27
OR 29	Sussex County CC	NJ 24	Western Nevada CC	NV 25
NY 26	Tallahassee CC	FL 11	Western Wisconsin Tech Inst	WI 37
NY 26	Tarrant County JC	TX 34	Westmoreland CC	PA 31
CA 6	Tarrant County JC	TX 34	Wharton County JC	TX 35
TX 34	Technical C of Alamance	NC 22	William Rainey Harper C	IL 15
CA 6	Texas Southmost C	TX 34	Wisconsin Indianhead Tech Inst	WI 37
CA 6	Texas State Tech Inst	TX 34	Worthington CC	MN 19
CA 7	Thames Valley State Technical C	CT 9	Wytheville CC	VA 36
TX 34	Tri-County CC	NC 22	Youngstown St U	OH 28

Colleges that serve speech impaired students

College	St Pg	College	St Pg
Abraham Baldwin Agriculture C	GA 11	Angelina C	TX 32
Albuquerque Tech Voc Inst	FL 10	Anson Technical C	NC 21
Altan Hancock C	CA 7	Antelope Valley C	CA 3
Alvin CC	CA 7	Arapahoe CC	CO 8
NY 26	Amarillo C	TX 32	Arizona Western C
MI 18	American River C	CA 3	Ashland CC
IA 12	Anchorage CC	AK 1	Atlantic CC
AZ 2			
WA 36			
FL 10			
OK 29			

Colleges that serve speech impaired students

College	St Pg	College
Austin CC	MN 19	Cincinnati Technical C
Austin CC	TX 32	Citrus CC
Bainbridge JC	GA 11	Clackamas CC
Bakersfield C	CA 3	Clark CC
Barstow CC	CA 3	Clark County CC
Bay de Noc CC	MI 17	Clark Technical C
Bee County C	TX 33	Clatsop CC
Belleville Area C	IL 13	Cleveland State CC
Belmont Technicpl C	OH 27	Clinton CC
Bismark JC	ND 23	Clinton CC
Blackhawk C-Quad Cities Campus	IL 13	Collin County CC
Blackhawk Tech Inst	WI 37	Colorado Mountain C
Bladen Technical C	NC 21	Columbia Basin C
Blue Mountain CC	OR 29	Columbia CC
Blue Ridge CC	VA 35	Columbia State CC
Brainerd CC	MN 19	Compton CC
Brevard CC	FL 9	Copiah-Lincoln JC
Brookhaven C	TX 33	Cora-UPR
Broward CC	FL 9	Corning CC
Bucks County CC	PA 30	Cosumnes River C
Butler County CC	PA 30	County C of Morris
Butte C	CA 3	Cuesta C
C Of The Canyons	CA 3	Cumberland County C
C of DuPage	IL 13	Cuyahoga CC
C of the Mainland	TX 33	Cypress C
C of the Redwoods	CA 3	Dawson CC
C of the Sequoias	CA 3	Daytona Beach CC
C of the Siskiyous	CA 3	Deanza CC
CC of Allegeny County	PA 30	Dekalb C-Central Campus
CC of Allegeny County-South Campus	PA 30	Delaware County CC
CC of Allegheny-Boyce Campus	PA 30	Delaware Tech&CC-Terry
CC of Aurora	CO 8	Delaware Tech&CC-Wilmington/Stanton
CC of Baltimore	MD 17	Delgado CC
CC of Denver	CO 8	Delta C
CC of Finger Lakes	NY 25	Dixie C
CC of Micronesia	TQ 32	East Central C
CC of Philadelphia	PA 30	East Central JC
Cabrillo C	CA 3	East Los Angeles C
Caldwell CC	NC 21	East Mississippi JC
Cape Cod CC	MA 16	Eastern New Mexico U-Clovis
Carteret Technical C	NC 21	Eastfield C-Dallas Cnty CC
Cedar Valley C	TX 33	Edison State CC
Central Ohio Technical C	OH 27	El Centro C-Dallas County CC
Cerritos C	CA 3	El Paso CC
Cerro Coso CC	CA 3	El Reno JC
Chatfield C	OH 27	Ellsworth CC
Chattanooga State TC	TN 32	Erie CC
Chesapeake C	MD 17	Everett CC
Chicago City-Wide C	IL 13	Fayetteville Tech Inst

Colleges that serve speech impaired students

College	St Pg	College	St Pg	College
Firelands C	OH 27	Florida CC-Jacksonville	FL 9	J Sergeant Reynolds CC
CA 3	OR 29	Foothill CC	CA 4	Jackson State CC
WA 36	NV 25	Forest Park CC	MO 19	James Sprunt Technical C
OH 27	OH 27	Fox Valley Tech Inst	WI 37	Jefferson C
OR 29	IA 11	Freno City C	CA 4	Jefferson CC
TN 32	TX 33	Ft Scott CC	KS 15	Jefferson State JC
NY 25	IA 11	Gadsden State JC	AL 1	John Tyler CC
TX 33	TX 33	Gainesville JC	VA 35	Kansas City, Kansas CC
CO 8	CA 4	Galveston C	GA 11	Kellogg CC
WA 36	CA 4	Garrett CC	TX 33	Kings River CC
CA 4	CA 4	Gateway CC	MD 17	Kingsborough CC
PR 31	CA 4	Gateway Tech Inst	AZ 2	Kirkwood CC
NY 25	CA 4	Gavilan JT CC	WI 37	Kirkwood CC-Skill Center
CA 4	TN 32	Glendale CC	CA 4	Lackwanna JC
CA 4	CA 4	Glendale CC	CA 4	Lake City CC
MS 20	CA 4	Golden West C	AZ 2	Lake Land C
PR 31	CA 4	Grand Rapids JC	CA 5	Lake Michigan C
NY 25	CA 4	Grant MacEwan CC	MI 17	Lake Tahoe CC
CA 4	NJ 24	Grayson County C	CA 8	Lake-Sumter CC
NJ 24	CA 4	Greater Hartford CC	TX 33	Lakeland CC
CA 4	CA 4	Greater New Haven St Tech C	CT 8	Lane CC
CA 4	CA 4	Greenfield CC	CT 8	Laney C
OH 27	CA 4	Grossmont CC	MA 16	Lansing CC
CA 4	CA 4	Guam CC	CA 5	Laramie County CC
MT 21	CA 4	Guilford Technical CC	GU 11	Leeward CC-Komo Mai Center
FL 9	CA 4	Gulf Coast CC	NC 21	Lenior CC
LA 16	CA 4	Harford CC	FL 9	Lexington CC
MI 17	GA 11	Hartnell C	MD 17	Lima Tech CC-Ohio St U Lima
PA 30	PA 30	Hawkeye Institute of Technology	CA 5	Lincoln Trail C
DE 9	DE 9	Henry Ford CC	IA 12	Linn-Benton CC
DE 9	DE 9	Herkimer County CC	MI 17	Long Beach City C
LA 16	CA 4	Highline CC	NY 25	Longview CC
MI 17	UT 35	Hillsborough CC	WA 36	Lorain County CC
MC 19	MC 19	Honolulu CC	FL 9	Los Angeles City C
MS 20	MS 20	Horry Georgetown TC	HI 11	Los Angeles Harbor C
CA 4	CA 4	Houston CC	SC 31	Los Angeles Mission C
MS 20	CA 4	Howard CC	TX 33	Los Angeles Pierce C
MS 20	MS 20	Hudson County CC	MD 17	Los Angeles Valley C
NM 24	NM 24	Hudson Valley CC	NJ 24	Lower Columbia C
TX 33	TX 33	Hutchinson CC	NY 25	Manatee CC
OH 27	OH 27	Indian River CC	KS 15	Marshalltown CC
TX 33	TX 33	Indiana Voc Tech C	FL 9	Mattatuck CC
TX 33	TX 33	Indiana Voc Tech C	IN 15	Maui CC
OK 29	OK 29	Inver Hills CC	IN 15	McLennan CC
IA 12	IA 12	Iowa Central CC	MN 19	Merced CC
NY 25	NY 25	Iowa Lakes CC	IA 12	Mercer County CC
WA 36	WA 36	Iowa Western CC	IA 12	Merritt C
NC 21	NC 21		IA 12	Miami-Dade CC-North Campus

Colleges that serve speech impaired students

College	St Pg	College
Miami-Dade CC-South Campus	FL 10	Ocean County C
Mid-Plains CC Area	NE 23	Odessa C
Middlesex CC	MA 16	Ohlone C
Middlesex County C	NJ 24	Okaloosa-Walton JC
Midland C	TX 34	Oklahoma City CC
Milwaukee Area Tech C	WI 37	Oklahoma St U-Tech Branch Okmulgee
Mineral Area C	MO 20	Olympic C
Mira Costa CC	CA 6	Orange County CC
Mississippi Delta JC	MS 20	Paducah CC
Mississippi Gulf Coast JC	MS 20	Palm Beach JC
Moberly Area JC	MO 20	Palo Alto C
Monroe CC	NY 26	Palomar C
Montgomery C-Rockville Campus	MD 17	Paris JC
Morton C	IL 14	Parkersburg CC
Mott CC	MI 18	Parkland C
Mountain Empire CC	VA 35	Pasadena City C
Mountain View C	TX 34	Patrick Henry State JC
Mt San Antonio C	CA 6	Paul Smith's C
Murray State C	OK 29	Penn Valley CC
Muscatine CC	IA 12	Penscola JC
Muskegon CC	MI 18	Phoenix CC
Muskingum Area Technical C	OH 28	Piedmont Virginia CC
Nashville St Tech Inst	TN 32	Pierce C
Nassau CC	NY 26	Pikes Peak CC
Navajo CC	AZ 2	Pima CC
New Mexico St U-Alamogordo	NM 24	Pioneer CC
New Mexico St U-Dona Ana Branch	NM 25	Pitt CC
Niagara County CC	NY 26	Portland CC
Normandale CC	MN 19	Prairie State C
North Central Tech Inst	WI 37	Pratt CC
North Central Technical C	OH 28	Prince George's CC
North Dakota State C of Science	ND 23	Pueblo CC
North Harris County C District	TX 34	Quinsigamond CC
North Idaho C	ID 13	Rappahannock CC
North Iowa Area CC	IA 12	Reading Area CC
North Lake C	TX 34	Richland C
North Orange County CC	CA 6	Richmond Technical C
North Seattle CC	WA 36	Rio Grande C
North Shore CC	MA 16	Rio Salado CC
Northhampton County Area CC	PA 30	Roane State CC
Northeast Iowa Tech Inst-Calmar	IA 12	Robeson Technical C
Northeast Iowa Tech Inst-Peosta	IA 12	Rochester CC
Northeast Metro Tech Inst	MN 19	Rockland CC
Northeast Wisconsin Tech Inst	WI 37	Rogue CC
Northern Virginia CC	VA 35	S D Bishop State JC
Northland Pioneer C	AZ 2	SUNY Ag&Tech-Morrisville
Northwest Iowa Technical C	IA 12	SUNY Alfred State C
Northwest Technical C	OH 28	SUNY C of Ag&Tech
Northwestern Michigan C	MI 18	SUNY C of Technology-Delhi
Oakton CC	IL 14	Sacramento City C

Colleges that serve speech impaired students

College	St Pg	College	St Pg	College
NJ 24	San Antonio C	TX 34	Sumter Area TC	SC 31
NE 23	Odessa C	TX 34	San Bernardino Valley C	NJ 24
MA 16	Ohlone C	CA 6	Sussex County CC	WA 37
NJ 24	Okaloosa-Walton JC	FL 10	San Diego CC District	FL 11
TX 34	Oklahoma City CC	OK 29	San Francisco CC Center	AK 1
WI 37	Oklahoma St U-Tech Branch Okmulgee	OK 29	San Jacinto C District	TX 34
MO 20	Olympic C	WA 36	San Joaquin Delta C	TX 34
CA 6	Orange County CC	NY 26	San Jose City C	NC 22
MS 20	Paducah CC	KY 16	San Juan C	TX 34
MS 20	Palm Beach JC	FL 10	Sandhills CC	TX 34
MO 20	Palo Alto C	TX 34	Santa Clarita CC	CT 9
NY 26	Palomar C	CA 6	Santa Fe CC	NC 22
MD 17	Paris JC	TX 34	Santa Fe CC Work Exploration Ct	SC 31
IL 14	Parkersburg CC	WV 38	Santa Monica C	SC 31
MI 18	Parkland C	IL 14	Schenectady County CC	SC 31
VA 35	Pasadena City C	CA 6	Schoolcraft C	TX 35
TX 34	Patrick Henry State JC	AL 1	Scott CC	NV 25
CA 6	Paul Smith's C	NY 26	Scottsdale CC	TX 35
OK 29	Penn Valley CC	MO 20	Seattle Central CC	GH 28
IA 12	Penscola JC	FL 10	Seminole CC	MN 19
MI 18	Phoenix CC	AZ 2	Seminole JC	NY 27
OH 28	Piedmont Virginia CC	VA 35	Sheridan C	GR 30
TN 32	Pierce C	WA 36	Shoreline CC	UT 35
NY 26	Pikes Peak CC	CO 8	Sierra CC	WI 37
AZ 2	Pima CC	AZ 2	Sinclair CC	FL 11
NM 24	Pioneer CC	MO 20	Skyline C	NC 22
NM 25	Pitt CC	NC 22	Snow C	CA 7
NY 26	Portland CC	OR 29	Solano CC	CA 7
MN 19	Prairie State C	IL 14	South Florida CC	TN 32
WI 37	Pratt CC	KS 15	South Mountain CC	WA 37
OH 28	Prince George's CC	MD 17	South Plains C	WI 37
ND 23	Pueblo CC	CO 8	Southeast CC-Lincoln	CA 7
TX 34	Quinsigamond CC	MA 16	Southeastern Illinois C	CA 7
ID 13	Rappahannock CC	VA 35	Southern Maine Voc Tech Inst	CA 8
IA 12	Reading Area CC	PA 30	Southern State CC	WV 38
TX 34	Richland C	TX 34	Southern West Virginia CC	WV 38
CA 6	Richmond Technical C	NC 22	Southwest Virginia CC	NY 27
WA 36	Rio Grande C	OH 28	Southwestern C	NV 25
MA 16	Rio Salado CC	AZ 2	Southwestern CC	WI 37
PA 30	Roane State CC	TI 32	Southwestern Michigan C	PA 31
IA 12	Robeson Technical C	NC 22	Southwestern Oregon CC	TX 35
IA 12	Rochester CC	MN 19	Southwestern Technical C	IL 15
MN 19	Rockland CC	NY 26	Zokane CC	MN 19
WI 37	Rogue CC	29	Springfield C in Illinois	HI 11
VA 35	S D Bishop State JC	AL 1	St Clair County CC	WI 37
AZ 2	SUNY Ag&Tech-Morrisville	NY 26	St Johns River CC	MN 19
IA 12	SUNY Alfred State C	NY 26	Stark Technical C	VA 36
OH 28	SUNY C of Ag&Tech	NY 26		OH 28
MI 18	SUNY C of Technology-Delhi	CA 6		
IL 14	Sacramento City C			

**HIGHER EDUCATION AND THE DISABLED
AMERICAN ASSOCIATION OF COMMUNITY AND JUNIOR COLLEGES
SURVEY OF PROGRAMS FOR DISABLED STUDENTS**

For lines 1 through 8
please list the name,
address, and phone
number of Disabled
Services Contact
Person.

1. Disabled Services Contact Person

2. Phone

3. Institution

4. Street or Room Number

5. Street or Building

6. City

7. State 8. Zip

For lines 9-19 which indicate DISABILITY, please follow these Directions: Check the appropriate boxes. In columns marked "other" indicate specific programs/services/agencies available. If you use abbreviations due to space limitations, please indicate in the lower right corner of the survey what the abbreviations represent.

DISABILITY	SPECIFIC PROGRAMS					SUPPORT SERVICES													AGENCY AGREEMENTS				
	Academic Work Adjustment Vocational Training Jobseeking Skills	Other (Specify)	Interpreters	Tutorial-Remedial	Counseling	Job Placement	Off Campus Housing	On Campus Resource Teachers	Learning Center/lab	Transport	Readers	Note-takers	Taped Texts	Test Help	Registration Assistance	Other Specify	Federal Veterans Adm.	State Voc. Rehab.	Other Federal State	Public Regional, or Local (Specify)	Private National, State, or Local (Specify)		
9. Emotional																							
10. Learnings																							
11. Mental																							
12. Orthopedic																							
13. Visual																							
14. Hearing																							
15. Speech																							
16. Head Injured																							
17. Other																							
18. _____																							
19. _____																							

20. Please enclose all materials, brochures, or syllabi used to provide information or to market your programs. This will help us describe your programs and services.

ABBREVIATIONS:

21. Your contribution to this effort is greatly appreciated. Would you like to receive a copy of the completed survey?
(circle one) yes or no

1. _____
2. _____
3. _____
4. _____

22. Please return it to: Dr. John Prihoda, President
Iowa Valley Community College District
Box 536
Marshalltown, Iowa 50158

Number of Community Colleges Serving Students With Disabilities in Each State

This document was produced using a Macintosh™ and LaserWriter™, using QuickMap™ and Aldus PageMaker™

AMERICAN COUNCIL ON EDUCATION
One Dupont Circle,
Suite 800
Washington, D.C. 20036

**AMERICAN ASSOCIATION OF COMMUNITY
AND JUNIOR COLLEGES**
One Dupont Circle,
Suite 410
Washington, D.C. 20036

ERIC Clearinghouse for
Junior Colleges DEC 16 1988
