EDUCATIONAL PROGRAMS

Adult Education/Rehabilitation

VII ADULT EDUCATION/CONTINUING EDUCATION/VOCATIONAL REHABILITATION/TRANSITION
Continuing education for deaf adults provides opportunities to acquire a high school diploma, to develop skills and talents for personal enrichment or better job opportunities.

The differences between Adult Education, Continuing Education and Vocational Rehabilitation cannot always be sharply drawn. We have listed here all programs that fall into these categories.

For vocational rehabilitation see also the following organizations:

- American School for the Deaf

- Connecticut State Division of Rehabilitation Services (State Agencies)

- Institute for Human Resource Development (Connecticut Organization)

- Project Link (National Organization)

- National Rehabilitation Information Center (National Organization)

- Woodfield Family Services

Research and training relating to vocational rehabilitation and transition is conducted by:

	REHABILITATION RESEARCH AND TRAINING

CENTER ON DEAFNESS AND

HEARING IMPAIRMENT
University of Arkansas

4601 West Markham Street

Little Rock, AR 72205

	(501) 371-1654 Voice/TDD

	ADULT VOCATIONAL SERVICES
American School for the Deaf

139 North Main Street

West Hartford, CT 06107
	(860) 570-2343 Voice/TDD

	AVS serves hearing impaired/deaf individuals who are seeking occupational training and skills necessary for meaningful employment and self-sufficiency. This program is accredited by the State Commission on Accreditation of Rehabilitation Facilities (CARF). AVS’s professional staff works with clients, their families, and the statewide network of rehabilitation and human service agencies to develop comprehensive individualized programs.

	Among the services available:

- Vocational evaluation

- Occupational skill training in 13 areas

- Career counseling

- On-and-off campus work experience

- On-campus housing during training

- Job-seeking skills training

- Transitional employment services
	- Peer Mentoring Program

- Community Situational Assessment

- Supported Living Program

- Drivers Education

- Job Placement Services

- Job Coaching Service

- Supported Employment Services

	COMMISSION ON THE DEAF

AND HEARING IMPAIRED
State of Connecticut

Department of Social Services
 Website:
67 Prospect Avenue E-mail:

Hartford, CT 06106
	(860) 231-8756 Voice/TDD

1-800-708-6796 Voice/TDD

(860) 231-8746 Fax

www.ct.gov/cdhi/
cdhi@po.state.ct.us

	The commission offers career counseling, workshops and forums for deaf and hard of hearing adults. Also it is available to service providers who want to access or improve their services to deaf/ hard of hearing consumer.

For other CDHI services see STATE AGENCIES.

	GALLAUDET UNIVERSITY

REGIONAL CENTER FOR NEW ENGLAND
Northern Essex Community College

100 Elliott Way

Haverhill, MA 01830
	(978) 566-3701 Voice/TDD

(978) 556-3723 Fax

	The CENTER serves Connecticut, Maine, Massachusetts, New Jersey, New Hampshire, New York, Rhode Island and Vermont. Besides graduate courses in education and counseling with the deaf, it offers sign language classes; workshops in mental health, parent education, political processes, and leadership training for deaf adults; technical consultation and assistance; a videotape library on deafness and sign language. Sign language classes are held in different locations. Another of the CENTER’s major responsibilities is to act as a referral/information center on deafness and deaf/blindness in the New England area.

	LIFE LEARN
Continuing and Community Education

Education Center

28 South Main Street

West Hartford, CT 06107
	(860) 523-3535 Voice

	Within the LIFE LEARN program Adult Basic Education classes for the hearing impaired are offered on a regular basis. Other courses may become available. Sign language interpreters by special arrangement for deaf residents of West Hartford.

For further information contact the program coordinator at the Commission on the Deaf and Hearing Impaired (860) 566-7414 Voice/TDD.

	Northwestern Connecticut Community Technical College

Collegiate Education for the Deaf and Hard of Hearing

Park Place East

Winsted, CT 06098
	(860) 379-8543 Voice

(860) 379-3886 TDD

	Beside the regular CEDHH program, Northwestern offers Continuing Education classes in a variety fields.

TRANSITION is a term used by professionals working with people who have disabilities. It usually means the time span as well as a process between the end of compulsory education and independent adulthood including satisfying employment,

	supported employment, if necessary. More generally, the term is used for any education, career counseling, vocational training, job placement, training for self-reliant living and establishing independent living facilities are all among the activities and services that take place during the transition period. TRANSITION LIVING refers to temporary living arrangements during this period, usually in supervised dormitories or apartments

	The concept of transition as a special period for understanding the necessary cooperation between the individual client and a wide range of organizations/services is still developing.

NICHCY publishes TRANSITION SUMMARY, a newsletter specializing in this period, and SERC has A Parent Guide to Transition Planning available.

Transition services are provided through:

-Department of Mental Health and Addiction Services

-Department of Mental Retardation

-Bureau of Rehabilitation Services

-Board of Education and Services for the Blind

-New England Center for the Deaf Blind

-Helen Keller National Center/Technical Assistance Center

PAGE
67

