

Abriendo Puertas

a la educación y capacitación postsecundaria

Planificar la vida después de la escuela secundaria

Manual Para:

- ▶ Estudiantes
- ▶ Padres
- ▶ Maestros
- ▶ Asesores escolares
- ▶ Coordinadores de la transición

Mensaje del Superintendente del Estado Tony Evers

Cada joven debe graduarse de la escuela superior con esperanza acerca de su futuro y listo para más oportunidades de estudio y para el campo laboral. Es nuestra misión preparar a los estudiantes de Wisconsin a convertirse en miembros que contribuyan con sus comunidades y el mundo, facilitándoles los recursos necesarios para una transición exitosa. Para los estudiantes con discapacidades, esta meta se puede lograr con una planificación exhaustiva anticipada de la vida posterior a la escuela secundaria. El propósito de este manual, “Abriendo puertas a la educación y la capacitación postsecundaria,” es ayudar a los jóvenes y a sus familias a navegar por dicho proceso de planificación.

Este manual se ha creado para ayudarte, ayudar a tus padres, a los asesores escolares y a las demás personas de tu equipo del Programa de Educación Individualizado (IEP) en la planificación de las oportunidades de educación y capacitación después de la secundaria. Se incluye información para ayudarte a entender tus fortalezas y preferencias y a identificar los apoyos y recursos que vas a necesitar para tener éxito en el nivel postsecundario. Además, este manual te ayudará a desarrollar destrezas de autodeterminación de manera que puedas aprovechar mientras estás en la escuela superior para planificar tu transición a la educación y capacitación postsecundaria. Recuerda que cuentas con muchas personas que te apoyarán en la planificación, pero al final, serás tú quien tome las decisiones. Estar bien informado y bien preparado te ayudará a asegurarte de tener una vida feliz y exitosa después de la escuela superior.

¡Buena suerte en la planificación de tu futuro!

Tony Evers, PhD
Superintendente del Estado

Índice

Mensaje a los estudiantes	2
Perspectiva general de la transición a la educación postsecundaria	4
Línea cronológica para la planificación	4
Decidir asistir a una institución postsecundaria	5
La diferencia entre la escuela superior y la educación postsecundaria	5
Planificar y prepararse para la educación postsecundaria	8
Preguntas que se deben responder en la reunión del IEP	9
Otros aspectos que considerar: notas, carpetas del estudiante	13
¿Cómo logro el acceso?	13
Preguntas para las que te debes preparar	14
La escuela superior: ¿cuáles materias debo tomar?	14
Hoja de trabajo de exploración de la educación postsecundaria	15
El éxito en la educación postsecundaria	18
Consideraciones finales	18
Definición de términos	19
Apéndice A: Abriendo puertas a la educación y la capacitación postsecundaria	23
Apéndice B: Los documentos de discapacidad necesarios para acomodaciones educativas en las instituciones de educación postsecundaria	27

Perspectiva general de la transición a la educación postsecundaria

Este manual está diseñado para ayudar a los estudiantes a dar un paso más en su preparación para “la vida después de la escuela superior.” La escuela superior constituye una etapa emocionante, pero lo que hagas después de la escuela superior puede ser igualmente emocionante si le has dedicado una planificación esmerada y consciente. La planificación para la transición incluye:

- pensar acerca de tus fortalezas como individuo,
- saber qué te interesa, y
- considerar diferentes tipos de trabajos y empleos

Adicionalmente, los estudiantes deben identificar cuáles habilidades y conocimientos son necesarios para trabajar y descubrir la manera de adquirir tales conocimientos y habilidades. El resultado final es encontrar un trabajo satisfactorio y gratificante. Los estudiantes hacen la transición y toman muchos caminos diferentes después de la escuela superior. Algunos eligen incorporarse directamente a la fuerza laboral; otros se incorporan al ejército o prestan servicios nacionales como AmeriCorps y otros optan por la educación postsecundaria. Independientemente de la discapacidad, todos los estudiantes tienen el derecho a considerar la gama entera de opciones disponibles. Algunos estudiantes con discapacidades más complejas pueden seguir recibiendo servicios de educación escolar especial hasta las edades de 18-21, pero esto no impide planificar y participar en la educación postsecundaria. Como sistema de educación de Wisconsin reconocemos que las oportunidades se están expandiendo rápidamente para que los estudiantes con discapacidades intelectuales cursen estudios en instituciones de educación superior a fin de que se preparen para toda la vida en carreras de su elección. En consecuencia, la planificación para la transición debe incluir la posibilidad de explorar todas las oportunidades.

Este manual aborda una de esas opciones, la educación postsecundaria, que incluye muchos tipos de programas educativos y de capacitación, títulos de institutos técnicos superiores y programas de certificaciones, escuelas oficio, universidades e institutos superiores públicos y privados de dos y cuatro años, escuelas de comercio, capacitación práctica, entre otros.

Autores principales:

Ann Kallio
Profesora del Programa Diagnóstico de Apoyo,
Elmbrook Schools

Laura Owens, Ph.D.
Departamento de Educación Excepcional
Universidad de Wisconsin-Milwaukee

Grupo de trabajo de actualización 2012:

Kim Swenson, WSTI; Tom Heffron, Sistema de Institutos Técnicos Superiores de Wisconsin; Linda Maitrejean, WSTI; Debra Wendt, Fox Valley Technical College; Sal Carranza, Sistema de la Universidad de Wisconsin; Elizabeth Watson, UW-Whitewater; Meredith Dressel, DVR; Jennifer Ledin, WSTI; Molly Cooney, Waisman Center; Brian Kenney, Wisconsin Dells High School; Sandra Hall, Madison Area Technical College; Matthew Zellmer, WI FACETS; Wendi Dawson, DPI; Nancy Molfenter, Wisconsin en Control; Liz Kennedy, Distrito Escolar de Sauk Prairie

Representantes del DPI:

Carolyn Stanford Taylor
Superintendente Asistente del Estado

Stephanie Petska, Directora
Educación Especial

Wendi Dawson, Asesor para la transición

LÍNEA CRONOLÓGICA PARA LA PLANIFICACIÓN

Pensar cómo quieres vivir tu vida – explorar las opciones	
<input type="checkbox"/> Explorar las opciones de trabajo para toda la vida*	Grados 7-9
<input type="checkbox"/> Explorar las opciones posteriores a la secundaria	Grados 8-10
<input type="checkbox"/> Explorar las decisiones del estudiante	Grados 8-10
<input type="checkbox"/> Explorar opciones laborales mediante aprendizaje por observación	Grados 7-10
Planificar y prepararse para la educación postsecundaria	
<input type="checkbox"/> Planificar y prepararse – Académicamente	Grados 8-12
<input type="checkbox"/> Planificar el ejercicio de una carrera	Grados 9-10
<input type="checkbox"/> Planificar las decisiones sociales personales	Grados 8-12
Explorar las opciones después de la secundaria	
<input type="checkbox"/> Escuela oficio	Grados 9-10
<input type="checkbox"/> Instituto técnico superior	
<input type="checkbox"/> Instituto superior de 2 años	
<input type="checkbox"/> Universidad/instituto superior de 4 años independiente	
<input type="checkbox"/> Universidad/instituto superior de 4 años del estado	
Seleccionar una institución postsecundaria	Grados 10-11
Solicitar admisión a una institución postsecundaria	Grados 11-12

Esta línea cronológica recomendada se debería ajustar para los estudiantes que están asistiendo a más de cuatro años de escuela superior.

*Explorar las opciones de trabajo para toda una vida incluye descubrir tus intereses, talentos y habilidades. Entonces puedes comenzar a planificar la adquisición de destrezas y conocimientos que te conducirán a un empleo que se adapte a ti.

Decidir asistir a una institución postsecundaria

Aunque 8°, 9° y 10° grado se encuentran al inicio de tu carrera escolar, constituyen momentos importantes para comenzar a pensar y planificar lo que deseas después de la graduación. Puede que quieras continuar tu educación o entrar en el programa de una escuela oficio. Estas dos opciones requieren exploración e investigación sobre las carreras. La mayor parte de las escuelas ofrecen clases de orientación vocacional. Asegúrate de estar incluido en ellas.

“Comienza a preguntar ahora. No permitas que el orgullo se interponga en tu camino – pide ayuda mientras puedas.”

— Liz, egresada universitaria con una discapacidad de aprendizaje

Una vez que has reducido tu lista de posibles carreras es importante descubrir la capacitación y educación adecuadas para tu opción u opciones. Si te exigen más estudios, necesitas encontrar instituciones que ofrezcan la mención o un programa de certificación en el área de tu elección. Tu asesor escolar, bibliotecario, maestros, y/o coordinador de transición te pueden ayudar en esta búsqueda. Puede haber muchos requisitos especiales para programas específicos.

Después de la escuela superior, las reglas cambian.

Las siguientes tablas describen de manera general las diferencias en diversas áreas entre la escuela superior pública y la educación postsecundaria.

LEYES Y RESPONSABILIDADES

ESCUELA SUPERIOR

1. Los estudiantes reciben educación especial y servicios relacionados a fin de abordar las necesidades con base en una discapacidad identificada.
2. Ley para la Educación de los Individuos con Discapacidades (IDEA). Educación Pública Gratuita y Apropriadada (FAPE).
3. Las escuelas públicas atienden las edades de 3-21 años o hasta que se cumplan los requisitos regulares para la obtención del título de la escuela superior.
4. La asistencia a clases es obligatoria.
5. Los distritos deben evaluar e identificar a los estudiantes discapacitados.
6. Los servicios incluyen instrucción, modificaciones y acomodaciones diseñadas individualmente conforme al IEP.
7. Las necesidades individuales del estudiante según el IEP se pueden abordar mediante apoyo al programa para personal de la escuela.
8. El avance hacia el logro de las metas del IEP se monitorea y comunica a los padres, tutor(es) o también al estudiante.

POSTSECUNDARIA

1. No hay servicios de educación especial formal disponibles.
2. Cualquier universidad que acepte fondos federales debe cumplir con la Sección 504 y El Acta para los Norteamericanos con Discapacidades (ADA) y brindar igualdad de acceso. La Sección 504, la ADA, y las Enmiendas a la Ley sobre los Estadounidenses con Discapacidades (2009) (ADAA) ofrecen adaptaciones adecuadas y ayuda auxiliar (es decir, intérpretes de lenguaje de señas) para mayor accesibilidad y adaptaciones adecuadas.
3. Las universidades dan servicio a estudiantes con discapacidades sin importar la edad; las escuelas no pueden discriminar en la selección, durante ni después de la admisión, basándose únicamente en la discapacidad.
4. Los estudiantes deciden inscribirse y pagar la matrícula por materia.
5. Los estudiantes tienen la responsabilidad de divulgar su discapacidad y dar documentos de discapacidad por cada adaptación que soliciten. Deben poder autorrepresentarse. No se hacen adaptaciones si el estudiante no divulga su discapacidad y hace la planificación con el personal de postsecundaria apropiado.
6. Se deben realizar acomodaciones adecuadas para proporcionar igualdad de acceso y participación.
7. No se brinda ningún apoyo formal al programa para personal de la escuela. Los institutos universitarios y universidades no proporcionan cuidado personal ni personal de apoyo. La mayoría de las universidades tienen a una persona o centro de contacto de los servicios de discapacidad.
8. Los estudiantes deben monitorear su propio progreso y comunicar sus necesidades a los instructores.

LEYES Y RESPONSABILIDADES (continuación)

ESCUELA SUPERIOR

- La planificación de la transición y el avance hacia metas medibles se monitorea y comunica a los padres, tutor(es) o también al estudiante.
- Las escuelas ayudan a conectar al estudiante con el apoyo de las agencias de la comunidad si se identifica una necesidad de transición de acuerdo con el IEP.
- Los maestros tienen la responsabilidad de informar a los estudiantes acerca de los cambios y actualizaciones efectuados al contenido de la clase o al cronograma.

POSTSECUNDARIA

- Si un equipo del IEP lo considera adecuado, un estudiante de educación especial en la escuela superior se puede inscribir paralelamente en una institución postsecundaria. Si cursa una clase universitaria, el estudiante o su padre o tutor legal recibirán las notas de la institución universitaria y actualizaciones acerca de su progreso por parte del distrito escolar.
- Los estudiantes tienen la responsabilidad de formar y mantener sus propias conexiones con las agencias de apoyo a la comunidad.
- Los estudiantes tienen la responsabilidad de revisar su correo electrónico o el sistema de contenido programático en línea para conocer cambios y actualizaciones hechos por los instructores.

CLASES

ESCUELA SUPERIOR

- Los estudiantes cumplen con frecuencia un horario dirigido por la institución y salen de una clase para otra.
- Las materias están reguladas por los requisitos de graduación y las district policies.
- Normalmente, un año escolar tiene 36 semanas de duración.
- La asistencia a clases usualmente es obligatoria y se monitorea cuidadosamente.
- Las clases en general no tienen más de 30-35 estudiantes.
- Los libros de texto se proporcionan normalmente por muy bajo o ningún costo.
- Se brinda asesoría a los estudiantes de manera que conozcan los requisitos de graduación.
- Se pueden ofrecer modificaciones que cambien los resultados de la materia de acuerdo al IEP.
- Normalmente las fechas importantes se incluyen en el calendario escolar.

POSTSECUNDARIA

- Cada estudiante debe administrar su propio tiempo y horario.
- Los estudiantes tienen la responsabilidad de inscribirse en las materias políticas del estado cada semestre. Las clases se dictan por área de estudio; los requisitos pueden variar.
- Normalmente, el año académico se divide en dos semestres separados de 15 semanas más una semana para los exámenes finales. Nota: algunas instituciones tienen programas trimestrales. Las clases se dictan durante los semestres de otoño y primavera y, en algunas instituciones, durante lapsos más cortos de verano e invierno.
- Las políticas de asistencia pueden variar con cada instructor. Nota: las inasistencias tendrán un impacto negativo en el desempeño y en las notas.
- Las clases pueden tener 100 o más estudiantes.
- Los estudiantes deben comprar o alquilar los libros de texto. Algunos pueden ser costosos. Nota: un rango estimado para un estudiante a tiempo completo es de \$250-\$500 por semestre. Sin embargo, se pueden encontrar libros económicos (nuevos y usados) para compra o alquiler en línea.
- Los requisitos para graduarse son complejos y varían según los diferentes campos de estudio. Nota: tú eres responsable de vigilar tu progreso y buscar ayuda.
- No se ofrecerán modificaciones que cambien los resultados de la materia. Nota: puede que no se acepten las materias modificadas de la escuela superior en el proceso de admisión.
- Los estudiantes tienen la responsabilidad de saber las fechas importantes tales como plazos para: retiro de materias, pagos de cuentas, etc.

INSTRUCTORES

ESCUELA SUPERIOR

- Califican y revisan las tareas terminadas.
- Pueden recordar a los estudiantes las asignaciones incompletas.
- Pueden conocer las necesidades de los estudiantes y abordarlas cuando necesiten ayuda.
- Pueden estar disponibles antes, durante o después de clases.
- Han recibido capacitación en métodos de enseñanza.

POSTSECUNDARIA

- Pueden suponer que se realizó una tarea y los estudiantes están en capacidad de desempeñarse bien en un examen.
- Puede que no recuerden a los estudiantes las asignaciones incompletas. Nota: es tu responsabilidad verificar si estás cumpliendo con lo requerido.
- Son usualmente abiertos y dispuestos a ayudar, pero esperan que los estudiantes inicien el contacto cuando necesitan ayuda.
- Pueden exigir a los estudiantes asistir en horas de oficina fijas.
- Tienen conocimiento sobre el contenido pero no necesariamente capacitación formal en métodos de enseñanza.

INSTRUCTORES (continuación)

ESCUELA SUPERIOR	POSTSECUNDARIA
6. Con frecuencia dan a los estudiantes información que perdieron por inasistencia.	6. Esperan que los estudiantes soliciten información a sus compañeros o se reúnan durante horas de atención pautadas cuando pierden una clase.
7. Presentan material para ayudar a los estudiantes a entender el libro de texto.	7. Puede que no sigan el libro de texto; pueden complementar con clases magistrales para ampliar un área temática. Nota: tú tienes que vincular las clases con el contenido del libro.
8. Con frecuencia escriben información en el pizarrón para tomar notas.	8. Pueden dar clases sin detenerse. Si escriben en el pizarrón, puede ser como apoyo a la clase, no para resumirla. Nota: una buena toma de notas es indispensable. Se puede utilizar una grabadora. Las adaptaciones debidas a la discapacidad pueden incluir el uso de bolígrafo inteligente o lápiz digital.
9. Enseñan conocimiento y hechos que guían a los estudiantes por el proceso de pensamiento.	9. Esperan que los estudiantes piensen por sí mismos y conecten información aparentemente sin relación.
10. A menudo toman tiempo para recordar las fechas de las asignaciones y exámenes.	10. Esperan que los estudiantes lean, guarden y consulten los programas de las materias. Nota: los programas son tu forma de saber qué se espera de ti, la fecha de entrega de las asignaciones y cómo se te va a calificar. El programa puede estar disponible en el sitio web del curso.
11. Utiliza los recursos adicionales disponibles para apoyar al personal de la escuela con la implantación de las adaptaciones.	11. Los profesores no están necesariamente capacitados para enseñar a estudiantes con discapacidades y puede que no sean conocedores de los apoyos y adaptaciones que a menudo se necesitan.
12. Esperan que los estudiantes sigan las reglas de la clase y de la escuela.	12. Esperan que los alumnos sigan el código de conducta de la universidad.

ESTUDIAR

ESCUELA SUPERIOR	POSTSECUNDARIA
1. El tiempo de estudio fuera de clase puede variar (puede ser tan reducido como 1-3 horas por semana)..	1. Los estudiantes deben estudiar generalmente al menos 2-3 horas fuera de clase por cada hora de clases. Nota: puede que debas trabajar en laboratorios de informática específicos o utilizar otros espacios distintos a tu habitación para estudiar.
2. Los instructores pueden hacer una revisión de las notas y material del texto.	2. Los estudiantes deben revisar los apuntes de clases y el material del texto con regularidad. Nota: utiliza el tiempo entre una clase y otra con sensatez.
3. Se espera que los estudiantes lean asignaciones cortas que se comentan y se vuelven a enseñar.	3. Puede que en clase no se aborde directamente una cantidad considerable de las lecturas y trabajos escritos asignados. Nota: depende de ti que leas y entiendas el material asignado o que consultes el programa. En general tu instructor no te recordará lo que tienes que leer. Las adaptaciones para discapacidades pueden incluir audiolibros, medios accesibles o tecnologías de lectura electrónica en voz alta – la disponibilidad varía según la universidad.

EXÁMENES

ESCUELA SUPERIOR	POSTSECUNDARIA
1. Los exámenes son frecuentes y abarcan porciones reducidas de material.	1. Usualmente los exámenes son poco frecuentes (2-3 veces por semestre). Pueden ser acumulativos y cubrir gran cantidad de material. Nota: necesitas organizar el material para prepararte para los exámenes. En algunas materias pueden requerir sólo trabajos escritos, proyectos o ambos en lugar de exámenes.
2. Existe la posibilidad de presentar exámenes de recuperación.	2. Los exámenes de recuperación rara vez son una opción y habría que pedirlos.
3. Las fechas de los exámenes se pueden ajustar para evitar que coincidan con otros eventos.	3. Usualmente, los exámenes programados no toman en cuenta otras exigencias.
4. Los maestros conducen frecuentemente sesiones de revisión antes de los exámenes que enfatizan los conceptos importantes.	4. Los profesores rara vez ofrecen sesiones de revisión; de ser así, se espera que los estudiantes estén preparados y participen o encuentren grupos de estudio.

CALIFICACIONES

ESCUELA SUPERIOR

1. Se da una nota para casi todos los trabajos asignados.
2. Las buenas notas en las tareas para la casa pueden ayudar a aumentar tu nota general cuando las notas en los exámenes sean bajas.
3. A menudo se dispone de opciones de créditos extra.
4. Las calificaciones de los exámenes iniciales, especialmente cuando son bajas, puede que no tengan un efecto adverso sobre la nota general.
5. Los requisitos para graduarte se pueden cumplir con una nota D o superior.

POSTSECUNDARIA

1. Puede que no se califiquen todos los trabajos asignados.
2. Los principales exámenes y trabajos escritos constituyen la mayor parte de tu nota.
3. En términos generales, no se utilizan las opciones de créditos extra para subir una nota.
4. Los primeros exámenes a menudo son llamadas a “despertar” para hacerte saber lo que se espera. Nota: ¡cuidado! Estos exámenes pueden constituir una parte considerable de tu nota final. Contacta al instructor, orientador académico o personal para la accesibilidad de los estudiantes si tu desempeño es bajo.
5. Los requisitos se pueden cumplir únicamente si el promedio de las calificaciones cumple con los estándares del departamento. Nota: en general una nota de a 2.0 (C) o superior. Las notas específicas pueden tener mayor cantidad de requerimientos para el GPA (promedio de notas).

OTROS FACTORES A CONSIDERAR

ESCUELA SUPERIOR

1. Las políticas del estado o del distrito pueden determinar la elegibilidad para participar en las actividades extracurriculares.
2. Los padres administran las finanzas para las actividades escolares.
3. Padres y maestros pueden brindar respaldo y orientación, así como ayuda a la hora de establecer las prioridades.

POSTSECUNDARIA

1. Las políticas de la institución pueden determinar la elegibilidad para la participación en las actividades extracurriculares.
2. Los estudiantes son responsables de administrar el dinero para necesidades básicas y gastos extra. Nota: se puede necesitar considerar empleos externos y más de una “actividad” en la administración del tiempo.
3. Los estudiantes tienen la responsabilidad de establecer sus propias prioridades.

Planificación y Preparación

¿Cómo y cuándo establezco un cronograma para la planificación de la transición a la educación postsecundaria?

Los estudiantes comienzan consigo mismos preguntándose, “¿Cuáles son mis habilidades e intereses?” “¿Qué quiero y necesito de mi vida diaria como adulto?” “¿Qué me gusta y desagrada de las asignaciones escolares, las tareas domésticas, los trabajos que he tenido que hacer, mis hobbies y los compromisos voluntarios?”

Empieza a dar pasos positivos manteniéndote involucrado en tu proceso de transición. La clave para una transición exitosa hacia la educación postsecundaria es la planificación temprana. Es esencial que mantengas expectativas y estándares académicos elevados a lo largo de tus años de educación primaria, intermedia y preparatoria.

El desarrollo y práctica de tus destrezas (gestión del tiempo, capacidad de vivir independientemente, habilidades para movilizarte, destrezas de autorrepresentación, la habilidad de solicitar ayuda específica cuando la necesitas) también es importante.

El siguiente cuestionario te ayudará a planificar la transición.

La preguntas que los estudiantes deberían plantear a los miembros de su equipo del IEP o a su red de apoyo

Las siguientes son preguntas, destrezas recomendadas y pasos necesarios en la planificación para la educación postsecundaria. Esta sección proporciona una guía general acerca del orden que puedes seguir en la planificación para la transición pero la línea cronológica en la que se den los pasos puede variar dependiendo de la situación individual.

¿Cómo desarrollo mis destrezas de auto abogacía?

- ___ Descubre maneras eficaces de explicar tu discapacidad y cómo ésta impacta tu aprendizaje.
- ___ Practica con un maestro o consejero.
- ___ Comunica fortalezas y debilidades (materias y tipos de asignaciones que fueron más fáciles o más difíciles).
- ___ Explica las estrategias y la tecnología de asistencia que te ayuda a aprender mejor.
- ___ Explica las áreas académicas en las que puedes necesitar acomodaciones (mayor cantidad de tiempo para los exámenes, lápiz digital, apuntes de las clases, audiolibros, etc). Aprende cuáles adaptaciones se utilizan en el nivel posterior a la secundaria y evita utilizar adaptaciones en la escuela superior que no se utilicen en dicho nivel.
- ___ Explica los servicios que se te brindan en la actualidad (adaptaciones, tecnología de asistencia o asistencia extra que haya tenido éxito).
- ___ Dirígete a los instructores al inicio del curso para hablarles acerca de las adaptaciones que necesitas.
- ___ Entiende y explica tus derechos legales (IDEA, ADA, Sección 504).
- ___ Entiende y expresa lo que es una adaptación conveniente.
- ___ Participa activamente en tu reunión del IEP compartiendo tus sobre intereses y metas para la educación superior con el equipo. Asegúrate de que los planes para la transición se documenten en tu IEP.

¿Cómo y cuándo creo mi cronograma para la planificación de la transición a la educación postsecundaria?

Antes de la escuela superior

- ___ Plantea metas mensurables para después de la escuela superior a los 14 años (o antes si así lo considera el equipo del IEP) en las áreas de educación/capacitación, empleo y, de ser el caso, vida independiente.
- ___ Planifica tus materias de la escuela superior (educación general o también clases preparatorias para los institutos de educación superior). Muchas universidades tienen requisitos académicos para programas específicos de inglés, matemáticas, ciencias, ciencias sociales e idioma extranjero.
- ___ Haz una lista a de opciones interesantes postsecundarias.
- ___ Crea una cuenta gratuita en www.wicareerpathways.org y explora el sitio.
- ___ Desarrolla tu comprensión sobre discapacidad y estilos de aprendizaje.
- ___ Desarrolla destrezas de estudio.

- ___ Comienza a ahorrar dinero.
- ___ Crea una cuenta personal de correo electrónico para facilitar la correspondencia con institutos universitarios o universidades, empleadores potenciales, etc.
- ___ Identifica las necesidades para la transición y las metas de planificación de la carrera a través del proceso del IEP.
- ___ Atiende o también compensa los déficits de destrezas básicas.
- ___ Aprende a usar la tecnología de asistencia necesaria para el éxito académico. Sigue explorando esta tecnología a lo largo de tus estudios en la escuela superior.

Noveno grado

- ___ Contacta a un asesor y diseña un programa para 4 años de clases.
- ___ Desarrolla una clara comprensión de la naturaleza de tu discapacidad y cómo afecta tu aprendizaje.
- ___ Toma clases o participa en grupos que promuevan la gestión oportuna el estudio, cursos de asertividad, manejo del estrés, y preparación para los exámenes.
- ___ Prepárate para todas las clases.
- ___ Explora las opciones profesionales (inventarios de intereses, ferias carreras, conversaciones con el personal y los padres).
- ___ Participa aprendizaje por observación de las diferentes carreras que te interesan.
- ___ Desarrolla destrezas para la independencia académica (manejo del tiempo, destrezas para estudiar, tomar apuntes, etc.).
- ___ Participa en actividades extracurriculares (atléticas y no atléticas).
- ___ Sigue corrigiendo o compensando déficits de destrezas básicas.
- ___ Determina qué tipos de cursos son necesarios para la admisión en universidades e institutos técnicos superiores (recuerda, los cursos modificados, de educación especial, o ambos, quizás no sean aceptables para la admisión en algunas instituciones de educación superior).
- ___ Investiga los requisitos académicos para la carrera que te interesa y evalúa la necesidad de cambios en tus cursos.
- ___ Investiga las herramientas de tecnología de asistencia (aparatos de comunicación, necesidades particulares de equipo de computación, TTY (teléfono de texto), etc. Aprende a utilizar tantos programas como te sea posible (procesador de palabras, hojas de cálculo, diseño de páginas web, PowerPoint, etc.)

Décimo grado

- ____ Continúa con tu preparación académica y las estrategias de ajuste / compensación e identifica cualquier necesidad de tecnología de asistencia.
- ____ Identifica intereses, aptitudes, y necesidad de acomodaciones.
- ____ Continúa explorando e investigando sobre las carreras.
- ____ Continúa o desarrolla destrezas de auto abogacía (pedir ayuda, comunicar necesidades a los instructores, explicar la discapacidad y su impacto, etc.).
- ____ Reúnete con un asesor orientador para conversar acerca de los institutos universitarios o universidades e institutos técnicos superiores y sus requisitos. Revisa/actualiza conforme a ellos tu plan de estudios de la escuela superior.
- ____ Investiga si el instituto universitario o universidad o instituto técnico superior que te interesa solicita o recomienda que tomes el ACT, SAT, o algún otro examen de clasificación. De ser así, haz los preparativos para tomar el examen correspondiente.
- ____ Asiste a ferias de educación superior, empleos, carreras y transición.
- ____ Visita los institutos universitarios o universidades, institutos técnicos superiores, y demás opciones de educación postsecundaria. Visita y reúnete con el personal de servicios para las discapacidades.
- ____ Reúne información acerca de los programas de los institutos universitarios o universidades/institutos técnicos superiores y acerca de los servicios ofrecidos para los estudiantes con discapacidades.
- ____ Investiga acerca de los requisitos de elegibilidad y servicios disponibles a través de la División de Rehabilitación Vocacional (DVR) y otros Proveedores de servicios tales como el Departamento de Servicios Humanos Centros de Recursos para la Tercera Edad y la Discapacidad (ADRC), Organizaciones de Atención Médica Administrada (MCO), Centro para la Vida Independiente (CIL) y la Ley de Inversión en la Fuerza Laboral (WIA).
- ____ Participa en experiencias de trabajo voluntario y remunerado.

Onceavo grado

- ____ Continúa con tu preparación académica y las estrategias de ajuste/ compensación, necesidades de asistencia tecnológica y destrezas de auto abogacía.
- ____ Concéntrate conjugar intereses/habilidades con las metas en cuanto a la carrera para elegir correctamente la educación postsecundaria.
- ____ Identifica la opción postsecundaria (a cuál instituto universitario, universidad o instituto técnico superior deseas asistir).
- ____ Presenta el ACT, SAT, u otras pruebas de admisión con o sin adaptaciones (debes hacer la solicitud de adaptaciones con anticipación).
- ____ Comparte tus metas de educación superior con tu equipo del IEP.
- ____ Identifica a personas que escriban cartas de recomendación sobre ti.
- ____ Invita al asesor de la DVR y a otros representantes de agencias de servicio a los adultos correspondientes a tu reunión del IEP para hablar de los servicios y de la manera en que te pueden ayudar a alcanzar metas en la educación superior. Llena la solicitud de la DVR para comenzar el proceso de elegibilidad y Orden de Selección (OOS) por lo menos dos años antes de la graduación.
- ____ Recorre los recintos de institutos universitarios o universidades e institutos técnicos superiores, asegúrate de reunirte con el personal de servicios para las discapacidades.
- ____ Investiga acerca de los servicios para las discapacidades ofrecidos por los distintos proveedores de educación postsecundaria a fin de determinar cuál satisface tus necesidades.
- ____ Determina qué información exige el instituto universitario, universidad o instituto técnico superior al que deseas asistir en cuanto a documentos de discapacidad para tener acceso a los servicios por discapacidad. Comienza a recopilar esta información con ayuda de tus padres o tutores legales y del administrador del caso del IEP.
- ____ Redacta un borrador de Resumen de Desempeño (SoP) con tu administrador de caso para presentarlo con la solicitud de servicios, ya se trate de servicios al adulto (DVR, etc.) o de servicios por discapacidad, de los institutos universitarios o universidades e institutos técnicos superiores.
- ____ Obtén documentos de discapacidad de evaluaciones actuales durante los dos años anteriores a la graduación (mediciones formales de inteligencia, mediciones formales e informales de logro académico desempeño funcional, historias médicas, naturaleza y proporciones de la discapacidad).
- ____ Aprende a utilizar las opciones locales de transporte público.
- ____ Obtén una identificación con foto o la licencia de conducir.
- ____ Prepara solicitudes para los debidos servicios al adulto.

Doceavo grado

- ___ Fortalece destrezas de auto abogacía.
- ___ Conoce tus derechos y responsabilidades legales después de los 18 años.
- ___ Prepara un paquete de transición a la educación superior con documentos de discapacidad que pueden incluir: informes de evaluaciones, notas, puntajes en las pruebas, IEP actual, SoP (Resumen de Desempeño), historia médica, muestras de redacción, y cartas de recomendación. Es importante verificar con cada instituto universitario, universidad o instituto técnico superior a fin de determinar los documentos de discapacidad requeridos puesto que éstos difieren entre una institución y otra.
- ___ Simulacros de entrevistas.
- ___ Conversa con los estudiantes que están recibiendo servicios para la discapacidad en institutos de educación superior, universidades, institutos técnicos superiores, y demás establecimientos de educación postsecundaria acerca de sus experiencias.
- ___ Prepara e introduce solicitudes en institutos universitarios o universidades, institutos técnicos superiores u otro programa de capacitación postsecundaria.
- ___ Llena la solicitud de ayuda financiera.
- ___ Consulta acerca de las becas y solicítalas.
- ___ Después de ser aceptado en el programa de un instituto universitario, universidad o instituto técnico superior, contacta la oficina de servicios para las discapacidades a fin de participarles que tienes una discapacidad y programar una reunión para informarte sobre cómo lograr acceso a las adaptaciones y te preparas para la transición.
- ___ Si resultas elegible, desarrolla conjuntamente con un asesor de la DVR tu Plan Individualizado para el Empleo (IPE), en el que identifiques metas, servicios, y responsabilidades. Crea planes de servicio con otras agencias proveedoras de servicios al adulto según convenga.
- ___ Compra o explora opciones de financiación (DVR, Family Care/MCO, IRIS, otras agencias del condado) para comprar cualquier tecnología personal como computadoras, bolígrafos inteligentes, programas especializados u otra tecnología de asistencia necesaria.
- ___ Obtén copia final de tu Resumen de Desempeño (SoP). Las escuelas están en la obligación de proporcionar un SoP a los estudiantes, el cual incluye un informe de logros académicos, desempeño funcional y recomendaciones para ayudar al estudiante a lograr sus metas mensurables para la educación superior antes de salir de la escuela.

Servicios para la transición, 18-21 años*

- ___ Múdate principalmente a una vivienda comunitaria.
- ___ Involúcrate en la planificación individualizada de la carrera con proveedores de servicios al adulto.
- ___ Alinea trabajos remunerados y no remunerados con tus intereses y fortalezas.
- ___ Explora y busca las oportunidades de educación y capacitación postsecundaria necesarias para desarrollar una carrera.
- ___ Concéntrate en ganar la máxima independencia en contextos laborales.
- ___ Aumenta las destrezas de independencia (por ejemplo, transporte o buses, manejo del dinero, destrezas sociales, planificación de las comidas, cuidado propio y del hogar).

*La aprobación de la Ley para la Educación para Individuos con Discapacidades (IDEA) en 1990 y las sucesivas reautorizaciones, incluyendo la última en 2004, exigen a los distritos escolares proveer servicios de transición para los estudiantes con discapacidades a fin de mejorar los resultados postescolares para estos jóvenes. Para facilitar el cumplimiento de los requisitos para la transición, muchos distritos escolares han desarrollado opciones de transición fundamentadas en la comunidad. Dichas opciones de servicios están diseñadas para apoyar a los estudiantes que necesitan continuar trabajando en sus metas de transición y que han cumplido los requisitos académicos/créditos para graduarse tal como lo indican sus Planes Individuales de Educación (IEP).

Los servicios de transición fundamentados en la comunidad constituyen oportunidades alternativas en educación desarrolladas por sistemas escolares públicos en contextos comunitarios adecuados para la edad, tales como escuelas técnicas vocacionales, casas, oficinas u otros lugares de la comunidad. Éstos brindan oportunidades para los estudiantes con discapacidad en edades comprendidas entre los 18 y los 21 años a fin de que adquieran destrezas para vivir de manera independiente, destrezas vocacionales, destrezas sociales y funcionales, y destrezas de autorrepresentación en contextos de la vida real, y a fin de que participen en actividades adecuadas para la edad en sus comunidades.

¿Cómo selecciono un instituto universitario, universidad o instituto técnico superior?

- ___ Habla con personas que se hayan graduado en tu escuela superior y hayan continuado estudios posteriormente. Conversa con asesores, maestros, padres, y amigos de la familia acerca de los programas y escuelas que coinciden con tus intereses.
- ___ Explora programas en lugares potenciales diferentes a fin de precisar si coinciden con tus intereses y metas.
- ___ Investiga sobre el clima.
- ___ Investiga sobre el alojamiento.
- ___ Investiga cuáles son los requisitos de admisión.
- ___ Investiga acerca de los servicios disponibles para las discapacidades y el historial de disponibilidad de adaptaciones.

¿Cómo vinculo mis intereses y necesidades con las materias que ofrece la universidad?

- ___ Determina el campo de estudio, interés o posible mención.
- ___ Identifica/vincula el instituto universitario, universidad o instituto técnico superior con el campo de estudio o interés.
- ___ Participa en experiencias de aprendizaje por observación y toma nota de qué destrezas y conocimientos se necesitan para esa carrera. Busca materias y experiencias universitarias que te permitan acumular ese conocimiento y esas destrezas
- ___ Pregunta de qué tamaño son los grupos.
- ___ Pregunta acerca de las clases de apoyo (manejo del tiempo, destrezas de estudio, laboratorios de redacción, etc.).
- ___ Pregunta por los requisitos académicos para el campo de estudio que te interesa y asegúrate de que cumples esos requisitos.

¿Cómo ajusto mis necesidades con los programas y servicios que se ofrecen en la universidad?

- ___ Consulta los programas y servicios de apoyo al aprendizaje disponibles.
- ___ Consulta los programas y servicios de asesoría disponibles.
- ___ Consulta los programas tutoría y/o clases particulares.
- ___ Consulta acerca de ayuda especial para el proceso de postulación.
- ___ Consulta las posibles exoneraciones de los requisitos de admisión.
- ___ Consulta acerca de las alternativas a la admisión.

¿Cuáles son las consideraciones financieras?

- ___ Determina los costos de matrícula, libros, transporte, y vivienda.
- ___ Determina los costos de clases particulares.
- ___ Investiga acerca de la disponibilidad de becas.
- ___ Investiga acerca de la disponibilidad de ayuda financiera y el número de créditos que debes tomar para poder optar.
- ___ Investiga la disponibilidad de oportunidades de trabajar y estudiar.
- ___ Investiga acerca de las oportunidades de empleo (dentro y fuera del recinto universitario).
- ___ Define con tu familia el apoyo financiero que te puede ofrecer.

¿Cuáles son las adaptaciones de vivienda disponibles?

- ___ Determina si vivir en/cerca del recinto universitario o en la casa.
- ___ Investiga acerca del alojamiento en el recinto (reglas, disponibilidad de computadoras, salas de estudio, etc.).
- ___ Investiga acerca del alojamiento fuera del recinto universitario.
- ___ Consulta acerca de los servicios de apoyo (consideraciones de piso especial, asistencia, etc.).
- ___ Obtén los documentos debidos si una habitación sencilla es una de las adaptaciones que requieres.

¿Qué servicios de transporte hay disponibles?

- ___ Consulta acerca del transporte público accesible.
- ___ Pregunta sobre el estacionamiento para estudiantes.
- ___ ¿Tendrás acceso a un auto?
- ___ ¿Tendrás posibilidad de compartir el viaje en auto?

Otras cosas a recordar

Transcripciones de la escuela superior

Los requisitos para graduarse de la escuela superior son establecidos por las normas del estado y del distrito. Todas las instituciones de educación postsecundaria solicitarán una copia tus expedientes de la escuela superior que registren las materias que tomaste y tus calificaciones.

Tu discapacidad no se puede divulgar en ningún documento (fuera de los relacionados con el IEP). Las notas de la escuela superior pueden denotar las calificaciones o materias modificadas. Las materias o calificaciones modificadas a menudo sugieren que los resultados del aprendizaje han sufrido cambios significativos. Los ajustes y/o adaptaciones para las materias en las cuales los resultados del aprendizaje se mantuvieron iguales para todos los estudiantes no se señalan en la transcripción de las notas. Las clases modificadas al punto de cambiar los resultados en la materia pueden ser aceptables de acuerdo con las metas y objetivos del IEP pero puede que no sean aceptadas en los procesos de admisión para las instituciones postsecundarias. Por lo tanto, es importante entender las diferencias entre los cursos modificados y los cursos en los cuales requieres solamente ajustes o adaptaciones.

Quizás desees considerar tomar una nota menor en una clase de educación general en lugar de una nota superior en una clase de educación especial. Es tu responsabilidad verificar con tu asesor escolar y tu maestro de educación especial anualmente para asegurarte de que cualquier materia modificada que estés tomando te permita obtener el título regular de la escuela superior para reunir los requisitos de ingreso de las instituciones de nivel superior.

Asegúrate de solicitar por escrito que el distrito escolar guarde tus registros por más de un año. Tu distrito escolar quizás tenga un formulario que puedes firmar para eso durante tu última reunión del IEP.

Carpeta del estudiante

Si estás planeando emprender estudios de educación superior, es conveniente que planifiques con anticipación. Un expediente diseñado para demostrar tus logros y competencias puede ayudar al encargado de admisiones de la institución postsecundaria. Lleva tu carpeta a tu entrevista en alguna de las instituciones o envía una copia con tu solicitud. Como alternativa, puedes crear una carpeta electrónica en www.livebinders.com. Los siguientes son elementos que quizás desees incluir:

¿Qué me hace ingresar?

1. Una correcta elección de las materias en la escuela superior.
2. Calificaciones de la escuela superior que cumplan los requisitos.
3. Pruebas de admisión, clasificación o habilidad.
4. Referencias y entrevistas.
5. Destrezas específicas o capacitación en el sitio de trabajo-práctica.
6. Buenas destrezas verbales y cuantitativas.
7. Actividades extracurriculares.
8. Destrezas y papeles de liderazgo en empleos anteriores.
9. Determinación, autorrepresentación y una actitud positiva.

- Muestras de trabajos realizados (informes, modelos o fotos de proyectos que hayas hecho, artículos que hayas escrito, prueba de tu participación en equipos o en actividades escolares, descripciones de trabajos como voluntario)
- Resultados del inventario de intereses
- Cartas de recomendación (maestros, asesores escolares, empleadores, administradores, entrenadores)
- Resultados de evaluaciones del estado y/o distrito
- Resumen de Desempeño (SoP)
- Evaluaciones para la transición apropiadas para la edad
- Resumen curricular por destrezas

Después de tu admisión en una institución postsecundaria, es tu responsabilidad solicitar las adaptaciones. Deberás introducir los documentos de discapacidad. Dirígete a la oficina de servicios para las discapacidades de la institución a fin de consultar exactamente cuáles documentos exigen en el caso de tu discapacidad (cada institución es diferente). Trabaja con tus maestros y padres para recopilar esa información. Es posible que te soliciten presentar los siguientes a la persona de contacto de los servicios para las discapacidades de la institución:

- Resumen de desempeño (SoP)
- Copia de tu último IEP
- Concesión apropiada de información
- Adaptaciones que puedas necesitar
- Documentos/descripción actuales de la discapacidad y el impacto que tiene en tu aprendizaje
- Descripción de tu estilo de aprendizaje

Después de presentar tus documentos de discapacidad al centro de servicios para las discapacidades para que los revisen, llama para hacer una cita con el especialista de servicios para discapacidades de la institución.

Para mayor información favor consulta la Guía de Documentación de Discapacidad de Wisconsin Disability en: <http://www.dpi.wi.gov/sped/pdf/tran-disab-docum-guide.pdf>

Preguntas que deberías estar preparado para responder

- ¿Por qué quieres ir a la universidad?
- ¿Cuáles son tus metas profesionales?
- ¿En qué área te gustaría graduarte?
- ¿Por qué escogiste este instituto universitario, universidad o instituto técnico superior?
- ¿Cuáles fueron tus materias favoritas en la escuela superior?
- ¿En cuáles actividades extracurriculares participaste?
- ¿Piensas trabajar mientras estudias?
- ¿Cuáles son tus fortalezas, preferencias e intereses?

El personal de los centros de recursos para la discapacidad puede hacer las siguientes preguntas:

- ¿Cuáles son tus fortalezas y debilidades?
- ¿Cómo afecta tu discapacidad tu desempeño académico?
- ¿Cómo compensas tu discapacidad?
- ¿Qué ayuda, adaptaciones, o tecnología de asistencia recibiste en la escuela superior que resultara eficaz?
- ¿Qué ayuda, adaptaciones, o tecnología de asistencia piensas que vas a necesitar para tener éxito en el nivel de postsecundaria?
- ¿Planeas asumir la carga de materias completa?
- ¿Cuánto tiempo estudias cada día y cómo organizas tu tiempo?
- ¿Estás dispuesto a realizar un esfuerzo extra respecto a Otros estudiantes para obtener tu título?

¿QUÉ CLASES DEBO TOMAR?

Tu escuela superior te va a exigir que apruebes materias específicas para graduarte. Dichas materias serán valiosas sin importar qué carrera elijas. Ya sea que escojas ir a un instituto técnico superior, a instituto universitario o universidad de dos años, al ejército, a una escuela oficio para adultos o un oficio inmediatamente después de graduarte, las áreas de conocimiento descritas en la tabla te facilitarán la elección entre muchas opciones en cuanto a carreras. Cada instituto universitario, universidad e instituto técnico superior tiene requisitos formales de ingreso; pregunta a tu asesor orientador o visita el sitio web de alguna escuela para mayor información.

Materias obligatorias	Estándares de Contenido Obligatorios (Estándares Básicos Comunes del estado de Wisconsin y otros estándares del estado)	Años necesarios para graduarse de la escuela superior [Wis. 118.33(1)]	Años necesarios para ser aceptado en un instituto técnico superior	Años necesarios para ser aceptado en un instituto superior de 4 años
Inglés	Lectura de Textos Informativos, Lectura de Literatura, Redacción, Conversación y Comprensión Oral, Lenguaje	4	4	4
Estudios Sociales	Geografía, Historia, Ciencias Políticas, Formación Ciudadana, y Ciencias del Comportamiento	3	3	3
Matemáticas	Números y Cantidad, Álgebra, Funciones, Modelado, Geometría, Estadística y Probabilidades, y Normas para la Práctica de las Matemáticas	2	2	2
Ciencias	Prácticas Científicas y de Ingeniería, Conceptos Interdisciplinarios en Ciencias e Ingeniería, Ideas Fundamentales de las Ciencias Físicas, Ciencias de la Vida, Ciencias de la Tierra y del Espacio, Ingeniería, y Tecnología y Aplicación de la Ciencia*	2	2	2
Educación Física	Estilo de Vida Activo, Desarrollo de Destrezas Físicas, Comprensión de la Actividad Física y del Bienestar, Ejercicio Físico para la Salud, y Conducta Respetuosa	1.5		
Salud	Promoción de la Salud y Prevención de la Enfermedad, Conductas Saludables, Establecimiento de Metas y Toma de Decisiones, Información y Servicios, Cultura, Medios, Tecnología, Comunicación y Representación	.5		
Electivas	Carrera y Educación Técnica, Educación para el Conductor, Música, Artes Visuales y de la Actuación, Educación para la Familia y el Consumidor		varía	varía
	<i>Idiomas:</i> Cómo comunicarse con otras culturas: Comunicación, Cultura, Conexiones, Comparaciones y Comunidades			
	<i>Ciencias Informáticas y Conocimientos:</i> Teclado, Operaciones y Terminología de Computación, Aplicación de la Tecnología Informática, Programas de Pruebas, e Impacto Socioeconómico las Computadoras			

**Normas Fundamentales Comunes propuestas por el estado en las áreas de ciencias.

Educación postsecundaria

Hoja de trabajo para exploración

Explorar opciones, seleccionar y presentar solicitudes para la educación postsecundaria

Reproduce y usa una copia de estas páginas para cada instituto universitario, universidad o instituto técnico que estés considerando.

Nombre del instituto, universidad o instituto técnico: _____

Sitio de Internet: _____

Servicios, Programas, y Características	Comentarios/Preguntas
PERSONALIDAD Y ENTORNO	
Altamente competitivo en el plano académico	
Moderadamente competitivo	
No competitivo	
Puesto promedio de la cohorte del grupo actual de primer año	
Promedio de notas de la escuela superior del grupo de primer año entrante	
Puntaje promedio en la SAT/ACT	
Tamaño del recinto universitario	
Tamaño de la ciudad o pueblo	
Asociaciones estudiantiles femeninas y masculinas en el recinto universitario	
Clubes o organizaciones de interés	
Actividades deportivas (participante o espectador)	
LLEGAR / DESPLAZARSE	
Millas desde la casa	
Vehículos de uso compartido disponibles	
Opciones de transporte público	
Estacionamiento	
Acceso a los edificios	
Efecto del clima, las construcciones y otros factores sobre el acceso al transporte	
Comedor/disponibilidad de comida	
Acceso a servicios de apoyo o para la discapacidad	
Acceso a centros de entrenamiento físico	
Acceso a laboratorios de computación	
Otros	

Servicios, Programas, y Características	Comentarios/Preguntas
REQUISITOS DE ADMISIÓN	
Nombre del examen de ingreso requerido (ACT, SAT, etc.):	
Puntaje mínimo de:	
Aceptación de administración excepcional de ACT/SAT	
Admisión abierta/sin requisitos de admisión	
Exoneración de los puntajes de ACT/SAT	
Ubicación en los cursos basada en el promedio de notas de la escuela superior	
Entrevista de admisión	
Admisión modificada para los estudiantes con discapacidades	
Lengua extranjera/matemáticas/otros requisitos específicos	
Documentos de las pruebas de inteligencia y logros	
Recomendaciones de los maestros de la escuela superior	
ÁREA PRINCIPAL DE ESTUDIO	
Disponibilidad de la mención en la carrera elegida	
Años de estudios a tiempo completo para obtener un título o certificado de	
Años de estudios a tiempo parcial para obtener un título o certificado	
Requisitos de admisión en el programa de estudios	
Requisitos para permanecer en el programa de estudios	
CLASES	
Clases de orientación	
Clases de estrategias de aprendizaje	
Clases de destrezas de estudio	
Clases de manejo del tiempo	
Clases de desarrollo de la lectura	
Clases de inglés básico	
Clases de matemáticas básicas	
Idioma extranjero/matemáticas/otros requisitos exonerados	
Otras	
CONSIDERACIONES FINANCIERAS	
Costos de matrícula elevados	
Costos de matrícula moderados	
Costos de matrícula bajos	
Becas disponibles	
Ayuda financiera disponible	
Empleos de estudio–trabajo disponibles	
Costos de alquiler o compra de libros o materiales	
Honorarios por clases particulares	
Costos de alojamiento y comida	
Costos por servicios especiales	

Servicios, Programas, y Características**Comentarios/Preguntas****SERVICIOS PARA ESTUDIANTES CON DISCAPACIDADES**

Alternativas en la administración de las pruebas (computadoras, oral, otras)

Prolongación del tiempo para exámenes

Formato flexible para realizar las asignaciones

Lápices digitales

Lectores

Escribas/redactores

Audiolibros y alternativas en formatos para los materiales de las clases

Tecnología de asistencia disponible

Computadoras disponibles

Grupos de estudio

Clases particulares por materia

Instrucción modificada

Oportunidades de asesoría con personal de apoyo

Grupos de apoyo de compañeros

Oportunidades de recibir pruebas diagnósticas

Desarrollo del plan educativo

Servicios de colocación de empleos

Intérpretes

Otros

SERVICIOS DE ORIENTACIÓN

Consejeros estudiantiles

Asesores de carrera

Asesores financieros

Consejeros personales

Proveedores de servicios médicos

VIVIENDA

Alojamiento fuera del recinto universitario disponibilidad y asequibilidad

Edificios residenciales y comedores universitarios dentro del recinto

Edificios residenciales donde no se permite fumar ni beber

Habitaciones privadas

Edificios residenciales mixtos

Edificios residenciales sólo para damas o sólo para caballeros

Limitación de visitas

Pisos silenciosos para estudio

Salas de estudio disponibles

Acceso a internet en las habitaciones

Computadoras en los dormitorios

Cocinas disponibles

Equipo para hacer ejercicios/recreativo disponible

Adaptado de Weist-Webb, K. *Transition to Post-secondary Education: Strategies for Students With Disabilities*. Austin, TX: ProEd, 2000.

Fuentes de información

- Internet
- Asesor escolar, maestros y padres
- Sitios Web de la Universidad de Wisconsin e institutos técnicos superiores
- www.wicareerpathways.org
- Programas de exploración de carreras
- Información sobre carreras en la biblioteca
- Egresados y estudiantes actuales
- Empleadores

“¡La universidad es un reto. Sin embargo, los estudiantes deben recordar que aún cuando es emocionante empezar esta carrera, la recompensa es culminarla!”

— Tiffany, estudiante universitaria con discapacidades

¿Éxito en la educación postsecundaria?

Los estudiantes con discapacidades deben considerar los retos que enfrentarán en la educación postsecundaria. Tú puedes compensar las dificultades mostrando las características de otros estudiantes exitosos.

CATEGORÍA	ESTUDIANTE EXITOSO	ESTUDIANTE NO EXITOSO
Motivación	Se fija metas Determinación, perseverancia Disciplinado Disposición para el trabajo	No tiene metas o ideas acerca de la carrera Inmaduro Posterga las cosas
Preparación	Antecedentes académicos Conocimiento de técnicas de estudio y de compensación Conocimiento de un estilo de aprendizaje Destrezas de manejo del tiempo Conocimiento de tecnología de asistencia	Falta de preparación académica Sobreprotegido in la escuela Superior Aprendió a sentirse desvalido Falta de estudio y manejo del tiempo Desorganizado
Autorrepresentación	Conocimiento de sí Autoaceptación Conocimiento of leyes, políticas, y recursos Destrezas de asertividad Destrezas para resolución de problemas	Expectativas irreales Negación de discapacidad, vergüenza Falta de conocimiento de derechos legales Falta de autoestima y confianza en sí mismo Falta de técnicas de comunicación efectivas Falta de destrezas para resolver problemas

(Hecks-Coolick and Kurtz, 1997)

Consideraciones finales

La vida es un gran repertorio de opciones. Tú eres quien toma las decisiones acerca de lo que quieres, a dónde vas y lo exitoso que serás. Muchos estudiantes con discapacidades han completado exitosamente sus experiencias en la educación superior y tienen carreras maravillosas. Tú eres la clave de tu propio éxito. Cuentas con el apoyo de tus padres, maestros, asesore y otros estudiantes, pero la aventura es tuya. Si planificas con anticipación, te planteas metas y estás dispuesto a explorar tus intereses y a comunicar lo que necesitas, quién sabe todo lo que serás capaz de lograr. Comienza a planificar. “Tu futuro es ahora”.

Definición de términos utilizados en este manual

Académicamente Competitivos – Describe a las escuelas que aceptan sólo a estudiantes con una elevada habilidad académica y en las que los estudiantes valoran el aprendizaje, el logro y las buenas notas; también describe a los estudiantes que sacan buenas notas en pruebas estandarizadas y no estandarizadas y con altas calificaciones escolares.

Acomodación – Cambio en la manera usual de hacer las cosas para satisfacer las necesidades de alguien.

ACT y SAT – Pruebas estandarizadas que miden el potencial de desempeño de un estudiante en los estudios superiores. Los institutos universitarios o universidades de Wisconsin que exigen notas de pruebas estandarizadas solicitan la ACT, que está diseñada para evaluar el desarrollo educativo general de los estudiantes de la escuela superior y su habilidad para cumplir con trabajo universitario. Abarca cuatro áreas: inglés, matemáticas, lectura, y razonamiento científico.

ADA (El Acta para los Norteamericanos con Discapacidades) – Ley federal que prohíbe la discriminación contra las personas con discapacidades. Una institución de educación superior no puede discriminar por discapacidad. Ver la Sección 504 para mayor información.

Representación – Defender o abogar por una causa, persona o idea.

Formación técnica – Período durante el cual una persona aprende un oficio u ocupación, algunas veces como parte de un programa sindical.

Aptitud – Habilidad para aprender; talento o velocidad en el aprendizaje y comprensión de áreas particulares.

Asertivo – Describe a alguien que declara o enuncia algo de manera positiva, a veces sin apoyo ni intención de probarlo.

Tecnología de asistencia – Equipo, inventos, herramientas u otras ayudas que les facilitan a las personas con discapacidades las tareas de la vida cotidiana.

Ferías de carreras – Eventos en las escuelas superiores, institutos superiores, o comunidades que ofrecen la oportunidad de hablar con personas que trabajan en una variedad de empleos y que responderán las preguntas acerca de sus compañías y de la preparación que se requiere para entrar en sus áreas.

Servicio de colocación de empleos – Persona o grupo de personas en una escuela o institución de educación superior que ayudan a los estudiantes y egresados a aprender a hacer sus solicitudes de empleo. La cantidad y tipo de servicios varían, pero algunos ayudan a hacer citas para entrevistas, dan información sobre compañías específicas y trabajan con los estudiantes para identificar los empleos que les serán más acordes.

DVR (División de Rehabilitación Vocacional) – La DVR de Wisconsin brinda servicios de empleo y capacitación si tienes una discapacidad que te dificulta encontrar o mantener un empleo. Los servicios que recibas de la DVR dependerán de tu meta laboral actual y de lo que necesites para alcanzarla. Ver Rehabilitación Vocacional.

Educación – Programa de instrucción o serie de experiencias planificadas para ayudar a los aprendices a aumentar su conocimiento y/o destreza. La educación contribuye al crecimiento persona. También puede conducir a resultados específicos tales como obtención de títulos o certificaciones, educación del conductor o educación universitaria.

Actividades extracurriculares – Hacer cosas en la institución respectiva que no son parte de los requisitos académicos o tareas. Voluntariado en la sociedad humanística, trabajar o actuar en obras de teatro, participar en deportes y pertenecer a grupos de exploradores, 4H o FFA son algunos ejemplos de actividades extracurriculares.

IEP (Programa de Educación Individualizado) – El IEP es un documento que asegura que un joven con discapacidades reciba una Educación Pública Gratuita y Adecuada (FAPE) en un entorno que sea lo menos restrictivo posible. El IEP se desarrolla mediante análisis en reuniones de equipo que incluyen al padre o tutor y a profesionales involucrados en la educación del niño. El IEP describe el proceso educativo planificado para el estudiante y sirve como herramienta de comunicación entre los padres o tutores, la escuela y demás participantes en la educación y capacitación del estudiante. Puede servir como método de planificación conjunta, resolución de problemas y toma de decisiones.

Destrezas para vivir de manera independiente – La motivación, el conocimiento y la habilidad para vivir la vida cotidiana de la manera más autosuficiente posible, con la menor cantidad de control de parte. Las destrezas para la vida independiente pueden incluir:

- auto abogacía,
- búsqueda y retención de empleo,
- administración del presupuesto y de sueldo/salario,
- planificación, selección, compra y preparación de la comida, conciencia sobre la planificación y participación en actividades recreativas,
- recreational activity awareness, planning and participation,
- selección y cuidado de la ropa,
- conciencia y uso de recursos incluyendo clínicas médicas, agencias de servicios al adulto, asesores, vecinos y otros,
- destrezas para relaciones interpersonales, con compañeros de trabajo, interpersonales y de pareja, y
- participación en la comunidad.

Ley de Educación de Individuos con Discapacidades (IDEA) – IDEA es la ley federal sobre los servicios de educación especial para niños con discapacidades desde su nacimiento y hasta su graduación de la escuela superior. El Congreso volvió a autorizar la ley en 2004, con cambios en la forma en que se prestan los servicios de educación especial. Es importante saber estos cambios pues afectan la prestación de servicios de educación especial en nuestro estado.

La ley en sí es detallada y compleja, pero diversos componentes clave constituyen los fundamentos de los cambios de 2004. El 13 de octubre de 2006, el Departamento de Educación publicó la versión final de los reglamentos federales que rigen la aplicación de la ley de Educación para Individuos con Discapacidades de conformidad con su nueva autorización de 2004. Los reglamentos finales están estrechamente alineados con la ley federal IDEA. El siguiente resumen destaca algunas disposiciones clave que causan un impacto en la forma en que las escuelas identifican a los estudiantes con discapacidades para el aprendizaje, desarrollan y ponen en práctica el Programa de Educación Individualizado (IEP) y planifican la transición de la escuela superior a la universidad.

La reautorización de IDEA en 2004 (Sección 601[d]) establece que algunos propósitos de la ley son:

- asegurar que todos los niños con discapacidades tengan a su disposición Educación Pública Gratuita y Apropiada que haga énfasis en los servicios de educación especial y afines diseñados para satisfacer sus necesidades únicas y prepararlos para su posterior educación, empleo, y vida independiente;
- asegura que los derechos de los niños con discapacidades y los padres de tales niños estén protegidos; y
- ayudar a los estados, localidades, agencias de servicios educativos y agencias federales a proporcionar educación para todos los niños con discapacidades.

Plan Individualizado para el Empleo (IPE) – Tu IPE es el plan de la DVR para alcanzar tus metas laborales. Es el mapa para tu Rehabilitación Vocacional. El IPE describe:

- Tu meta de trabajo
- Pasos que necesitarás dar para alcanzar tu meta
- Servicios que necesitarás para alcanzar tu meta
- Quién proveerá esos servicios
- El costo de esos servicios y quién los pagará
- Tus responsabilidades
- Las responsabilidades de la DVR

Plan Individualizado de Transición (ITP) – Todos los estudiantes con un IEP en Wisconsin, de edades entre 14 y 21 años, tienen un plan de transición. Los estudiantes con discapacidades intelectuales y del desarrollo y necesidades complejas tienen un plan de transición que puede guiar la programación hasta la edad de 21 si el equipo del IEP lo considera apropiado.

Discapacidad intelectual – Un estudiante con discapacidad intelectual (también conocido como discapacidad cognitiva) es un estudiante: A) con un impedimento cognitivo, caracterizado por limitaciones significativas de: (i) funcionamiento intelectual y cognitivo; y (ii) conducta adaptativa expresada en términos de destrezas conceptuales, sociales y adaptativas prácticas; y B) que es actualmente o era anteriormente candidato para una Educación Pública Gratuita y Apropiada según la Ley para la Educación para Personas con Discapacidades.

Inventarios de intereses – Ejercicios verbales, escritos o en computadora que ayudan a una persona a identificar los trabajos que podrían ser adecuados para ella basándose en las cosas que le gusta hacer y en las actividades que le gusta participar.

Clases por internet (o clases en la web) – Materias que los estudiantes pueden tomar vía internet, en una computadora personal con un módem u otra conexión a internet. Muchos institutos superiores y universidades, incluyendo la Universidad de Wisconsin, los institutos superiores e institutos técnicos superiores de Wisconsin ofrecen clases que se pueden tomar completamente por computadora. Algunos programas enteros con obtención de títulos se pueden realizar con clases por internet. Siempre se paga matrícula por estas clases. Las asignaciones se pueden entregar por internet. Las pruebas y exámenes se hacen en una computadora. Los estudiantes tienen que sentirse motivados para recibir una clase en su propia computadora. Algunas veces los grupos de clase se reúnen a una hora determinada y entonces los estudiantes tienen que programar su participación en dicha clase. Otras materias están disponibles a cualquier hora.

Aprendizaje por observación – Conocer distintas ocupaciones y ambientes de trabajo siguiendo y viendo a personas realizar de hecho su trabajo.

Estilos de aprendizaje – Las personas aprenden de manera muy diferente. Algunos aprenden mejor escuchando, otros leyendo, otros observando, otros practicando muchas veces la ejecución de algo; la mayoría de nosotros aprende utilizando alguna combinación de lectura, atención auditiva, visual, ejecución o repetición. Las actividades que nos ayudan a aprender más rápida y profundamente forman parte de nuestro estilo de aprendizaje.

Metas mensurables para la postsecundaria – Planteamiento que indica lo que a un estudiante (a partir de 14 años o antes si el equipo del IEP así lo considera) le gustaría alcanzar en las siguientes áreas: capacitación / educación, empleo y (en de ser adecuado) vida independiente. Las metas mensurables para la postsecundaria se basan en la evaluación para la transición apropiada para la edad y en las fortalezas, preferencias e intereses del estudiante.

Programas de tutoría – Persona de confianza, asesor, maestro u otro que ayuda a otra persona a tomar acciones o a entenderse con su entorno. Los tutores usualmente trabajan con cada persona de forma individual.

Destrezas de movilidad – “Movilidad” se refiere a la habilidad de la persona con discapacidades visuales o de otra naturaleza a desplazarse con facilidad, velocidad y seguridad. Movilidad es diferente a “orientación”, término que añade el elemento de la ubicación en el espacio. La máxima habilidad de una persona para movilizarse en el espacio en el que vive y trabaja es una combinación de destrezas de movilidad y destrezas de orientación.

Capacitación en el sitio de trabajo – El conocimiento y las destrezas que adquiere una persona mientras se encuentra en el lugar de trabajo, haciendo ya algunas de las actividades de una descripción de cargo existente.

Orden de Selección (OOS) – Cuando los recursos de la DVR no sean suficientes para atender a todos los usuarios elegibles, se aplicará un orden de selección (lista de espera) dando prioridad a los usuarios con discapacidades más significativas. En segundo lugar se dará prioridad a los usuarios con discapacidades significativas y en tercer lugar a otros usuarios elegibles. Los usuarios elegibles serán atendidos según lo permitan los recursos.

Planificación centrada en la persona – Conjunto de enfoques diseñados para asistir a los individuos en la planificación de sus vidas, metas, y respaldo necesario.

Carpeta – Conjunto de pruebas, que usualmente incluyen artículos, fotos, descripciones y recomendaciones sobre lo que la persona puede hacer. La carpeta de un escritor incluiría publicaciones. La de un artista contendría muestras o imágenes de sus pinturas, fotografías o dibujos. La de un carpintero tendría una descripción de las herramientas que utiliza, fotos de objetos construidos, descripciones de talentos o habilidades especiales redactadas por sus maestros, supervisores, o tutores.

Postsecundaria – Este término se refiere a las actividades después de la escuela superior y pueden incluir empleo, educación, vivienda, servicio nacional, ejército, etc.

Universidad o instituto universitario privado – Institución académica postsecundaria dirigida y sostenida por personas o empresas particulares en lugar de por el gobierno o agencias públicas. Algunos institutos superiores privados están vinculados a iglesias u órdenes religiosas; otros son independientes. Las instituciones privadas en general cobran una matrícula más elevada que las escuelas técnicas públicas y los institutos superiores. Algunos tienen menor número de inscritos y una proporción estudiantes/profesor más baja que los institutos superiores públicos.

Escuela, instituto superior o universidad particular – Institución académica postsecundaria operada como negocio, con fines de lucro. Algunos tipos de educación y capacitación, tales como peluquería de mascotas, locución, servicio de barra y masaje terapéutico a menudo se ofrecen en institutos particulares.

Universidad o instituto universitario público – En Estados Unidos, los fondos públicos sustentan la educación postsecundaria y proveen matrícula reducida para la educación de los residentes del estado. Las universidades e institutos superiores públicos con frecuencia responden a la legislación del estado y a otros aportes públicos.

Estrategias de ajuste/compensación – Maneras de abordar, superar o corregir limitaciones o barreras causadas por una discapacidad para que una persona pueda participar tan plenamente como sea posible en las actividades de la vida cotidiana tales como trabajo, educación y capacitación.

Sección 504 de la Ley de Rehabilitación de 1973 – Esta Sección se aplica a las escuelas públicas K-12 y a las instituciones de educación postsecundaria. La Sección 504 fue promulgada para eliminar impedimentos para la plena participación de personas con discapacidades. El estatuto se creó para evitar la discriminación intencional o no intencional contra personas con discapacidades, personas que se cree tienen discapacidades o familiares de persona con discapacidades. La Sección 504 protege a las personas calificadas con

discapacidades. Una institución postsecundaria no puede discriminar por motivos de discapacidad. Debe asegurar que los programas ofrecidos, incluyendo las actividades extracurriculares, sean accesibles a los estudiantes con discapacidades. Las instituciones de postsecundaria pueden cumplir lo anterior de varias formas: dando acceso arquitectónico, ayudas y servicios necesarios para la comunicación eficaz y modificando las políticas, prácticas y procedimientos. Todos los programas y servicios deben ocurrir en un ambiente integrado. En algunos casos, el acceso arquitectónico podría ser la única manera de hacer accesible un programa. Intérpretes calificados, sistemas de audición asistida, subtítulo, TTY (teléfonos de texto), lectores calificados, grabaciones de audio, audiolibros, materiales Braille, material en letras grandes, material en CD y terminales de computadora adaptados son ejemplos de recursos y servicios auxiliares que hacen posible una comunicación eficaz. Se deben proporcionar adaptaciones adecuadas, a menos que hacerlo resulte en una alteración fundamental del programa o en gastos financieros o administrativos excesivos. El aspecto que mayores retos plantea la modificación de políticas o prácticas para los estudiantes con discapacidades es que se requiere reflexión y preparación previa. La dificultad está en prever las necesidades y prepararse. Las modificaciones rara vez son de fondo o costosas. Algunos ejemplos son:

- reprogramar las clases en una ubicación accesible;
- dar opciones de inscripción temprana a los estudiantes con discapacidades para darles tiempo para preparar las adaptaciones;
- sustituir materias específicas necesarias para llenar los requisitos de obtención del título;
- permitir animales de servicio en el aula;
- proporcionar un currículum a los estudiantes con discapacidades antes del inicio de clases;
- comunicar claramente los requisitos del curso, asignaciones, fechas de entrega y criterios de calificación tanto oral como escrita;
- proveer bosquejos o resúmenes escritos de las clases magistrales, o integrar esta información a los comentarios al inicio y final de la clase; y
- permitir tomar notas digitales o grabar las clases.

Modificaciones – Siempre variarán dependiendo de las necesidades del estudiante. Las modificaciones de las políticas y prácticas no son necesarias cuando básicamente alterarían la naturaleza del servicio, programa o actividad.

Destrezas de auto abogacía – La autorrepresentación es el arte de hablar a favor de ti mismo y de tus necesidades y poder explicar la discapacidad clara y concisamente. Una vez que las personas entiendan la discapacidad, quizás deban saber qué tipo de acciones o elementos pueden ayudar a superar una discapacidad. La combinación de las destrezas de poder explicar tu discapacidad y de hablar a favor de las maneras de superar las barreras ocasionadas por la discapacidad se llama auto abogacía.

Manejo del estrés – Todos se sienten nerviosos y asustados en algunas situaciones. Ciertas conductas, pensamientos y actividades específicos pueden ayudar a las personas cuando sienten que van a entrar en pánico. A cada quien le funciona algo diferente, pero lo que le sirve a una persona es su rutina de manejo del estrés, la cual puede incluir una respiración lenta y controlada, maneras de sentarse o estar de pie, patrones particulares de pensamiento o recordar y repetir ciertas palabras o frases.

Destrezas de estudio – Las destrezas de estudio son técnicas para programar el tiempo, encontrar un lugar tranquilo, sentarse quieto, leer, recordar, revisar, decidir qué material es importante y tomar notas útiles. Las destrezas de estudio ayudan a la persona a identificar cuáles de ellas funcionan mejor.

Resumen de desempeño – Resumen de los logros académicos, el desempeño funcional y las recomendaciones de un estudiante que se le suministran durante el último año de la escuela superior (antes de recibir el título o superar la edad de elegibilidad para los servicios provistos a través de IDEA).

Instituto técnico superior – En Wisconsin, un instituto técnico superior es una escuela que ofrece clases relacionadas con el trabajo, clases universitarias de división menor, títulos de técnico superior (dos años) y certificados relacionados con el empleo. Estos institutos son escuelas públicas con matrículas relativamente asequibles y programas que ayudan a una persona a aprender y practicar destrezas laborales.

Think College - Iniciativa nacional, creada por el Instituto para la Inclusión en la Comunidad en la Universidad de Massachusetts, Boston, para aumentar las opciones para los estudiantes con discapacidades intelectuales. Esta iniciativa brinda asistencia y capacitación técnicas, conduce y apoya investigaciones y distribuye información relacionada con oportunidades de educación para estudiantes con discapacidades intelectuales. Su sitio web incluye información para los estudiantes, las familias y los profesionales incluyendo una base de datos de búsqueda de institutos superiores nacionales con las opciones en educación postsecundaria para los estudiantes con discapacidades intelectuales. www.thinkcollege.net

Destrezas de manejo del tiempo – La habilidad de una persona para planificar, controlar o programar cómo quiere utilizar el tiempo en su programa del día a día. La manera en que una persona utiliza el tiempo muestra cuáles de las cosas que hace son importantes y cuáles puede dejar de hacer. Mediante la planificación una persona puede aumentar la cantidad de tiempo en el que puede trabajar y hacer otras cosas que le interesen, puede controlar las distracciones que desperdician su tiempo y puede incrementar su eficiencia y reducir el estrés.

Escuela de artes y oficio – Escuela secundaria que ofrece instrucción en un oficio calificado (con atención especial en el trabajo, tal como soldadura, plomería, servicio en bares, peluquería, etc.). Algunas escuelas superiores y escuelas de artes y oficios combinan aprendizaje en el aula y trabajo en el sitio laboral.

Capacitación – La “educación” está pensada para ayudar a las personas a aprender, saber y recordar información. La “capacitación” es cómo hacer cosas, desarrollar y practicar destrezas. La capacitación mejora el desempeño; provoca un cambio en la habilidad y una diferencia en la conducta. Una persona que participa en una capacitación debería ser capaz de hacer algo que no podía hacer antes de recibirla. La capacitación incluye aprender, hacer y practicar (repetición). La persona que la recibe sabe por qué está haciendo lo que está haciendo y ve cómo su tarea se enmarca dentro de un cuadro mayor en el trabajo (en manufactura, soldadura o impresión, por ej.). Una parte primordial de la capacitación es aprender lo que deben hacer los trabajadores. Otro elemento clave es la solución de problemas, idear qué hacer cuando las cosas no salen exactamente como se habían planificado.

Transcripción – Registro oficial en la escuela de las materias cursadas y de las notas obtenidas por cada estudiante. Algunos empleadores exigen que la escuela les envíe directamente una copia de las notas; otros aceptan una copia del expediente académico y de la transcripción.

Transición – Prepararse o pasar de la escuela superior a la vida adulta.

Programas de clases particulares – Oportunidad de trabajar con alguien que pueda ayudar con el trabajo de la clase o el desarrollo de destrezas, ya sea uno a uno o en pequeños grupos. Los profesores particulares son a menudo voluntarios dispuestos a ayudar a estudiantes que tienen preguntas o inquietudes acerca de sus trabajos.

Instituto universitario de dos años – En Wisconsin, hay un sistema de institutos universitarios de dos años. Estos institutos ofrecen clases de materias básicas (inglés, idioma extranjero, comunicación, matemáticas, ciencias, ciencias sociales y artes) que llevan a títulos técnico-superiores. Después de que una persona se gradúa de un instituto universitario de 2 años, puede seguir sus estudios en un instituto o universidad u obtener empleo utilizando lo que ha aprendido.

Rehabilitación Vocacional – El uso de la educación, capacitación y orientación vocacional para ayudar a una persona a aprender y ser capaz de realizar uno o más trabajos, a tener un oficio y a percibir un ingreso. Ver DVR (División de Rehabilitación Vocacional).

Laboratorio de redacción – Lugar en la escuela, instituto de educación superior o universidad al que los estudiantes pueden llevar sus asignaciones o proyectos y buscar ayuda para expresarse de manera clara, concisa y eficaz. Los estudiantes pueden llevar borradores de las asignaciones a los laboratorios de redacción y recibir ayuda en ortografía, gramática o estructuración de las oraciones.

Programa para 18-21 años – Diseñado para estudiantes de 18-21 años con discapacidades quienes se beneficiarían más, por decisión del equipo del IEP, si siguen recibiendo servicios de transición hasta los 21 años. Los servicios los fomentan el distrito escolar local y dan a los estudiantes oportunidades de aumentar sus destrezas de vida independiente, de transición, sociales, funcionales y de auto abogacía en la vida real; y de participar en actividades adecuadas para su edad en sus comunidades.

ABRIENDO PUERTAS A LA

Educación y capacitación postsecundaria

DEPARTAMENTO DE INSTRUCCIÓN PÚBLICA DE WISCONSIN

TONY EVERS, PHD, SUPERINTENDENTE DEL ESTADO

EL DESAFÍO...

Todas las K-12 de Wisconsin y las instituciones de educación postsecundaria están comprometidas a proporcionar una legítima oportunidad e iguales desafíos a todos los estudiantes, incluyendo a los estudiantes con discapacidades.

¿Cuáles son tus derechos?

El término “discapacidad” significa diferentes cosas en las escuelas públicas y en las instituciones postsecundarias.

Al atender a estudiantes con discapacidades, las escuelas públicas K-12 deben cumplir con la Ley para la Educación de Personas con Discapacidades (IDEA) que exige que identifiquen, documenten, y provean servicios de acuerdo con el Programa de Educación Individualizado (IEP). El IEP sirve como herramienta de monitoreo y comunicación para los padres, estudiantes, y personal de la escuela y ofrece conexiones con los servicios comunitarios (por ejemplo, oportunidades de empleo o vivienda para adultos). Los derechos a la ayuda social de IDEA terminan cuando el estudiante alcanza la edad de 21 años, o cuando se cumplen los requisitos para la graduación de la escuela superior y el estudiante recibe el título usual de la escuela superior.

La Sección 504 aplica tanto para las escuelas públicas K-12 como para las instituciones de educación superior. Al prestar servicio a los estudiantes con discapacidades, las instituciones de educación postsecundaria deben cumplir con la Sección 504/El Acta para los Norteamericanos con Discapacidades (ADA), que estipula que:

- no pueden discriminar en la selección, admisión o después de la admisión a la educación superior con base únicamente en la discapacidad;
- se les exige hacer adaptaciones individualizadas sensatas sin costo alguno;
- deben tomar las modificaciones “como necesarias” para asegurar que los requisitos académicos no sean discriminatorios;

- informen a los estudiantes de los servicios disponibles, ajustes y el nombre del coordinador de los servicios de apoyo; y
 - deben proporcionar información escrita sobre cómo tener acceso a los servicios o solicitar adaptaciones.
- ¡Es importante comenzar a planificar TEMPRANO para la educación postsecundaria!

¿Cuáles son tus responsabilidades?

Mientras estás en la escuela superior los estudiantes necesitan:

- participar en la planificación para la transición asistiendo a las reuniones del IEP, a partir de los 14 años o antes, si es apropiado,
- hablar con su equipo del IEP para comentar los intereses y preferencias y abordar la planificación de la educación postsecundaria, y
- aprender destrezas de auto abogacía.
- al cumplir 18, los estudiantes con discapacidades son legalmente adultos a cargo de su propio futuro (al menos que haya un tutor legal designado). Aunque las leyes (504/ADA) también los protegen, ellos tienen responsabilidades al entrar en la educación postsecundaria.

Los estudiantes deben:

- comprender su discapacidad y suministrar documentos actuales que prueben la discapacidad,
- abogar por ellos mismos,

- contactar al personal de apoyo/servicios para las discapacidades en el instituto universitario, universidad o instituto técnico superior,
- notificar a los instructores respecto a las adaptaciones necesarias y
- hacer arreglos para los servicios de apoyo no disponibles en el marco de la educación postsecundaria.

¿Qué son las acomodaciones individuales?

Es importante entender la distinción entre acomodaciones (que aseguran el acceso a programas y servicios) y las modificaciones (cambios a los programas y servicios). Las instituciones de educación postsecundaria deben proporcionar las adaptaciones necesarias, incluyendo, pero sin limitarse a:

- asesoría sobre necesidades especiales
- tecnología de asistencia
- adaptaciones de las pruebas
- libros de textos graduados
- escribientes, lectores, e intérpretes
- apoyo a las destrezas de aprendizaje/ estudio.

¿Los servicios de educación especial están disponibles en las instituciones de educación superior?

Dicho de manera simple, ¡no! Las instituciones de postsecundaria pueden proveer ajustes académicos si no cambian los resultados del curso, los requisitos del programa ni ocasionan una carga excesiva a la institución. Sin embargo, se deben proveer acomodaciones.

Recuerda... Las acomodaciones se supone que aseguran el acceso a un programa y permita a los estudiantes con discapacidades competir de manera equitativa con sus compañeros no discapacitados. No todas las acomodaciones son apropiadas para todos los estudiantes.

Sin embargo... Los estudiantes con discapacidades pueden triunfar en la educación postsecundaria si muestran las siguientes características de un estudiante exitoso:

- Estar *motivado* y con tendencia a lograr metas
- Estar *académicamente* preparado
- Demostrar *destrezas de auto abogacía*
- Demostrar *destrezas para la organización*
- Demostrar *destrezas de manejo del tiempo*

Habla con tus instructores y negocia las adaptaciones necesarias desde el primer día de clase (o antes, si es posible). ¡No esperes hasta el final del semestre!

Recursos/Contactos

Department of Public Instruction (DPI): www.dpi.wi.gov
Asesor para la transición: 608-266-1146

Disability Rights Wisconsin (DRW): <http://www.disabilityrightswi.org/>

Department of Vocational Rehabilitation (DVR): <http://dwd.wisconsin.gov/dvr/>

Person-Centered Planning resources:
<http://www.ilr.cornell.edu/edi/pcp/index.html>
<http://www.pacer.org/tatra/resources/personal.asp>
<http://www.ncset.org/publications/viewdesc.asp?id=1431>
(como herramienta para la transición)

Rehabilitation for Wisconsin (RFW): <http://www.rfw.org/>

Think College: www.thinkcollege.net

Wisconsin Board for People with Developmental Disabilities (WI-BPDD):
<http://www.wi-bpdd.org/>

Wisconsin Statewide Transition Initiative: <http://www.wsti.org/>

What postsecondary opportunities exist in Wisconsin?

El Sistema de la Universidad de Wisconsin — Wisconsin tiene 13 instituciones con duración de cuatro años que ofrecen programas de pre y postgrado así como 13 instituciones de dos años.

Instituciones independientes — Wisconsin tiene 21 universidades e institutos superiores privados.

Sistema de institutos técnicos superiores — Wisconsin tiene 16 institutos técnicos superiores que ofrecen títulos técnico-superiores de uno y dos años en áreas que van desde contabilidad hasta creación de páginas web. Algunos créditos de los institutos técnicos superiores se pueden transferir a institutos universitarios o universidades de cuatro años.

Otras opciones después de la secundaria — Ver el sitio web de la State of Wisconsin Educational Approval Board para consultar la lista completa (<http://eab.state.wi.us>) de otras opciones de enseñanza superior.

Los requisitos de admisión varían de una a otra institución postsecundaria. Los estudiantes deben señalar los tipos de clases, las calificaciones y requisitos de ingreso necesarios con un asesor escolar y el equipo del IEP.

¿Qué oportunidades de educación postsecundaria existen para los estudiantes con discapacidades intelectuales?

De acuerdo con la iniciativa Think College (ver la sección de definición de términos), para 2010 había más de 250 programas de educación postsecundaria para estudiantes con discapacidades intelectuales a lo largo de la nación. La demanda de tales programas está aumentando a medida que las personas reconocen el valor que la educación postsecundaria ofrece a los estudiantes con discapacidades intelectuales mediante el fortalecimiento de las destrezas de auto-determinación y auto abogacía, mejoramiento de las destrezas para vivir independientemente y aumento de la empleabilidad y rango de pago de los estudiantes, después del nivel universitario. Visita www.waisman.wisc.edu/thinkcollege/ para información acerca de la educación postsecundaria in Wisconsin.

Información sobre adaptaciones en dentro de recintos específicos

INSTITUTOS TÉCNICOS SUPERIORES DE WISCONSIN

Localidades: www.witechcolleges.org

Blackhawk Technical College

<http://www.blackhawk.edu/AcademicSupportDivision/ServicesforStudentswithDisabilities.aspx>
608-757-7676

Chippewa Valley Technical College

<http://www.cvtc.edu/Disability>
715-833-6234

Fox Valley Technical College

<http://www.fvtc.edu/disabilityservices>
920-735-2569

Gateway Technical College

<http://www.gtc.edu/specialneeds>
262-564-2500

Lakeshore Technical College

<http://gotoltc.edu/student-services/ada.php>
920-693-1000

Madison College

<http://matcmadison.edu/disability-resource-services-drs>
608-246-6716 (Si tiene impedimentos auditivos use el 711)

Mid-State Technical College

<http://www.mstc.edu/students/disabilityservices.htm>
715-422-5452

Milwaukee Area Technical College

<http://www.matc.edu/student/resources/needs.html>
414-297-6750

Moraine Park Technical College

<http://www.morainepark.edu/services/student-resources/disability-services/#student-resources-disability>
920-887-4495

Nicolet Area Technical College

<http://www.nicoletcollege.edu/currentstudents/student-services/disabilitysupportservices/index.html>
1-800-544-3039, ext. 4448 or 715-365-4448

Northcentral Technical College

<http://www.ntc.edu/current-students/disability-services>
715-675-3331 or 1.888-NTC-7144 or
715-675-6341 TTY, Ext. 4085

Northeast Wisconsin Technical College

<http://www.nwtc.edu/services/advising-counseling/Special%20Needs/Pages/Home.aspx>
920-498-6904

Southwest Wisconsin Technical College

<http://www.swtc.edu/gray.aspx?id=1294>
608-822-2631 or 1-800-362-3322 Ext. 2631

University of Wisconsin System Disability Services:

<http://www.uwsa.edu/acss/disability/cssd>

Waukesha County Technical College

<http://www.wctc.edu/specialservices>
262-691-5210

Western Technical College

<http://www.westerntc.edu/services/disability.asp>
608-785-9875 or 608-785-9551

Western Technical College

http://www.westerntc.edu/currentstudents/student_support.asp
608-785-9875 Wisconsin Indianhead Technical College
<http://www.witc.edu/s-servic/ssc/disability.htm>
1-800-243-9482 or
TTY 715-468-7755

Wisconsin Indianhead Technical College

www.witc.edu/academics/supportsvcs/disability.htm
1-800-243-9482 or
TTY 715-468-7755

UNIVERSIDADES E INSTITUTOS SUPERIORES PRIVADOS Y SIN FINES DE LUCRO

Las universidades e institutos superiores privados y sin fines de lucro no reciben fondos directos del gobierno federal ni del estado. Cada universidad o instituto universitario privado puede tener una misión o énfasis propio tal como ingeniería, arte y diseño, educación elemental o secundaria, ciencias de la salud, educación internacional, estudios del ambiente, educación para la mujer, educación de adultos o artes liberales. Aunque algunas universidades o institutos universitarios privados de Wisconsin son de filiación religiosa, todos aceptan estudiantes independientemente del credo. Debido a que los institutos universitarios o universidades no reciben financiamiento directo del gobierno, su matrícula es más costosa que la de un instituto universitario, universidad o instituto técnico superior público. Sin embargo, la mayoría de los estudiantes de instituciones superiores privadas serán candidatos a recibir ayuda financiera que hará que tengan que desembolsar menos dinero que en caso de pagar matrícula completa.

Wisconsin Mentor (<http://www.wisconsinmentor.org/home.aspx>) es un sitio web con información acerca de las universidades e institutos superiores privados de Wisconsin, que ofrece información que los estudiantes pueden utilizar al comparar universidades o institutos universitarios privados, junto con un enlace al sitio web de cada una de esas instituciones. Un atributo de la página Mentor permite a los estudiantes buscar información sobre discapacidades específicas u otros temas, con resultados de búsqueda que muestran listas de las páginas web de las instituciones privadas con información relevante para los términos de búsqueda de los estudiantes.

Alverno College
Milwaukee, WI
<http://www.alverno.edu/academics/resourcesforstudents/academicsupportservices/disabilityservices/>
414-382-6026

Beloit College
Beloit, WI
<http://www.beloit.edu/dss/>
608-363-2250

Cardinal Stritch University
Milwaukee, WI
http://www.stritch.edu/Academics/Academic_Support_Center/Disabilities_Services.aspx
414-410-4166

Carroll University
Waukesha, WI
<http://www.carrollu.edu/campuslife/disabilitySer.asp>
262-524-7335

Carthage College
Kenosha, WI
<http://www.carthage.edu/advising/learning>
262-551-5802

Concordia University
Mequon, WI
<https://www.cuw.edu/Departments/lrc/dss.html>
262-243-4535

Edgewood College
Madison, WI
<http://lss.edgewood.edu/DisabilityServices/default.htm>
608-663-8347

Cutting-Edge Program at Edgewood College
<http://edgewood.edu/ProspectiveStudents/CuttingEdge.aspx>
Programa para estudiantes con discapacidades significativas (incluyendo discapacidades intelectuales)
608-663-2340

Lakeland College
Sheboygan, WI
<http://www.lakeland.edu/StudentServices/arc/disabilities.asp>
920-565-1412

Lawrence University
Appleton, WI
http://www.lawrence.edu/dept/student_acad/disability_services/
920-832-6530

Marian University
Fond du Lac, WI
http://www.marianuniversity.edu/disability_services/
920-923-8951

Marquette University
Milwaukee, WI
<http://www.marquette.edu/disability-services/>
414-288-1645

Milwaukee Institute of Art and Design
<http://www.miad.edu/academic-services/disability-services>
414-847-3347

Milwaukee School of Engineering
http://www.msoe.edu/life_at_msoe/current_student_resources/academic_resources/lrc/university_disability_services.shtml
414-277-2476

Mount Mary College
Milwaukee, WI
<http://www.mtmary.edu/disability.htm>
414-443-3645 or 414-258-4810, ext. 645

Northland College
Ashland, WI
<http://www.northland.edu/student-life-support-disability.htm>
715-682-1369
Toll Free Student Services 1-866-781-0001

Ripon College
Ripon, WI
http://www.ripon.edu/studentlife/student_support/index.html
920-748-8107

Silver Lake College
Manitowoc, WI
<https://www.sl.edu/traditional-program/academics/academic-resources-3/student-success-center/>
920-686-6115

St. Norbert College
De Pere, WI
<http://www.snc.edu/academicsupport/disabilities.html>
920-403-1321

Viterbo University
LaCrosse, WI
<http://www.viterbo.edu/learncenter.aspx?id=1100>
608-796-3194

Wisconsin Lutheran College
Milwaukee, WI
<http://www.wlc.edu/supportservices/>
414-443-8797

Los documentos de discapacidad son necesarios

PARA ACOMODACIONES EDUCATIVAS EN LAS INSTITUCIONES DE EDUCACIÓN POSTSECUNDARIA

¿Qué tipo de documentos exigen las instituciones de enseñanza superior?

Las instituciones de enseñanza postsecundaria solicitan los documentos de discapacidad en los se establece que un estudiante tiene una discapacidad conforme a la definición de la Acta para los Norteamericanos con Discapacidades (ADA) y la Sección 504 de la Ley de Rehabilitación (ver pág. 5 y 21 de esta guía). Debido a que estas leyes son diferentes a la Ley para la Educación de los Individuos con Discapacidades (IDEA), que se aplica a los estudiantes en K-12, se pueden necesitar documentos nuevos o también adicionales. Los documentos deben proporcionar suficiente información de manera que se puedan establecer las acomodaciones que permiten igual acceso a actividades educativas. La elegibilidad para los servicios se decide de manera local, cada institución tiene sus propios estándares y políticas acerca de los documentos de discapacidad. Algunas instituciones pueden requerir documentos elaborados por profesionales, tales como médicos, psicólogos u otros especialistas en diagnósticos calificados. Aunque un Programa de Educación Individualizado (IEP) o Plan de la Sección 504 por sí solos pueden ayudar a identificar los servicios que han sido eficaces para un estudiante de escuela secundaria, generalmente no constituyen documentos suficientes para determinar la elegibilidad para acomodaciones en la educación postsecundaria.

¿Qué hacen los nuevos documentos?

- Establece que un estudiante tiene *actualmente* una limitación considerable para una actividad principal en la vida.
- Como resultado de esa limitación considerable, se necesitan acomodaciones para que el estudiante *participe de manera equitativa* en actividades educativas.
- Ofrece guía respecto a las acomodaciones que son apropiadas para un estudiante en el marco de la postsecundaria.

En la preparación para el escenario de la postsecundaria, los estudiantes deberían:

- Saber en qué consiste su discapacidad y cuales adaptaciones los benefician.
- Saber describir sus fortalezas y debilidades académicas y personales.
- Continuar desarrollando destrezas de auto abogacía respecto a sus acomodaciones.
- Reunir todos los documentos necesarios para establecer su elegibilidad para las acomodaciones después de la escuela secundaria.

- Investigar acerca de potenciales instituciones de educación superior y solicitar información acerca de los servicios, adaptaciones, y requisitos de documentos de cada una de las instituciones de postsecundaria.
- Contactar a la institución durante el proceso de postulación (o antes) de manera que se puedan plantear y aplicar las acomodaciones antes del inicio de clases.

Se insta a las escuelas superiores a:

- Asistir a los estudiantes con discapacidades a desarrollar un plan claro de transición a la etapa postsecundaria.
- Proveer como parte del plan de transición: (i) historia educativa escrita de la clasificación del estudiante en la educación especial/ servicios 504, (ii) todos los puntajes de pruebas relevantes y datos educativos incluyendo los utilizados para establecer y mantener la elegibilidad para los servicios especiales, (iii) evidencia de las limitaciones funcionales actuales y (iv) todas las acomodaciones y servicios que recomendó y utilizó el estudiante en la escuela superior. Esto se puede hacer mediante el Resumen de Desempeño (SoP).
- Ayudar a los estudiantes a crear conciencia de sí mismos y su discapacidad así como destrezas eficaces de auto abogacía que promuevan la independencia y autosuficiencia del estudiante.

Consideraciones finales

- La comunicación es esencial. ¡Comienza la transición a la educación post secundaria pronto!
- Los estudiantes universitarios con discapacidades deben recibir igualdad de oportunidades para beneficiarse del programa (una oportunidad comparable a la que se otorga a los estudiantes no discapacitados), sin embargo;
- La ley asegura garantiza igualdad de acceso; no garantiza el éxito.
- Los estudiantes universitarios exitosos se responsabilizan por las adaptaciones, la comunicación, y los servicios.
- Hay ayuda disponible si los estudiantes la solicitan.

El documento *Students with Disabilities Preparing for Postsecondary Education: Know Your Rights and Responsibilities* se puede solicitar a: U.S. Department of Education, Office for Civil Rights, Washington, D.C. 20202 y se encuentra en línea en: <http://www.ed.gov/about/offices/list/ocr/transition.html>.

La guía *A Wisconsin Disability Documentation Guide: Helping People with Disabilities Prepare for Post-secondary Education and Training*, de enero de 2011 se puede encontrar en la web en: dpi.wi.gov/sped/pdf/tran-disab-docum-guide.pdf.

Publicaciones

DEPARTAMENTO DE INSTRUCCIÓN PÚBLICA, ESTADO DE WISCONSIN

Principal editor del departamento de educación estatal de la nación.

¡Disponible!

Series Abriendo Puertas: Recursos de transición para alumnos con discapacidades que planean qué hacer al terminar la secundaria

Abriendo Puertas a las destrezas de autodeterminación

El fijar y alcanzar metas ayuda a los alumnos a crecer. Conocer sus fortalezas y afrontar las debilidades es importante para el alumno cuando éste se prepara para la vida al terminar la secundaria. A medida que avanza en la escuela y se dirige hacia la edad adulta, el alumno atraviesa por un proceso en el que analiza quién es y qué quiere ser: ¿Qué tipo de trabajo le gustaría tener? ¿Qué necesitará para conseguir ese trabajo? ¿Cuáles arreglos de vida visualiza? ¿De qué educación, capacitación y servicios dispondrá en su camino? Este recurso permite al alumno trabajar con sus asesores, padres y docentes.

Abriendo Puertas al Empleo

El folleto *Opening Doors to Employment* fue creado para informar y dirigir a los alumnos mientras fijan metas laborales y avanzan hacia ellas. Ofrece estrategias de exploración de carrera, asesoramiento para prepararse para el trabajo y estrategias para búsquedas laborales. Aborda temas como:

- ¿Qué tipo de trabajo sería mejor para mí?
- ¿Cómo sé que puedo hacer ciertas clases de trabajos?
- ¿Cómo puedo conseguir y mantener un trabajo?
- Si obtengo una cierta clase de trabajo, ¿podría vivir con lo que gano?

Abriendo Puertas a la Educación y Capacitación Postsecundaria: Planificar la vida después de la escuela superior

El folleto *Planificar la vida después de la escuela superior* conduce al lector a través de un proceso de planificación después de la secundaria que incluye tomar decisiones, planificar y actuar. Específicamente, el alumno con discapacidad puede usar esta herramienta cuando comienza a planificar un futuro exitoso. Cada alumno puede considerar sus fortalezas y debilidades, planificar una experiencia de educación superior para alcanzar metas específicas, explorar posibilidades laborales y hacer una carrera, e identificar los siguientes pasos para la vida después de la escuela.

Abriendo Puertas: guía de servicios al adulto

Este folleto, *Abriendo puertas: guía de servicios al adulto*, ayudará a alumnos, sus familias y docentes a entender el sistema de servicios para adultos y los servicios ofrecidos por la comunidad. Prepararse para la graduación y pensar acerca del futuro al terminar la escuela es un momento muy emocionante en la vida de toda persona. Las posibilidades son infinitas. Esta guía ayudará a los alumnos a prepararse para este nuevo viaje hacia la adultez.

	En el estado	Fuera del estado
Abriendo Puertas a las destrezas de autodeterminación (Paquete de 50 copias) _____ paquetes	<input type="checkbox"/> \$35	<input type="checkbox"/> \$50
Abriendo Puertas al Empleo (Paquete de 50 copias) _____ paquetes	<input type="checkbox"/> \$45	<input type="checkbox"/> \$66
Abriendo Puertas a la Educación y Capacitación Postsecundaria (Paquete de 50 copias) _____ paquetes	<input type="checkbox"/> \$35	<input type="checkbox"/> \$50
Abriendo Puertas: guía de servicios al adulto (Paquete de 50 copias) _____ paquetes	<input type="checkbox"/> \$55	<input type="checkbox"/> \$81
Paquete de valor (uno de cada) _____ paquetes	<input type="checkbox"/> \$160	<input type="checkbox"/> \$240

Precios sujetos a modificaciones

Ver precios actualizados en dpi.wi.gov/pubsales.

Recursos demostrados y valiosos para:

- Alumnos secundarios
- Docentes
- Padres
- Asesores
- Integrantes del equipo IEP

Ventas de publicaciones

STATE OF WISCONSIN
DEPARTMENT OF PUBLIC INSTRUCTION
125 SOUTH WEBSTER STREET
P.O. BOX 7841
MADISON, WI 53707-7841

Abriendo Puertas Series ¡Disponible!

Agregar costos de envío (ver tabla).

Enviar pedidos prepagos (Visa/MasterCard o cheque) a:

Publication Sales
Wisconsin Department of Public Instruction
Drawer 179
Milwaukee, WI 53293-0179

O haga su pedido con Visa/MasterCard llamando gratis al
(800) 243-8782 de 8 a.m. a 4 p.m. CST.

Costos de envío y entrega en Estados Unidos

Si el total del pedido es,	El envío y entrega cuesta**
Hasta \$16.00	\$7.00
\$16.01 a \$30.00	\$8.00
\$30.01 a \$45.00	\$9.00
\$45.01 a \$60.00	\$10.00
\$60.01 a \$100.00	\$12.00
\$100.01 a \$150.00	\$15.00
Más de \$150.00	Llame al (800)243-8782 o envíe un email a pubsales@dpi.wi.gov para pedir cotización.

* Los pedidos desde Alaska y Hawaii serán enviados por correo aéreo utilizando el servicio Second Day de UPS. Llame al 1-800-243-8782 para pedir cotización sobre los costos de envío. Por un monto adicional de \$10, el pedido por tarjeta de crédito puede ser despachado el mismo día. Simplemente informemos cuando nos haga el pedido por teléfono.

** Los pedidos internacionales serán enviados a través del servicio de correo de encomiendas por correo aéreo y se cobrará al cliente según el peso real del pedido más el manejo.

No olvide de sumar el costo de envío y entrega al pedido!

Enviar mi pedido con urgencia a:

Nombre/Nombre de la agencia _____

Calle _____

Ciudad _____ Estado _____ Código postal _____

Teléfono de día () _____

E-mail: _____

Realice los pedidos con **VISA/MasterCard** llamando gratis el **(800) 243-8782** entre 8 a.m. y 4 p.m. CST.

Fecha de vencimiento: (mes / año)

Número de tarjeta:

Firma _____

Vea el catálogo completo de publicaciones en dpi.wi.gov/pubsales

800-243-8782 • pubsales@dpi.wi.gov

Esta publicación está disponible en:
<http://dpi.wi.gov/sped/transition.html>

Wisconsin Department of Public Instruction
125 South Webster Street
Madison, WI 53707-7841
800-441-4563 (sólo en E.U.A.)
608-267-9164
608-267-3746 Fax
<http://www.wisconsinsig.org/wtcs/disabilitydoc/disdoc.htm>
<http://www.wsti.org>

Boletín No. 14036

© September de 2013 Departamento de Instrucción Pública de Wisconsin

The El Departamento de Instrucción Pública de Wisconsin no discrimina por sexo, raza color, religión, credo, edad, país de origen, ascendencia, embarazo, estado civil o hijos, orientación sexual, o discapacidad.

Impreso en papel reciclador

Departamento de Instrucción Pública de Wisconsin
Tony Evers, PhD, Superintendente del Estado