

Programs to Support Rochester Institute of Technology's Mainstreamed Deaf Students

Presenter: James J. DeCaro, Professor and Director, PEN-International

Discussant: T. Alan Hurwitz, Vice President of RIT and Dean for NTID

8 October 2005: PEPNet-Japan Conference at Tsukuba College of Technology

NTID's Location

The RIT Campus

Located in Rochester, New York

N·T·I·D

Rochester Institute of Technology


```
graph TD; RIT[Rochester Institute of Technology] --- CAST[CAST]; RIT --- COB[COB]; RIT --- GCCIS[GCCIS]; RIT --- COE[COE]; RIT --- CIAS[CIAS]; RIT --- CLA[CLA]; RIT --- COS[COS]; RIT --- NTID[NTID]; CAST --- CAST_Full[College of Applied Science & Technology]; COB --- COB_Full[College of Business]; GCCIS --- GCCIS_Full[Golisano College of Computer & Information Sciences]; COE --- COE_Full[College of Engineering]; CIAS --- CIAS_Full[College of Imaging Arts & Sciences]; CLA --- CLA_Full[College of Liberal Arts]; COS --- COS_Full[College of Science]; NTID --- NTID_Full[National Technical Institute for the Deaf];
```

The diagram is an organizational chart for the Rochester Institute of Technology. At the top is a box labeled 'Rochester Institute of Technology'. A horizontal line below it branches into eight vertical lines, each leading to a box representing a college. From left to right, these are: CAST, COB, GCCIS, COE, CIAS, CLA, COS, and NTID. Each of these boxes is connected by a vertical line to a text label below it, which is the full name of the college. For example, CAST is connected to 'College of Applied Science & Technology'. The NTID box is connected to 'National Technical Institute for the Deaf'. The entire chart is set against a white background with a thick orange horizontal bar behind the top-level box.

CAST
College of
Applied
Science &
Technology

COB
College of
Business

GCCIS
Golisano College
of Computer &
Information Sciences

COE
College of
Engineering

CIAS
College of
Imaging Arts
& Sciences

CLA
College of
Liberal Arts

COS
College of
Science

NTID
National
Technical
Institute
for the Deaf

The Eight Colleges of RIT
≈15,000 Students

N·T·I·D

Rochester Institute of Technology

```
graph TD; RIT[Rochester Institute of Technology] --- CAST[CAST]; RIT --- COB[COB]; RIT --- COE[COE]; RIT --- CIAS[CIAS]; RIT --- CLA[CLA]; RIT --- COE2[COE]; RIT --- NTID[NTID  
Supports and Educates  
1,011  
Deaf Students];
```

The diagram shows the organizational structure of the Rochester Institute of Technology. At the top is the RIT name in a brown box. A horizontal line with orange and grey segments follows. Below this, a vertical line connects to a horizontal line that branches into six vertical lines. Each vertical line leads to a dark brown box containing a department acronym: CAST, COB, COE, CIAS, CLA, and COE. To the right of these boxes, a large 3D brown box is positioned, containing the text 'NTID Supports and Educates 1,011 Deaf Students'.

CAST

COB

COE

CIAS

CLA

COE

NTID

Supports and Educates

1,011

Deaf Students

N·T·I·D

Rochester Institute of Technology


```
graph TD; RIT[Rochester Institute of Technology] --- CAS[CAS]; RIT --- NTID[NTID Technical Studies 542 Students]; RIT --- PreBac[Pre-Baccalaureate Studies 15 Students]; RIT --- BMD[Bachelors & Masters Degrees 454 Students]; RIT --- CIAS[CIAS]; RIT --- CLA[CLA]; RIT --- CS[CS];
```

The diagram is an organizational chart for the NTID program at RIT. At the top is a box for 'Rochester Institute of Technology'. A horizontal line below it branches into five vertical lines. From left to right, these lines lead to: a small dark box labeled 'CAS', a large blue box labeled 'Pre-Baccalaureate Studies 15 Students', a large blue box labeled 'Bachelors & Masters Degrees 454 Students', a large orange box labeled 'NTID Technical Studies 542 Students', and a horizontal line that branches into three more vertical lines leading to three small dark boxes labeled 'CIAS', 'CLA', and 'CS'.

**Pre-Baccalaureate
Studies
15 Students**

**Bachelors & Masters
Degrees
454 Students**

**NTID
Technical Studies
542 Students**

N·T·I·D

Rochester Institute of Technology

N·T·I·D

Rochester Institute of Technology

```
graph TD; RIT[Rochester Institute of Technology] --- L1[ ]; L1 --- CAST[CAST]; L1 --- COB[COB]; L1 --- GCCIS[GCCIS]; L1 --- COE[COE]; L1 --- CIAS[CIAS]; L1 --- CLA[CLA]; L1 --- COS[COS]; L1 --- NTID[NTID]; SM[Support Model<br/>For Bachelor's and Master's Degree Students<br/>• Access Services Provided<br/>• Academic Support Provided]; CAST <--> SM; COB <--> SM; GCCIS <--> SM; COE <--> SM; CIAS <--> SM; CLA <--> SM; COS <--> SM; NTID <--> SM;
```

CAST

COB

GCCIS

COE

CIAS

CLA

COS

NTID

Support Model

For Bachelor's and Master's Degree Students

- *Access Services Provided*
- *Academic Support Provided*

N·T·I·D

Rochester Institute of Technology

Support Model

Support Model Components For Bachelor's and Master's Degree Students

- *Access Services Provided*
- *Academic Support Provided*

N·T·I·D

Access Services

- ◆ Interpreting
- ◆ Notetaking
- ◆ Technological Solutions
- ◆ Counseling

N·T·I·D

Interpreting Services

- ◆ Interpreting services provided by:
 - 110 Staff interpreters
 - Freelance interpreters
 - Deaf interpreters for Deaf-blind students
 - Students from interpreter training program

Classroom Interpreting

N·T·I·D

Notetaking

- ◆ Notetaker Coordinators
- ◆ Trained student notetakers
- ◆ Notes are scanned to the web
- ◆ Support faculty evaluate the content matter of the notes

Web Distribution of Notes

N·T·I·D

Classroom Notetaking

N·T·I·D

Technological Solutions

◆ Audiology Department Services

- Hearing Aids
- Assistive Listening Devices
- Cochlear Implant Support

◆ Text-Based Access Technology

- C-Print
- Real-Time Captioning

◆ Captioned Media

N·T·I·D

Counseling

◆ Personal Counseling

◆ Academic Advising

Support Model

Support Model Components For Bachelor's and Master's Degree Students

- *Access Services Provided*
- *Academic Support Provided*

N·T·I·D

Academic Support Services

- ◆ An integrated system of multiple roles and strategies:
 - Instruction
 - Direct Classroom
 - Individual/Small group instruction
 - Academic Advising/Counseling
 - Mentoring
 - Liaison – Multiple Relationships

N·T·I·D

Support Model

Support Model Components For Bachelor's and Master's Degree Students

- *Access Services Provided*
- *Academic Support Provided*

N·T·I·D

Mainstreamed Students and Support Services

		Hours of Service		
	#Students	Interpreting	Notetaking	Academic Support
AY 2003-2004	469	80,407	50,222	14,516

N·T·I·D

How Well We Do What We Do...

First Year Retention

- ◆ Baccalaureate Degrees – 86%

Graduation Rates

- ◆ Baccalaureate Degrees – 68%
- ◆ RIT (Hearing Students) – 60%
- ◆ Deaf and Hard of Hearing Students from other Colleges – 25%

N·T·I·D

Programs to Support Rochester Institute of Technology's Mainstreamed Deaf Students

Presenter: James J. DeCaro, Professor and Director, PEN-International

Discussant: T. Alan Hurwitz, Vice President of RIT and Dean for NTID

8 October 2005: PEPNet-Japan Conference at Tsukuba College of Technology