

STUDENTS

CAN THINK COLLEGE

**Do you have an intellectual disability?
Have you ever thought about going to college?**

Take a Class

Get a Job

Hang out on Campus

Live in a Dorm

CHANGING EXPECTATIONS. INCREASING OPPORTUNITIES.

Think College is a national organization dedicated to developing, expanding, and improving inclusive higher education options for people with intellectual disability.

Published June 2018

Think College is a project of the Institute for Community Inclusion at UMass Boston and funded by the Office of Postsecondary Education (Grant No. P407B15002).

In 2008

the Higher Education Opportunity Act (HEOA)...

- ✓ defined inclusive higher education
- ✓ emphasized access to college courses and internships
- ✓ focused on integrated employment outcomes
- ✓ provided access to financial aid

As a result of HEOA there are... **257** higher education programs in **49** states.

The Think College website is the trusted source for information, training, and resources about inclusive higher education for students with intellectual disability.

Learn more @ www.thinkcollege.net

Rethinking College

This 25-minute video shows perspectives of students, parents, educators, and others on the possibility of college for students with disabilities.

College Search

This database allows you to personalize a college search to suit your preferences.

Think College Stories

These publications feature student voices on their experiences in college.

THINK COLLEGE SOCIAL MEDIA

www.facebook.com/thinkcollege

www.twitter.com/thinkcollegeICI

CONTACT THINK COLLEGE

thinkcollege@umb.edu