ADA Program for Students
ADA Coordinator for Students

Other ADA Resources

Crisis Counseling Contact Information

Introduction
What is “Discrimination or Harassment”?

Conflict of Interest

Crisis Counseling

Dissemination of This Policy

Retaliatory Actions
Access for Students with Disabilities

Accommodation Rights and Responsibilities of Students with Disabilities and Millersville University
Rights and Responsibilities of Millersville University
Millersville University Service Animal Program

Millersville University Exceptions to Graduation Requirements Program

Millersville University Web Accessibility Program

Millersville University ADA Coordinator for Students

Learning Services

Millersville University

Lyle Hall

Millersville, PA 17551

Phone: 717-872-3178

Fax: 717-871-2129

Learning.Services@millersville.edu

Other ADA Resources

Office of Social Equity and Diversity
Assistant to the President for Social Equity & Diversity
Millersville University
Delaware House
P.O. Box 1002
Millersville, PA 17551

Phone: 717-872-3787
Fax: 717-871-2010

Social.Equity@Millersville.edu

Housing & Residential Programs
Assistant Vice President for Student Affairs & Director of Housing & Residential Programs

Millersville University

Harbold Hall

60 Residence Hall Circle

Millersville, PA 17551

Phone: 717-872-3162

Fax: 717-871-2358

Housing@millersville.edu
Maintenance Operations

Director of Physical Plant & Technical Operations
Millersville University
P.O. Box 1002
Millersville, PA 17551
Phone: 717-872-3275
Phone: 717-872-3282
Fax: 717-872-3175

Facilities@millersville.edu
Crisis Counseling Contact Information
Center for Counseling and Human Development

Millersville University

Lyle Hall

Third Floor

40 Dilworth Road

Millersville, PA 17551

Phone: 717-872-3122

Introduction

Millersville University is committed to making its educational programs and facilities available to persons with disabilities; reflecting the expanding opportunities offered by institutions of higher education, businesses, government agencies, and corporations that are opening positions in many career fields to people with disabilities. Millersville University is committed to sharing society's responsibility to provide a campus climate and educational experiences that promote successful career options and increase life choices.
On January 1, 2009, the Americans with Disabilities Act (ADA) Amendments Act of 2008 (ADAAA) went into effect. The ADAAA of 2008 applies to both the ADA and the Rehabilitation Act and defines a "disability," (1) -- with respect to an individual , -- (A) a physical or mental impairment that substantially limits one or more major life activities of such individual; B) a record of such an impairment; or (C) being regarded as having such an impairment." The Amendments Act did not change the actual definition of the disability. The ADAAA of 2008 focuses on disability discrimination rather than simply an individual's disability. The ADAAA of 2008 requires the Equal Employment Commission to revise the portion of its current regulations that defines the term "substantially limits" as "significantly restricted" to be consistent with this Act, including the amendments made by this Act.
The ADAAA of 2008 does not change the Title III fundamental alteration provision specifying that reasonable modifications in policies, practices, or procedures shall be required, unless an entity can demonstrate that making such modifications in policies, practices, or procedures, including academic requirements in postsecondary education, would fundamentally alter the nature of the goods, services, facilities, privileges, advantages, or accommodations involved.” Millersville University prohibits discrimination in compliance with Title III of the ADA of 1990, the ADAAA of 2008, and Section 504 of the Rehabilitation Act of 1973, which is designed to eliminate discrimination on the basis of handicap in any program or activity receiving Federal financial assistance.

What is “Discrimination or Harassment”?

Under this policy, the university definition of discrimination is intended at all times to be construed in accordance with applicable laws. As such, discrimination is generally defined as actions taken based upon the factor of a person’s race, gender, national origin, religion, age, disability, or other protected-class status. There are generally two types of discrimination recognized: disparate treatment and disparate impact. Disparate treatment involves a person being treated differently because of protected-class status. Disparate impact discrimination involves a practice that has a great negative effect on members of a particular protected class than those not in the protected class.

Conflict of Interest

Allegations of discrimination or harassment against the offices charged with conducting investigations, or the Office of the President, will be handled, in manners consistent with this policy, by other university offices. For example, an investigation into ADA discrimination or harassment against the Office of Learning Services will not be investigated by any faculty member, manager, administrator, or employee of the Learning Services department. Instead, the allegation will be investigated by another university department or office (such as the Office of Social Equity and Diversity).

Crisis Counseling

Students who feel they have been discriminated against or harassed, can obtain crisis counseling services. For students, crisis counseling services are offered by the Millersville University Center for Counseling and Human Development.

Dissemination of This Policy

Millersville University will make the ADA Policy and ADA information available for all students, faculty, and staff, electronically, on its web site. The availability and process by which a student or faculty/staff person can obtain a hard copy of the ADA policy will be indicated on the web site.
Retaliatory Actions

Retaliatory action against students is forbidden and will be strictly enforced.
Retaliatory action will be considered as a separate cause of action for potential discipline in addition to the underlying allegation.

Access for Students with Disabilities
No qualified handicapped student shall, on the basis of handicap, be excluded from participation in, be denied the benefits of, or otherwise be subjected to discrimination under any academic, research, occupational training, housing, health insurance, counseling, financial aid, physical education, athletics, recreation, transportation, other extracurricular, or other postsecondary education aid, benefits, or services.

Millersville University will provide access to individuals with disabilities in accordance with its policies and procedures. Millersville University will ensure that qualified handicapped persons will have access and equity to academic, co-curricular, employment, activities, benefits, and services. Qualified handicapped persons are students with disabilities who meet the academic and technical standards for admission or participation in University educational programs or activities.
Accommodation Rights and Responsibilities of Students with Disabilities and Millersville University

Millersville University will ensure that students with disabilities have equal opportunities that will not subject them to discrimination in the benefit and access of its instructional programs and services. Students with disabilities may exercise those rights by initiating and participating in the University's accommodation process.
The Rights and Responsibilities of Students with Disabilities
No qualified student with a disability shall, on the basis of disability, be excluded from participation in, be denied the benefits of, or otherwise be subjected to discrimination under any academic, research, occupational training, housing, health insurance, counseling, financial aid, physical education, athletics, recreation, transportation, other extracurricular, or other postsecondary education aid, benefits, or services. Millersville University will not exclude any qualified student with a disability from any course, course of study, or other part of its education programs or activities.

A student with a disability has a right to an equal opportunity to participate in and benefit from programs offered at Millersville University. Students who choose to exercise these rights have a responsibility to initiate and participate in the accommodation process. Students’ rights and responsibilities are as follows:
1. In accordance with Title III of the Americans with Disabilities Act, and Section 504 of the Rehabilitation Act, Millersville University students have the right to equal access to university programs and services. Eligible students with disabilities have an equal opportunity to access instruction, library services, co-curricular and extracurricular activities, housing, university sponsored events and university provided transportation at the same level provided to their non-disabled Millersville University peers.
2. Students have the right to be informed about the availability and range of available accommodations. Students have the responsibility to request accommodations for their courses through the Office of Learning Services.
3. Students have the right to learn in an environment that does not limit their ability to access, participate, or benefit from instruction. If barriers exist in the learning environment such as location, delivery system, or the method in which instruction is provided, students have the right to reasonable alterations to accommodate their disability.
4. Students have the responsibility to identify themselves to the Office of Learning Services, in a timely manner, as a student with a disability in need of academic accommodations and auxiliary aids. Students with disabilities have the responsibility to initiate requests for accommodations for university sponsored events and transportation with the Office of Student Affairs, as needed.
5. Students in need of accommodations for placement testing have the

 responsibility to identify themselves to the Office of Learning Services and

their respective university departments. Students have the responsibility to

 provide eligible documentation to the Office of Learning Services for

 placement test accommodations. Students should complete the Special

 Assistance Request Form for Students with Disabilities (see Appendix A) or

 http://www.millersville.edu/~ols
6. Students have the responsibility to provide documentation from an appropriate professional that identifies their disability, the impact of their disability on their
 learning and how it limits their participation in courses, programs, activities, jobs,
 facilities and services in the University environment, and provides a rationale for
 the requested accommodation. A simple diagnosis of a disability without its
 impact on learning and access to University programs and services will be
 considered insufficient.
7. Students whose documentation is ineligible have the responsibility to provide

eligible documentation at their own expense.
8. Students have the right and responsibility to actively participate in the
 identification of appropriate accommodations and auxiliary aids. Eligible

 students with disabilities will receive a confirmation letter outlining the

 accommodations to which they are entitled. Students are expected to discuss

 their accommodations with their faculty in a timely manner. Students are

expected to notify the Office of Learning Services if their reasonable

 accommodations are not implemented in a timely manner.
9. Students have the responsibility to notify and work with the Office of Learning

 Services if they deem an accommodation ineffective. Students must work with
 the Office of Learning Services to determine an effective accommodation.
10. Students have the right to be evaluated in their instructional programs based

on their ability, not their disability. If their disability impedes evaluation students are entitled to an alternative evaluation as long as the evaluation measures their skills, knowledge or abilities deemed essential to the course or instructional
program, including online courses. Students with disabilities taking online

courses have the responsibility to notify instructors of incompatible screen
readers and programs that impede their ability to be evaluated online.

11. Students with disabilities have the right to accessible online courses and the

responsibility to notify instructors of the inaccessibility of a course and/or its format.

12. Students have the right to disability accommodations for online courses and

 have the responsibility to notify instructors in a timely manner of their desire

 to use accommodations.
When an accommodation is denied or if the student disagrees with the accommodation deemed most effective by the Office of Learning Services, students may, within 30 calendar days, appeal the decision to the Millersville University, Office of Social Equity and Diversity, Delaware House, 104 South George St. 717/872-3787. http://www.millersville.edu/~ols/helplinks.php

Students who are requesting a waiver or course substitution have the responsibility to complete a “Request for Exceptions to Graduation

 Requirements” through the Office of the Registrar.

 http://www.millersville.edu/registrar/dars/exceptions.php
13. Students with disabilities have the same responsibility as all Millersville

 University students to adhere to the University's academic standards and codes
 of conduct.
14. Students have the right to file a grievance regarding disability issues with the

 Office of Social Equity. http://www.millersville.edu/socialeq/
The Rights and Responsibilities of Millersville University
Millersville University has a responsibility to identify and maintain the academic and technical standards that are fundamental in providing quality academic programs while ensuring access to students with disabilities. Millersville University will not engage in discrimination in admission or recruitment of students on the basis of disability. Millersville University will not put a limit on the number or proportion of students with disabilities who are admitted. Millersville University will make no inquiry regarding the disability status of its applicants. Millersville University will ensure that admission testing in format, tests, and location does not discriminate against students with disabilities.
No qualified student with a disability shall, on the basis of disability, be excluded from participation in, be denied the benefits of, or otherwise be subjected to discrimination under any academic, research, occupational training, housing, health insurance, counseling, financial aid, physical education, athletics, recreation, transportation, other extracurricular, or other postsecondary education aid, benefits, or services. Millersville University will not exclude any qualified student with a disability from any course, course of study, or other part of its education programs or activities. Millersville University’s rights and responsibilities to identified students with disabilities are as follows:
1. Millersville University has the responsibility to insure that all of its programs are accessible.
2. Millersville University has the responsibility to inform its applicants and students about the availability and the range of accommodations.
3. Millersville University has the right to request timely notification of accommodation requirements for individuals with disabilities who plan to attend University sponsored events, camps, activities, etc.
4. The University has the right to request and review documentation in support of accommodation requests. The Office of Learning Services is designated to review student documentation and determine if the student is eligible for accommodations under ADA and Section 504 of the Rehabilitation Act. The

university has the right to refuse a request that is unsupported by documentation and the responsibility to notify the student in a timely manner.

5. Millersville University and the Office of Learning Services have the right to request additional documentation to determine eligibility for disability services. By student request, the Office of Learning Services will provide relevant information to faculty and staff verifying the student’s eligibility for accommodations or auxiliary aids and the nature of the accommodations.
6. Millersville University is under no obligation to evaluate, identify or assess the needs of students with disabilities. Students must supply documentation of their disability at their own expense. All medical documentation related to a student’s request for accommodations will be retained in a confidential file by the Office of Learning Services.

7. Millersville University, the Office of Learning Services, and its faculty have the right to select between equally effective methods of accommodating a student with a disability.
8. It is the responsibility of the Office of Learning Services to determine reasonable and effective accommodations for eligible students with disabilities. In the case of a student or faculty appeal regarding a student accommodation, the Office of Learning Services will facilitate a discussion regarding an accommodation while considering the student’s disability, nature of the accommodation, course requirements and faculty expectations. Academic programs will not be required to fundamentally alter their courses or programs or be subjected to undue financial burden.

9. Millersville University has the responsibility to make modifications to its academic requirements as are necessary to ensure that requirements do not discriminate or have the effect of discriminating, on the basis of disability, against a qualified applicant or student with a disability.

10. Millersville University and its faculty have the right to identify and establish the abilities, skills, and knowledge necessary for successful entrance into and completion of its programs and to evaluate candidates on that basis.

11. Millersville University has the right to determine academic requirements and the responsibility to demonstrate those it deems essential to the instruction being pursued by a student or to directly related to a licensing or certification requirement.

12. Millersville University and its faculty have the responsibility to make reasonable adjustments in the delivery, instructional method, and evaluation format for a course and instructional programs when there is a substantial negative interaction with a student’s disability.

13. Millersville University and its faculty have the responsibility to adjust, substitute or waive any course or program requirement in which there is a substantial negative interaction with a student’s disability when the course or program is not fundamental to the student's academic program.

14. Millersville University has the right to refuse a requested accommodation that

fundamentally alters an essential course or program requirement or creates an
 undue hardship or burden as determined through consultation with the Office
 of Learning Services.
15. Millersville University has the responsibility to provide modifications that may

include changes in the length of time permitted for the completion of degree requirements, substitution of specific courses required for the completion of degree requirements, and adaptation of the manner in which specific courses are conducted.
16. Millersville University is not required to produce the identical result or level of

achievement for students with disabilities and students without disabilities, but must afford students with disabilities equal opportunity to obtain the same result, to gain the same benefit, or to reach the same level of achievement, in the most integrated setting appropriate to the individual's needs.
17. Millersville University has the responsibility not to impose upon students with

disabilities other rules, such as the prohibition of tape recorders in classrooms or of dog guides in campus buildings, that have the effect of limiting the participation of students with disabilities in its education programs or activities.
18. Millersville University has the responsibility to provide methods for evaluating

the achievement of students who have a disability that impairs sensory, manual, or speaking skills as will best ensure that the results of the evaluation represent the student's achievement in the course, rather than reflecting the student's impaired sensory, manual, or speaking skills (except where such skills are the factors that the test purports to measure). For online courses and distance learning, Millersville University has the responsibility to provide alternative arrangements for evaluating the achievement of these students.
19. Millersville University has the responsibility when providing physical education

courses and athletics and similar aid, benefits, or services to any of its students,

not to discriminate on the basis of disability. Millersville University’s physical

education courses, operated or sponsored intercollegiate, club, or intramural

athletics will be provided to qualified students with disabilities as an equal

opportunity for participation in these activities.
20. Millersville University has the right to offer students with disabilities physical

education and athletic activities that are separate or different only if separation or differentiation is consistent with the requirements of general treatment to students and only if no qualified student with a disability is denied the opportunity to compete for teams or to participate in courses that are not separate or different.
21. Millersville University has the responsibility to provide auxiliary aids to students with disabilities that may include taped texts, interpreters or other effective methods of making orally delivered materials available to students with hearing impairments, readers and adaptive equipment in libraries for students with visual impairments, classroom equipment adapted for use by students with manual impairments, and other similar services and actions. Millersville University is not required to provide attendants, individually prescribed devices, readers for personal use or study, or other devices or services of a personal nature.
22. Millersville University has the responsibility to provide comparable, convenient, and accessible housing opportunities for students with disabilities as those provided for non-disabled students and at no extra cost. Millersville University will ensure that housing is available in sufficient quantity and variety so that the scope of disabled students' choice of living accommodations is, as a whole, comparable to that of non-disabled students.
23. Millersville University has the responsibility to provide financial assistance to

 students with disabilities in an equal manner in which it provides financial

 assistance to non-disabled students.

24. Millersville University has the right to administer or assist in the administration

of scholarships, fellowships, or other forms of financial assistance established under wills, trusts, bequests, or similar legal instruments that require awards to be made on the basis of factors that discriminate or have the effect of discriminating on the basis of disability only if the overall effect of the award of scholarships, fellowships, and other forms of financial assistance is not discriminatory on the basis of disability.
25. Millersville University has the responsibility to ensure that any assistance it

provides to any agency, organization, or person in providing employment opportunities to any of its students shall assure itself that such employment opportunities, as a whole, are made available in a manner that would not discriminate against students with disabilities.
26. Millersville University has the responsibility not to discriminate in the

employment of any of its students, including those with disabilities.
27. Millersville University has the responsibility not to discriminate based on

disability when providing personal, academic, or vocational counseling, guidance, or placement services to its students.
28. Millersville University has the responsibility to ensure that qualified students

with disabilities are not counseled toward more restrictive majors or career objectives than non-disabled students with similar interests and abilities.
29. Millersville University has the right to provide factual information about

licensing and certification requirements that may present obstacles to students with disabilities in their pursuit of particular careers.
30. Millersville University has the responsibility to ensure that its fraternities and

sororities or similar organizations do not engage in discriminatory practices against students with disabilities regarding membership.
31. Millersville University has the responsibility to ensure that any program or

activity in which it provides students for educational or other activities, such as study abroad or in partnerships with another educational institution, does not discriminate against its students with disabilities.
32. Millersville University has the responsibility to provide placement and other

admissions testing in a facility accessible to students with disabilities.
33. Millersville University has the responsibility to make instructional materials and
format for on-campus and online courses accessible to students with disabilities. This may include the provision of accessible PDF files, transcripts for audio-only files, synchronized captions and audio descriptions for video, images with text, and alternatives for chat and discussion boards.

34. Millersville University has the responsibility to provide students with

disabilities alternative courses when online courses cannot be made accessible. Millersville University does not have the responsibility to fundamentally alter an online course when its delivery or materials have no accessible alternative.

35. Millersville University has the responsibility to provide both formal and informal mechanisms for resolving complaints of denial of accommodations, and allegations of discrimination and harassment.
36. Millersville University has the responsibility to ensure students have the ability to be accompanied by advisors who are members of the campus community to any meeting or hearing.

Millersville University Service Animal Program

Millersville University complies with the Americans with Disabilities Act and the Rehabilitation Act of 1973, Section 504, which states, “No otherwise qualified person with a disability in the United States…shall, solely on the basis of a disability, be denied access to, or the benefits of, or be subjected to discrimination under any program or activity provided by any institution receiving federal assistance.” Millersville University will provide broad access to service animals in all of its public areas.

The Americans with Disabilities Act (ADA) defines a service animal as “any guide dog, signal dog, or other animal individually trained to provide assistance to an individual with a disability.”
A service animal is not a pet, but can perform some of the functions and tasks that an individual with a disability cannot perform himself or herself. Animals are considered “service animals” under ADA, if they meet this definition, regardless of whether they have been licensed or certified by a state or local government. Therapy animals are not considered service animals. Below are basic policy guidelines for Millersville University regarding service animals:

1. A student with a disability who wants to bring a service animal/trainee to campus must register the animal with the Office of Learning Services. Employees or other partners/handlers who wish to bring service animals/trainees on campus must register with the University’s Public Safety Office.

2. A service animal is permitted to accompany the individual with a disability to most areas on campus where students are normally allowed to go. Some areas on campus are not safe for service animals; therefore, these areas may exclude service animals. Research laboratories and/or areas that require protective clothing may exclude service animals. A laboratory director, or an instructor in a classroom or teaching area with moving equipment or machinery, may grant or deny admission to an area on a case–by–case basis. This denial or granting of admission to an area will be made based on the nature of the machinery and/or on the nature of the research.
3. An individual with a service animal may not be segregated from other students.
4. A service animal may be excluded from a facility, including a classroom, if that animal poses a direct threat to the health or safety of others.
5. A service animal may be excluded from a facility, including a classroom, if that animal’s behavior, such as barking, is disruptive to the other participants within the facility.
6. If a service animal is excluded from a facility, the individual with a disability will be given the option of continued classroom participation, with assistance, within the facility.
7. The service animal must be clean and in good health, unless the partner/handler possesses a release from a veterinarian showing the animal is free of any health risk to the public. The animal must be free of fleas and external parasites.
8. The animal must have current vaccinations. The animal must be immunized against diseases common to that type of animals. Dogs must have had the general maintenance vaccine series including but not limited to vaccines against rabies. Other animals must have had the appropriate vaccination series specific for the type of animal.
9. All service animals must be on a leash at all times. The partner/handler must be in control of the animal at all times. The care and supervision of the service animal is solely the responsibility of its partner/handler. Millersville University recognizes that due to the nature of a disability for some individuals, it is not possible for their service animals to be leashed at all times. For these cases, Millersville University will modify this requirement on a case-by-case basis and allow unleashed animals as long as the partner/handler can demonstrate control over the service animal through voice commands or other means.
10. Millersville Borough ordinances require dogs to wear a license tag at all times. All students and university employees must abide by current Borough ordinances/laws pertaining to licensing and vaccination requirements for service animals. It is the responsibility of the owner and/or user of the animal to know about these ordinances and/or laws.
11. All students with disabilities, partners and handlers who use service animals on campus are responsible to clean up after and properly dispose of their animal’s feces while on campus and in Millersville Borough. Millersville University recognizes that due to the nature and severity of some disabilities, individuals may not be able to comply with cleanup expectations. Those who are unable to clean up after their animals are requested to contact the Office of Learning Services or the Public Safety Office to arrange for cleanup.

Millersville University Exceptions to Graduation Requirements Policy

Exceptions to Graduation Requirements

Students are responsible for initiating a request for exceptions to graduation requirements. Whether the exception is in the major, minor or general education areas or to University academic policy, students should file an exception request well in advance of their expected graduation date. Approved changes will be noted on your degree audit.

To request an exception, type an explanation. Prepare a clear and compelling justification for the request and attach any supporting documentation (e.g., letters from faculty, catalog descriptions, etc.). Along with the typed explanation, include a degree audit modified by hand to show precisely how the requested exception would change your audit. Submit the request and all attachments to the appropriate signatory for approval, as follows:

· The academic adviser reviews all requests with the student before the request is sent forward for approval.

· The department chairperson approves any exception requests in the major.

· The department chairperson of the minor approves any exception requests in the minor.

· For approval of exceptions to general education requirements and/or academic policy, the major department chairperson and school dean must sign.

The major department should forward the original Request for Exception to Graduation Requirements, degree audit and any other pertinent information to the school dean of your major. The school dean will notify you of the disposition of the request and distribute proof of the exception approval to the appropriate offices.
Millersville University Web Accessibility Program
Millersville University is committed to providing equal access to all web-based information in accordance with Section 504 of the Rehabilitation Act a, the American’s with Disabilities Act, and Section 508 of the United States Access Board. Millersville University will strive to ensure that web-based information will be accessible to faculty, staff, students, and visitors with disabilities. Millersville University’s Web Accessibility Policy will strive to satisfy minimum accessibility standards for web pages set forth by the World http://w3C.org Wide Web Consortium (W3C)

Millersville University’s public web pages will comply with Priority One Checkpoints set forth by W3C. Millersville University’s website uses a text-only equivalent established and maintained by Usablenet. Usablenet Assistive comprehensively addresses web accessibility for a site, reducing litigation risk and ensuring support for people with disabilities. Usablenet Assistive requires no IT resources and improves conformance with Section 508 and W3C WCAG

1

