[image: image1.png]College

Knowing the law

Directions

It is important to be familiar with laws that ensure equal opportunity and access to appropriate education for students with disabilities. The three main laws to be aware of in high school and college are:

· the Individuals with Disabilities Education Act

· the Americans with Disabilities Act of 1990

· section 504 of the Rehabilitation Act

Each law supports individuals with disabilities in a slightly different way; and each law delineates specific responsibilities for the individual with a disability. Read the chart comparing the three laws. Next fill in the diagram on page 2 with key characteristics, terms and student responsibilities in the corresponding circle for high school and college. The overlapping area is where you will put characteristics, terms and responsibilities that apply in both settings. Then review the completed diagram and answer the following questions:

1. Which laws are important to you in high school?

2. Which laws are important to you in college?

3. List two major legal differences between high school and college.
a.

b.

4. List two things students with disabilities are responsible for in college.

a.

b.

5. What additional questions do you have about how the laws will affect you in college? Talk with your teacher, your guidance counselor or a higher education representative
to find answers to your questions.

Compare Legal Characteristics and Responsibilities for Students with Disabilities:

[image: image2.png]

PAGE
Going to College • VCU-RRTC • www.going-to-college.org • OSERS (#H324M03009A)
Knowing the law • 2

