
CURRICULUM VITAPRIVATE

Abbreviated Version

Elizabeth Evans Getzel

Rehabilitation Research and Training Center

Virginia Commonwealth University

1314 W. Main Street

VCU Box 842011

Richmond, Virginia 23284-2011

Telephone: (804) 827-0748
EDUCATION

University of Michigan, 1978 - M.A. in Counseling

Michigan State University, 1973 - B.A., with honors, Social Sciences and Psychology.

PROFESSIONAL EXPERIENCE

1986 - Present

Director of Postsecondary Education Initiatives, Rehabilitation Research and Training Center on Work Place Supports, Virginia Commonwealth University, Richmond, Virginia

· Direct a four-year OSEP funded project on self-determination skills for students with disabilities in post
secondary education

· Direct a three-year OPE project funded out of the U.S. Department of Education to provide faculty training on accommodating students with disabilities in higher education using universal design

 strategies

· Direct a research study on identify effective education intervention strategies for college students with disabilities
· Direct a data collection subcontract with the Virginia Department of Education for the Virginia

 Transition Outcome Project
· Direct a subcontract with the Virginia Department of Education to develop and pilot a

 follow-up survey for students with disabilities that have exited Virginia schools as part of

 the Department’s State Improvement Plan
· Direct a program to transfer learner accommodations of students with disabilities in

 higher education to employment settings

· Provide technical assistance to accommodate students with disabilities in secondary and post

 secondary settings

· Direct a pilot transition information system across Virginia collecting data on key elements of IEP Transition Plans and providing training and technical assistance to IEP teams

· Direct the design and implementation of a research study across six states to determine

 the utilization of SSI Work Incentives within the transition planning process

· Conduct analyses of federal and state policies to assess their impact on services and

 programs for individuals with disabilities

· Develop and implement evaluation studies to identify effective strategies and programs

 within service delivery systems

· Conduct needs assessment studies on issues impacting individuals with disabilities.

· Develop and implement online learning for VCU students enrolled in a teacher certification program

1984 –1986

RESEARCH ASSOCIATE, Virginia Polytechnic Institute and State University, Blacksburg, Virginia

Coordinated an off-campus Masters program in Vocational Special Needs in the Richmond area; Assisted students in developing their program of studies; Established internship sites and monitored students' performance; Assisted in teaching coursework on working with vocational educators and other professionals to meet the needs of exceptional students; Assisted in grant writing; Served as Virginia Tech's liaison for the Masters program with VCU and VSU faculty.

1984 January -

TECHNICAL ASSISTANCE LIAISON, Governor's Employment and

 October

Training Department, Richmond, Virginia

1979 - 1983

PROJECT SPECIALIST, Vocational Studies Center, University of Wisconsin-Madison, Madison, Wisconsin

Conducted numerous activities in the area of modifying curricula for students in regular vocational programs, both on the secondary and post- secondary level.

AWARDS
Virginia DCDT Transition Leader of the Year (2009)

DCDT Distinguished Service Award (2009)
JOURNAL EDITORAL BOARDS
Journal of Postsecondary Education and Disability

Journal of Vocational Rehabilitation

The Journal Vocational Special Needs Education
PROFESSIONAL ORGANIZATIONS

Division of Career Development and Transition (DCDT)-A subdivision of the Council for Exceptional Children. Serve as a member of the DCDT National Board (2005 to the present)

Association on Higher Education and Disability (AHEAD)
PUBLICATIONS
Briel, L.W. & Getzel, E.E., (2009). Postsecondary options for students with autism. In Wehman, P., Smith, M.,
& Schall, C. (Eds.) Transitions for Youth with Autism. Baltimore, MD: Paul H. Brookes Publishing Co.

Finn, D.E.; Getzel, E.E.; Asselin, S.B.; & Reilly, V. (2008). Implementing universal design: Collaborations
across the campus. In S. Burgsthaler, & R. Cory (Eds.), Universal design of postsecondary education:
From principles to practice (pp. 255-265). Cambridge, MA: Harvard Education.
Finn, D.E., Getzel, E.E., & McManus, S. (2008). Adapting the self-determined learning
model of instruction
for college students with disabilities. Career Development
for Exceptional Individuals, 31(2), 85-93.

Getzel, E.E. (2008). Addressing the persistence and retention of students with disabilities
in higher education:
Incorporating key strategies and supports on campus. Exceptionality: A Special Education Journal,
16(4), 207-219.

Getzel, E.E., & Thoma, C.A. (2008). Experiences of college students with disabilities and the importance of
self-determination in higher education settings. Career Development for Exceptional Individuals, 31(2),
77-84.

Briel, L.W., & Getzel, E.E. (2005). Internships and field experiences. In E.E. Getzel & P.

Wehman (Eds.), Going to college: Expanding opportunities for people with

disabilities (pp. 271-290). Baltimore: Paul H. Brookes.
deFur, S., Allen, M.T., & Getzel, E.E. (2000). Parent participation in the transition planning process.

 Career Development for Exceptional Individuals.

deFur, S., Getzel, E.E., & Kregel, J. (1994). Individual transition plans: A work in progress. Journal of Vocational
Rehabilitation, 4(2), 139-145.

deFur, S.H., Getzel, E.E., & Trossi, K. (1996). Making the postsecondary education match: A role for transition
planning. Journal of Vocational Rehabilitation.

Dowick, P.W., Getzel, E.E., & Briel, L.W. (2004). Case studies that illustrate achieving career success in post

 secondary education through self-determination and problem solving skills. Review of Disability

 Studies, 1 (2), 32-40.

Getzel, E.E. (2005). Preparing for college. In E.E. Getzel, & P. Wehman (Eds.), Going to College: Expanding
Opportunities for People with Disabilities. Baltimore, MD: Paul H. Brookes Publishing Co.
Getzel, E.E. (1990, Fall). Entering postsecondary programs: Early individualized planning. Teaching Exceptional
Children, 23(1), 51-53.

Getzel, E.E. (1987). Highlights of research activities on JTPA and special needs populations. The Journal for Vocational Special Needs Education, 9(3), 23-25.

Getzel, E.E., Gugerty, J.G., & McManus, S. (2006) Applications for Youth with Learning Disabilities. (2000). In P.
Wehman (Ed.), Life Beyond the Classroom: Transition Strategies for Young People with Disabilities (3rd
ed.). Baltimore, MD: Paul H. Brookes Publishing Co.

Getzel, E.E., & Briel, L. (2006). Pursing Postsecondary Education Opportunities for Individuals with
Disabilities. (2000). In P. Wehman (Ed.). Life Beyond the Classroom: Transition Strategies for Young People with Disabilities (3rd ed.). Baltimore,MD: Paul H. Brookes Publishing Co.

Getzel, E.E., Briel, L.W., & McManus, S. (2003). Strategies for implementing professional development

 Activities on college campuses: Findings from the OPE-funded projects sites (1999-2002). Journal of

Postsecondary Education and Disability, 17 (1), 59-76.
Getzel, E.E., Briel, L.W., & McManus, S. (2006). Virginia’s higher education leadership partners (VA HELP); Creating change through effective statewide collaboration. Journal of Postsecondary education and disability, (18(2), 101-108.
Getzel, E.E., Briel, L., & Kregel, J. (2000). Comprehensive career planning: The VCU Career Connections Program. Journal of Work, 14, 41-49.

Getzel, E.E., Briel, L., & Kregel, J. (1999). Employment preparation and planning for students with disabilities in higher education. Journal of Work.

Getzel, E.E., McManus, S;, & Briel, L.W. (2003). Providing intensive educational supports at Virginia Commonwealth University, Impact, 16(3), 24-25.

Getzel, E.E. & Thoma, C.A. (in press). Experiences of college students with disabilities and the importance of self determination in higher education settings. Career Development for Exceptional Individuals.

Getzel, E.E. & Wehman P. (2005). Going to College: Expanding Opportunities for Individuals with Disabilities.

 Baltimore, MD: Paul H. Brookes Publishing Co.

Getzel, E.E. & Wehman, P. (1997). Youth with behavioral disabilities. In P. Wehman (Ed.), Exceptional
individuals in school, community, and work. Austin, TX: PRO-ED.

Getzel, E.E., Flippo, K., Wittig, K.M., & Russell, D.L. (1997). Postsecondary education opportunities for youth

with Down syndrome. In S.M. Pueschel (Ed.), Adolescents with Down syndrome. Baltimore, MD: Paul H. Brookes Publishing Co.

Getzel, E.E. & deFur, S. (1997). Transition planning for students with significant disabilities: Implications for
student-centered planning. Focus on Autism and Other Developmental Disabilities, 12(1), 39-48.

Getzel, E.E. & Kregel, J. (1996). Transitioning from the academic to the employment setting: The employment
connection program. Journal of Vocational Rehabilitation.

Getzel, E.E., Kregel, J. & Veldheer, L. (1989). Projecting the service needs of transition-aged young adults exiting public school programs: A statewide analysis. In P. Wehman & J. Kregel (Eds.). Supported Employment and Transition: Focus on Excellence. New York: Human Services Press, Inc.

Getzel, E.E. (1987). Issues in interagency planning: Understanding the impact of Job Training Partnership Act program activities on special needs population. In K. Harrell (Ed.), Career Education for Transition: Critical Issues (pp. 101-107). Athens, Georgia: University of Georgia.

Gugerty, J.J. & Getzel, E.E. (1982). Program evaluation in an interagency context. Exceptional Education Quarterly, 3(3), 25-32.

Getzel, E.E., & Thoma, C.A. (2006). Voice of experience: What college students with learning disabilities and attention deficit/hyperactivity disorders tell us are important self-determination skills for success. Learning Disabilities: A Multidisciplinary Journal, 14(1), 33-39.

Getzel, E.E., & Thoma, C.A. (in press). Experiences of college students with disabilities and the importance of
self-determination in higher education settings. Career Development for
Exceptional Individuals.

Thoma, C.A. & Getzel, E.E. (2005). Self-determination is what it’s all about: What postsecondary students with
disabilities tell us are important considerations for success. Education and Training in Developmental
Disabilities, 40(3), 234-242.
West, M., Kregel, J. Getzel, E.E., Zhu, M., Ipsen, S., & Martin, D. (1990). Beyond Section 504: Satisfaction and empowerment of students with disabilities in higher education. Exceptional Children, 59(5), 456-467.

Wilson, K. & Getzel, E.E. (2001). Creating a supportive campus: The VCU Professional Development Academy. The Journal for Vocational Special Needs Education, 23(2), 12-18.

Wilson, K., Getzel, E.E., & Brown, T. (2000). Enhancing the post-secondary campus climate for students with disabilities. Journal of Vocational Rehabilitation, 14, 37-50.

Ms. Getzel has made numerous state and national presentations on issues impacting individuals with disabilities.

PAGE
1

