University of Michigan Initiative on Disabilities Studies [UMInDS]

A Brief History
Els Nieuwenhuijsen, Marcy Epstein, Jim Knox, Mike Myatt,
Kristine Mulhorn, Tobin Siebers
October 2006
Background

When it comes to the experience of disability in our academic community, ours is a campus of exploration, courage, and ingenuity. The concerns and issues expressed by students, faculty, and staff with disabilities have been addressed by the University of Michigan for many years, both formally and informally. The history of the University of Michigan Initiative in Disability Studies (UMInDS), reflecting stories of activism and scholarship by people with disabilities across North America, has come in waves. UMInDS has evolved through an important mix of events, people, and action at this particular university, all devoted to the advancement of the body of knowledge about disability experience, full and accessible participation, civil rights and academic achievement for people interested in the disability experience.

One of the first efforts providing equal opportunities for students with disabilities on the Michigan campus goes back to1969, according to a 1994 record from the archives at Michigan’s Bentley Historical Library. In response to the 1966 State of Michigan Public Act I, which mandated accommodations for people with physical disabilities of public buildings, several committees were created to address disability-related concerns on campus, such as the need to install curb cuts and ramps on campus. In 1971, the Committee on Aid to Disabled Students (CADS), a student-staff directed committee, was formed to enhance the overall awareness of disability on campus. In 1973, CADS received a substantial grant that lead to the establishment of the Disabled Student Services (DSS). The goals of DSS included the provision of classroom accommodations (e.g., Braille, tapes), volunteer readers, emergency repair for wheelchairs advocacy and removal of environmental barriers. Fifteen years later DSS changed its name in Services for Students with Disabilities (SSD) to emphasis the student rather than the disability.
In response to the 1982 International Year of the Disabled Person, U of M President Harold Shapiro initiated the formation of the Council for Disability Concerns (CfDC), with the main purpose to advise the Director of the Affirmative Action in the promotion of full access to programs, services, and facilities to every person in the university community. Under the auspices of the CfDC in 1990, Investment in Abilities Week became an annual event, culminating in the presentation of the James Neubacher Award, in recognition of an individual or group’s significant contribution to the advancement of civil rights or the removal of environmental and attitude barriers for people with disabilities.
Other initiatives focused on computer-related accommodations for students with disabilities, beginning in early 1983. The University of Michigan Computing Center established a Low Vision User Area in the North University Building and housed the first Braille-enhanced, talking, and screen-reading computer on campus. This facility moved a year later to the Shapiro Undergraduate Library, and in the basement of the Shapiro, an adaptive technology computer site was launched. Personalized computer-related assistive technology has been made available for students and staff with disabilities ever since, addressing the concerns of people with low vision or blindness, hearing issues and deafness, learning disabilities, mobility impairments, and repetitive strain injury. In 1984 the Barrier Free Computer Users Group was also established. Five years later, the University hosted the EDUCOM89 Conference, where the formation of Project EASI (Equal Access to Software and Information) was announced. The Adaptive Technology Computing Site in the Shapiro Library received a generous financial grant in 1986 from the Herman Miller Corporation. The next year a course in designing computer workstations that met the needs of users with disabilities was provided by the School of Arts and Architecture, marking the first movement on campus from student services to disability studies
In accordance with the passage of the Americans with Disability Act (ADA) in 1990, the UM instituted its first ADA coordinator, who oversees the implementation of the ADA regulations with a staff trained in accessibility services for people with various disabilities, and whose role it became to promote equal access to education. Within the context of disability services, it became clear that the University community needed to address disability as an area of study formally and academically. Throughout the nineties, in the School of Literature, Science, and Art, the School of Art and Design, the School of Social Work, and other units, disability-related projects were breaking ground, bringing the study of disability in society to the classroom, laboratory, and studio. While much service, research, and teaching was fermenting during these years, there was yet no central location where the body of knowledge about “disability studies” could be brought together. Marking a North American trend alongside other major universities such as the University of California-Berkley, University of Illinois-Chicago, and Syracuse University, Michigan formed its initiative in disability studies.

UMInDS: Exploration Phase

In the interest of sharing how our disability studies program has formed, this part of UMInDS’s history reflects the steps we took to organize our academic community toward the support of a centralized and interdisciplinary program.

It was early 2000 that Mike Myatt (staff member Information technology), Jim Knox (Director Adaptive technology) and Els Nieuwenhuijsen (then PhD student on educational leave from the Department of Physical Medicine and Rehabilitation) met by coincidence in the Assistive Technology Lab and discovered that they shared a common vision: the establishment of a degree program on campus to study disability from a broad interdisciplinary perspective. Such a program could not only educate students in the broad issues of disability but also promote social change and remove environmental barriers to enhance the full participation of all students in higher education. Several students with disability experience from different schools joined the core team. They met regularly for about one year on a weekly basis to discuss and explore the possibility of a disability studies program on campus. Ideas were exchanged, literature reviewed, web sites promoting disability studies in other universities were searched and national contacts were established. Soon a need was identified to invite faculty to assist in this endeavor (see also the list of contributors towards the establishment of UMInDS).
Per recommendations of scholars of the University of Illinois in Chicago, the core team contacted Tobin Siebers, Director of LSA’s Program in Comparative Literature and a Professor of English language and literature, already distinguished in the national field of disability studies by the mid-nineties. Tobin joined the effort and become a major advocate for the initiative.

The core team contacted formerly Michigan BEST, a UofM –based resource for searching scholars by research topic (currently called “Community of Science”) and provided a list of all UM faculty and staff members involved in disability-related research and teaching. E-mail addresses of more than 100 experts were generated, and invitations were sent to these experts to attend the first business meeting exploring the possibility of an interdisciplinary disability studies program at UofM. This meeting was an overwhelming success. Over 40 persons attended with expertise from more than 20 different units, including architecture, arts, engineering, English literature, gerontology, information technology, Institute of Social Research (ISR), kinesiology, law, medical school, physical medicine and rehabilitation, psychology, public health, social work.
At the end of this business meeting UMINDS a steering committee was established including Mike Myatt (chair), Nat Ehrlich, Jim Knox, Els Nieuwenhuijsen, Jeff Evans, Arthur Olienick, Tobin Siebers, and Fred Moss. Very soon Kristine Mulhorn from UM-Flint joined the committee, Suzan Brown from the School of Kinesiology, and Carol Cowbray joined the initial steering committee meetings as well.
UMInDS: Preparation phase

The first goal was to conduct a campus-wide survey via the Internet, targeting faculty from the Flint, Ann Arbor, and Dearborn campuses. Objectives included networking and investigating the type of disability-related research and classes taking place on campus (Proposal 2003).

In spring 2002 the steering committee developed a plan to invite national well-known scholars in the field of disability studies, to generate input, guidance and advice to establish a disability studies program at UM. Financial support to cover expenses was obtained from the Office of the Provost and Executive Vice-President for Academic Affairs, College of Architecture and Urban Planning, College of Engineering, College of Literature, Science, and the Arts, Medical School, School of Education, School of Public Health, School of Social Work, UM-Flint School of Health Professions and Studies, UofM Services for Students with Disabilities, Adam Miller Fund. Result: more than $35,000.

Six experts were invited to gave a public lecture and to provide input in the development of a “Michigan” disability studies program: David Mitchell, University of Illinois at Chicago, Kate Seelman, University of Pittsburgh and former Director of the National Institute on Disability and Rehabilitation Research (NIDRR); Gerry Hendershot, Consultant in Disability Statistics, Susan Schweik, University of Berkeley, CA, Jerome Bichenbach, Department of Philosophy and Faculty of Law, Canada, and David Braddock University of Colorado. Seminars were held open to the public, and breakfast meetings with each presenter and the steering committee members took place to generate ideas.

Contact with the Ann Arbor Center for Independent Living was established: a brain- storming meeting took place, ideas were shared and input given in terms of a course in disability studies. Potential speakers from AA CIL were invited to take part in the seminar.

The creation of UMInDs marks the most recent chapter in this community’s interest in disability studies, in no small part a result of exceptional contributions by many individuals who expanded the understanding of disability studies in the years before UMInDs could be created.
In summary, UMiNDS was founded to meet at least four needs. First, to establish an interdisciplinary degree program for students the study the rich field of disability studies. A long- term goal is to prepare students for disability-related employment including policy, scholarship, consumer organizations, and administration. No such program is in existence at the University of Michigan. Second, UMINDS could become a major source of inquiry and support for scholars in the field of disability. Third, a network of scholars could bring together knowledge, could promote exchange, collaboration and implementation of interdisciplinary research. Fourth, UMINDS could make a significant contribution on campus to promote the need for inclusion: enhance the awareness of disability issues and concerns in courses, lectures,presentations.
UMInDS: Implementation phase

Here should be included a brief statement about the financial resources obtained for the first seminar series, the endorsement for the course by the various schools, and the uniqueness of the course in terms of accommodations, and CIL presentations.

Tobin Siebers--first as co-chair and later as chair--garnered support and interest from administration, faculty, and staff toward the development of UMInDs, initiating the first interdisciplinary, fully accessible seminar through the Rackham School of Graduate Studies.

The UMInDS steering committee began to design Michigan’s first interdisciplinary program in the field of disability studies. Students interested in the study of disability from the perspective of the arts, health, history, humanities, law, medicine, architecture, information science, and social science would finally meet with the opportunity to study in this growing, powerful area, building their own expertise with respect to disability in culture, as well as their familiarity with disability studies as a multidisciplinary field. Tobin Siebers and Kristine Mulhorn, the first peer teachers in the program brought in specialists from a variety of academic disciplines from other institutions aboard to present to Michigan’s community and consult on UMInDS affairs, and established the first UMInDS office on the third floor of Angell Hall.
Winter 2002

· A summary report of the seminars and recommendations from the six seminar speakers was produced.
· Contact established with the Ann Arbor Center for Independent Living, representatives of AACIL joined the UMINDS steering committee.
· Meeting with the Dean of LSA took place to explore possibility of a DSP within LSA.
Spring/Summer/Fall 2003

· Brainstorming meeting at AACIL with invitees from UofM, Ann Arbor community and disability advocates from around the state.

· A panel and poster session was held at the Michigan Union, with speakers from UM, including Denise Tate, Marcia Inhorn, Tobin Siebers, Martin Pernik, and keynote speaker Jim Magyar, Director from the Ann Arbor Center for Independent Living to generate support for UMINDs
· Financial support was obtained from LS&A, Rackham, School of Social work for 3 years to offer an interdisciplinary seminary.
Fall 2004/Winter 2005
Three guest speakers lectured about the International Classification of Functioning, Disability and Health.

· A representative from United Nations, Statistical Office, Mary Chamie

· Don Lollar from the Centers for Disease Control and Prevention

· David Gray from Washington Universit
· April 8, Inaugural Spring Symposium with guest speakers Rosemary Garland-Thompson and Martin Pernick, U of M Professor of History. An important part of the event was a poster presentation from students based on their work in the R580 seminar.
As of the date of this report (October 2006), there have been six semesters of the R580 seminar with varying themes and various guest speakers. For example, In Winter 2005, Tobin Siebers taught with Margaret Somers with the theme of “Citizenship and Disability” and in the Fall 2005 semester, Tobin Siebers and Kristine Mulhorn taught the course with the theme “Culture and Disability”.

If not for the many people dedicated to the development of disability studies and disability community here at the University of Michigan, our history would have missed its mark. UMInDS was established through the volunteerism and dedication of disabled and non-disabled individuals across campus, people who galvanized the interest in disability scholarship in myriad fashions. Significantly, disability studies emerged here from an enriched cooperation among administration, faculty, staff, and students. As a result, the inception of disability studies at Michigan reflects the tremendous force of multi-disciplinary creativity among people, replete with a healthy diversity of methods, subject matter, and disability consciousness. While not exhaustive, the following list of people helped moved the University through its recent phases of embracing the importance of disability in all of our lives, and we are grateful to them:
· In 1984 Jim Knox and Jane Berliss, with assistance of students of the School of Social Work, formed the Barrier Free Computer User Group. Doug Thompson was its first chair and was followed by Mike Myatt. Knox and Berliss also organized the first adaptive technology speaker track at the EDUCOM89 Conference. The formation of Project EASI (Equal Access to Software and Information was announced at this event.

· Ed Loyer and Brian Clapham (1983), co-founders of the Council for Disability Concerns initiated and supported various extracurricular disability-related projects and educational materials that reflected a disability- related philosophy that can be seen as preliminary steps toward the study of disability.
· Joannie Smith, in the mid-nineties (check when with Sam) began teaching sign language on campus, as well as coordinated sign language interpreters with training in academic discourse.

· Susan Crutchfield and Marcy Epstein, graduate students in English language and literature in the nineties both pursuing dissertations related to disability studies, were joined by art professor Joanne Leonard in producing This/Ability in 1995, a national conference on disability studies in the humanities. Sam Goodin, director of the Office for Services for Students with Disabilities, and Vice Presidents Marvin Parnes and Walter Harrison administered Michigan’s first major scholastic event dedicated to disability. With Chris and Deena Baty of Diversability Theater, Hilary Cohen of Wild Swan Theater, Don Anderson of the Center for Independent Living, and from the UM, Ruth Behar, Martin Pernick, David Mitchell, Sharon Snyder, Tobin Siebers, and other scholars of disability studies, these three women guided disability services on campus toward academic programming for an international, distinguished audience, including the Vis/Ability exhibit, and disseminating the importance and feasibility of disability studies at the research university.
· In 1997, Colin Clipson, Jeff Vanden Bosch, and Jim Knox taught a design course for students with disabilities in the College of Architecture.

· About 1999 Mike Myatt President of the UM Barrier Free Computer Users Group and a graduate of the College of Architecture and Urban Planning formulated a legacy of disability-centered study. Mike spoke about his experiences as a person with a disability (as a student and staff member) that voiced the major concerns of the entire academic community. Myatt taught how differences in experiences in university life are defined and reinforced by social and cultural constructs about disability. Studying disability from a social perspective more deliberately, Mike believed, would provide a way to reshape the way people define disability.

· April 2001, Pat McCune, under the auspices of Rackham produced the video “And You Can Quote me on That”, interviewing graduate and undergraduate students with disabilities and building the sense of diversity on campus that comes with disability awareness. A year later she broke ground again with her advocacy on behalf of students and staff with depression, strengthening the University’s grasp of psychiatric disabilities and mental health.

· Volker Krause (when)conducted several focus groups at the university to identify significant impediments to the learning and academic performance of students with disabilities: lack of knowledge among instructors about disabilities and accommodations and difficulties that instructors have talking about disability issues. Based on these findings, CRLT published the paper, “Making Accommodations for Students with Disabilities: A Guide for Faculty and Graduate Student Instructors” (Bierwert, 2001).
· William Drake, a professor of urban planning who had founded the urban and regional planning program, suggested that UMInDS locate and organize a group of interested faculty to carry the idea of disability studies forward to the Provost.

· Jeff Evans, Assistant Professor of Physical Medicine and Rehabilitation and Adjunct Assistant Professor of Psychology and faculty, advised on the overall program and built bridges between the budding of the social, minority, and cultural models of disabilities and the medical model of disability that disability studies often critiques.
· Tobin Siebers, Director of Program in Comparative Literature and Professor of English Language and Literature in the School of Literature, Science, and Art, already distinguished in the national field of disability studies by the mid-nineties, effectively brought a vision of a disability studies program home to Ann Arbor, having gathered information and insight on disability studies internationally and lectured widely on the subject. Joining UMInDS as a co-founder, he garnered support and interest from administration, faculty, and staff toward the development of UMiNDs, initiating the first interdisciplinary, fully accessible seminar through the Rackham School of Graduate Studies. Since then, he has served as an inexhaustible proponent of disability studies as a formal program of study.
· Kristine Mulhorn, Associate Professor Health Sciences and Administration Department, UM Flint joined the UMInDS steering committee, thus extending disability to the University’s satellite campuses. She brought a rich amount of knowledge in terms of disability and demography, aging and disabilities and health issues. With Siebers she first co-taught the UMINDS seminar on disability studies in 2004, bringing together students from more than six units across the university, and fostering research methodologies related to disability.Katie Carew, first administrative assistant for the UMInDs program, carefully coordinated academic and accommodation concerns to ensure an integrated experience for all participants in the UMInDS program.

In closing, the history of disability studies here at Michigan suggests the truth that with community comes positive change. Adapting the adage from the disability civil rights movement, “Nothing about us without us”, the growth of UMInDS puts people with disabilities from all over the University in new and exciting positions of authority in the search for knowledge about disability, disability culture, and disability in the world. Another truth about our program is that the history of UMInDS is just beginning. It is an exciting time to study disability. We invite you to join us.

References
Bentley Historical Library (1994). University of Michigan Services for Students with Disabilities. Records 1973-1993. Unpublished document
Nieuwenhuijsen, E. R. (2003). A Case Study of Applied Change: Disability at the University of Michigan. Unpublished monograph).
Bierwert, C. (2002). Making Accommodations for Students with Disabilities: a Guide for Faculty and Graduate Student Instructors. CRLT Occasional Papers, Center for Research on Learning and Teaching, University of Michigan, No 17.

Porposal: University of Michigan Initiative on Disabilities Studies, December 2003 (revised).
PAGE
1

