

Disability and higher education: a selected bibliography

Mike Wray, BSc, MSc, PhD, HE Researcher and Independent Consultant

If you find this bibliography helpful please cite it as: Wray, M. (2020) *Disability and higher education: a selected bibliography*. Available at: <https://inclusioninhe.com/resources>

©Inclusioninhe 2020

Please note, some of the citations appear in more than one section.

Assessment

Hanesworth, P., Bracken, S., & Elkington, S. (2018) A typology for a social justice approach to assessment: learning from universal design and culturally sustaining pedagogy, *Teaching in Higher Education*, 24(1), 98 - 114.

Ofiesh, N. S., Rojas, C. M., & Ward, R. A. (2006) Universal design and the assessment of student learning in higher education: promoting thoughtful assessment, *Journal of Postsecondary Education and Disability*, 19(2), 173 - 181.

Madriaga, M., Hanson, K., Heaton, C., Kay, H., Newitt, S. & Walker, A. (2010) Confronting similar challenges? Disabled and non-disabled students' learning and assessment experiences, *Studies in Higher Education*, 35(6), 647 - 658.

Morris, C., Milton, E., & Goldstone, R. (2019) Case study: suggesting choice: inclusive assessment processes, *Higher Education Pedagogies*, 4(1), 435-447.

Scott, S. S. (1997) Accommodating college students with learning disabilities: how much is enough? *Innovative Higher Education*, 22(2), 85 - 99.

Sharp, K. & Earle, S. (2000) Assessment, disabled students and the problem of compensation, *Assessment and Evaluation in Higher Education*, 25(2), 191 – 199.

Riddell, S. & Weedon, E. (2006) What counts as a reasonable adjustment? Dyslexic students and the concept of fair assessment, *International Studies in the Sociology of Education*, 16(1), 57 - 73.

Waterfield, J. & West, B. (2006) [*Inclusive assessment in higher education: a resource for change, SPACE Project*](#) (Plymouth: University of Plymouth)

Williams, W. M. & Ceci, S. J. (1999) Accommodating learning disabilities can bestow unfair advantages, *The Chronicle of Higher Education*, August 6, B4 – B5.

Centralised support services

Koca-Atabey, M. (2017) Re-visiting the role of disability coordinators: the changing needs of disabled students and current support strategies from a UK university, *European Journal of Special Needs Education*, 137 - 145.

Velarde, A., Gorvett, G. & Moreton, P. (2013) *What can be learnt from the use of Inclusive Learning Plans to help improve academic support for disabled students within the higher education sector?* (London: AMOSSHE).

Employment

AGCAS (2003) *What happens next? A report on the first destinations of 2001 graduates with disabilities* (Sheffield: Association of Graduate Careers Advisory Service).

AGCAS (2005) *What happens next? A report on the first destinations of 2003 graduates with disabilities* (Sheffield: Association of Graduate Careers Advisory Service).

AGCAS (2012) *What happens next? A report on the first destinations of 2009/2010 disabled graduates* (Sheffield: Association of Graduate Careers Advisory Service).

AGCAS (2013) *What happens next? Ten years on* (Sheffield: Association of Graduate Careers Advisory Service).

Funding

Johnson, C., Rossiter, H., Cartmell, B., Domingos, M., & Svanaes, S. (2019) *Evaluation of disabled students' allowances* (London: Department for Education).

NAO (2015) *Investigation into potential conflicts of interest in the award of Disabled Students' Allowances*, (London: TSO).

NDCS (2014) *Disabled Students' Allowance (DSA) briefing* (London: National Deaf Children's Society).

Wilkinson, S., Draffan, E. A., James, A. & Viney, D. (2014) Can we find the missing piece? A survey of students who have received the Disabled Students' Allowances, *Journal of Inclusive Practice in Further and Higher Education*, 56 - 66.

Willets, D. (2014) *Higher education: student support: changes to Disabled Students' Allowances (DSA)*. Written statement to parliament 7th April 2014.

<https://www.gov.uk/government/speeches/higher-education-student-support-changes-to-disabled-students-allowances-dsa%20>

General

Achieveability (undated) *London ambassador programme - evaluation report* (London: Achieveability).

Adams, M. & Brown, S. (2006) *Towards inclusive learning in higher education - developing curricula for disabled students* (Abingdon: Routledge).

Armstrong, J., Houghton, A.-M. & Piggott, L. (2006) *Dyslexia: experiences of students and staff DP8: Disability Effective Inclusive Policies*. [Online] Available at: <http://www.lancaster.ac.uk/fass/projects/reap/Documents/DP8%20Dyslexia.pdf> [Accessed 17th February 2015].

FEFC (1996) *Inclusive learning - principles and recommendations* (Coventry: The Further Education Funding Council).

Harrison, M., Hemingway, L., Sheldon, A., Pawson, R. & Barnes, C. (2009) *Evaluation of provision and support for disabled students in higher education* (Bristol: HEFCE).

HEA (2006) *Embedding success - enhancing the learning experience for disabled students* (York: Higher Education Academy).

Houghton, A., Armstrong, J. & McDonnell, L. (2006) *Institutional disability policy analysis DP1* (Lancaster: DEIP Disability Effective Inclusive Policies).

Hurst, A. (1996) Reflecting on researching disability in higher education, in: L. Barton (Ed.) *Disability and Society: emerging issues and insights* (London: Longman), 123 - 143.

Lawrie, G., Marquis, E., Fuller, E., Newman, T., Qui, M., Nomikoudis, M., Roelofs, F., & van Dam, L. (2017). Moving towards inclusive learning and teaching: A synthesis of recent literature, *Teaching and Learning Inquiry*, 5(1).

Matthews, N. (2009) Teaching the 'invisible' disabled students in the classroom: disclosure, inclusion and the social model of disability, *Teaching in Higher Education*, 14(3), 229 - 239.

May, H., Richardson, D., Harper, H. & Harrop, H. (2006) *Dissemination practices for learners with specific learning differences across the education sector: the impact and consequential intellectual loss to education and employment* (York: The Higher Education Academy).

Morina, A. (2017). Inclusive education in higher education: challenges and opportunities, *European Journal of Special Needs Education*, 32(1), 3 - 17.

Oliver, M. (1990) *The politics of disablement* (London: McMillan).

Taylor, G. & Palfreyman-Kay, J. M. (2000) Helping each other: relations between disabled and non-disabled students on Access programmes, *Journal of Further and Higher Education*, 24(1), 39 - 53.

Riddell, S., Tinklin, T. & Wilson, A. (2005) New Labour, social justice and disabled students in higher education, *British Educational Research Journal*, 31(5), 623 - 643.

Rodger, J., Wilson, P., Roberts, H., Roulstone, A., & Campbell, T. (2015) *Support for higher education students with specific learning difficulties: report to HEFCE* (York Consulting and University of Leeds).

UPIAS (1976) *Fundamental principles of disability* (London: Union of Physically Impaired Against Segregation).

[Impairment specific](#)

Cameron, H. E. (2016). Beyond cognitive deficit: the everyday lived experience of dyslexic students, *Disability and Society*, 31(2), 223 - 239.

Jacobs, L., Parke, A., Fenja Ziegler, F., Headleand, C. & De Angeli, A. (2020) Learning at school through to university: the educational experiences of students with dyslexia at one UK higher education institution, *Disability & Society*.

Lourens, H., & Swartz, L. (2016). Experiences of visually impaired students in higher education: bodily perspectives on inclusive education, *Disability and Society*, 31(2), 240 - 251.

Nichols, S. A., McLeod, J. S., Holder, R. L. & McLeod, H. S. (2008) Screening for dyslexia, dyspraxia and Meares-Irlen syndrome in higher education, *Dyslexia*, 15(1), 42 - 60.

Rodger, J., Wilson, P., Roberts, H., Roulstone, A., & Campbell, T. (2015). Support for higher education students with specific learning difficulties (Bristol: HEFCE).

Stanley, N. & Manthorpe, J. (2002) Students' mental health needs: problems and responses (London: Jessica Kingsley).

Institutional perspectives

Couzens, D., Poed, S., Kataoka, M., Brandon, A., Hartley, J., & Keen, D. (2015) Support for students with hidden disabilities in universities: a case study, *International Journal of Disability, Development and Education*, 62(1), 24 - 41.

MacLeod, A. & Green, S. (2009) Beyond the books: case study of a collaborative and holistic support model for university students with Asperger syndrome, *Studies in Higher Education*, 34(6), 631 - 646.

Riddell, S., Weedon, E., Fuller, M., Healey, M., Husrt, A., Kelly, K. & Piggott, L. (2007) Managerialism and equalities: tensions within widening access policy and practice for disabled students in UK universities, *Higher Education*, Volume 54, 615 - 628.

Rodger, J., Wilson, P., Roberts, H., Roulstone, A., & Campbell, T. (2015) Support for higher education students with specific learning difficulties (Bristol: HEFCE).

Velarde, A., Gorvett, G. & Moreton, P. (2013) What can be learnt from the use of Inclusive Learning Plans to help improve academic support for disabled students within the higher education sector? (London: AMOSSHE).

Williams, M., Coare, P., Marvell, R., Pollard, E., Houghton, A.-M., & Anderson, J. (2015) *Understanding provision for students with mental health problems and intensive support needs* (Bristol: HEFCE).

Williams, M., Pollard, E., Langley, J., Houghton, A.-M., & Zozimo, J. (2017) *Models of support for students with disabilities* (Bristol: HEFCE).

Wray, M. (2013) *Developing an inclusive culture in higher education: final report* (York: Higher Education Academy).

Lecturers' perspective

Cameron, H., & Nunkoosing, K. (2012) Lecturer perspectives on dyslexia and dyslexic students within one faculty at one university in England, *Teaching in Higher Education*, 17(3), 341 - 352.

Kendall, L. (2018) Supporting students with disabilities within a UK university: Lecturer perspectives, *Innovations in Education and Teaching International*, 55(6), 694 - 703.

Wray, M., & Houghton, A.-M. (2018) Implementing disability policy in teaching and learning contexts – shop floor constructivism or street level bureaucracy? *Teaching in Higher Education*, 24(4), 510 - 526.

Teaching and learning

Bos, N., Groeneveld, C., van Bruggen, J., & Brand-Gruwel, S. (2016) The use of recorded lectures in education and the impact on lecture attendance and exam performance, *British Journal of Educational Technology*, 47(5), 906 - 917.

Healey, M., Jenkins, A. & Leach, J. (2006) *Issues in developing an inclusive curriculum: examples from geography, earth and environmental sciences* (Gloucester: The Geography Discipline Network).

Healey, M., Jenkins, A., Leach, J. & Roberts, C. (2001) *Issues in providing learning support for disabled students undertaking fieldwork and related activities* (Gloucester: The Geography Discipline Network).

Kandler, C., & Thorley, M. (2016). Panopto: the potential benefits for disabled students, *Compass: Journal of Learning and Teaching*, 8(12).

Statistics

ECU (2013) *Equality in higher education: statistical report 2013. Part 2: students* (London: Equality Challenge Unit).

ECU (2014) *Equality in higher education: statistical report 2014. Part 2: students* (London: Equality Challenge Unit).

HEFCE (2014) *Differences in degree outcomes: key findings* (Bristol: Higher Education Funding Council for England).

HESA (2013) *HESA datasets* (Cheltenham: Higher Education Statistics Agency).

HESA (2014) *Free online statistics - students & qualifiers*. Available at: <https://www.hesa.ac.uk/stats>

NAO (2002) *Widening participation in higher education in England* (London: TSO).

NAO (2007) *Staying the course: The retention of students in higher education* (London: National Audit Office).

Richardson, J. T. E. (2006) The academic attainment of students with disabilities in UK higher education, *Studies in Higher Education*, 34(2), 123 - 137.

Student experience/voice

Baron, S., Phillips, R. & Stalker, K. (1996) Barriers to training for disabled social work students, *Disability & Society*, 11(3), 361 - 377.

Borland, J. & James, S. (1999) The learning experience of students with disabilities in higher education. A case study of a UK university, *Disability & Society*, 14(1), 85 - 101.

Cameron, H. E. (2016) Beyond cognitive deficit: the everyday lived experience of dyslexic students. *Disability and Society*, 31(2), 223 - 239.

fDf (2008) *Inclusion by degrees: experiences of disabled students on foundation degrees* (Lichfield: Foundation Degree Forward).

Fuller, M. (2008) *Enhancing the quality and outcomes of disabled students' learning in higher education: full research report ESRC end of award report* (Swindon: ESRC).

Fuller, M., Bradley, A. & Healey, M. (2004) Incorporating disabled students within an inclusive higher education environment, *Disability & Society*, 19(5), pp. 455 - 468.

Fuller, M., Healey, M., Bradley, A. & Hall, T. (2004) Barriers to learning: a systematic study of the experiences of disabled students in one university, *Studies in Higher Education*, 29(3), pp. 303 - 318.

Grant, A. (2002) *Identifying students' concerns - taking a whole institutional approach*. In: *Students' mental health needs* (London: Jessica Kingsley), 83 - 105.

Griful-Freixenet, J., Struyven, K., Verstichele, M., & Andries, C. (2017) Higher education students with disabilities speaking out: perceived barriers and opportunities of the Universal Design for Learning framework, *Disability and Society*, 32(10), 1627 - 1649.

Hall, T. & Healey, M. (2005) Disabled students' experiences of fieldwork, *Area*, 446 - 449.

Holloway, S. (2001) The experience of higher education from the perspective of disabled students, *Disability & Society*, 16(4), 597 - 615.

Jacklin, A., Robinson, C., O'Meara, L. & Harris, A. (2007) *Improving the experiences of disabled students in higher education* (York: The Higher Education Academy).

Jacklin, A. (2011) To be or not to be 'a disabled student' in higher education: the case of a postgraduate 'non-declaring' (disabled) student, *Journal of Research in Special Educational Needs*, 11(2), 99 - 106.

Jacobs, L., Parke, A, Fenja Ziegler, F., Headleand, C. & De Angeli, A. (2020) Learning at school through to university: the educational experiences of students with dyslexia at one UK higher education institution, *Disability & Society*. <https://doi.org/10.1080/09687599.2020.1829553>

Lourens, H., & Swartz, L. (2016) Experiences of visually impaired students in higher education: bodily perspectives on inclusive education, *Disability and Society*, 31(2), 240 - 251.

MacLeod, G. & Cebula, K.R. (2009) Experiences of disabled students in higher education. *Cambridge Journal of Education*, 39(4), 443 – 456.

O'Connor, U. & Robinson, A. (1999) Accession or Exclusion? University and the disabled student: a case study of policy and practice, *Higher Education Quarter*, 88 - 103.

Riddell, S., Tinklin, T. & Wilson, A. (2004) *Disabled students and multiple policy innovations in higher education* (Swindon: ESRC).

Tinklin, T. & Hall, J. (1999) Getting round obstacles: Disabled students' experiences in higher education in Scotland, *Studies in Higher Education*, 24(2), 183 - 194.

Tinklin, T., Riddell, S. & Wilson, A. (2005) Support for students with mental health difficulties in higher education: the students' perspective, *British Journal of Guidance Counselling*, 33(4), 495- 512.

Vickerman, P. & Blundell, M. (2010) Hearing the voices of disabled students in higher education, *Disability and Society*, 25(1), 21 - 32.

Subject specific

Baron, S., Phillips, R. & Stalker, K. (1996) Barriers to training for disabled social work students, *Disability & Society*, 11(3), 361 - 377.

Healey, M., Jenkins, A., Leach, J. & Roberts, C. (2001) *Issues in providing learning support for disabled students undertaking fieldwork and related activities* (Gloucester: The Geography Discipline Network).

Healey, M., Jenkins, A. & Leach, J. (2006) *Issues in developing an inclusive curriculum: examples from geography, earth and environmental sciences* (Gloucester: The Geography Discipline Network).

- Hopkins, C., Jackson, D., Tennant, J. & Wilson, A. (2002) *LTSN Engineering guide: working with students with disabilities* (Loughborough: LTSN Engineering).
- Riddick, B. (2003) Experiences of teachers and trainee teachers who are dyslexic, *International Journal of Inclusive Education*, 7(4), 389 - 402.
- Riddick, B. & English, E. (2006) Meeting the standards? Dyslexic students and the selection process for initial teacher training, *European Journal of Teacher Education*, 29(2), 203 - 222.
- Roberts, T. E., Butler, A. & Boursicot, K. A., n.d. *Disabled students, disabled doctors - time for a change?* (York: The Higher Education Academy: Medicine, Dentistry and Veterinary Medicine).
- Sin, C. H. & Fong, J. (2008) 'Do no harm'? Professional regulation of disabled nursing students and nurses in Great Britain, *Journal of Advanced Nursing*, 62(6), 642 - 652.
- TDA (2007) *Able to teach: Guidance for providers of initial teacher training on disability discrimination and fitness to teach* (London: Training and Development Agency for Schools).
- Wray, J., Fell, B., Stanley, N., Manthorpe, J. & Coyne, E. (2005) *The PEdDs Project: disabled social work students and placements* (Hull: The University of Hull).

Transition

- Armstrong, J., Houghton, A-M. & Piggott, L. (2006) *Transition issues: entering and leaving HE DP5* (Lancaster: DEIP Disability Effective Inclusive Policies).
- Wilson, C. & Elliott, T. (2007) *Enabling disabled learners to successfully participate in summer schools* (East Anglia: Aimhigher).
- Elliott, T. & Wilson, C. (2008) *Enabling disabled learners to successfully participate in summer schools* (London: Aimhigher).
- Elliott, T. & Wilson, C. (2008) *Schools and colleges: Enablers or inhibitors to the participation of disabled learners in aspiration and attainment raising activities?* (Coventry/Leicester: Aimhigher East Midlands and Aimhigher West Midlands).
- Elliott, T. & Wilson, C. (2008) *The perceptions of students with hidden disabilities of their experience during transition to higher education* (East of England: Aimhigher).
- Heathcote, V. & Brindley, F. (2008) *16 – 18 year old students with specific learning difficulties: transition into HE* (South Yorkshire: Aimhigher).
- Hereward College (2004) *Provision supporting disabled students' progression into higher education in the west midlands* (Coventry: Hereward College of Further Education).
- Madriaga, M. (2007) Enduring disablism: students with dyslexia and their pathways into UK higher education and beyond *Disability and Society*, 22(4), 399 - 412.
- NDT/Skill (2004) *Aspiration raising and transition of disabled students from further education to higher education* (Chelmsford: National Disability Team).
- Piggott, L. & Houghton, A.-M. (2007) Transition experiences of disabled young people, *International Journal of Lifelong Learning*, 26(5), 573 - 587.

Sanderson, A. (2001) Disabled students in transition: a tale of two sectors' failure to communicate, *Journal of Further and Higher Education*, 25(2), 227 - 240.

SPA (2011) *SPA recommendations on good practice in the consideration of support needs within the admissions process to higher education for applicants with disabilities* (Cheltenham: Supporting Professionalism in Admissions).

Wray, M. (2012) Comparing disabled students' entry to higher education with their non-disabled peers - barrier and enablers to success, *Journal of Widening Participation and Lifelong Learning*, 14(3), 87- 101.

UDL/UDI

Al-Azawei, A., Lundqvist, K., & Serenelli, F. (2016) Universal design for learning (UDL): a content analysis of reviewed journal papers from 2012 to 2015, *Journal of the Scholarship of Teaching and Learning*, 16(3), 39-56.

Beck, T., Diaz del Castillo, P., Fovet, F., Mole, H., & Brodie, N. (2014) Applying universal design to disability service provision: outcome analysis of a universal design (UD) audit, *Journal of Postsecondary Education and Disability*, 27(2), 209-222.

Black, R. D., Weinberg, L. A., & Brodwin, M. G. (2014) Universal design for instruction and learning: a pilot study of faculty methods and attitudes related to students with disabilities in higher education, *Exceptionality Education International*, 24(1), 48 - 64.

Burgstahler, Sheryl E. (2013) Universal design in higher education: Promising practices. Seattle: DO-IT, University of Washington. Retrieved August 12, 2020, from www.edu/doi/UDHE-promising-practices/resources.html

Capp, M. J. (2017) The effectiveness of universal design for learning: a meta-analysis of literature between 2013 and 2016., *International Journal of Inclusive Education*, 21(8), 791-807.

Edyburn, D. L. (2010) Would you recognize universal design for learning if you saw it? Ten propositions for new directions for the second decade of UDL, *Learning Disability Quarterly*, 33(Winter), 33 - 41.

Griful-Freixenet, J., Struyven, K., Verstichele, M., & Andries, C. (2017) Higher education students with disabilities speaking out: perceived barriers and opportunities of the Universal Design for Learning framework, *Disability and Society*, 32(10), 1627 - 1649.

Higbee, J. L. (2015) The faculty perspective: implementation of universal design in a first-year classroom. In S. E. Burgstahler, *Universal design in higher education: from principles to practice*, 101 - 116 (Cambridge, Massachusetts: Harvard Education Press).

Kumar, K. L., & Wideman, M. (2014) Accessible by design: applying UDL principles in a first year undergraduate course, *Canadian Journal of Higher Education*, 44(1), 125 - 147.

Martin, N., Wray, M., James, A., Draffan, E., Krupa, J., & Turner, P. (2019) Implementing Inclusive Teaching and Learning in UK Higher Education—Utilising Universal Design for Learning (UDL) as a Route to Excellence (London: Society for Research into Higher Education).

Ofiesh, N. S., Rojas, C. M., & Ward, R. A. (2006) Universal design and the assessment of student learning in higher education: promoting thoughtful assessment, *Journal of Postsecondary Education and Disability*, 19(2), 173 - 181.

Roberts, K., Satlykgylyjova, M., & Park, H.-J. (2015) Universal design of instruction in postsecondary education: a literature review of empirically based articles. In S. Burgstahler (Ed.), *Universal design in higher education: from principles to practice*, 65 - 80 (Cambridge, Massachusettes: Harvard Education Press).

Rose, D. H., Harbour, W. S., Johnston, C. S., Daley, S. G., & Abarbanell, L. (2006). Universal design for learning in postsecondary education: reflections on principles and their application, *Journal of Postsecondary Education and Disability*, 19(2), 135 - 151.

Legislation/policy issues

DRC (2003) *Code of practice for post-16 providers of education* (London: Disability Rights Commission).

ECU (2010) *Managing reasonable adjustments in higher education* (London: Equality Challenge Unit).

EHRC (2008) *Code of practice: qualifications bodies revised* (London: Equality and Human Rights Commission).

EHRC (2010) *Equality Act 2010: Technical Guidance on Further and Higher Education* (London: Equality and Human Rights Commission).

HEFCE (1999) *Guidance on base-level provision for disabled students in higher education institutions* (Bristol: Higher Education Funding Council for England).

HEFCE (2009) *Outcomes of HEFCE review of its policy as it relates to disabled students* (Bristol: Higher Education Funding Council for England).

HEFCW (2009) *Evaluation of Welsh higher education institutions' Disability Equality Schemes*, (Cardiff: Higher Education Funding Council for Wales).

Hurst, A. (1999) The Dearing report and students with disabilities and learning difficulties, *Disability & Society*, 14(1), 65 - 83.

Hurstfield, J., Meager, N., Aston, J., Davies, J., Mann, K., Mitchell H., O'Regan S. & Sinclair, A. (2004) *Monitoring the Disability Discrimination Act (DDA) 1995* (London: Disability Rights Commission).

ODI (2008) *An in-depth examination of the implementation of the disability equality duty in England* (London: Office for Disability Issues).

ODI (2012) *Equality Act 2010 guidance on matters to be taken into account in determining questions relating to the definition of disability* (London: Office for Disability Issues, DWP).

QAA (1999) *Code of practice for the assurance of academic quality and standards in higher education. Section 3: students with disabilities* (Gloucester: The Quality Assurance Agency for Higher Education).

QAA (2009) *Outcomes from institutional audit; institutions' support for students with disabilities 2002- 06. Special study* (Gloucester: The Quality Assurance Agency for Higher Education).

QAA (2010) *Code of practice for the assurance of academic quality and standards in higher education. Section 3: disabled students* (Gloucester: The Quality Assurance Agency for Higher Education).

Skill/Impact Associates, n.d. *Feedback to the higher education sector on Disability Equality Schemes* (London: Equality Challenge Unit).