Strategies for Success

Disabled Students Programs & Services (DSPS)

Cuyamaca College Room A-113

(619) 660-4239 or (619) 660-4386 TTY

Use the Tutoring Resources Early and Often

 General Tutoring Center Tutoring available for most subjects Bring accommodation form for additional assistance up to 1 hour/week per subject 	C-102	619-660-4306
 STEM Achievement Center Tutoring available Monday - Thursday for Science, Technology, Engineering, and Math AfterMath tutoring available on Fridays 9:00am-12:00pm 	H-101	619-660-4396
Writing Center • Tutoring available for Reading, Writing, and ESL	B-167	619-660-4463
Meet with your DSPS Counselor or Specialist 2x/Seme	ster	
 Meet with your DSPS Counselor/Specialist to Update your accommodations every semester Complete a student educational contract for your specific goals/needs Discuss issues inside or outside the classroom 	A-113	619-660-4239
Specialized Services Available	A-113	619-660-4239
Jse Your Accommodations		
 High Tech Center The HTC is the place to go for alternate media, assistive technology, adaptive equipment, and test proctoring 	C-114	619-660-4299
 Open computer lab available for DSPS students Meet with a HTC specialist about your individual needs 		

Meet with your DSPS counselor/specialist to determine the best fit for you.