

TO ACCESS WTC SERVICES

First, contact your local Division of Rehabilitation Services (DORS) Field Office. There are more than 20 DORS Field Offices statewide. At the field offices, Vocational Rehabilitation (VR) Counselors assist individuals with disabilities who want to work or keep a current job. Your counselor will help you develop an Individual Plan for Employment (IPE) and may refer you to WTC for services.

TOURS OF WTC

WTC tours take place each Tuesday at 10:00 a.m. and Thursday at 2:00 p.m. except during holidays or inclement weather. No appointment is needed. Tours start promptly from the main lobby.

The Workforce & Technology Center
2301 Argonne Drive
Baltimore, MD 21218-1696
410-554-9108
or toll-free 1-888-200-7117
Tours in ASL (video phone) 443-873-0082
wtc.dors@maryland.gov


The Maryland State Department of Education does not discriminate on the basis of age, ancestry/national origin, color, disability, gender identity/expression, marital status, race, religion, sex, or sexual orientation in matters affecting employment or in providing access to programs and activities and provides equal access to the Boy Scouts and other designated youth groups.

For inquiries related to Department policy, please contact:
Equity Assurance and Compliance Office
Office of the Deputy State Superintendent for Finance and Administration
Maryland State Department of Education
200 W. Baltimore Street - 6th Floor
Baltimore, Maryland 21201-2595
410-767-0426 - voice
410-767-0431 - fax
410-333-6442 - TTY/TDD

For inquiries regarding this publication, please contact DORS' Public Affairs Office 410-554-9435.

www.dors.maryland.gov


workforce & technology center

Shaping Careers and Futures in Maryland

WTC GETS YOU READY TO WORK!

Career Guidance & Exploration

Job Training & Placement

Work Readiness Skills

Assistive Technology


*The Workforce & Technology Center (WTC)
is a Division of Rehabilitation Services (DORS) program,
under the Maryland State Department of Education (MSDE).*

WORKFORCE & TECHNOLOGY CENTER (WTC)

One of eight comprehensive vocational rehabilitation facilities in the United States, WTC offers a wide range of services to prepare individuals with disabilities for employment. WTC services are provided at the Center in Northeast Baltimore and throughout the state.

WORKFORCE SERVICES

Career exploration, assessment, and guidance can help you make informed employment choices. Employment skills training programs provide knowledge, skills gains and industry recognized credentials for competitive employment.

- Career Assessment
- Work Readiness Services
- Employment Services & Job Seeking Skills Training
- Specialized Training Programs with Area Businesses & Educational Partners
- Academic Services, Pre-GED & GED Training
- Support Services for Individuals who are Deaf or Hard of Hearing
- Career & Technology Training Programs (for a list of current WTC training programs, go to DORS website www.dors.maryland.gov)

REHABILITATION TECHNOLOGY SERVICES

The right assistive technology devices and services help you succeed at work.

- Assistive Technology Assessment & Training
- Computer Skills Development Training
- Adaptive Driving Program & Vehicle Modifications
- Residential Modifications
- Worksite Services
- Support for individuals with Autism Spectrum Disorders
 - Pathways Program for students attending college
 - APPS – Autism Program Planning Success for Employment


Rehabilitation Technology Services


Starbucks Inclusion Academy


WTC Deaf Services


WTC Training Program Graduates

HEALTH & WELLNESS SERVICES

Health & wellness services help with employment preparation.

- Physical Medicine & Rehabilitation
- Occupational Therapy, Physical Therapy & Audiology
- Functional Capacity Evaluation
- Medical Functional Evaluation
- Worksite & Home Assessments
- Nursing Service
- Diabetic Evaluations
- Psychiatric Consultations

BLINDNESS & VISION SERVICES

Blind and vision-impaired individuals learn skills needed for employment, independence, further education, or training.

- Blindness Skills Assessment
- Training in Blindness Skills, including Braille, Independent Living, and Orientation & Mobility
- Low Vision Support Group
- All About College Exploration (ACE) Summer Program
- Job Squad/Career Life Planning Programs
- Maryland Business Enterprise Program for the Blind (MBEPB)
- Additional support services for consumers who are blind or visually impaired

SUPPORT SERVICES

WTC offers a variety of additional services, including:

- Guidance & Counseling
- Case Management
- Dormitory and Enrichment Services
- Substance Abuse Support Services