

DISABILITY LEGISLATION: IDEA AND ADA

Jutta Dotterweich ACT for Youth Center for Community Action Cornell University


Complementary to...

Training manual:

http://bit.ly/inclusive-program-environments

Creating Inclusive Program Environments for Youth with Different Abilities

A CURRICULUM FOR YOUTH WORK PROFESSIONALS

F

Jutta Dotterweich Director of Training ACT for Youth Center for Community Action Cornell University <u>www.actforyouth.net</u>


Contact: jd81@cornell.edu

Objectives

F

- Why is it important to know about ADA and IDEA?
- Overview of IDEA and ADA legislation
- What are accommodations?
- Implications for youth programs
- Resources

WHY WOULD IT BE BENEFICIAL FOR YOUTH WORKERS TO KNOW ABOUT DISABILITY LEGISLATION?


Ţ

- Fosters a new vision for creating inclusive environments for youth and recruiting a diverse population of youth.
- Prepares staff to accommodate youth. Youth with disabilities may participate in youth programs without disclosing their disability, but may need special support at times.
- Prepares program planners and staff with the knowledge that youth with disabilities have certain rights and can ask for accommodations.
- Identifies need for organizational self-assessments, revising program and organizational practices, and building staff capacity.

Defining Disability

A disability is any condition of the body or mind (impairment) that makes it more difficult for the person with the condition to do certain activities (activity limitation) and interact with the world around them (participation restrictions). Disabilities can be

- Physical
- Sensory
- Developmental
- Intellectual

- Learning
- Mental health condition
- Health condition

https://www.cdc.gov/ncbddd/disabilityandhealth/disability.html

Important Disability Legislation

Individuals with Disabilities Education Act (IDEA) Americans with Disabilities Act (ADA)


Accommodations

An accommodation is essentially any strategy that overcomes or lessens the effect of a specific barrier. A barrier is an obstacle that may exist in school, at the workplace, in the community, or in one's own home.

Accommodations:

- Changes to facilities
- Special services
- Creative thinking and problem solving

Ages: Birth – 21

Thirteen Categories:

Autism, Deaf-blindness, Deafness, Emotional Disturbance, Hearing impairment, Mental retardation, Multiple disabilities, Orthopedic impairment, Other health impairment, Specific learning disability, Traumatic brain injury, Speech or language impairment, Visual impairment

IDEA Impact on Education

Free public education

- Quality instruction
- Testing to establish needs and services
- Individual education plan (IEP)
- Specialty support or accommodations

Accommodations can include

- Verbal instructions
- Visuals
- Additional test time


Committee on Special Education (CSE)

CSE meetings to set goals and review progress

CSE Members:

- Teachers
- Parents
- Agency representatives knowledgeable of the young person
- Youth, especially when considering postsecondary goals

Ţ

A person qualifies as having a disability if they meet one of the following:

- A physical or mental impairment that substantially limits one or more major life activities
- A record of such impairment
- A perception by others as having an impairment

Prohibits discrimination on the basis of disability in:

- Private sector employment
- Activities of states and local governments
- Places of public accommodation
- Transportation
- Telecommunication services

ADA National Network - <u>https://adata.org/</u> <u>https://adata.org/factsheet/ADA-overview</u>

Accommodations and Disclosure

Accommodations are provided only when a person discloses his or her disability and requests accommodations

Disclosure is not mandatory, but needed when asking for accommodations

Decision to disclose belongs *solely* to the person with a disability

Youth with disabilities participate in youth programs without staff knowing about their disabilities

OR

Youth participate in youth programs exhibiting behavior issues; youth/parents may or may not disclose disabilities and ask for accommodations

OR

Youth with physical/sensory/health disabilities want to participate in youth programs and ask for accommodations

Ways to Accommodate Young People

- Create a structured, predictable environment
- Create a positive program climate
- Use universal design for learning (UDL)
- Reframe your behavior perspective

www.actforyouth.net/youth_development/professionals/inclusive-environments.cfm


A CURRICULUM FOR YOUTH WORK PROFESSIONALS

Youth with physical/sensory/health disabilities want to participate in youth programs and ask for accommodations

Steps to consider:

- ✓Organizational assessment
- ✓ Organizational commitment
- ✓ Facility/program modifications


(Reasonable) accommodations are modifications to policy, rules, or the physical environment that enables individuals to enjoy equal benefits of program, work or services.

They are not considered reasonable if they represent *"undue burden"* or fundamentally alter the program

Resources

IDEA - https://sites.ed.gov/idea/

National Council on Disabilities: IDEA reports https://ncd.gov/publications/2018/individuals-disabilities-education-act-report-series-5report-briefs

US Department of Justice: Information and Technical Assistance on the Americans with Disabilities Act - <u>https://www.ada.gov</u>

ADA National Network - https://adata.org

The 411 on Disability Disclosure Workbook - <u>http://www.ncwd-youth.info/411-on-</u> <u>disability-disclosure</u>

National Consortium on Leadership and Disability for Youth (NCLD-Youth) http://www.ncld-youth.info/index.php?id=01

Northeast ADA Center (at Cornell University) - http://www.northeastada.org/

NYS Special Education - http://www.p12.nysed.gov/specialed/

NYS Justice Center for the Protection of People with Special Needs - <u>http://www.justicecenter.ny.gov/</u>

NYS Disability Services Council - <u>http://www.nysdsc.org/</u>

Office for People with Developmental Disabilities - https://opwdd.ny.gov/

Independent Living Centers Directory, NY - <u>http://www.ilru.org/projects/cil-net/cil-center-and-association-directory-results/NY</u>

YOUTH POWER! - <u>http://www.youthpowerny.org/</u>

History of Disability Advocacy

National Consortium on Leadership and Disability for Youth. Disability History Timeline: <u>http://www.ncld-</u> youth.info/Downloads/disability_history _____timeline.pdf

=

Museum *of* disAbility History Buffalo, NY

http://museumofdisability.org/

