
A Proactive Approach to Inclusion of 
Individuals with Disabilities

By 

Jennifer Taylor-Winney

July 15, 2020


4-H is the youth development program of our nation's Cooperative Extension System and USDA. The PLWG encourages all Cooperative Extension programs 

to adhere to their Land-grant University nondiscrimination policy in the development and delivery of Extension efforts designed to engage all people.

Inclusion

•Inclusion is defined as transforming communities based 
on social justice principles in which all community 
members:
◦ Are presumed competent;

◦ Are recruited and welcomed as valued members of their community;

◦ Fully participate and learn with their peers; and

◦ Experience reciprocal social relationships.
(The National Center on Health, Physical Activity and Disability, 2020)


4-H is the youth development program of our nation's Cooperative Extension System and USDA. The PLWG encourages all Cooperative Extension programs 

to adhere to their Land-grant University nondiscrimination policy in the development and delivery of Extension efforts designed to engage all people.

Understanding Scope

• 1 in 7 (14%) children ages 3-17 have a developmental disability. (U.S Department of Health & Human Services, 2019)

• 1 in 4 (26%) adults in the United States have some type of disability. (National Center on Birth Defects and 
Developmental Disabilities, CDC, 2019)

• 2 in 5 adults 65 and older have a disability. (National Center on Birth Defects and Developmental Disabilities, CDC, 2019)

• Benefits of inclusion for youth with disabilities.
◦ Higher academic achievement
◦ Improved school attendance

◦ Higher aspirations
◦ Improved social competence
◦ Improved Behavior

• Inclusion does not negatively impact the learning of other youth. 

• Inclusion of adults with disabilities can reduce social isolation, encourage social 
engagement, increase physical activity.

3


4-H is the youth development program of our nation's Cooperative Extension System and USDA. The PLWG encourages all Cooperative Extension programs 

to adhere to their Land-grant University nondiscrimination policy in the development and delivery of Extension efforts designed to engage all people.

Poll
Do feel you are more proactive or 
reactive to meeting the needs of 
individuals with disabilities in 
your programs?

4


4-H is the youth development program of our nation's Cooperative Extension System and USDA. The PLWG encourages all Cooperative Extension programs 

to adhere to their Land-grant University nondiscrimination policy in the development and delivery of Extension efforts designed to engage all people.

PROACTIVE

• Planning for inclusion throughout 
the entire process.

• Becomes an expected norm

• Energy efficient

• Serves a wider scope of 
individuals

• Promotes DEI

REACTIVE

• Planning for inclusion only in 
response to a request.

• Each instance needs priority

• Adds stress to Stakeholders

• May limit accommodations

5

Approaches


4-H is the youth development program of our nation's Cooperative Extension System and USDA. The PLWG encourages all Cooperative Extension programs 

to adhere to their Land-grant University nondiscrimination policy in the development and delivery of Extension efforts designed to engage all people.

Chat

•What are the most common 
accommodations you make in your 
programs for individuals with 
disabilities?

•Take 15-30 seconds

6


4-H is the youth development program of our nation's Cooperative Extension System and USDA. The PLWG encourages all Cooperative Extension programs 

to adhere to their Land-grant University nondiscrimination policy in the development and delivery of Extension efforts designed to engage all people.

Poll

1. How easy or difficult is it to make accommodations
1. Very easy

2. Somewhat easy

3. Neither easy or difficult

4. Somewhat difficult

5. Very difficult

2. What contributes to the ease or difficulty. (check all that apply)
◦ Lack of training Quality Inclusion training

◦ Lack of time Time to properly plan

◦ Lack of support Positive support

◦ Lack of resources Resources are available

◦ Lack of experience Personal experience

7


4-H is the youth development program of our nation's Cooperative Extension System and USDA. The PLWG encourages all Cooperative Extension programs 

to adhere to their Land-grant University nondiscrimination policy in the development and delivery of Extension efforts designed to engage all people.

Proactive Inclusion

8


4-H is the youth development program of our nation's Cooperative Extension System and USDA. The PLWG encourages all Cooperative Extension programs 

to adhere to their Land-grant University nondiscrimination policy in the development and delivery of Extension efforts designed to engage all people.

Program Planning 

1. Explore needs and assets
◦ Stakeholders voice

◦ Community collaboration

2. Craft your vision
◦ Be clear on your commitment to inclusion

3. Create your program plan
◦ Utilize principals of universal design

4. Evaluate your plan
◦ What worked, what didn’t

◦ Why? 

9


4-H is the youth development program of our nation's Cooperative Extension System and USDA. The PLWG encourages all Cooperative Extension programs 

to adhere to their Land-grant University nondiscrimination policy in the development and delivery of Extension efforts designed to engage all people.

Universal Design Principles

1. Equitable Use

2. Flexibility in Use

3. Simple and Intuitive Use

4. Perceptible Information

5. Tolerance for Error

6. Low Physical Effort

7. Size and Space For Approach 
and Use

10


4-H is the youth development program of our nation's Cooperative Extension System and USDA. The PLWG encourages all Cooperative Extension programs 

to adhere to their Land-grant University nondiscrimination policy in the development and delivery of Extension efforts designed to engage all people.

TREE Framework

11


4-H is the youth development program of our nation's Cooperative Extension System and USDA. The PLWG encourages all Cooperative Extension programs 

to adhere to their Land-grant University nondiscrimination policy in the development and delivery of Extension efforts designed to engage all people.

Teaching

12


4-H is the youth development program of our nation's Cooperative Extension System and USDA. The PLWG encourages all Cooperative Extension programs 

to adhere to their Land-grant University nondiscrimination policy in the development and delivery of Extension efforts designed to engage all people.

Rules

13


4-H is the youth development program of our nation's Cooperative Extension System and USDA. The PLWG encourages all Cooperative Extension programs 

to adhere to their Land-grant University nondiscrimination policy in the development and delivery of Extension efforts designed to engage all people.

Equipment

14


4-H is the youth development program of our nation's Cooperative Extension System and USDA. The PLWG encourages all Cooperative Extension programs 

to adhere to their Land-grant University nondiscrimination policy in the development and delivery of Extension efforts designed to engage all people.

Environment

15


4-H is the youth development program of our nation's Cooperative Extension System and USDA. The PLWG encourages all Cooperative Extension programs 

to adhere to their Land-grant University nondiscrimination policy in the development and delivery of Extension efforts designed to engage all people.

Summary

16

• Proactive inclusion reduces barriers and 
allows a broader group to participate in 
programming.

• By being proactive in our efforts for 
inclusion we can help reduce the work 
needed to accommodate individuals

• Being proactive sends a clear message 
that you are committed to DEI.


4-H is the youth development program of our nation's Cooperative Extension System and USDA. The PLWG encourages all Cooperative Extension programs 

to adhere to their Land-grant University nondiscrimination policy in the development and delivery of Extension efforts designed to engage all people.

AEBC

• Incarcerated Youth

• Immigrant and Refugee Youth

• LGBTQ + Youth / Community-recruiting new members

• Mental Health and Wellbeing-recruiting new members

• Youth Experiencing Homelessness

• Youth in Foster Care-recruiting new members and chair

• Youth with Disabilities-recruiting new members

• Youth Living in Poverty-recruiting new members and chair

• Racial and Ethnic Youth:

• African American Youth-recruiting new members and chair

• Asian / Pacific Islander Youth-recruiting new members 
and chair

• Latino Advisory Committee

• Native American Youth-recruiting new members and chair

• If you are interested in joining 
a working group please 
submit an application at;

https://access-equity-

belonging.extension.org/seeking-

applications-for-champion-group-members-

and-chairs/

17

https://access-equity-belonging.extension.org/seeking-applications-for-champion-group-members-and-chairs/


4-H is the youth development program of our nation's Cooperative Extension System and USDA. The PLWG encourages all Cooperative Extension programs 

to adhere to their Land-grant University nondiscrimination policy in the development and delivery of Extension efforts designed to engage all people.

Questions?

Contact info: 
Jennifer Taylor-Winney: taylorj@mail.wou.edu

IF YOU CURRENTLY HAVE INCLUSION POLICIES, GUIDELINES, 
PRACTICES, CURRICULUMS, OR SUCCESS STORIES PLEASE SHARE 
THEM

18

mailto:taylorj@mail.wou.edu

