NATIONAL COLLABORATIVE ON WORKFORCE AND DISABILITY

ISSUE 11 • JANUARY 2005

Youth Development and Youth Leadership in Programs

What are Youth Development and Youth Leadership & Why are They Important?

Research supports the premise that both youth development and youth leadership programs positively shape the growth of young people with and without disabilities. Youth leadership programs build on solid youth development principles, with an emphasis on those development and program components that support youth leadership.

Often, and mistakenly, the terms "youth development" and "youth leadership" are used interchangeably. Youth development is a process that prepares young people to meet the challenges of adolescence and adulthood through a coordinated, progressive series of activities and experiences that help them to become socially, morally, emotionally, physically, and cognitively competent. Youth leadership is an important part of the youth development process. Youth leadership is both an internal and an external process leading to (1) the ability to guide or direct others on a course of action, influence their opinion and behavior, and show the way by going in advance; and (2) the ability to analyze one's own strengths and weaknesses, set personal and vocational goals, and have the selfesteem to carry them out.

Youth development experiences are connected to positive outcomes in youth, including decreases in negative behaviors (such as alcohol and tobacco use and violence) and increases in positive attitudes and behaviors (such

This brief describes how administrators and policymakers can use the concepts of youth development and youth leadership in developing and administering programs that serve all youth and activities specifically geared toward youth with disabilities. The brief is based on a longer paper, Youth

Development and Youth Leadership,

A Background Paper, published by
The National Collaborative on Workforce
and Disability for Youth. The full paper
is available online at
http://www.ncwd-youth.info.

as motivation, academic performance, self-esteem, problem-solving, positive health decisions, and interpersonal skills). Participation in leadership development experiences is linked to increased self-efficacy and the development of skills relevant to success in adulthood and the workplace such as decision-making and working well with others. Building self-advocacy and self-determination skills, an important aspect of leadership development for youth with disabilities, correlates with making a successful transition to adulthood.

Youth Development in Workforce Development

The youth provisions of the Workforce Investment Act (WIA) of 1998 fused youth development principles with traditional workforce development. WIA, the cornerstone of the publicly funded workforce development system,

provides workforce investment services and activities through local One-Stop Career Centers and youth-serving programs. The presence of youth development principles in WIA reflected the growing consensus that the most effective youth initiatives are the ones that focus on a wide range of developmental needs. One of the 10 program elements required under WIA is leadership development. Research shows that effective youth initiatives give young people opportunities for new roles and responsibilities in the program and the community. Because leadership development and youth development are needed by all youth, and because they have such a prominent role in WIA, NCWD/Youth identified essential areas of development and program components for youth leadership and youth development programs.

The Five Areas of Development

Some common competencies and desirable outcomes emerge from a review of youth development and youth leadership research. The competencies and outcomes are best articulated in a framework created by the Forum for Youth Investment that organizes the range of youth

development outcomes into five developmental areas:

working,
learning,
thriving,
connecting, and leading.

Youth development programs strive to

provide supports, services, and opportunities that help youth, including youth with disabilities, achieve positive outcomes in all five of these areas. While youth leadership programs also help youth achieve positive outcomes in all five areas, they place more emphasis on developing competencies in the areas of leading and connecting. Using the Forum for Youth Investment's framework, NCWD/Youth has outlined intended outcomes and examples of program activities for each of the five areas.

Working refers to the development of positive attitudes, skills, and behaviors around occupational and career direction. Positive outcomes that fall under this area include demonstrated work-readiness skills and involvement in meaningful work that offers advancement, satisfaction, and self-sufficiency. Activities such as career interest assessments and summer internships help youth achieve these outcomes.

Learning refers to the development of positive basic and applied academic attitudes, skills, and behaviors. Beneficial outcomes that fall under this area include rational problem solving and critical thinking. Activities such as group problemsolving games and contextualized learning using academic skills to complete a project help youth achieve these outcomes.

Thriving refers to the development of attitudes, skills, and behaviors that are demonstrated by maintaining optimal physical and emotional wellbeing. Beneficial outcomes that fall under this area include knowledge and practice of good nutrition and hygiene and the capacity to identify risky conditions. Activities such as workshops on nutrition and hygiene and role-playing adverse situations help youth achieve these outcomes.

Connecting refers to the development of positive social behaviors, skills, and attitudes. Positive outcomes that fall under this area include quality relationships, the ability to build trust, and effective communication. Activities such as adult mentoring, positive peer interactions, and team-building exercises help youth achieve these outcomes.

Leading refers to the development of positive skills, attitudes, and behaviors around civic involvement and personal goal-setting. Beneficial outcomes that fall under this area include a sense of responsibility to oneself and others and the ability to articulate one's personal values. Activities such as the opportunity to take a leadership role and participation in community service projects help youth achieve these outcomes.

The chart "Five Areas of Development with Related Outcomes and Activities" provides intended outcomes and suggested activities for each of the five areas of development. The chart includes youth leadership programspecific outcomes and activities for the "connecting" and "leading" areas.

Organizational and **Program Components**

Youth development and youth leadership programs for all youth, including those with disabilities, consist of the same basic components necessary to build on each youth's capabilities and strengths and address a full range of developmental needs. Youth leadership programs place an additional emphasis on certain components central to leadership development. The key components of youth development and youth leadership programs can be divided into

organizational components —
practices and characteristics of the
organization as a whole that are
necessary for effective youth programs
— and programmatic components —
the practices and characteristics of a
specific program that make it effective
for young people. In addition, there are
some components that comprise a
disability focus that programs should
include in order to meet the needs of
youth with disabilities.

Organizational Components Both youth development and youth leadership programs need to be supported by an organization that has all of the following characteristics: clear goals related to the development of young people; youth development-friendly staff; connections to the community; and youth involvement. Youth leadership programs must emphasize the importance of involving youth in every facet of the organization, including serving on the Board of Directors, strategic planning, and other administrative decision-making processes.

Programmatic Components
Youth development and youth
leadership programs should do all of
the following: provide varied handson and experiential activities; provide
opportunities for youth to succeed
and to take on various roles in the
program; encourage youth
involvement in developing and
implementing program activities;
establish high expectations for
youth, and allow them to
experience the
consequences of
their

CHART: Organization and Program Components

	ORGANIZATIONAL LEVEL	
Components of Youth Development Programs	Additional Components of Youth Leadership Programs	Additional Components for Disability Focus
 Clear mission and goals Staff are trained, professional, supportive, committed, and youth-friendly Safe and structured environment 	Youth involvement at all levels, including administration and the Board of Directors	 Physically and programmatically accessible Staff are aware, willing, prepared, and supported to make accommodations
Connections to community and other youth-serving organizations		 Knowledge of resources (national and community-specific) for youth with disabilities Partnerships and collaboration with other agencies serving or assisting youth with disabilities
	PROGRAMMATIC LEVEL	
Components of Youth Development Programs	Additional Components of Youth Leadership Programs	Additional Components for Disability Focus
• Focus on each young person's individual needs, assets, and interests		
 Hands-on experiential and varied activities Youth involvement in developing and implementing activities 	Hands-on involvement at all program- matic levels such as planning, budget- ing, implementing, and evaluating pro- grams	
 Opportunities for success Opportunities to try new roles Youth leadership 	 Multiple opportunities to develop and practice leadership skills Varied, progressive leadership roles for youth: small group, large group, event, program 	
* Mentoring and role models		Ensure peer and adult role models and mentors include people with disabilities
• Personal responsibility		 Self-advocacy skills building Independent living information and assessment (career, employment, training, education, transportation, recreation, community resources, life skills, financial, benefits planning)
• Family involvement and support		
* Opportunities for youth to develop self- awareness, identity, and values	Education on community and program values and history	Disability history, law, culture, policies, and practices

CHART: Five Areas of Development with Related Outcomes and Activities (continued)

	Intended Youth Outcomes	Suggested Activities
Thriving	 Understanding of growth and development as both an objective and a personal indicator of physical and emotional maturation Knowledge and practice of good nutrition and hygiene Developmentally appropriate exercise (will vary depending on age, maturity, and range of physical abilities) Ability to identify situations of safety and make safe choices on a daily basis Ability to assess situations and environments independently Capacity to identify and avoid unduly risky conditions and activities Ability to learn from adverse situations and avoid them in the future Confidence and sense of self-worth in relation to their own physical and mental status 	 Workshops on benefits and consequences of various health, hygiene, and human development issues, including physical, sexual, and emotional development Role playing adverse situations and how to resolve them Personal and peer counseling Training in conflict management and resolution concerning family, peer, and workplace relationships Community mapping to create a directory of resources related to physical and mental health Meal planning and preparation activities Social activities that offer opportunities to practice skills in communication, negotiation, and personal presentation Sports and recreational activities Training in life skills
Connecting	 Quality relationships with adults and peers Interpersonal skills, such as ability to build trust, handle conflict, value differences, listen actively, and communicate effectively Sense of belonging and membership (such as valuing and being valued by others, being a part of a group or greater whole) Ability to empathize with others Sense of one's own identity both apart from and in relation to others Knowledge of and ability to seek out resources in the community Ability to network to develop personal and professional relationships 	 Mentoring activities that connect youth to adult mentors Tutoring activities that engage youth as tutors or in being tutored Research activities identifying resources in the community to allow youth to practice conversation and investigation skills Letter writing to friends, family members, and pen pals Job and trade fairs to begin building a network of contacts in one's career field of interest Role plays of interview and other workplace scenarios Positive peer and group activities that build camaraderie, teamwork, and belonging Cultural activities that promote understanding and tolerance
	 1 Youth Leadership Program-Specific: Ability to communicate to get a point across Ability to influence others Ability to motivate others Ability to seek out role models who have been leaders Ability to be a role model for others 	 Workshops in public speaking Research on historical or current leaders Contact with local leaders Strategic planning to change something in the community or within the youth program

CHART: Five Areas of Development with Related Outcomes and Activities (continued)

Intended Youth Outcomes

Ability to articulate personal values

' Awareness of how personal actions impact the larger communities

Ability to engage in the community in a positive manner

Respect and caring for oneself and others Sense of responsibility to self and others Integrity

Awareness of cultural differences among peers and the larger community

High expectations for self and community
Sense of purpose in goals and activities
Ability to follow the lead of others when appropriate

Suggested Activities

- Personal plan development with goals, action steps, and deadlines
- Resource mapping activities in which youth take the lead in planning and carrying out a search of community resources for youth
- Voter registration and voting in local, state, and federal elections
- Participation in town hall meetings
- Community volunteerism, such as organizing a park clean-up or building a playground
- Participation in a debate on a local social issue
- Training to be a peer mediator
- · Participation in a letter-writing campaign
- Opportunities to meet with local and state officials and legislators
- Participation in a youth advisory committee of the city, school board, training center, or other relevant organization
- Learning activities or courses about leadership principles and styles
- Group activities that promote collaboration and team work
- Mentoring relationships with positive role models
- Opportunities to serve in leadership roles such as club officer, board member, team captain, or coach

Youth Leadership Program-Specific:

- Ability to motivate others
- Ability to share power and distribute tasks
- Ability to work with a team
- Ability to resolve conflicts
- Ability to create and communicate a vision
- Ability to manage change and value continuous improvement
- Mediation and conflict resolution training
- Training in team dynamics
- Training in project management

CHART: Organization and Program Components

	ORGANIZATIONAL LEVEL	
Components of Youth Development Programs	Additional Components of Youth Leadership Programs	Additional Components for Disability Focus
 Clear mission and goals Staff are trained, professional, supportive, committed, and youth-friendly Safe and structured environment Connections to community and other youth-serving organizations 	Youth involvement at all levels, including administration and the Board of Directors	 Physically and programmatically accessible Staff are aware, willing, prepared, and supported to make accommodations Knowledge of resources (national and community-specific) for youth with disabilities Partnerships and collaboration with other agencies serving or assisting youth with disabilities
	PROGRAMMATIC LEVEL	
Components of Youth Development Programs	Additional Components of Youth Leadership Programs	Additional Components for Disability Focus
• Focus on each young person's individual needs, assets, and interests		
 Hands-on experiential and varied activities Youth involvement in developing and implementing activities 	Hands-on involvement at all program- matic levels such as planning, budget- ing, implementing, and evaluating pro- grams	
 Opportunities for success Opportunities to try new roles Youth leadership	 Multiple opportunities to develop and practice leadership skills Varied, progressive leadership roles for youth: small group, large group, event, program 	
Mentoring and role models		Ensure peer and adult role models and mentors include people with disabilities
• Personal responsibility		 Self-advocacy skills building Independent living information and assessment (career, employment, training, education, transportation, recreation, community resources, life skills, financial, benefits planning)
Family involvement and support		
Opportunities for youth to develop self- awareness, identity, and values	Education on community and program values and history	Disability history, law, culture, policies, and practices

choices and decisions; involve family members when possible; and provide the opportunity to interact with a mentor or role model. Youth leadership programs place a particular emphasis on involving youth in every aspect of program delivery. Practically, this means that youth have multiple opportunities to observe, practice, and develop leadership skills; experience progressive roles of leadership ranging from leading a small group to planning an event; receive education on the values and history of the organization; and learn to assess their own strengths and set goals for personal development.

The chart "Organizational and Program Components" provides an overview of all the organizational and programmatic components relevant to youth development and youth leadership programs, including those relevant to serving youth with disabilities effectively.

Disability Focus

The outcomes in all five areas of youth development are relevant for all youth, including youth with disabilities. Youth with disabilities can and should be included as participants in youth development and youth leadership programs along with peers without disabilities. There are some additional components that programs should include in order to meet the needs of youth with disabilities fully. On the organizational level, it is important for organizations and programs to have physical and programmatic accessibility; willing, prepared, and well supported staff with knowledge of how to accommodate youth with disabilities; national and community resources for youth with disabilities; and partnerships and collaborations with other agencies that serve youth

with disabilities. On the programmatic level, the additional components for meeting the needs of youth with disabilities include involving peers and adults with disabilities as mentors in order to give

youth with disabilities as well as those without disabilities the option of selecting these individuals as their mentors; providing self-advocacy skillbuilding activities for all youth in programs focused on developing leadership skills (self-advocacy skills are especially important for youth with disabilities as they transition into adulthood and employment); providing opportunities to learn about the history and culture of individuals with disabilities, including disabilities laws, policies and practices; and providing independent living information and assessment for youth with disabilities and those without disabilities (while important for all youth, initial and ongoing assessments for independent living that center on careers and employment, training and education, transportation, recreation and leisure, community resources, life skills, and financial independence and planning are especially critical in programming for youth with disabilities).

Conclusion

Few programs for youth include all of the youth development, youth leadership, and disability-related components necessary for youth to participate fully in all aspects of their lives and society. In order to serve all youth effectively, practitioners should connect to national resources as well as other youth-serving organizations in their own community to incorporate these components. The increasing recognition of the importance of youth development and youth leadership for all youth holds both promise and challenge. To meet the challenge of

ensuring that all youth, including youth with disabilities, have access to high quality programs focused on youth development and youth leadership, NCWD/Youth is seeking to work with stakeholders at all levels of the workforce development, youth development, and disability fields to develop needed resources and materials for program practitioners and administrators, federal and state legislators, and youth and their families. The challenge is great, but the promise of better outcomes for youth is greater.

References

Access Living of Metropolitan Chicago. (n.d.). Y.i.e.l.d. (Youth for Integration through Education, Leadership and Discovery) the power project. Retrieved December 12, 2003 from http://yieldthepower.org.

Aune, B., Chelberg, G., Stockdill, S., Robertson, B., Agresta, S., & Lorsung, T (1996). Project LEEDS: Leadership education to empower disabled students. Minneapolis: University of Minnesota.

Center for Youth Development and Policy Research. (1996). Advancing youth development: A curriculum for training youth workers. Washington, DC: Academy for Educational Development.

ERIC Clearinghouse on Disabilities and Gifted Education. (1990).

Developing leadership in gifted youth. Retrieved January 21, 2004 from http://ericec.org/digests/e485.html.

National Collaboration for Youth. (n.d.). What works: Essential elements of effective youth development programs. Retrieved December 12, 2003 from http://www.nydic.org/nydic/elements.html.

National Youth Employment Coalition. (1994). Toward a national youth

development system: How we can better serve youth at risk. A report to the U.S. Secretary of Labor. Washington, DC: National Youth Employment Coalition.

- Pittman, K. & Cahill, M. (1991). A new vision: Promoting youth development. Testimony of Karen Johnson Pittman before the U.S. House of Representatives Select Committee on Children, Youth, and Families. Washington, DC: Center for Youth Development and Policy Research, Academy for Educational Development.
- Sanborn, M. (1997). Leadership:
 Personal and organizational leadership defined. Training Forum News & Views. 15 Jan 1997. Retrieved January 21, 2004 from http://www.trainingforum.com/ 011597ms.html.

- Sands, D. K. & Wehmeyer, M. L. (Eds.).(1996). Self-determination across the life span: Independence and choice for people with disabilities.Baltimore, MD: Paul H. Brookes Publishing Co.
- Scales, P. & Leffert, N. (1999).Developmental assets: A synthesis of the scientific research on adolescent development. Minneapolis: Search Institute.
- U.S. Department of Heath and Human Services, Administration for Children and Families. (1996).

 Reconnecting youth & community:
 A youth development approach.

 Retrieved December 12, 2003 from http://www.ncfy.com/Reconnec.

 htm.

- Wehmeyer, M. & Schwartz, M. (1997). Self-determination and positive adult outcomes: A follow-up study of youth with mental retardation or learning disabilities. Exceptional Children, 63, 245-256.
- Wehman, P. (1996). Life beyond the classroom: Transition strategies for young people with disabilities.
 Baltimore, MD: Paul H. Brookes Publishing Co.
- White House Task Force for Disadvantaged Youth. (2003). Final report. Retrieved January 21, 2004 from http://www.ncfy.com/ disadvantaged/FinalReport.pdf.
- Youth Leadership Support Network. (n.d.). About the youth leadership support network. Retrieved December 12, 2003 from http://www.worldyouth.org.

This Information Brief was written by Patricia D. Gill based on a larger paper found at http://www.ncwd-youth.info/resources_S_Publications/background.php.To obtain this publication in an alternate format please contact the Collaborative at 877-871-0744 toll free or email contact@ncwd-youth.info. This Information Brief is part of a series of publications and newsletters prepared by the NCWD/Youth. All publiations will be posted on the NCWD/Youth website at http://www.ncwd-Youth.info.

The National Collaborative on Workforce and Disability for Youth (NCWD/Youth) is composed of partners with expertise in disability, education, employment, and workforce development issues. NCWD/Youth is housed at the Institute for Educational Leadership in Washington, DC The Collaborative is charged with assisting state and local workforce development systems to integrate youth with disabilities into their service strategies.

This document was developed by NCWD/Youth, funded under a grant supported by the Office of Disability Employment Policy of the U.S. Department of Labor, grant # E-9-4-1-0070. The opinions contained in this publication are those of the grantee/contractor and do not necessarily reflect those of the U.S. Department of Labor. Individuals may produce any part of this document Please credit the source and support of federal funds.

EXPANDING EMPLOYMENT OPTIONS

Youth to Work Coalition

A Coalition of Corporations, Foundations, Nonprofits and Federal Agencies Promoting Internships and Mentoring Programs for Youth with Disabilities

www.ncset.org/youthtowork

Youth to Work Coalition

The Youth to Work Coalition evolved from the Federal Agency/Foundation Initiative, a joint effort of the Department of Education Office of Special Education and Rehabilitative Services and the Mitsubishi Electric America Foundation. The Federal Agency/Foundation Initiative brought together foundation executives and senior government officials from agencies that fund programs for youth with disabilities to explore linkages that would improve quality of life and employment outcomes. The group identified four need areas including increasing internships and mentoring opportunities for youths with disabilities. The need is great — a recent study found that only two percent of juniors and seniors receiving special education services take part in experiences such as mentoring or internships.

The Youth to Work Coalition was established to make the business case to companies for instituting model programs that would engage students with disabilities and lead to meaningful employment. The Coalition also aims to connect and strengthen public and private sector programs supporting internships, mentoring and school-to-work transition. The Coalition will seek to partner with business associations and nonprofits serving youth and disability groups, gather data on best practices and model programs around the country and provide technical assistance to businesses that wish to institute or enhance programs to serve youth with disabilities.

For more information on the Youth to Work Coalition, including a directory of model programs, benefits of work-based learning, profiles of businesses and youth, and more, please visit our Web site at http://www.ncset.org/vouthtowork/, or contact:

Joe Timmons

National Center on Secondary Education and Transition (612)624-5659 timm0119@umn.edu

Founding Coalition Members

- Abilities, Inc.
- Booz Allen Hamilton
- Career Opportunities for Students with Disabilities
- Cingular Wireless
- Cornell University
- US Department of Defense
- US Department of Education
 - **US Department of Labor**
- * US Department of Transportation

- Disability Funders Network
- > The Disability Institute
 - University of Washington: DO IT Program
- EIN SOF Communications

IBM Corporation

McDonald's Corporation

Medtronic Corporation

Microsoft Corporation

Mitsubishi Electric America Foundation

Transcen. Inc.

emerging leaders

Internship and leadership development opportunities for students with disabilities.

My internship experience has made me realize that I [play] an integral role in breaking down non-disabled employees' stereotypes and misconceptions of people with disabilities by demonstrating through my work that people with disabilities have enormous career potential and do make substantial contributions to organizational business and strategic goals. I learned the importance in demonstrating to my colleagues that the power of my mind and the strength of my human spirit transcend my disability, and that the sky is my only limit.

-Emerging Leaders Intern, Class of 2004

Leaders have distinct qualities—the drive to achieve and the desire to excel. The Emerging Leaders Program supports college students with disabilities through paid summer internships and leadership development opportunities.

Booz Allen Hamilton, a global leader in international strategy and technology consulting, founded the Emerging Leaders Program in 2001. And our commitment is rich. We used our contacts in the business and non-profit world to expand the Partner Network in order to offer internships in a wide range of career fields.

While part of the program, you will have the opportunity to:

- gain meaningful professional experiences
- build a network of supportive peers and business contacts
- attend our annual Leadership Conference in Washington D.C.

Alumni of the Emerging Leaders Program have leveraged their experiences to find rewarding employment at many of the country's leading companies and non-profit organizations.

Launch your career by becoming a leader.

If you have completed 30 credits, are carrying at least a 3.0 GPA, and qualify as a person with a disability under the ADA, you may qualify for an Emerging Leaders internship.

For more information, visit www.emerging-leaders.com.

Emerging Leaders partners with businesses and non-profit organizations to offer meaningful Internship and leadership development opportunities to students with disabilities.

www.emerging-leaders.com