

National Service Inclusion Project

Supporting Members and Volunteers with **ALL** Abilities

Kate Georgen, Public Policy Analyst/Voting Advocate, Disability Law and Advocacy Center of TN

Del Ray Zimmerman, Communications/Access AmeriCorps Director, Volunteer Tennessee

Paula Sotnik, Director, NSIP & Community Capacity Building, University of MA Boston

INCLUSION MINGO

1. Find someone you don't know
2. Work together to answer as many questions as possible in the time given

- CNCS wants to create opportunities for **ALL** Americans, including Americans with disabilities to:
 - Contribute to the strengthening of their communities
 - Expand their opportunities for growth and self development
- CNCS wants to ensure that national service programs are fully equipped to:
 - Reach out to as many persons with disabilities as possible with the result that greater numbers are engaged in national service and,
 - Create inclusive service environments that in turn lead to the completion of meaningful, satisfactory, service experiences

How does CNCS achieve disability inclusion efforts & goals?

- Annual Grants to State Commissions for outreach, placement and reasonable accommodations
- 2001 and 2005 grants to national service and disability organizations for outreach, recruitment, support, promising practices...
- Grant for Training and Technical Assistance to national service grantees ~ National Service Inclusion Project

is a Corporation for National and Community Service training and technical assistance provider. Through comprehensive training, technical assistance, and product dissemination, NSIP strives to ensure meaningful service experiences for all members and volunteers, regardless of their abilities.

NSIP offers:

- Regional, state, and program training to AmeriCorps, Learn and Serve America, and National Senior Service Corps programs
- Communication and information via [the Corporation's "disabilitylist" listserv](#)
- Individualized technical assistance
- Resources on service and disability issues such as recruitment, Section 504 of the Rehabilitation Act, the Americans with Disabilities Act, providing accommodations, and much more

Our team is happy to work with you to design a workshop, training, or strategic planning session to meet the unique needs of your region or program

Disability Cartoons

from:

<http://www.disabilityarts.org>

NSIP

888-491-0326 (toll-free voice and TTY)

www.serviceandinclusion.org

NSIP@umb.edu