MID-ATLANTIC ADA CENTER
“The Future Needs Everyone: Promoting Workplace Success for
Millennials with Disabilities”
JANUARY 19, 2017
2:00 P.M. EST

This is being provided in a rough‑draft format. Communication Access Realtime Translation (CART) is provided in order to facilitate communication accessibility and may not be a totally verbatim record of the proceedings.

Please note:* Slides 1-12 provide instruction on accessing the webinar and are not included in the archived recording or transcript.

*Slide 13

Slide No. 13, welcome everybody. I'm your host. This webinar is being hosted by TransCen: Improving the lives of people with disabilities through meaningful work and community inclusion. And the Mid-Atlantic ADA Center is a project of TransCen.
Slide 14

 Slide No. 14, okay. Once again, my name is Ann Deschamps. Welcome ‑‑ I'm with TransCen. Welcome everyone participating. We are really excited to have a large audience here participating in this webinar on millennials with disabilities in the workplace.
This is a really exciting webinar for TransCen and the ADA Center to host. We were fortunate to be partners on a project that was funded by the HSC Foundation. And there were four partners on this project that looked at millennials with disabilities in the workplace. The four partners were TransCen; SchoolTalk; Ivymount and DCASE, D.C. Association for Special Education. Fortunately, we have all four of our agencies represented here. At some point during the webinar, you are going to be hearing from all of us.
Slide 15

Next slide, Slide No. 15. I'm going to turn it ‑‑ the webinar over now to Leila Peterson from SchoolTalk. Leila, I will let you introduce a little bit more about SchoolTalk, to talk a little bit more about the millennials in the workplace dialogue team.
Slide 16

 >> LEILA PETERSON: Great. Slide No. 16. This is Leila Peterson and I'm with SchoolTalk. And our organization prevents and resolves conflicts related to disabilities and special education in the D.C. school community. We are very excited to lead this team on this project for having a series of dialogues in which we partnered with various employers to host this series on the ‑‑ in the employer site. So in Slide No. 16 I want to review the learning objectives for this webinar.
We have three main objectives of what we are going to cover here today. The first is define dialogue and understand why it is important around why we chose this medium because of the important topic, and to explore the process and outcomes of our dialogue series that was held in the Fall 2016. And then finally, to also review tips and resources for how to conduct dialogues, in case there is anyone on this call who would be interested in replicating this or even in contacting us for going forward with similar types of activities.
Slide 17

Slide 17, what is dialogue? First, I want to take a few minutes to explain what dialogue is, because oftentimes the word “dialogue” is used synonymously with words like “discussion” or “defeat.” However, there really are some key distinctions that are important for understanding the work that we did.
The main objectives of dialogues are to inquire and learn; to unfold shared meanings; to integrate multiple perspectives; and to examine and uncover underlying assumptions that people have that oftentimes aren't even aware that you have.

In contrast, if you think about discussion or debate, oftentimes the objectives that people have when they are engaging in that type of activity is to convince somebody else; or in the case of debate, not only just convince, but win out for more points. This distinction for dialogue is really important because even though you are trying to share your own perspective, the purpose of the activity and the interaction is to promote understanding. And that's what both the activities that hopefully the intent of the participants was to do.
Slide 18

Slide No. 18, dialogue includes both advocacy and inquiry. So advocacy is about sharing your experience, your belief, your opinions, your needs. But again, the distinction here is important that doing it in such a way that is about increasing understanding. So in advocacy in a dialogue situation, both in terms of the activities, but also in terms of the types of skills that you want to support, a lot of times you focus on sharing specific examples or of understanding the thinking and the experience behind why you might be taking a certain position or view.
In terms of inquiry side, this is equally important for everyone engaged in a dialogue to do, which is to really come in with an orientation for learning more about what other people think about situations, learning about how other people's experiences have impacted who they are and what they need and are looking for. In this case, in a workplace environment.
When we did these dialogues, our basic ground rules were to ask and invite everyone to both commit to sharing their own perspectives during the session and then also being active listeners to really seek to understand other people's perspectives.
Slide 19

Slide No. 19, why is dialogue important? Why did we choose this type of process, this type of underlying theory and philosophy to do this work. So, why is dialogue important? Well, research -- a lot of research out there shows that diversity can really strengthen organization, really strengthen workplaces. We don't have time today to go over this in detail, but research shows that it can improve creativity and performance and that companies with greater diversity attract and maintain a broader range of workers, investors and consumers.
Slide 20

In addition -- this is important -- diversity can just as easily undermine productivity as improvement. So there is really kind of a paradox here. Because you can't just throw people from diverse backgrounds, needs, expectations together and expect everything to go smoothly. So, diversity needs to be supported by mechanisms, but also just an underlying value of respect for a range of ways of doing things, ways of being, and really fosters both communication and opportunity for communications, but also ways to resolve conflict.
Slide 21

Slide No. 21, so why is diversity difficult? And these next couple of slides I'm going to go over kind of are the 30-second version of the “mental model” approach. Thinking about how human beings interact and how we ‑‑ how our thoughts and our backgrounds influence what we do.
So this slide No. 21, we live in a world of self‑generating truths which remain largely untested. And subconsciously, our beliefs are the truth. The truth is obvious. And our beliefs are based on real data, real information, and real experience, and the data we personally have chosen to validate is important, are the ones that are significant and important.
Slide 22

Slide No. 22, mental models are the images, assumptions and stories that influence the way we interpret the world. So they influence our behavior, and our attitudes. We often are completely unaware of how they are functioning. And they also limit our ability to change. If we are sort of defining something as right and not realizing that we are doing, that it is very hard to change.
So I just want to give a couple of examples to illustrate like what I mean. When I was in college, I had the opportunity to study in Mexico. I was 21 at the time, and I was very proud of being independent, as being self‑sufficient, I was very proud of the fact since I was 14 years old, I had paid for my own clothes and paid for a lot of my own spending money. I was proud of the fact that I had lived independently often during summers of my college experience. And I felt like my parents had really raised me right and that I was really close to them.
Well, my host family in Mexico were kind of shocked, honestly. They felt that what I viewed as my independence, they thought as I must not have a close family or parents who really supported me. They were looking at the data, that I lived independently, that I paid for my own things, as evidence that my family didn't care about or support me. Whereas, my view of those things was exactly the opposite. And it wasn't until we were able to have this conversation that I also said that at point, was one of the first times that I realized how people can define such basic things as parental love and independence differently.
I want to give another example that's a little more relevant to our topic today, which is if you look at the research about millennials, one of the things that really stands out is that they like collaboration and their schoolwork has a lot of school projects. They are comfortable working in that kind of environment. But what does collaboration look like for millennials? Because oftentimes, people from different generations actually perceive a lot of millennial behaviors as the exact opposite of collaboration. You come into a room where everyone is on their laptops and instead of looking at each other they are looking at the screen. Or maybe that is happening more remotely. Or maybe instead of picking up the phone to call somebody, they are texting them.
So, how do different generations define collaboration? What does collaboration look like? These are the types of assumptions that can get in the way of cross‑generational interaction at work. And it is through dialogue, in terms of unpacking these kinds of things and listening to different perspectives, I am saying hey, I kind of felt alienated when this happened, or this is like a quick and efficient way to do it and this is how I feel more comfortable. So talking through that to be able to both understand other people's perspectives and where they are coming from, and then be able to find ways to move forward together.
Slide 23
Slide No. 23, so dialogue creates a shared meaning. So when groups and organizations can encourage dialogue and to really get into a conversation and be both simultaneously encouraging that advocacy piece -- are people really sharing their own needs and perspectives, but that also each is person committed to really understanding versus judging other people's behavior, then organizations, groups, teams are able to move forward in coherent ways together.
Slide 24

Slide No. 24, I'm going to skip over fairly quickly, but this just shows there are different ways and different types of dialogues that can be used for different purposes. And now I'm ‑‑ I also teach at George Mason University. I was sort of handling a more theoretical piece to this discussion. Now, we are going to move on to really giving you information about specifically what we did for our dialogue.
I'm going to turn this now over to Melina Mora who also works for SchoolTalk. Melina and I co-facilitated. I am from the Generation X generation and Melina is a millennial. And we co-facilitated on the first two. Melina did the last one by herself.
I'm going to turn this over to Melina to give you more information about the specifics of our dialogue series.
 >> MELINA MORA: Hi everyone. The purpose of our millennials in the workplace dialogue series is for one, the trending topic for in recent years has been millennials, millennials, millennials and now that we are going to be making up more than half the workforce, very soon a lot of employers that are made of up of mostly Gen X and Baby Boomers are better trying to understand how to recruit and retain millennials in their workplace.
So through our dialogue, we opened ‑‑ put a space to have the conversation of going through different stereotypes, going through things that work, things that don't work. Different values that we each have as a generation but also the similarities, because I think more than anything in my opinion at the end of the dialogue series, we realized at the core we had a lot more similarities than we did differences. That was the purpose of millennials in the workplace dialogue.
Slide 26

And then moving on to the next slide, Slide 26, like I said earlier we are about to ‑‑ millennials are about to make up half of the workforce, but also one in five people in the U.S. have a disability. So keying into more specifically millennials of different abilities was very important because one of the topics that came up is the difference between visible and invisible disabilities and how different workplaces can address the needs and make accommodations and make the workplace a more welcoming place for all people of different abilities and generational backgrounds.
Slide 27

On Slide 27, there is a chart that goes through the pros and cons of each generation, Baby Boomers, Gen X and millennials. And then you will see on the left Baby Boomers are productive, hard working. Gen X, managerial skills, and millennials, enthusiastic, tech savvy, less entrepreneurial. You can see the similarities and differences and how each generation can play off each other to have a good team at any workplace.

Slide 28
The next slide, Slide 27 ‑‑ 28, excuse me. There's the attitudinal barriers for people with disabilities. This was a topic that came up a lot in our first dialogue about people not – basically, with the stigma of having a disability and whether or not a workplace would be accepting of it. Those individuals who were participating in our dialogue gave us real insight as a person with a disability. The thoughts going through their head and the obstacles they face when applying for a job, when calling in for an interview, and here you can see the attitudinal barriers explaining those on this chart.
And I'm going to hand it off to Sharon and Amy to explain ‑‑ we had three different employers, the dialogues, on each topic. So I'm going to hand it over now.
Slide 29

 >> AMY ALVORD: Hi, I'm Amy Alvord. I am from the Ivymount School. We are a non-public school located in Rockville, Maryland, and we provide special education services for students in the D.C. Metropolitan area. We serve students on the autism spectrum. And on the autism spectrum, have intellectual disabilities, speech and language impairments, multiple disabilities.
We had our students participate in two of the dialogues. Three employers hosted the dialogues on different topics. The first topic was welcoming young adults with disabilities into the workplace and it was hosted by the D.C. Office of Human Rights and D.C. Office of Disability Rights. The next one was on diversity in the workplace, moving beyond stereotypes, which was hosted by the Smithsonian National Museum of American History. And our last one was exploring the role of technology in the workplace to support all ages and abilities. And that one was hosted by the American College of Cardiology.
And we are fortunate today to have two of our employers participating in the webinar. We have Suzanne Greenfield from the D.C. Office of Human Rights, and we have Stephanie Leland from the American College of Cardiology. I'm now going to turn it over to Sharon Nickolaus and we are going to Slide 30.
Slide 30

 So again, thank you Stephanie and Suzanne for sharing your thoughts with us today. We have asked our employers to share their ideas of two different questions. The first one is, why do you think it was important for your organization to participate in a dialogue? And the second question was, what did you get out of participating in these dialogues? So Suzanne, if you would be willing to share your thoughts to these first.
 >> SUZANNE GREENFIELD: Sure. Hi, and thank you. Thank you for inviting me. I really appreciated this opportunity. We had a number of our staff from the D.C. Office of Human Rights attend the conversation and I will be honest with you, we came in with the idea that we wanted to participate because we are an organization that looks at discrimination issues. And complaints are filed in our office from folks who feel like they have been discriminated in the workplace. And that was really our vision for what we were going to learn. And I think we all felt coming out of it that it was a lot more than that. I think it gave us an idea also how to look at this in a multi‑level way and look at it from a generational perspective, and start thinking more creatively about the kind of what proactive work we could do around making both our own office more accessible and welcoming and also ways that we could support others, do some kind of a campaign and thinking about how to make workplaces in general feel and look somewhat different.
So that was really what we took from it. I will also say that personally, a couple of friendships developed and people just found the folks there very open and willing to answer a lot of questions and think about things differently. So for us both as an organization that tends to be behind closed doors just addressing these issues, it was just really helpful to get out of our own chairs and think about it in a different way.
 >> AMY ALVORD: Thank you, Suzanne. Stephanie, can you share a little bit?
 >> STEPHANIE LELAND: Yes. And thank you very much. As an organization that's committed to diversity in the workplace for minorities, veterans and those with disabilities, we thought this dialogue would be very beneficial. We thought it was important for our employees to explore the opportunities and the challenges that those with disabilities face when entering the workforce. We have a good representation also of employees from each generation in our workplace. So we thought this would be a forum in which our employees could learn more about the work styles of millennials and also give the millennials with disabilities the opportunity to learn about the work styles of other generations.
By participating in this dialogue, employees from our organization were able to learn about the different types of technology that millennials with disabilities use in their jobs or when volunteering. We also learned about the stereotypes commonly attributed to each generation, welcoming each generation the opportunity to then address some of those stereotypes. The dialogue really helped to cultivate a better understanding among all of the generations and also understanding of how individuals, especially those with disabilities, can best utilize technology to accomplish responsibilities and to communicate with others. As a result of the dialogue we think that our staff has a better understanding of how to work with and to support a diverse workforce.
 >> AMY ALVORD: Thanks very much.
 >> ANN DESCHAMPS: Great, thank you both, Suzanne and Stephanie, and we are glad that you are going to be staying on the line because I'm sure we'll be asking for your input later on when we have a chance to talk a little bit more. It sounds like both your organizations really benefitted from an opportunity to have a kind of ‑‑ an intentional time to discuss the generational differences, because I don't know about you guys, but I find that a lot of times the time that discussion takes place is usually when two Baby Boomers are complaining about millennials or two millennials or three millennials are saying oh, my gosh, those Gen Xers have no idea what we are talking about. This dialogue series and the formal dialogues gave us all a chance to listen with an open mind and as both of you said, really kind of intentionally talk about and start to understand why we are all behaving the way we do which I think is really helpful.
I'm going to turn it back to Melina and Leila to talk about the elements of the dialogue. Slide 31.
Slide 31

 >> LEILA PETERSON: Yes, this is Leila again. I'm on Slide 31. And Melina and I are going to tag team this a little bit. One of the things I want to point out at this point is the fact that we did a dialogue series in an intersection kind of way. We were not just looking at generational differences and not just looking at what the workplace is like for people of different abilities. And this is done very intentionally because people don't just have one facet of their identity. So to really support millennials coming into the workplace with disabilities you have to both understand and think about the generational piece, as well as the different ability piece.
So the elements of the dialogue that we did, first of all, we provided information on the topic. So prior to getting started with the dialogue, we created a study guide that was aligned to each of our three themes. So the first one, welcoming millennials with disabilities into the workplace, explored some subthemes such as disclosure. When you have a disability, especially an invisible disability, when and how and what do you tell different parts of an organization that you might be joining? What's relevant? What's necessary to share? What are you personally comfortable with? What are the impacts of this?
So we ‑‑ for example, the study guide provided some information looking at some of these types of subtopics and then also had discussion questions and agenda with activities. So we do have the study guide. We are going to tell you a little bit more about that later, but an important piece of dialogue is to provide participants with some information that's kind of shared, because obviously people participating in a dialogue might be coming from a variety of backgrounds.
We also used videos to do this, in each of the dialogues we showed at least one short video. Videos are a great way to get people into a topic quickly. A lot of times they can be humorous. That visual element also can just allow for a richer piece.

We also tried to create an informal and welcoming environment by using small roundtables and smaller groups. Had refreshments, had name tags. In addition, we used a variety of small and large group formats throughout the session. So we mixed people up in different ways.
Sometimes we had, you know, people of the same generation talking to each other. Sometimes we had people in pairs, interviewing each other. We also used some large group techniques, like fish bowl.
Melina, do you have anything you want to add about the effective things, elements of the dialogue that you would like to emphasize that is important?
 >> MELINA MORA: For me it would be to emphasize on the small groups and also intentionally add the facilitators making sure the groups were diverse with different ‑‑ when intended to have people of different generations and individuals that did not come together with the dialogue, that did not work together So we could encourage people from different backgrounds to have conversations.
Also alternating between the big and small groups I feel is a good way to have people moving and get out of their seats and a little out of their comfort zones instead of sitting in the same seat the whole session. For example, in the first dialogue, I really enjoyed having some groups in the same generation and then later breaking up into different generations because it gave a chance for people of the same generation to find similarities, lots about the different videos you would show, but also a chance to come back with the whole group and discuss what was said in the smaller groups.
So for me it would just be to alter ‑‑ alternating between big and small and also gives everyone a chance their peace.
Slide 32

>> LEILA PETERSON: Great. Thank you. So now on to Slide 32, so we believe each dialogue was interactive and fun. And so on this slide we provided an example of a dialogue session agenda and we roughly followed this format for each of the sessions. And for our study guide, has a much more detailed description and agenda for what was done.
But after doing a welcoming and each dialogue, we did some sort of intergenerational interview. We find that that kind of helps break the ice. It is much easier to talk to one other person than even to talk to a small group. So the specific questions varied depending on what our overall theme for that dialogue was. Then we would do some sort of round‑robin introduction so that people could get a sense and flavor of who was in the room. Again doing this after the interviews, the ice was broken. You also feel like you had someone to support you. You know, and so you are already feeling welcome to the larger group. And also we used this as an opportunity for people to share the goals they have for participating.
Next we showed a video. Most of the videos were really focused on looking at and exploring the challenges that people with disabilities faced in the workplace. And then went into a small group discussion on the videos.
Then No. 5, we did some sort of activity that really got people, you know, interacting with different people that were in the room, doing something that wasn't just sitting around a table and talking. And then it is important to ‑‑ depending on the size of your group, it is very important and meaningful to do some sort of closing circle even if you are not actually having everyone physically get into a circle where you go around and listen to what people got out of the session, sort of the “ah‑ha moment.”
Slide 33

Let's see, so on to Slide No. 33, dialogue questions. So these are some questions taken from our first dialogue, which is welcoming millennials with disabilities into the workplace. So you will notice that these aren't just like questions about disabilities. What was your biggest challenge to getting your first job? Why. How did you overcome it? Anyone can answer that question of any ability of any generation, and it is in exploring those experiences together that you can see and understand what's the same, what's different, and really learn from each other's perspective.
I will say the second bullet, talking about disclosure, I think is an absolutely huge issue. It is very complex and it is something that everyone really needs to understand, especially since as Melina went over the attitudinal barriers for people with disabilities coming into the workplace. Those attitudinal barriers can be some of the biggest challenges, and disclosure obviously impacts potentially how you are viewed and so forth.
Melina, is there anything that you want to add about what we did and what you thought worked well, or what we changed as it went along?
 >> MELINA MORA: Yes. If we could go back to the slide right before this, I just wanted to emphasize on the videos, the videos we chose to show at each dialogue, really startup conversation. For example, the one we have here is “Why Are People with Disabilities Still Invisible in the Workspace.” This video did a really good job of having someone without a disability really understand what it must feel like going into a workplace and having people doubt your abilities to do the job, have already preconceived notions of what you can and can't do. So these videos were very, I think really ignited a spark in people, whether it was negative or positive, but then it really got them going in conversation once we moved into the small group discussions.
Also, I wanted to go over the closing circle. In addition to doing a closing circle and see what people takeaway, it is a good opportunity to do a call to action, like now we have raised awareness around these issues. We were able to discuss these in a group. But kind of reflect on yourself and what you can do leaving this dialogue session in your personal life and also in the workplace on your day‑to‑day to acknowledge some of the issues that were discussed.
And then with the dialogue questions, in the next slide, like Leila said we used questions that could apply to everyone and also raised issues, awareness around issues like disclosure. In addition, what I liked about the dialogue questions, especially when we did the fish bowl sessions, we allowed participants observing the inner circle to ask questions to the group in the inner circle instead of it just being the facilitator. So it really made the conversation very dynamic and it flowed well. And it included everyone in the group and definitely came up with questions that I couldn't have come up with myself. So having the questions not only covering the facilitators but also the participants makes it really interactive and adds wealth to the dialogue session.
 >> ANN DESCHAMPS: Thanks, Melina. Leila and Melina, we have a couple of questions. Somebody typed in, what do we mean on Slide 32, if we can go to slide 32, what is meant by No. 5, “Age Line?”
 >> MELINA MORA: So this was an activity that we actually did not get to do just because the sessions we had, all three of them thankfully, they were much larger than we expected which made this activity hard to do, but in a nutshell, all the ‑‑ if you had a smaller group, all the individuals would have to assemble themselves in line of youngest to oldest without speaking. So kind of using nonverbal communication.
And then after people got themselves into line, we would have a discussion of, you know, how do you guys communicate with each other. No. 1, No. 2, what were some stereotypes that you came up that you noticed from yourself or that you saw that others perceived of you in that activity. I'm a little sad that we didn't get to do it because that activity would have been a lot of fun, but again, our sessions turned out to be a lot larger and difficult to do this activity. But I totally encourage, if you Google this online you will find the instructions for it. I think the directions are in the study guide. And I encourage other people to try this activity. It would be a lot of fun.
 >> ANN DESCHAMPS: And we'll have information at the end of the webinar on how to get the study guide.

The other question is, how can people who are interested get access to the videos that you used, that you showed in the webinars?
 >> MELINA MORA: It is in the study guide as well, and we have the URLs in here, and also the titles. We found them all on YouTube. We have the URL. And if that doesn't work, the titles of videos are in there, that you can type up and search online.
 >> LEILA PETERSON: There is a wealth of videos out there. Things to do, change on YouTube. We did include them, but you also see there is a lot of really good options out there.
 >> ANN DESCHAMPS: Great. Okay. And then last question before we move on, a great question, could you ‑‑ thank you, Erin. Could you elaborate on the barriers both generationally and based on disabilities and how these intersected?
 >> LEILA PETERSON: I'm going to say there is a couple of things about that, but I think our next part of the presentation is really going to cover that, because we have told you so far what we did and why we did it. And now we are going to tell you a little bit more about the outcomes.
But just a lead into that I think, you know, I think the example that I used at the beginning in terms of what does collaboration look like for different generations and how technology impacts that, you know, people ‑‑ the use of technology in the workplace is obviously changing. In terms of work life balance expectations, you know, and then just also ‑‑ that's one of the changing features of the workplace also, is working from different locations. That's a very millennial issue. But that also impacts people with disabilities because you might have mobility issues. So to be able to get into a workplace might be difficult. I know one of my colleagues is in a wheelchair. And when it snows and sidewalks are not clear it is very difficult for her to access her workplace. Not because her workplace is not accessible. Because even though she lives in Washington D.C., she might not be able to navigate the sidewalks and so forth to get there.
Having a workplace that's set up both in terms of policies but also in terms of the technology infrastructure to support that, is a great example because that also intersects with millennial expectations about having flexibility of when and where and how you work.
I think disclosure is another piece in terms of both different expectations about sharing of information and also the ramifications of that. So again, what you share on social media and how that gets out, and just, you know ‑‑ and what you need to do in terms of sharing your information and so forth. So I think these are just a few examples that kind of shows the intersectionality.
One more thing I want to say about the technology piece, which is one of the reasons that I think that dialogue was also very rich, is because as people age they also find technology can be really useful to use. So it can and should be a real generational perspective in looking at the needs and what workplaces can do.
But I'm going to turn it back to you, Ann, but I think that people, as we explore what came up in the dialogue, I think you'll hear more in answer to your question.
Slide 34

 >> ANN DESCHAMPS: Thank you, Leila. Okay. Slide 34, great question, Erin. Thank you very much. Now we get to talk about impact. And what you see is a couple of quotes. One from Lafayette, 18, “I enjoyed meeting new people and understanding the employer's point of view on disabilities in the workplace. And also giving my input to employers was a plus for me seeing how I have a disability.”
And then another quote, “I don't like the fact that Baby Boomers say they don't like the way that millennials use their technology in a meeting, but they are the first to ask us to show them how to use the technology.” From Jeremiah.
And we are fortunate that Jeremiah is here in the room with us. We are joined by Sara and by Jeremiah and Elijah, also from D.C. SchoolTalk.
Jeremiah, if you want to talk a little bit more about that. I think also there were a lot of little kind of conflicts that came up. Talk a little bit about what your other impressions from the dialogue.
 >> JEREMIAH: I think the dialogue was important. I guess as a millennial, to see the different points of view from the Baby Boomers and Generation X. I guess I can understand now, I guess the point that they are saying how we are on our computers so much. But I feel like they can be a little bit more understanding in the fact that we are actually working. And then to turn around and ask us how to use it, when they are using it, I won’t say offended me, but I think made me a little ‑‑ like how can you ask me to, you know, show you how to do something when I am using it and you don't like it. I'm not going to waste my time showing you if you are not going to use it and use it the right way. So all in all, I'm very happy on how the success of the dialogue went in ‑‑ I was really encouraged by it.
 >> ANN DESCHAMPS: Do you feel like ‑‑ I think one of the points that was made at least at one of the dialogues I was in was that, one of the preconceived notions for me, at least I can speak for myself as a Baby Boomer, is that well, we get annoyed that millennials are on their technology all the time. What the feedback I got was that, I can listen to you and be on my technology and focus at the same time.
 >> JEREMIAH: Absolutely. I think that's one of the good things that the millennial generation has is that we can kind of multi‑task. I don't know, maybe it is in the water. I don't know. But as we are typing away and taking notes on our electronic device, we are also listening to what you are saying. So I don't see ‑‑ I mean I can personally see how that might offend some people, but on the other hand, you know, kind of ‑‑ keep in mind.
 >> AMY ALVORD: I was going to say it is not just millennials who do that now. I think it is all generations now. Sit in a meeting and they are on some type of technology. And I think what it does, it takes ‑‑ it depersonalizes the setting. You feel like people aren't listening or you are interrupting them. Or I get so distracted when I hear the tapping sounds of somebody typing on a laptop. It’s very distracting to me. But I don't think it is just your generation that's doing that. I think it is a real generalization. I think what we learned from this is we all have -- all the generations have similar values. It is just how they are expressed. And how we ‑‑ our behavior towards them. But I think my generation of Baby Boomers do appreciate that you are willing to help us.
I have an 83‑year‑old mother who texts and does Facebook and does all that, and let me tell you she is on the phone with me once a week about, how do I do this, how do I do that. I don't think it is limited. I think it is each generation.
 >> ANN DESCHAMPS: Elijah, who is also here, one of our wonderful millennial participants from D.C. SchoolTalk and a wonderful youth leader. Elijah, talk about your experiences during the dialogue.
 >> ELIJAH: They had -- everybody gets to say how they feel, what's going on in the workplace and everyone got to see different points of view and different things that will work in the workplace. So the dialogue is kind of just -- not a breeding ground, but open spaces where people can come in and say whatever they think would be the best thing for the workplace or what could change and make the workplace go better. So I think it is a good cutting card or just trimmer, it’s a good trimmer to the workplace.
 >> ANN DESCHAMPS: Yeah. That's a good way to put it. So what did you learn about other generations that you didn’t --
 >> ELIJAH: I learned that the millennials think that everybody are against them.
 (Laughter).
 >> Baby Boomers, and Baby Boomers think that everyone should go back to the way they started off.
 (Laughter).
 >> ANN DESCHAMPS: Okay. No. That's good.
 >> ELIJAH: And Gen X kind of is in the middle of both.
 >> ANN DESCHAMPS: Actually, I think you summarized it quite well, and I think all of us were able to participate in the dialogues. We all walked away learning something about the other generations, and because we had a chance to be kind of open minded about it. So great, Elijah. Thank you for your input there.
Slide 35
Okay. And so now I want to kind of move on to the next slide, which is Slide 35. You know, there was a lot of great quotes from the different participants. And again, one of the advantages here is we had a lot of multi‑generational participants coming from a lot of different backgrounds of different organizations. So there was increased personal responsibility, creating a culture of inclusivity is everyone's responsibility. It’s not kind of one generation for other. There needs to be a shift in the mind of the hiring person. Think of it as you having responsibility to help those get jobs and personal responsibility to be open about my style and adapting my style to accommodate those with disabilities or differences. Because, we did focus on generational differences, and how disability fit into that as well. And what is our obligation as an individual to help people with disabilities adapt in the workplace. And welcoming.
Slide 36

Next slide, Slide 36. So feedback came under the category of raising consciousness, which again I think we talked about a little bit. “I am more aware and conscious of the challenges that people face.” “I really try to think through what it means to be proactive instead of reactive.” And I can't ‑‑ that I think I would like to emphasize there. I think a lot of us really had an opportunity to listen, especially to the experience that some millennials with disabilities have in the workplace. And instead of reacting, we can take it upon ourselves to be a little more proactive to make it a welcoming environment. I am not sure if anyone else here has anything to say about that one. That was certainly an “ah‑ha” moment for quite a few people.
Okay. There needs to be a shift in the mind of the hiring person. Think of it as you having responsibility to help those get jobs.
Slide 37

Okay. Next slide. Moving forward together, one of the quotes, look at how much work it's taken to get people in the door at jobs. And that is just the tip of the iceberg. The battle is once you are in the workplace. You think of all the work that it takes to get a person in the door, whether a person with or without a disability. Once they’re in, the whole effort that takes to integrate that person into the workplace.
A workplace needs people from all generations. And I think everyone certainly around this table would agree that we really came away from the dialogues and this whole project with an appreciation for the differences between the generation and the value that that person representing that generation brings to everything that we do. “Acknowledge, include, normalize.” Work together and not against each other. So it is not the millennials versus the Baby Boomers, or the Gen Xers stuck in the middle. Okay.
Slide 38

Next slide, slide No. 38. Okay. I'm going to turn it over to Lisa Ott from Special Education.
 >> LISA OTT: Thank you, Ann. First of all, I want to say that the D.C. Association for Special Education is an alliance of nonpublic schools, educational advocates and clinical practitioners who all provide services and supports to D.C. students with the greatest levels of need, also to their families and to the public systems responsible for educating them.
Ivymount is one of our member schools. But we have a lot of members that provide educational services to students with very different kinds of needs that can range from learning disabilities to emotional and behavioral disabilities. And we were very privileged to be part of this project and on the project team.
Personally speaking, I got a lot out of participating in the dialogues. I'm a baby among Baby Boomers, at the tail end of the Baby Boomer generation. I can say that I learned a lot from listening to others. And I just wanted to highlight one of these areas you can see on the slide, the strengths and weaknesses identified among the Baby Boomer generation.
So when I think about going to work, I have always thought about going to the office, and that's the same for me as going to work. And if I'm not in the office, I feel like I'm playing hooky. And so any time I might work from home, for example, I feel this sort of need to be extremely productive, in communications and always letting people know where I am and what I'm working on. And when I do go to the office for work, I find that this face-to-face contact that I'm having with colleagues is very helpful to build relationships, that I can read their body language. We have coffee together and learn about each other's personal lives.

And so it is a ‑‑ it is an advantage. I learn from the millennials in these sessions that they have something called showing face. And for them, showing face is going to the office. And they do it sometimes and maybe not other times because they can be productive and work in a variety of settings remotely and at the office. And they might give up some of the relationship building that more regular face-to-face relationships bring, but they also get a lot done. They can ‑‑ and they can collaborate. They can multi‑task. And I can tell you even this webinar today we have people across many settings participating. Just one example.
 >> ANN DESCHAMPS: Thank you very much, Lisa. And we are going to kind start skipping some slides ahead, because we want to get to a couple of points before we have to end. This hour is flying by.
Slide 39

Slide 40

Slide 41

So if we could go to Slide 41. And I'm going to turn it back to Leila, to talk a little bit more briefly about the dialogue design because we have, you know, unfortunately about five more minutes left, Leila.
Slide 42

 >> LEILA PETERSON: Yes, I'll go through this quickly. I'm going to go on to Slide 42, which is stages of dialogue. So, you know, one setting, the environment, so what are you to make ‑‑ if this is a setting you want to do a dialogue, what are you going to do to create an environment where people feel safe and welcome and you get that formality that allows people to open up.
The other piece is thinking about how you are going to develop a common base of language issues and information. We use the study guides, we have some handouts and we also use the videos to do that. Then, what are the exploring questions, issues, challenges? You might want to tailor this specifically to your organization. Questions are the key. What are some of the questions that you should explore together? And again, they don't just have to be like what do you think about disabilities? They can be, what were the barriers that you faced in your first job. What do you think is appropriate to share in the office? How can you use technology and what kind of technology what kind of technology do you need to be effective in the workplace? And then, what are the tools and activities that you can use to do all of these things?
Slide 43

Slide 43, even though a discussion and dialogue can feel very open and you are allowing ‑‑ not controlling what people are saying. It is very important to be detail oriented and organized. How will you communicate directions for each activity? How will you organize the room to make it accessible, knowing who is attending? If you have people with mobility issues or who might have dyslexia or have hearing or visual impairments. What do you need to do in order to make them able to participate in an equal way? How will you divide participants for different activities? People tend to go into a room and sit in one place and just stay there and go to the people they’re most comfortable with.
So to get the most out of your dialogue, you want to make sure you are dividing people up and moving people around, but doing it in a way that they continue to feel, you know, safe and comfortable. How will you make sure everyone understands the topic? Do you need a handout to do that? Do you need to define certain words? Different industries, but also in the disability community and the special ed community, there are a lot of acronyms thrown out there. Are there any things like that you need to provide tools for so that people can understand and communicate freely. And then obviously, the last one is how will you make people feel comfortable. Most dialogues, it is good to include food.
 (Laughter).
Slide 44

 >> LEILA PETERSON: Slide No. 44, just like be creative and have fun with this. We are going to tell you some resources, but there is also like a lot out there online. So just look for activities so it is not just focused at people talking at each other. I think it is very good to combine different aspects of people's identity. And when you are looking at diversity, because otherwise you are sort of locking people into one element of their identity. And I think by combining it, by doing both the generational and the disability, it didn't put anyone on the spot about, you know, for the whole time but really allowed a complexity to emerge. And then finally, of course, have fun.
Slide 45

Slide 45, this gives you some great resources. One is, if you are interested and want to contact us for our millennials with disabilities in the workplace dialogue discussion guide, we'll e‑mail that out to you. And so I got my e‑mail address in there, but you could also contact anyone in our group.
The next two are books that are great. “The Little Book of Cool Tools for Hot Topics” is a great resource. It costs like $5 and has all sorts of small and large group activities. And ways to organize people to have good discussion.
And then the last one, “The Magic of Dialogue: Transforming Conflict into Cooperation,” it is a great book because he really talks about both informal and formal dialogue. And he focuses on the workplace and organizations and how dialogue can be used to help make organizations more effective.
Slide 46

Finally, I just want to share a quote with everyone that I think really sums up to me what dialogue is. “In the word question, there is a beautiful word ‑ quest. I love that word. We are all partners in a quest. The essential questions have no answer. You are my question, and I am yours ‑- and then there is dialogue. The moment we have answers, there is no dialogue. Questions unite people.”
So I wanted to end with that because we couldn't just get up here and tell you this is how you integrate millennials with disabilities into the workplace. It is really about having organizations explore these types of questions together that will give you the answers that you need for your workplace and your workforce, and the workforce that you need for the future. Thanks to everyone. I'm turning it back over to Ann.
Slide 47

 >> ANN DESCHAMPS: Leila, thank you so much and that's a beautiful quote. I really have nothing else to say. Again, thank you everyone for participating today. As Leila's information was up there, if you would like the discussion guide we have information.

For ADA questions, we have got our 800 number. And questions about this webinar, you can contact Leila, or you can contact TransCen.
Slide 48

Next slide, please. The continuing education code for this session is “Dialogue.” And please consult your webinar reminder e‑mail message for further information on receiving your certificate of participation.
I want to say thank you so much to Leila Peterson, our terrific leader for this project whose idea this was, and D.C. SchoolTalk for their great leadership, and Ivymount and DCASE and TransCen as partners here. Thank you all for participating today. And we will see you on the next webinar.
20

