

TOP 9 WAYS

Children Benefit from Preschool Inclusion

Children with disabilities benefit from inclusive classrooms because...

1 being with typically developing peers can improve social and emotional behaviors

2 they often imitate behaviors and skills of their higher-level peers

3 inclusive classrooms have routines, activities, and opportunities that challenge academic performance

4 the higher expectations lead children to achieve more, gain confidence, and develop independence

5 positive social benefits continue to be seen in K-12 general education classrooms

6 inclusion has long and meaningful impacts

Typically developing children who are exposed to inclusion at an early age...

Inclusion is in the best interest of EVERYONE

7 become more understanding

8 develop positive attitudes towards their diverse peers

9 are likely to be accepting of children with disabilities

Top 9 Ways Children Benefit from Preschool Inclusion was created using information from:

First Steps to Preschool Inclusion: How to Jumpstart Your Programwide Plan by Sarika S. Gupta, Ph.D., William R. Henninger, IV, Ph.D., & Megan E. Vinh, Ph.D.

Paul H. Brookes Publishing Co. | www.brookespublishing.com | 1-800-638-3775