MANNERS THAT MATTER

An etiquette guide for interacting

with people with disabilities

(APD logo)

Agency for Persons with Disabilities

State of Florida

- - -

Words

It is helpful to remember that a person with a disability is—first and

foremost—a person. The disability does not define the person. Phrases

such as “the disabled,” “the retarded,” or “the blind” are inappropriate

because they do not reflect the individuality or dignity of people with

disabilities. So is “normal person,” because the term implies that a

person with a disability isn’t normal. Avoid labels.

Instead, use people-first language, which emphasizes the person rather

than the disability. Examples include “person with a disability,” “person

who is blind,” and “person with an intellectual disability.” Positive language

affirms and empowers, while negative language limits and segregates.

There is no perfect terminology, but as you read the table of phrases below,

note how the positive phrases put the person first.

AFFIRMATIVE PHRASES

person with a disability

person with cerebral palsy

person who has multiple sclerosis

person who is deaf, hard of hearing

person who is blind, visually impaired

person with cognitive disabilities, intellectual and developmental disabilities, mental retardation

person with epilepsy, seizure disorder

person who uses a wheelchair

person who is physically disabled

person with psychiatric disability

unable to speak, uses synthetic speech

successful, productive

she says she has a disability

NEGATIVE PHRASES

the disabled, the handicapped

CP victim

afflicted by MS

the deaf, suffers from a hearing loss

the blind

the retarded, mentally defective, feebleminded

epileptic

confined or restricted to a wheelchair, wheelchair-bound

crippled, lame, deformed

crazy, nuts, the mentally ill

dumb, mute, nonverbal, noncommunicative

has overcome a disability

he admits that he has a disability

Actions

If actions speak louder than words, it’s important not to act in a way that

shouts your insensitivity! A few simple rules will help you to show your

respect and support to a person with disabilities through your actions.

• Speak directly to a person with a disability, rather than to the sign

language interpreter or companion.

• When introduced, extend your hand to shake hands

with a person with a disability. People with limited

hand use or who wear artificial limbs can usually

shake hands. A shake with a left hand is

perfectly okay.

• When meeting a person who is visually

impaired, always identify yourself and

others who may be with you. In a group

setting, identify the person to whom you

are speaking.

• If you offer assistance, wait until the

offer is accepted. Then listen to or ask

for instructions.

• Treat adults as adults. Address people who

have disabilities by their first names only when

extending the same familiarity to all others. Never

patronize people who use wheelchairs by patting them

on the head or shoulder.

• Leaning or hanging onto a person’s wheelchair is considered

annoying. A person who uses a wheelchair, scooter, or cane

considers the equipment as part of their personal space.

• When speaking to someone who uses a wheelchair, scooter, or

crutches, place yourself at eye-level in front of the person to

make conversation.

• Listen attentively when talking with a person who has difficulty

speaking. Be patient and wait for the person to finish, rather than

speaking for or correcting him or her. If necessary, ask short

questions that require short answers, or perhaps a nod or shake

of the head. Never pretend to understand; instead, repeat what

you have understood and allow the person to respond.

• To get the attention of a person who is deaf, tap him or her on

the shoulder or wave your hand. Look directly at the person and

speak clearly, slowly, and expressively to determine if the person

can read your lips. If so, place yourself so that you face the light

source and keep hands, food, and cigarettes away from your

mouth when speaking.

Relax

Don’t be embarrassed if you happen to use a common

expression such as “See you later,” or “Did you hear the

latest?” that seem to relate to a person’s disability. You

might be surprised to know that many people who are blind

say “See you later!” If you are unsure of what to say or do,

don’t be afraid to ask questions.

Further Consideration

To find out more about the etiquette of interacting with

people with disabilities, please consult the following sources:

National Organization on Disability

www.nod.org

United Spinal Association

www.unitedspinal.org/pdf/DisabilityEtiquette.pdf

U.S. Dept. of Labor

www.dol.gov/odep/pubs/fact/comucate.htm

VSA arts

www.vsarts.org/x523.xml

Agency for Persons with Disabilities

4030 Esplanade Way, Suite 380

Tallahassee, FL 32399-0950

1-866-APD-CARES (1-866-273-2273)

(850) 488-4257

apdcares.org

MAY 2010

