TALK ABOUT DISABILITIES – CHOOSE THE RIGHT WORD

Words can influence and reinforce perceptions of people with disabilities. They can create either a positive view of people with disabilities or an indifferent, negative depiction.

Here are some tips that can help make your communication with or about people with disabilities more successful:

- Use "disability" not "handicap."
- Put people first. "Person with a disability" puts the focus on the person instead of their disability.
- For specific disabilities, say "person with epilepsy" or "person who uses a wheelchair."
- Avoid statements that make it seem like a person with a disability should be pitied such as "victim of," "suffers with," or "stricken with" a particular illness or disability.
- If you're not familiar with the disability, wait until the individual describes their situation to you, instead of making assumptions. Many types of disabilities have similar characteristics and your assumptions may be wrong.

The following preferred words and phrases will help you choose language that is neither demeaning nor hurtful.

Instead of	Please use
Aged (the), the elderly	Seniors
Autistic Birth defect, congenital defect, deformity Blind (the), visually	A person with Autism. A person with Autism spectrum Disorder A person who has a congenital disability. A person with a disability since birth. A person with vision loss.
impaired (the)	A person who is blind.
	A person with low vision.

Brain damaged

A person with a brain injury. A person with an acquired brain injury.

Confined to a wheelchair, wheelchair bound

A person who uses a wheelchair.

Crazy, insane, lunatic, psycho, mental, mental patient, maniac, neurotic, psychotic, unsound mind, schizophrenic

A person with a mental illness. A person with a mental disorder. A person with a mood disorder (for example, a person with depression, a person with bipolar disorder).

A person with a personality disorder (for example, a person antisocial personality disorder).

A person with an anxiety disorder (for example a person with obsessivecompulsive disorder).

A person with an eating disorder (for example a person with anorexia nervosa, a person with bulimia).

A person with schizophrenia.

Cripple, crippled, lame, physically challenged

A person with a disability.

A person with a physical disability... A person with a spinal cord injury. A person who uses a walker. A person who uses a mobility aid.

A person with arthritis.

Deaf (the), hearing impaired (the)

A person who is Deaf (for example, a person with profound hearing loss.). A person who is deafened (for example, a person who has become deaf later in life).

A person who is hard of hearing (for example, person with hearing loss). When referring to the deaf community and their culture (whose preferred mode of communication is sign language) it is

acceptable to use "the Deaf."

Deaf and dumb, deaf mute A person who is deaf.

Person who is deafblind (for example, a

person who has any combination of

vision and hearing loss).

Epileptic Person who has epilepsy.

Fits, spells, attacks Seizures.

Handicapped (the), invalid,

Deaf-Blind (the)

patient, the disabled. Person with a disability.

Hidden disability, invisible

disability

Non-visible disability

Learning disabled, learning A person with a learning disability or

disordered, dyslexic people with learning disabilities

Mentally retarded, idiot, simple, retarded, feeble

minded, imbecile

A person with an intellectual disability.

A person with a developmental disability.

Midget, Dwarf A little person.

A person of short stature.

A person who has a form of dwarfism.

Mongoloid, Mongolism,

Person with Down Syndrome.

Downs

A person with an intellectual or

developmental disability.

A person without a disability. Person who is not disabled.

Normal Specifically, a person who is sighted, a

hearing person, a person who is

ambulatory.

Spastic Person who has muscle spasms.

Stutterer A person who stutters.

A person with a communication disorder.