

Your Words, Our Image

You are in a unique position to shape the public image of people with disabilities. By putting the person first and using these suggested words, you can convey a positive, objective view of an individual instead of a negative, insensitive image.

Do say

Disability

People with disabilities

Person with spinal cord injury

Person with autism, on the autism spectrum

Person with Down syndrome

Person of short stature

Uses a wheelchair, wheelchair user

Has a learning disability

Has chemical or environmental sensitivities

Has a brain injury

Blind, low vision

Deaf, hard of hearing

Intellectual disability

Amputee, has limb loss

Congenital disability

Burn survivor

Post-polio syndrome

Service animal or dog

Psychiatric disability, mental illness

How should I describe you or your disability?

Accessible parking or restroom

Don't say

Differently abled, challenged

The disabled, handicapped

Cripple

Autistic

Mongoloid

Midget, dwarf

Confined to a wheelchair, wheelchair-bound

Slow learner

Chemophobic

Brain damaged

Visually handicapped, blind as a bat

Deaf-mute, deaf and dumb

Retarded, mental retardation

Gimp, lame

Birth defect

Burn victim

Suffers from polio

Seeing eye dog

Crazy, psycho, schizo

What happened to you?

Handicapped parking, disabled restroom

Want more information?

Download our brochure *Guidelines: How to Write and Report About People with Disabilities* at www.rtcil.org/guidelines.

Research and Training Center on Independent Living
The University of Kansas
4089 Dole Center, 1000 Sunnyside Ave.
Lawrence, KS 66045-7561
E-mail: rtcil@ku.edu
Phone: 785-864-4095
TTY: 785-864-0706
Web: www.rtcil.org

©2013 Eighth Edition

KU
RESEARCH
& TRAINING CENTER
ON INDEPENDENT LIVING
Life Span Institute