

Cap	tioning	
windo	ime captioning is pro w by selecting the "C O & VIDEO panel	
cha	u can re-size the capt nge the font size, and script	
cha	nge the font size, and	

Customizing Your View

Resize the whiteboard where the presentation slides are shown to make it smaller or larger by choosing from the drop down menu located above and to the left of the whiteboard; the default is "fit page"

Customize Your View continued

Resize/Reposition the CHAT, PARTICIPANT, and AUDIO & VIDEO panels by "detaching" and using your mouse to reposition or "stretch/shrink"

Each panel may be detached using the \equiv icon in the upper right corner of each panel

Technical Assistance

If you experience technical difficulties

- •Use the CHAT feature to let us know
- •E-mail Inquiries@transcen.org
- •Call 301-424-2002

Archive

- This webinar is being recorded and can be accessed within a few weeks
- You will receive an email with information on accessing the archive

No Need to be Awkward: Disability Etiquette for Everyone!

TransCen, Inc. www.transcen.org

Major barrier is not the disability itself...

- 1. What we do not know about the disability (fear of the unknown)
- What we think we know about the disability (ignorance)
- 3. Pain/discomfort (attitude)

C TRANSCEN

Remember...

- Disabilities come in numbers of ONE
- "Disability" is the only minority group that you can become a member of at any point during your life

ADA Trainer Network Module 2d

Empathy not Sympathy:

Interacting Respectfully with People with Disabilities

Think about what you have been taught about, and how you view, people with disabilities...

Empathy vs. Sympathy

13

The Human Experience of Disability

We are not...

- · Tragic or pitiful
- Helpless
- Angry or vengeful
- Stoic or brave
- · Trying to be inspirational
- All alike

We are individuals who...

- Do things a little differently
- May see our disability as a part of our self identity
- Have the same needs, desires, talents, as others and deserve the same access to opportunities

Communication: the Basics

Disability-First Language:

- Draws attention to limitation and weakness
- Defines the person as their disability
- Draws attention to stereotype

People-First Language:

- Focuses first on the person, not their disability
- Focuses on their ability and not their disability
- Draws attention to the unique individual

Is it OK to Help?

It is okay to ask the person if they would like assistance and to let them tell you how you can help.

General Considerations

- Relax Do not be afraid to make a mistake
- · Treat adults as adults; they are people first
- Do not make assumptions about what they can and can't do
- Do not assume they experience their disability the same way you do or would
- Offer assistance, and if accepted, follow the lead of the individual
- Address the individual, not their companion or interpreter
- · Do not distract service animals

С

To ask a question about disability etiquette:

https://www.transcen.org/1085

Ask your questions in the comments section of the webpage.

6

	Thank you!	
	TransCen, Inc. 401 North Washington Street, Suite 450	
	Rockville, MD 20850 301-424-2002	
	www.transcen.org inquiries@transcen.org	
19		C THANK (II)

Disability Sensitivity Training Video https://www.youtube.com/watch?v=Gv1aDEFIXq8&t=4s