

Basic Etiquette: People with Visual Impairments

1. Blind doesn't mean blind--having a vision disability does not necessarily mean that a person lives in total darkness.
2. Saying Hello & Good-bye:
 - Don't assume that people with vision disabilities will remember your voice.
 - It is considered rude to ask a person with a visual disability, "Do you remember my voice?"
 - Identify yourself by name when you approach a person with a vision disability and tell them when you are leaving the conversation or area.
3. Communication
 - Use a normal tone of voice (for some reason, people with vision disabilities are often shouted at).
 - It is okay to use vision references such as see or look.
4. Orientation
 - It is considered polite to indicate your position with a light tap on the shoulder or hand.
 - However, keep your physical contact reserved.
5. Give a person with visual impairment a brief description of the surroundings. For example:
 - There is a table in the middle of the room, about six feet in front of you, or
 - There is a coffee table on the left side of the door as you enter.
6. Use descriptive phrases that relate to sound, smell, and distance when guiding a visually impaired person.
7. Mobility Assistance
 - Offer the use of your arm.
 - If your assistance is accepted, the best practice is to offer your elbow and allow the person with the vision disability to direct you.
 - Don't grab, propel, or attempt to lead the person.
 - Do not clutch the person's arm or steer the individual.
 - Walk as you normally would.
8. Do not be offended if your offer to assist a visually impaired person is declined.
9. Service Animals
 - Guide dogs are working animals and should not be treated as pets.
 - Do not give the dog instructions, play with, or touch it without the permission of its owner.
10. Avoid clichéd phrases such as "the blind leading the blind," "What are you... blind?" "I'm not blind, you know."
11. Do not grab or try to steer the cane of a person with visual impairments.
12. Always determine the format in which a person with visual impairments wants information.
 - The usual formats are Braille, large print, audiotape, or computer disk/electronic text.
 - Do not assume what format an individual uses or prefers.
13. Direct your comments, questions or concerns to the person with a visual impairment, not to his or her companion.

14. If you are reading for a person with a visual impairment:
- First describe the information to be read.
 - Use a normal speaking voice.
 - Do not skip information unless requested to do so.

Blind & Visually Impaired Resources

Each state has a public agency to meet the needs of the blind and visually impaired. This agency is a component of the public Vocational Rehabilitation system. A listing of the agencies for the blind and visually impaired for all states and territories is available at the following web site: www.nchrtm.okstate.edu/pages/state_VR.html

American Council of the Blind

1155 15th Street N.W., Suite 720
Washington, DC 20005
Voice: (800) 424-8666; (202) 467-5081
E-mail: info@acb.org
Web site: www.acb.org
State affiliates listed at: www.acb.org/affiliates/index.html

American Foundation for the Blind (AFB)

11 Penn Plaza, Suite 300
New York, NY 10001
Voice: (800) 232-5463
Fax: (212) 502-7777
TTY: (212) 502-7662
E-mail: afbinfo@afb.net
Web site: www.afb.org

The Library of Congress

1291 Taylor Street N.W.
Washington, DC 20542
Voice: (800) 424-8567; (202) 707-5100
TTY: (202) 707-0744
E-mail: nls@loc.gov
Web site: www.loc.gov/nls

The Lighthouse Information & Resource Service

111 East 59th Street
New York, NY 10022
Voice: (800) 829-0500
Fax: (212) 821-9707
TTY: (212) 821-9713
E-mail: info@lighthouse.org
Web site: www.lighthouse.org

National Braille Press

88 St. Stephen Street
Boston, MA 02115

Voice: (617) 266-6160; (800) 548-7323
Fax: (617) 437-0456
E-mail: orders@nbp.org
Web site: www.nbp.org

National Federation of the Blind

1800 Johnson Street
Baltimore, MD 21230
Voice: (410) 659-9314
E-mail: epc@roudley.com
Web site: www.nfb.org
State chapters listed at: www.nfb.org/chapsite.htm
Professional divisions listed at: www.nfb.org/nfbdvlst.htm

Recording for the Blind and Dyslexic

The Anne T. MacDonald Center
20 Roszel Road
Princeton, NJ 08540
Voice: (800) 221-4792; (609) 452-0606
E-mail: custserv@rfd.org
Web site: www.rfd.org

Sensory Access Foundation

1142 West Evelyn Avenue
Sunnyvale, CA 94086
Voice: (408) 245-7330
Fax: (408) 245-3762
TTY: (408) 245-1001
Website: www.sensoryaccess.com