

Understanding Hidden Disabilities: Web Quest

1. Go to the following web address: www.unitedspinal.org/disability-etiquette
2. This site features many tips for communicating with sensitivity. Click on the link [Developmental Disabilities](#). Read about communicating with people with developmental disabilities. Record one tip from that section of text in the space below.

3. Underneath the [Developmental Disabilities](#) section, read about [People with Learning Disabilities](#). What are some examples of learning disabilities?

4. Scroll back up to top of the page. Click on [The Basics](#) and read that section of text. Then scroll down and read [Terminology Tips](#). What new information did you learn from reading these tips?

5. Beginning today, what are some ways to communicate more sensitively with people with hidden disabilities?
