
Newsletter Date

Volume 1, Issue 1

Langley Residential Support Services,

Inc.

Langley’s Latest . . .
Keeping you informed about how we’re making a difference in people’s lives . . .

Inside this Issue . . .

Intellectual Disabilities

Awareness Month

Continued

Save the Date!

Ways to Celebrate!

Disability Etiquette for

Communicating with

People with an Intellectual

Disability

Meet Judy

Congratulations Sara!

2070 Chain Bridge Road

Suite G55

Vienna, VA 22182

(703)893-0068

www.LangleyResidential.org

March 2017

Newsletter

Celebrating March as Intellectual and

Developmental Disabilities Awareness Month

began in 1987 under a proclamation by

President Ronald Reagan. So much has

positive change has happened since we

began celebrating people with disabilities.

People with disabilities are living longer,

have more inclusion in society and

understanding of what life is like with a

disability is growing. This March Langley is

committed to eradicating the term

“consumer” when referring to the adults we

serve. Please join us in taking a look at

people-first language and what our words

convey when referring to someone with a

disability.

People-first language places an emphasis on

a person’s humanity, rather than the fact that

they have a disability. When referring to

(Continued on page 2)

Intellectual
Disabilities

Awareness Month

Achievements. Failures. Regular day
to day living. This is the everyday life
of the people we serve. Supporting
who the individuals are in our
programs and how they express
their individuality is what our goal is
in living a rich, full life.

March is our nation’s month to
acknowledge and celebrate people
with intellectual and developmental
disabilities. As we move through this
March, I am hoping together we can
all acknowledge that support of
people with intellectual and
developmental disabilities isn’t only
important because they need the
support, but that it is vital because
they are complex individuals who
contribute as much as you and I to
the people who make up the fabric of
their life.

Thank you for supporting Langley
and celebrating everyone we serve.

Betsy

Reflections &
Ruminations
Betsy Schatz
Langley’s Executive Director

Socializing at the 2016 Langley Bowl

Because everyone deserves

 the chance to live a rich, full life . . .

Follow us on

Facebook

@LangleyResidential

SupportServices

Langley’s Latest page 2 March 2017

Intellectual Disabilities
Awareness Month

Continued . . .

people in Langley’s programs we will use the terms “men

and women with intellectual disabilities,” “individuals we

serve with intellectual disabilities” or “man with an

intellectual disability.” While this wording may at first be a bit

clumsy, the more it is used the more we are ingraining that

the person or people we are referring to are people first,

and their disability a part of their life, not what solely defines

them.

As you go through the month of March please consider how

you think and speak about people with disabilities. People-

first language is not the preferred language of all people

with disabilities, but at Langley we feel it best serves the

individuals in our programs. Recognition of the dignity of

each person we serve is something we need to advocate in

our communications to help everyone understand that

together we can make a difference in the lives of the adults

in our programs and celebrate their achievements, failures

and pursuit of their dreams.

People-first language helps shape both how the speaker

and listener think about a person with disabilities. Join us in

being a part the conversation.

Dana knocks pins down at the 2016 Langley Bowl!

SAVE THE

DATE!

The Langley Letter Celebrating Intellectual

Disabilities Awareness Month

ATTEND

LANGLEY’S 8TH ANNUAL LANGLEY BOWL

 Bowl with people Langley serves and support Langley!

ADVOCATE

DISPLAYS

 Ask your local library or book store, children’s school or local municipal

 building if you can set up a display honoring March as Intellectual and

 Developmental Disabilities Awareness Month. Hanging one poster can make a

 big impact on community awareness and you never know who will see it!

SOCIAL MEDIA

 Posting positive messages about your experiences with a person with a

 disability counters indifference and negative views. Don’t forget popular

 hashtags such as #IDDAwareness, #DDAwareness or #Inclusion.

SPEAKERS

 Ask local organizations, such as Langley, to book speakers for building

 awareness in front of groups such as Rotary Clubs, Kiwanis groups or places

 of worship. Raising awareness about local organizations and the services they

 provide strengthens the community’s relationship with people with

 disabilities.

ACKNOWLEDGE

IS THERE SOMEONE WITH A DISABILITY IN YOUR LIFE?

 Make the effort to reach out to them during March! A call, visit or thinking-of-

 you card can make a big difference for someone who is at higher risk of

 exclusion.

www.LangleyResidential.org
Because everyone deserves

 the chance to live a rich, full life . . .

Disability Etiquette for Communicating

with People with an Intellectual Disability

ACKNOWLEDGE A PERSON WITH A DISABILITY AS YOU WOULD

ANYONE ELSE

 Sometimes when we encounter a person with a disability it is our natural reaction

 to avoid them because we are unsure of what to say to them or think we should

 offer assistance. A person with a disability most likely wants to be treated just like

 you, so don’t go out of your way to offer assistance if none is needed or make

 them feel singled out. Make eye contact, say hello if appropriate and continue

 along your way.

BE CONSCIOUS OF THE LANGUAGE YOU USE

 Refer to an intellectual disability as an intellectual disability, unless the person

 you are speaking with identifies a preference for different terminology.

SPEAK TO A PERSON WITH A DISABILITY AND THEIR SUPPORT

 Often when we see a person with a disability in public they are with someone who

 supports them. We sometimes feel it may be more natural for us to speak to the

 person with the disability or their support staff, but we should treat them both the

 same. If we are making small talk, we should make small talk with the person

 with a disability and their support. If we are assisting them, we should ask both

 for directives.

DON’T ASSUME

 An adult with an intellectual disability can make his or her own decisions, unless

 you have been otherwise informed.

DON’T TALK DOWN

 When speaking to a person with an intellectual disability, do not use baby talk or

 talk down to them. Mirror their pace, complexity and vocabulary to clearly

 communicate. Speak in clear sentences using simple and concrete words.

BE PATIENT

 A person with an intellectual disability oftentimes has a hard time making quick

 decisions. A change in their environment or routine will need a period of

 adjustment.

page 3 Langley’s Latest March 2017

with People with an Intellectual Disability

Judy is one of the women who receives community support services from Langley. She has been in

Langley’s programs since fall 1999. Judy lives a very independent life and finds a lot of joy in spending

time with her friends and family.

Judy works at Freddie Mac, where she has been employed since May 2000. Her current duties at

Freddie Mac include making coffee in the morning for all employees and stocking the workplace

pantries. Judy likes her coworkers and her new job coach, and plans on working at Freddie Mac for a

long time.

Judy lives in a townhouse in Fairfax with her roommate who also receives community support services

from Langley. When Judy first started living on her own she lived in a group home setting with another

provider. She eventually moved into more independent living situations, and since being in Langley’s

services has lived in unsupervised settings. She has lived in different apartments and had other

roommates, many of whom she is still friends with and thinks of fondly. She has known her current

roommate since she was three.

In Judy’s spare time she enjoys brunch dates and walks

with her long term boyfriend, sister days with her sister

Marianne, spending time with her mother and

participating in Special Olympics Bowling. Her highest

cumulative score was 148. When Judy retires in the

very far off future, she would like open a little store,

tentative name “Judy’s Breakfast & Pantries”, and live

with her sister.

Thank you Judy for sharing your story with us!

Judy in her kitchen

Say Hello to Judy

 Congratulations Sara!
Langley Board member Sara Mariska recently became a

Shareholder at Walsh, Colucci, Lubeley and Walsh PC. Sara is

an experienced land use and zoning attorney specializing in

Fairfax County, Arlington County, the City of Fairfax, the Town of

Vienna and the Town of Herndon. She has served on Langley’s

Board since 2011 and currently serves as Secretary and on the

Governance Committee. Congratulations Sara and best wishes

for your continued success!

8th Annual Langley Bowl

We make a difference in people’s lives . . .

2070 Chain Bridge Road Ste G55

Vienna, VA 22182

March 2017 page 4 Langley’s Latest

Thank you to our 8th

Annual Langley Bowl

Sponsors! You rock!

Independence Level

Beyer Automotive Group

RLM CPA

Confidence Level

AHT Insurance

Annandale Woman’s Club

Artlin Consulting, LLC

Mary Beth Busby

Civitan Club of Fairfax

Civitan Club of Tysons
Commonhealth Chiropractic

The Kidder Family

Betsy Schatz Family

Judy & Herb Yolles

Family

Life Skills Level

Carly Coho

Sara Mariska

The Sakai Family

Sensei Enterprises, Inc.
Walsh, Colucci, Lubeley & Walsh

Social Skills Level

Melissa Smarr

THANK

YOU!

Sunday, March 12th 2pm—4pm
Registration opens at 1:30pm

Bowl America-Shirley

6450 Edsall Road Alexandria, VA 22312

$30/Bowler

$150/Team of 5 Bowlers

Registration after Feb. 24th receive Adult XL tee shirt

Sunday is the first day of daylight savings when our clocks spring ahead one hour!

Fee includes three tournament games with strikes in frames 3, 6, & 9,

event tee shirt and shoe rental. Trophies awarded for top scoring team

and top scoring player! Door prizes, balloons for kids, a fun event for

everyone!

Please contact Angela Riesterer at Angela@LRSS.org or

703-893-0068 ext. 1800 to register!

mailto:Angela@LRSS.org

