


National Joint Committee for the Communication Needs of Persons With Severe Disabilities (NJC)

Nancy C. Brady, Susan Bruce, Amy S. Goldman, Karen Erickson, Beth Mineo, Billy T. Ogletree, Diane Paul, MaryAnn Romski, Rose A. Sevcik, Ellin Siegel, Judith Schoonover, Lorraine Sylvester, Mari Therrien, and Krista Wilkinson

COMMUNICATION BILL OF RIGHTS

1992


- NJC publishes the Communication Bill of Rights
- Supports rights of all individuals as effective communicators
- Widely used to advocate for communication services and supports for persons with severe disabilities

Revision Descriptions

- Clearer, simpler statements
- Broader range of potential communication abilities (comments, opinions)
- More inclusive of communication used to promote socialization

2015


- NJC revises the Communication Bill of Rights
- Reflects contemporary perspectives on communication and disability

Uses for Practitioners

- Advocate for communication services and supports
- Promote inclusive opportunities
- Encourage broader community acceptance