

BACKLASH Against the ADA

BACKLASH Against the ADA

REINTERPRETING DISABILITY RIGHTS

Edited by Linda Hamilton Krieger

THE UNIVERSITY OF MICHIGAN PRESS
Ann Arbor

To Vicki

Copyright © by the University of Michigan 2003
All rights reserved
Published in the United States of America by
The University of Michigan Press
Manufactured in the United States of America
⊗ Printed on acid-free paper

2006 2005 2004 2003 4 3 2 1

No part of this publication may be reproduced,
stored in a retrieval system, or transmitted in any form
or by any means, electronic, mechanical, or otherwise,
without the written permission of the publisher.

A CIP catalog record for this book is available from the British Library.

Library of Congress Cataloging-in-Publication Data

Backlash against the ADA : reinterpreting disability rights / edited
by Linda Hamilton Krieger.

p. cm. — (Corporealities)

Includes index.

ISBN 0-472-09825-X (cloth : alk. paper) — ISBN 0-472-06825-3
(pbk. : alk. paper)

1. People with disabilities—Legal status, laws, etc.—United
States—History. 2. People with disabilities—United States—
History. I. Krieger, Linda Hamilton, 1954– II. Series.

KF480 .B33 2003

342.73'087—dc21

2002010531

Acknowledgments

Many of the articles in this collection were published in earlier form by the *Berkeley Journal of Employment and Labor Law*, a student-edited law review at the University of California at Berkeley, School of Law (Boalt Hall). Grateful acknowledgment is made to the journal for permission to republish these materials here in revised form.

Early drafts of the articles, along with other papers and responsive commentaries, were presented at a two-day symposium entitled “Backlash Against the ADA: Interdisciplinary Perspectives and Implications for Social Justice Strategies,” held at Berkeley in March 1999. I would like to thank the journal’s 1998–99 members and editorial board, the many students, lawyers, activists, and disability community members who attended and participated in the symposium, and the event’s major financial sponsors. These included Disability Rights Advocates, World Institute on Disability, Disability Rights Education and Defense Fund, San Francisco Foundation’s Disability Rights Advocates Fund, Pacific Bell, Lexis-Nexis, Van Loben Sels Foundation, Ladder Fund of the Tides Foundation, Corporation on Disabilities and Telecommunication, Sunrise Medical, Issue Dynamics, Inc., U.C. Berkeley School of Law (Boalt Hall), Boalt Hall Students Association, and Boalt Hall Center for Social Justice.

Acknowledgment is made to Larry Wright for permission to reprint a cartoon originally appearing in the *Detroit News* and to Gary Brookins for permission to reprint a cartoon originally appearing in the *Richmond Times-Dispatch*.

Linda Hamilton Krieger

Contents

Introduction	1
<i>Linda Hamilton Krieger</i>	
Accommodations and the ADA	
Unreasonable Bias or Biased Reasoning?	26
<i>Harlan Hahn</i>	
Judicial Backlash, the ADA, and the Civil Rights Model of Disability	62
<i>Matthew Diller</i>	
Bending Over Backwards	
Disability, Narcissism, and the Law	98
<i>Lennard J. Davis</i>	
Plain Meaning and Mitigating Measures	
Judicial Construction of the Meaning of Disability	122
<i>Wendy E. Parmet</i>	
The ADA and the Meaning of Disability	164
<i>Kay Schriener and Richard K. Scotch</i>	
Psychiatric Disabilities, the Americans with Disabilities Act, and the New Workplace Violence Account	189
<i>Vicki A. Laden and Gregory Schwartz</i>	
From <i>Plessy</i> (1896) and <i>Goesart</i> (1948) to <i>Cleburne</i> (1985) and <i>Garrett</i> (2001)	
A Chill Wind from the Past Blows Equal Protection Away	221
<i>Anita Silvers and Michael Ashley Stein</i>	

Backlash, the Political Economy, and Structural Exclusion	254
<i>Marta Russell</i>	
Administrative Remedies and Legal Disputes	
Evidence on Key Controversies Underlying Implementation of the Americans with Disabilities Act	297
<i>Stephen L. Percy</i>	
The Death of Section 504	323
<i>Ruth Colker</i>	
Sociolegal Backlash	340
<i>Linda Hamilton Krieger</i>	
Contributors	395
Index	399