The 3 minute deadline checklist

On deadline? Here’s a quick checklist (that is by no means exhaustive) for portraying people with a disability.
Language:

While we understand it won’t always be possible, please consider these language preferences wherever you can:

	
	Do use….
	
	Instead of….

	1
	Person with a disability

Person with [specific disability], for example:
Person with autism
Person with epilepsy
	1
	Disabled/the disabled/victim of/suffers from/handicapped/special/stricken with/unfortunate

Autistic person
Epileptic person

	2
	Person with a physical disability

Person with [specify disability], for example:
Person with cerebral palsy
	2
	Physically challenged

	3
	Person with a sensory disability

Person with [specify disability], for example:
Person with a hearing impairment
Person who is deaf
Person who is blind
	3
	

The deaf
The blind, blind people

	4
	Person with an intellectual disability

Person with [specify disability], for example:
Person with Down syndrome
	4
	Mentally disabled/intellectually challenged

Down’s kids

	5
	Person with a mental illness

Person with [specify disability], for example:
Person with schizophrenia or a person with bi-polar disorder
	5
	Insane/mentally challenged

Schizophrenic person

	6
	Accessible toilet/accessible parking space/accessible entry
	6
	Disabled toilet/disabled parking space

	7
	Person who uses a wheelchair
	7
	Confined to a wheelchair/wheelchair bound

	8
	Person who is comatose/unconscious/in a coma
	8
	Vegetable/vegetative

	9
	Person without a disability
	9
	Normal/non-disabled

· Try not to focus on the person’s disability unless it is central to the story.
· [bookmark: _GoBack]Try to give the person with the disability a voice. Are they quoted in the story?
· Have you described the disability appropriately (see above)?
· Avoid excessive emotive language, e.g. brave, misfortune.
· Are the visuals positive and respectful?

Need more info?
The full media guidelines can be found at www.dhs.vic.gov.au/reportingitright
