Awareness Day/Page 15

[image: image1.jpg]Indiana Governor’s Council
(/for People with Disabilities

Disability Awareness Month
AWARENESS DAY

A successfully planned special event can play a major role in developing disability awareness in your local community.

Declaring a day in March as Disability Awareness Day can increase understanding of the issues facing people with disabilities in your community. For instance, by exploring how people with disabilities accomplish everyday tasks, school children and others can find out that people with disabilities can do just about everything, but may do things differently. Also, exhibits by service providers and advocacy groups can provide important information to the public. You might want to ask the mayor to attend and proclaim the day as Disability Awareness Day. To have a successful event, be sure to begin planning as soon as possible and no later than one month in advance.

The following guidelines for planning a Disability Awareness Day can be adapted to your community.

Planning

First, set a date and decide where to hold your Disability Awareness Day event. The town hall, other local government buildings or schools are often available to the public. The event needs to be held in a building with enough space for activities and exhibits. Be sure the building is accessible to people with disabilities. Check with the manager of the building to reserve it for your event.

You should appoint a committee to help you plan the event. Be sure to recruit people with disabilities as part of the committee. By recruiting volunteers, you will gain people with expertise in many areas. Contact agencies, independent living centers, local parent groups and advocacy organizations that work with people with disabilities to participate in or help with the event.

Use the enclosed Awareness Day timeline checklist to help you plan the event. Be sure to assign some of the tasks to your committee volunteers and follow-up to make sure time lines are being met.
Exhibits and Activities

Ask local agencies and centers that provide services or equipment for people with disabilities to set up displays at the event explaining what they do. This will help the public gain understanding about different types of disabilities and disability-related issues. Be sensitive to the different kinds of disabilities and try to include an exhibit from each local group, if possible.

Encourage them to bring examples of adaptive equipment for people with disabilities if appropriate. It would also be a good idea to have local employers on hand to provide job information to people with disabilities.

A local rehabilitation organization is a good source for materials you might need for an activity. They might also be able to supply you with an appropriate booth or display. Try to get as many hands on activities as possible to get the pubic involved. Activities for children could include spelling their names in Braille, adapted art activities or a quick sign language lesson from someone who is deaf. Demonstrations of equipment or computer software for people with disabilities or how a white cane or service animal such as a guide dog is used would also attract interest. Perhaps a local wheelchair basketball team could provide a demonstration. Be creative. Check out some of the ideas from other Council planning packets for inspiration.
Dignitaries

Call the officials/dignitaries you wish to invite to participate in Disability Awareness Day. It’s important to contact these officials early, because their calendars are filled months in advance. When you speak with the official or his or her secretary, be sure to ask if a formal email request is needed or if you need to fill out an online form on the official’s website. If so, submit your request and include all pertinent details about Awareness Day.

The following are suggestions on whom to invite: city officials, town board members, city council representatives, county officials, state legislators, fire chief, police chief, county sheriff, local business leaders, chamber of commerce president, presidents of service organizations in your community (such as Kiwanis, Rotary or Jaycees), presidents of local veterans organizations, school superintendents, school principals, teachers, local media publishers, presidents of local women’s organizations such as service sororities, coaches from local high schools and middle schools and presidents of high school and middle school student councils or national honor societies.
Media Relations

Send a calendar release to daily or weekly newspapers three weeks before the event. Calendar sections are put together before other sections of the paper, so find out exact deadlines for submitting information. Check the newspaper’s website and see if it has an online calendar where you can post your information. You can also use a radio PSA to help inform people about your event. Call or research online to get the names of the editor of the local paper and the news director(s) of local radio and television station(s). Let them know about Disability Awareness Month and give them information on what you’ve planned locally. Invite media representatives to attend. Suggest possible story ideas and inform them you will be sending an advisory soon. (See enclosed media advisory.) Email the media advisory a day or two before the event. Be sure to get the correct spelling of names, titles and email addresses. Possible story ideas include: local planned activities during Disability Awareness Month; a feature story on a local person with a disability; or a local service organization that advocates for people with disabilities.

To monitor media coverage, have your friends record local newscasts and radio interviews. Don’t forget to have them look for any articles about Awareness Day.

Follow Up

After your event, send a follow-up news release and pictures to the media that did not cover your event. The follow-up release should be an expanded version of the media advisory, listing those officials who participated and the various Disability Awareness Day activities. Be sure to identify the people in the photographs.

Your event should be followed up with thank you emails to the media and volunteers. The enclosed sample thank you emails will serve as a guide. Your communications should be personalized with thoughts on your community and your event.

Sometimes a reporter with the best intentions inadvertently uses language that creates negative impressions of people with disabilities. Examples include “the handicapped” or “wheelchair bound”. If you receive such media coverage, send a thank you email, but also include suggestions and a set of guidelines for correct language when referring to people with disabilities. A sample email is enclosed, along with “Guidelines for Reporting and Writing about People with Disabilities,” produced by the Governor’s Council for People with Disabilities.

AWARENESS DAY TIMELINE CHECKLIST

** This timeline checklist should be adjusted according to your specific planning time frame.

Three to four months before your Awareness Day event:

Decide what type of awareness event you want to have. See the enclosed

suggestions.

Choose a place and date to have your event. Call the manager or person in charge

of that building to reserve the date. Keep in mind that high-traffic buildings will

increase your event’s visibility. Make sure the building is accessible to people

with disabilities.

If possible, enlist the services and ideas of local community service groups. An

event like this is easier to plan with some help.

Invite dignitaries to attend and participate in Awareness Day.

Call your local rehabilitation facilities, support agencies and advocacy groups to

request their participation in your event. Ask them to bring a display to set up at

the event.

If you have activities, make arrangements to have the appropriate equipment and personnel.

Four to five weeks before your Awareness Day event:

Call the local newspaper(s) and radio and television station(s) and get contact

names for the release and PSA. Be sure to get the correct

spelling of names and titles, as well as email addresses.

Email the PSA to the appropriate contacts. A few days after you send the

materials, follow up with your contacts to be sure they received the PSA.

Email the calendar release to media contacts and post the information to appropriate online calendars.

Confirm volunteers and agencies that will supply an activity, booth, or exhibit.

Three weeks before your Awareness Day event:

Confirm details with the organization(s) who have agreed to provide professional

personnel or equipment. (For example, wheelchairs or spotters.)

Remind the volunteers of their specific duties.

Confirm the date and time with the officials who have agreed to participate. If possible, find out what time they plan to attend. This information will help the media schedule photo assignments.

One week before your Awareness Day event:

Email the advisory to local media. Make follow-up calls a day or two

Before the event.

Remind your friends and volunteers to help you monitor the media coverage.

Arrange to have a volunteer take pictures of the events so you can offer them to the media. You might want to take the pictures yourself.

After your Awareness Day event:

Send thank you emails to the appropriate people.

Send a follow-up news release to the newspaper(s) that did not cover your event.

(Sample Calendar Release)

Calendar Release
For Immediate Release

Contact:

(Date)

(Your Name)

(Your Phone)

(Your Email)

The Anytown Support Group for People with Disabilities is hosting “Disability Awareness Day” (from 10 a.m. to 5 p.m., Monday, March ___, at the Anytown City Hall). The event will include activities for children and several exhibits and demonstrations. For more information, contact (Joe Smith at 123-4567).

#

(Sample Media Advisory)

For Immediate Release

Contact:

(Date)

(Your Name)

(Your Phone)

(Your Email)
MEDIA ADVISORY
What

Disability Awareness Day

Activities and disability exhibits from state agencies, advocacy organizations and parent groups will help people of all ages gain an understanding of what it’s like to have a disability and issues facing people with disabilities in our community.

When

(Monday, March __)

(10 a.m. to 5 p.m.)

Where

(Anytown City Hall)

(1234 Main Street)

Who

Mayor (John Doe) and several other city officials and local dignitaries are

scheduled to participate in various activities to increase awareness for

individuals with disabilities as people first. Those invited to participate

include: (list dignitaries here).

Note

The event is free of charge and open to the public. For more information

call (123-4567).

#

(Sample Radio PSA)

(Your Name)

Start: (February __, 20__)

(Your Phone)

Stop: (March __, 20__)

(Your Email)

TIME: 15 seconds

“DISABILITY AWARENESS DAY”
ANNOUNCER

TO CELEBRATE DISABILITY AWARENESS MONTH,

(XYZ AGENCY) IS SPONSORING AN AWARENESS

DAY, (MONDAY, MARCH 6 FROM 10 A.M. TO 5 P.M.

AT ANYTOWN CITY HALL). THERE WILL BE

ACTIVITIES FOR CHILDREN AND EXHIBITS FOR ADULTS. THE EVENT IS FREE AND OPEN TO THE PUBLIC.

#

(Sample Follow-up News Release)

For Immediate Release

Contact:

(Date)

(Your Name)

(Your Phone)

(Your Email)

More than (1,000) residents attend (Anytown’s) Disability Awareness Day
(Anytown), Ind. – More than (1,000) residents turned out for the Disability Awareness Day celebration at (City Hall) to kick off Disability Awareness Month. Mayor (John Doe) presented a “Disability Awareness Day” proclamation to the (Anytown Support Group for People with Disabilities), which hosted the event. Other local dignitaries in attendance were (list dignitaries).

“We are extremely pleased with the participation from (Anytown) officials and residents,” said (Joe Smith, president of the Anytown Support Group). “People with disabilities are a growing segment of our population, and it’s important that our citizens recognize the abilities of people with disabilities.”

Children who attended Awareness Day participated in a variety of activities. There were also numerous exhibitors including (service providers and local employers).

For more information about the (Anytown Support Group for People with Disabilities) or other Disability Awareness Month activities, please contact (Joe Smith at 123-4567 or jsmith@jsmith.com).

#

(Sample Thank You Email)

Subject line: Disability Awareness Day activities
Dear (Mr. Johnson):

Thank you for participating in our Disability Awareness Day activities. Your involvement helped make the event a tremendous success. More than (1,000) people attended and gained a better understanding of disability issues.

We hope you personally learned something about people with disabilities through the activities and the disability information booths. Increasing the awareness and understanding of people with disabilities in our community is our goal. We appreciate your help in working toward that goal.

Thanks again, and we hope the day was enjoyable for you.

Sincerely,

(Your Name)

(Sample Media Thank You Email – With Suggestions for Appropriate Language)

Dear (Mr. Doe):

Thank you for your recent article/broadcast about our organization/event. Although we always appreciate coverage about people with disabilities and the issues that concern them, it is also important to realize that the way a reporter tells a story can make a significant difference in how people with disabilities are perceived in the community.

Reporting on the disability community is just like reporting on any other minority group; there are “correct” words and phrases to use. The Indiana Governor’s Council for People with Disabilities and other disability organizations emphasize “people first” language that focuses on the person first, with the disability as secondary. For example, woman who is deaf is preferred over deaf woman. In addition, people with disabilities is preferred over the handicapped or the disabled.

I have attached “Guidelines for Reporting and Writing about People with Disabilities.” The guidelines explain preferred terminology when reporting about people with disabilities and reflect the input of more than 100 national disability organizations.

If you ever have a question these guidelines don’t address, please feel free to contact me. Again, we appreciate your coverage of our organization and people with disabilities in our community.

Sincerely,

(Your Name)

Guidelines for Reporting and Writing About People with Disabilities

When writing, it’s important to be concise, particularly in journalism. However, sometimes the effort to limit wordiness leads to inappropriate references to people with disabilities. The following guidelines explain preferred terminology and reflect input from more than 100 national disability organizations. These guidelines have been reviewed and endorsed by media and disability experts throughout the country. Although opinions may differ on some terms, the guidelines represent the current consensus among disability organizations. Portions of the guidelines have been adopted into the “Associated Press Stylebook,” a basic reference for professional journalists.

DO NOT FOCUS ON DISABILITY unless it is crucial to a story. Avoid tear-jerking human interest stories about incurable diseases, congenital impairments or severe injury. Focus instead on issues that affect the quality of life for those individuals, such as accessible transportation, housing, affordable health care, employment opportunities and discrimination.

PUT PEOPLE FIRST, not their disability. Say “woman with arthritis,” “children who are deaf” or “people with disabilities.” This puts the focus on the individual, not the particular functional limitation. Despite editorial pressures to be succinct, it is never acceptable to use “crippled,” “deformed,” “suffers from,” “victim of,” “the retarded,” “the deaf and dumb,” etc.

DO NOT SENSATIONALIZE A DISABILITY by writing “afflicted with,” “crippled with,” “suffers from,” “victim of” and so on. Instead, write “person who has multiple sclerosis” or “man who had polio.”

DO NOT USE GENERIC LABELS for disability groups, such as “the retarded” or “the deaf.” Emphasize people, not labels. Say “people with mental retardation” or “people who are deaf.”

EMPHASIZE ABILITIES, not limitations. For example:

· Correct: “uses a wheelchair/braces” or “walks with crutches”

· Incorrect: “confined to a wheelchair,” “wheelchair-bound” or “crippled”

Similarly, do not use emotional descriptors such as “unfortunate,” “pitiful” and similar phrases.

Disability groups also strongly object to using euphemisms to describe disabilities. Terms such as “handi-capable,” “mentally different,” “physically inconvenienced” and “physically challenged” are considered condescending. They reinforce the idea that disabilities cannot be dealt with directly and candidly.

SHOW PEOPLE WITH DISABILITIES AS ACTIVE participants in society. Portraying persons with disabilities interacting with people without disabilities in social and work environments helps break down barriers and open lines of communications.

DO NOT PORTRAY SUCCESSFUL PEOPLE WITH DISABILITIES AS SUPERHUMAN. Many people with disabilities do not want to be “hero-ized.” Like many people without disabilities, they wish to be fully included in our communities and do not want to be judged based on unreasonable expectations.

DO NOT IMPLY DISEASE when discussing disabilities that result from a prior disease episode. People who had polio and experienced after-effects have a post-polio disability. They are not currently experiencing the disease. Do not imply disease with people whose disability has resulted from anatomical or physiological damage (e.g., person with spina bifida or cerebral palsy). Reference to the disease associated with a disability is acceptable only with chronic diseases, such as arthritis, Parkinson’s disease or multiple sclerosis. People with disabilities should never be referred to as “patients” or “cases” unless their relationship with their doctor is under discussion.

LISTED BELOW ARE PREFERRED WORDS THAT REFLECT A POSITIVE ATTITUDE IN PORTRAYING DISABILITIES:

· Brain injury. Describes a condition where there is long-term or temporary disruption in brain function resulting from injury to the brain. Difficulties with cognitive, physical, emotional or social functioning may occur. Use “person with a brain injury,” “woman who has sustained brain injury” or “boy with an acquired brain injury.”

· Cleft lip. Describes a specific congenital disability involving lip and gum. The term “hare lip” is anatomically incorrect and stigmatizing. Use “person who has a cleft lip” or “a cleft palate.”

· Deaf. Deafness refers to a profound degree of hearing loss that prevents understanding speech though the ear. “Hearing impaired” and “hearing loss” are generic terms used by some individuals to indicate any degree of hearing loss – from mild to profound. These terms include people who are hard of hearing and deaf. However, some individuals completely disfavor the term “hearing impaired.” Others prefer to use “deaf” or “hard of hearing.” “Hard of hearing” refers to a mild to moderate hearing loss that may or may not be corrected with amplification. Use “woman who is deaf,” “boy who is hard of hearing,” “individuals with hearing losses” and “people who are deaf or hard of hearing.”

· Disability. General term used for a functional limitation that interferes with a person’s ability to, for example, walk, lift, hear or learn. It may refer to a physical, sensory or mental condition. Use as a descriptive noun or adjective, such as “person living with AIDS,” “woman who is blind” or “man with a disability.” “Impairment” refers to loss or abnormality of an organ or body mechanism, which may result in a disability.

· Disfigurement. Refers to physical changes caused by burn, trauma, disease or congenital problems.

· Down syndrome. Describes a chromosome disorder that usually causes a delay in physical, intellectual and language development. Usually results in mental retardation. “Mongol” or “mongoloid” are unacceptable.

· Handicap. Not a synonym for disability. Describes a condition or barrier imposed by society, the environment or by one’s self. Some individuals prefer “inaccessible” or “not accessible” to describe social and environmental barriers. “Handicap” can be used when citing laws and situations, but should not be used to describe a disability. Do not refer to people with disabilities as “the handicapped” or “handicapped people.” Say “the building is not accessible for a wheelchair-user.” “The stairs are a handicap for her.”

· HIV/AIDS. Acquired immunodeficiency syndrome is an infectious disease resulting in the loss of the body’s immune system to ward off infections. The disease is caused by the human immunodeficiency virus (HIV). A positive test for HIV can occur without symptoms of the illnesses, which usually develop up to 10 years later, including tuberculosis, recurring pneumonia, cancer, recurrent vaginal yeast infections, intestinal ailments, chronic weakness and fever and profound weight loss. Preferred: “people living with HIV,” “people with AIDS” or “living with AIDS.”

· Mental disability. The Federal Rehabilitation Act (Section 504) lists four categories under mental disability: “psychiatric disability,” “retardation,” “learning disability” or “cognitive impairment” is acceptable.

· Nondisabled. Appropriate term for people without disabilities. “Normal,” “able-bodied,” “healthy” or “whole” are inappropriate.

· Seizure. Describes an involuntary muscular contraction, a brief impairment or loss of consciousness, etc., resulting from a neurological condition such as epilepsy or from an acquired brain injury. Rather than “epileptic,” say “girl with epilepsy” or “boy with a seizure disorder.” The term “convulsion” should be used only for seizures involving contraction of the entire body.

· Spastic. Describes a muscle with sudden abnormal and involuntary spasm. Not appropriate for describing someone with cerebral palsy or a neurological disorder. Muscles, not people, are spastic.

· Stroke. Caused by interruption of blood to brain. Hemiplegia (paralysis on one side) may result. “Stroke survivor” is preferred over “stroke victim.”

The Governor’s Council for People with Disabilities would like to acknowledge the Research and Training Center on Independent Living at the University of Kansas for the usage rights of the “Guidelines.”

