
[image: image1.png]ADAPTED
PHYSICAL
EDUCATION

[image: image2.png]ADAPTED
PHYSICAL
EDUCATION

[image: image3.png]ADAPTED
PHYSICAL
EDUCATION

University of Virginia
Adapted Physical Education
EDHS 5500-502: Including Children with Disabilities in

General Physical Education

Purpose:
The purpose of this online graduate class is to prepare physical education teachers in Virginia to provide safe, appropriate, and individualized accommodations to children with disabilities who are included in general physical education programs. The course is divided into the following four modules: (1) introduction to inclusion, (2) planning and assessment, (3) instructional, curricular, game, and behavioral accommodations, and (4) safety and social considerations with inclusion in physical education. All information presented is based on scientifically-proven practices in adapted physical education that have been successfully implemented in physical education programs in Virginia and around the United States. This web-based course includes lecture notes, supplemental readings, and video clips.
Instructor:
Martin E. Block, Ph.D., Professor

Kinesiology Program, Curry School of Education

University of Virginia

e. meb7u@virginia.edu
p. 434.924.7073

Required
Textbook:
Block, M.E. (2007). A teacher’s guide to including students with disabilities in general physical education (3rd ed.). Baltimore: Paul H. Brookes. Available at http://www.brookespublishing.com/store/books/block-68356/index.htm
Webpage:
https://collab.itc.virginia.edu/portal
Course Objectives:

Module 1: Introduction to Inclusion in Physical Education

1. Physical educators will understand why children with disabilities are included into their general physical education classes and the laws related to placement of children with disabilities.
2. Physical Educators will understand what the research says about including children with disabilities in general physical education with a focus on scientifically-proven practices that facilitates the inclusion of children with disabilities in general physical education.

3. Physical educators will understand the collaborative process with a focus on (a) roles of various specialists in the schools (e.g., physical therapists, occupational therapists), (b) which specialist to seek to help them include children with disabilities in general physical education classes, and (c) how to work through the Individual Education Program (IEP) team to make recommendations and changes to a child’s physical education program.
Module 2: Planning and Assessment to Facilitate Inclusion in Physical Education

1. Physical educators will understand the planning process for creating and implementing an individual physical education program for a child with a disability who is included in general physical education.
2. Physical educators will understand how assessment can be used to make critical decisions regarding children with disabilities in general physical education including (a) what to teach a child with disabilities, (b) how to teach children with disabilities, (c) what support (e.g., peer tutor or teacher assistant) is needed for a child with disabilities, and (d) when it is appropriate to pull a child out of general physical education and provide APE services.
Module 3: Practical ways to Accommodate Children with Disabilities in Physical Education
1. Physical educators will understand how to make instructional accommodations for children who have a difficult time understanding directions, strategies, and rules of games.

2. Physical educators will understand how to make curricular accommodations for children with disabilities who have a difficult time with traditional physical education activities due to problems with strength, speed, endurance, coordination, or balance.

3. Physical educators will understand how to change games so that children with disabilities safely, successfully, and meaningfully participate in games without ruining the game for children without disabilities.

4. Physical educators will understand how to accommodate children with behavior problems with a focus on positive behavioral support and functional behavior analysis.
Module 4:
Other Considerations when Including Children with Disabilities
1. Physical educators will understand safety concerns when children with disabilities are included in physical education and how to make sure the physical education environment is safe for everyone.

2. Physical educators will understand social factors related to inclusion and how to facilitate the social acceptance of children with disabilities by peers without disabilities in physical education.

Course Requirements:
1. Support Personnel - There are many professional resources available in your building or in your school district that can help you understand a particular child’s abilities and needs. Unfortunately, general physical educators are often unaware of these professional resources and how they can help with children with disabilities in physical education. Your assignment is as follows:

a. Generate a list of support personnel who serve your building including the following:
i. special education teacher

ii. speech therapist
iii. physical therapist

iv. vision therapist
v. occupational therapist

vi. APE specialist (if available in your school district)
b. For each person, list their room number (or where there office is located), school phone number/email), days they are in your building, children they work within your school who you work with too, and a brief statement from them (two to three sentences) as to how they feel they can help you in physical education.
2. Explanation of the LRE, Inclusion, and the Law - With so much confusion about least restrictive environment - (LRE) and inclusion, it is important that you (a) fully understand the legal requirements for LRE, and (2) be able to articulate these requirements to parents and other professionals. Therefore, in this assignment you will write a brief paper that you can share with parents, other physical educators, and administrators about LRE in physical education. Use the following format the complete this assignment:
a. Define LRE as it is stated in the IDEA, and explain the difference between LRE and inclusion. Apply this to physical education.
b. Define "the continuum of placements" as it is stated in the IDEA. Does this continuum mean that I must have children in all these options, or does it mean that I must make all these options available? Apply this concept to physical education.
c. If "full inclusion” in general physical education is not required, how much inclusion is required (include the "Daniel R.R. Test" and "Principle of Portability Test" when you explain your answer. Apply both Daniel R.R. and the Principal of Portability to physical education.
d. Must I attempt to include all students in regular physical education first? Under what special circumstances (if any) can a forgo inclusion and opt immediately for a special class or other placement in physical education? Give an example of a child who probably could be placed immediately in an alternative setting in physical education.
3. Assessment Project - One of your responsibilities as a general physical educator will be determining if a child qualifies for adapted physical education. In order to make this determination, you will need to assess the child and then write a present level of performance statement.
a. Therefore, for this project you will assess a child at your school who you feel may need an adapted physical education program (the child does not necessarily have to be identified as having a disability). You can use any assessment tools you wish, but you must evaluate the child in the following areas: fundamental motor skills/patterns (elementary) or basic sport skills (middle/secondary), physical fitness (you might want to use your school district’s physical fitness test), perceptual motor skills (eye-hand coordination, balance, space/body awareness, agility) and behaviors in general physical education (following directions, compliance, aggressiveness, distractibility, etc.). You can use the “Initial Observation and Referral Form” on page 85-86 in my book.
b. You will then write up the results of this assessment. Included in this write up will be a summary of results including strengths and weaknesses, recommendations for services (if any), and anticipated goals and objectives. See model in on page 104 in my book.
4. Modifying a Program - More and more students with disabilities are being included in general physical education. In order to facilitate the safe, successful, and meaningful inclusion of these students, you will be required to modify (a) how you present information, (b) the equipment you use, and (c) the content you present. For this assignment, chose a student you currently work with or have worked with/observed in the past who has a developmental disability (e.g., MR, autism, ED, LD, ADHD) and complete the following:
a. Outline a unit plan for elementary, middle or high school (pretend you are doing a 3-4 week unit on throwing, or soccer, or fitness - whatever you want). Follow the guidelines on page 57 of my book. Then describe a child (e.g., a child with Down syndrome, a child with autism, or a child with OCD - whatever). Then list possible accommodations you would anticipate needing in your unit plan (bottom of page 57 in my book). Then do an outline of a lesson plan noting the accommodations you might need to make in each section. Use the following format:

Students enter the gymnasium
needed accommodation for the child with disabilities…

Warm-ups (list briefly what you might do such as stretching, running laps, tag game, etc... not a lot of detail needed). List needed accommodation for the child with disabilities.

Skill focus (list briefly what you might do such as instruction on the throw followed by stations, or group direct instruction on the components of the throw, or partner work - again not a lot of detail needed). List needed accommodations for the child with disabilities....

b. Reinforcing Game (briefly describe a game such as 3 v 3 line basketball, or dribble keep-away, or regulation game of V-ball). list needed accommodations for the child with disabilities

*Use the form provided titled "Curricular Adaptations to Accommodate Individuals with Specific Limitations" to help you determine accommodations you might make for warm-ups, skill focus, and the reinforcing game (this form is on page 100 of my book). For example, if you are doing a volleyball unit and strength is an issue, note that you would allow this child to stand closer to the net to serve. So, I will assume you are making modifications to match your unit and lesson plan from part 1 above. Make at least two modifications for each category (limited strength, limited speed, limited endurance, limited balance, and limited accuracy).

*Use the form titled: "Checklist to Determine Instructional Modifications...," (page 96 of my book), to help you determine accommodations throughout your lesson plan when instruction is going to occur. For example, under starting/stopping signals, you might note that you will clap your hands two times then raise one hand to provide both a visual and verbal cue). For level of methodology, you might note that the child needs demonstrations rather than just verbal cues to understand what to do. Pick at least 6 of the 13 instructional components to show modifications for your child.

Use the form titled: Checklist to Determine Curricular Modifications to Group Games and Sports" (also found on page 101 of my book), to help you determine accommodations in your reinforcing game. For example, under the heading "Can You Vary the Field of Play," you might suggest having zones for all players keeping the child with a disability in a zone with a peer who is not that strong in soccer rather than allowing all the players to move all over the field. This way when the ball is in the zone where this child is placed, only the child with disabilities and the other child in that zone can get the ball. Choose at least 4 of the 7 "adaptations to consider" for your game modification.
5. Disability Awareness Program – Often children without disabilities do not know how to interact with children with disabilities in general physical education. One of the best ways to help children without disabilities feel more comfortable and understand peers with disabilities is a disability awareness program. For this assignment you will create a disability awareness program specific to physical education based on the following examples in Chapter 9 of my text (do at least two): (a) role playing, (b) class discussion on disabilities in general, (c) circle of friends, (d) discussion of attitudes and how important it is to be accepting of children with disabilities, (e) the concept of “handicapping” and how that can be used to make activities fair for everyone.. Then implementing these activities with one of your classes. Write a one-page paper on how you felt the program went and if it had any impact on your students.

6. Safety Plan – Many general physical educators are concerned about safety when it comes to including a child with disabilities in general physical education. However, with proper planning, most children with disabilities can be safely included. For this assignment pick a child you work with and create a safety plan based on the following from Chapter 10 in my text:

a. Complete the safety inventory on page 197 in my text.

b. Think of the various aspects of your typical lesson plan (locker room, entering the gym and finding a space, warm-up activities, activities in the gym, activities outside, dismissal). For each of these key components list safety concerns and how you would remedy these concerns for your targeted student.

c. Choose a unit (e.g., throwing for elementary or soccer for middle/high school). Then list at least 3 activities you will use in your unit. After each activity list safety concerns and how you will remedy these safety concerns for your targeted student.
7. Behavior Plan - Students with developmental disabilities often display behaviors which detract from their ability to successfully participate in physical education. One of your responsibilities as a general physical educator will be to develop a behavior management plan for a student(s) who display(s) inappropriate behavior. The behavior plan should be typed and include all the components provided on the Functional Behavior Assessment form on page 209-210 in my book and look something like the example on page 236-237 in my book.
STUDENT EVALUATION:

1. Support personnel

10 points

2. Explanation of Law

10 points

3. Assessment

20 points

4. Modifying a Program

20 points

5. Disability Awareness

20 points

6. Safety

10 points

7. Behavior Plan

10 points

100 points total

GRADES will be based on the following percentages:

A+
98-100

B+
89-91.9

A
95-97.9

B
86-88.9

A-
92-94.9

B-
83-85.9

F
82.9 or lower

TENTATIVE COURSE SCHEDULE
Week/Date
Topic

Readings/Assignments
1 – Jan. 27
Introduction: What is P.E.? What is APE?

Ch. 1, 3

What is a collaborative team approach?

What are developmentally appropriate practices?

2 – Feb. 3
History, Legislation, and Litigation surrounding

Ch. 2

Adapted Physical Education

3 – Feb. 10
LRE, REI, Mainstreaming, and Inclusion

Ch. 2

Assignment #1 due

4 – Feb. 17
Program planning and prescription (ABC/community-

Ch. 4

based model v. bottom-up/developmental model;

writing an IEP)

5 – Feb. 24
Assessment: Issues, Decisions, Procedures

Ch. 5

Assignment #2 due

6 – Mar. 3
Instructional Modifications

Ch. 6

* Mar. 10
NO CLASS – UVA SPRING BREAK

7 – Mar. 17
Curricular Modifications

Ch. 7

Assignment #3 due

8 - Mar. 24
Modifying Group Games and Sports

Ch. 8

9 - Mar. 31
Facilitating Social Acceptance in Inclusive Phys. Education
Ch. 9

Assignment #4 due

* Apr. 7
NO CLASS – PUBLIC SCHOOL SPRING BREAK

10 - Apr. 14
Making Inclusive Physical Education Safe

Ch. 10

11 - Apr. 21
Multicultural Issues and Inclusion

Ch. 14
Assignment #5 due
12 - Apr. 28
Accommodating Students with Behavior Challenges

Ch. 11
13 - May 5
Transition Planning and community recreation:

Ch. 13

Assignment #6 due

Assignment #7 due
Supplemental Readings

Week 1

No supplemental readings
Week 2
Block, M.E. (1996). Implications of United States Federal laws and court cases for placement of children with disabilities in regular physical education. Adapted Physical Activity Quarterly, 13, 127-152.
Block, M.E. (1994). Why all students with disabilities should be included in regular physical education. Palaestra, 10(3). 17-24

Week 3
Block, M.E., & Krebs, P.L. (1992). An alternative to least restrictive environments: A continuum of support to regular physical education. Adapted Physical Activity Quarterly, 9, 97-113.

AAALF (2004). A position statement on including students with disabilities in physical education. Reston, VA: Author.

Week 4

Kelly, L.E. (1989). Instructional time: The overlooked factor in PE curriculum development. JOPERD, 60, 29-31.

Week 5
Block, M.E., Lieberman, L., & Conner-Kuntz, F. (1998). Authentic assessment in adapted physical education. Journal of Physical Education, Recreation, and Dance, 69(3), 48-57.

Horvat, M., Block, M.E., & Kelly, L.E. (2007). Developmental and adapted physical activity assessment. Chapter 10: Translating assessment into action (pp. 190-205). Champaign, IL: Human Kinetics.

Week 6
Block, M.E., Bain, M., & Oberweiser, B. (1995). Using classwide peer tutoring to facilitate the inclusion of students with disabilities in regular physical education. The Physical Educator, 52(1), 47-56.

Grineski, S. (1991). Promoting success in physical education: Cooperatively structured learning. Palaestra, 7(2), 26-29.

None – UVA Spring Break

Week 7
Block, M.E., & Etz, K. (1995). Using a pocket reference to facilitate inclusion of students with disabilities in regular physical education. JOPERD, 66(3), 47-51.

Block, M.E., Provis, S., & Nelson, E. (1993). Accommodating students with severe disabilities in regular physical education: Extending traditional skill stations. Palaestra, 10(1), 32-38.

Week 8

Bernabe, E.A., & Block, M.E. (1994). Modifying rules of a regular girls’ softball league to facilitate the inclusion of a child with severe disabilities. Journal of The Association for Persons with Severe Handicaps, 19, 24-31.

Block, M.E., Zeman, R., & Henning, G. (1997). Pass the ball to Jimmy: A success story in integrated physical education. Palaestra, 13(3), 37-42.
Week 9
Blinde, E.M., & McCallister, S.G. (1998). Listening to the voices of students with physical disabilities. JOPERD, 69(6), 64-68.

Block, M.E., & Brady, W. (1999). Welcoming children with disabilities into general physical education. Teaching Elementary Physical Education, 10(1), 30-32.

NONE – Public School Spring Break
Week 10
Aufsesser, P.M. (2003).
Liability considerations for placement of students with disabilities in general physical education classes. Palaestra,19(1), 40-43, 58.

Week 11

NONE
Week 12

NONE
Week 13

Block, M.E., (1999). Part 1: Did we jump on the wrong bandwagon? Problems with inclusion in physical education. Palaestra, 15(3), 30-38.

Block, M.E., (1999). Part 2: Did we jump on the wrong bandwagon? Making general physical education work. Palaestra, 15(4), 34-42.

1

_1115797123

