Activity Exploration Action Plan

Activity:

Exploration Method(s):

Barriers

Time Line:

Activity:

Exploration Method(s):

Barriers:

Time Line:

Activity:

Exploration Method(s):

Barriers:

Time Line:
Activity Involvement Analysis

Name:

Date:

Activity:

Level of Involvement:

Cost:

Transportation:

Equipment:

Adaptations Necessary:

How will you ensure appropriate adaptations?

Access to an interpreter (participants who are

deafblind):

Other:

Comments:
Activity Rating Chart for

1

2

3

4

5
Social

Exertion

Inclusiveness

Participation

Locker Room Checklist

Below is a safety checklist for individuals with

visual impairments in the locker room.

Close all lockers.

Push button padlocks and key padlocks are easier to use than combination locks.

Ensure the floors are not wet.

When cleaning facilities, ensure that all items (eg., chairs, benches, trash receptacles) are returned to their proper location.

Pick up all towels.

Ask patrons not to rearrange locker room items or to replace items to original location when finished using them.

A runner rug that leads to the work-out room or pool assists with orientation.

Eliminate any sharp objects from the bathroom, floor or walls.

Ensure that strangers do not have access to locker room.

Promote independence at all times.
Preferred Activities Chart

Activity:
Why I like this activity and want to try it

Activity:
Why I like this activity and want to try it

Activity:
Why I like this activity and want to try it

Activity:
Why I like this activity and want to try it
Reasons to Participate

Below is a checklist demonstrating why a

person who has a visual impairment should

participate in all available physical activities.

1. It is the law (PL 93-112 Section 504 and PL 105-17 the Individuals with Disabilities Education Act).

2. Individuals who have a visual impairment have lower levels of health-related physical fitness and must participate in a variety of activities to improve upon this.

3. Individuals who have a visual impairment have lower levels of socialization and more isolation. Participation in physical activities improves this.
4. Participation in physical activities improves the ability of individuals who have a visual impairment to do activities of daily living.
5. Participation in physical activity improves self-efficacy, perceived athletic and social competence, and self-determination.

6. Non-participation in physical activities gives a false perception of inability and inadequacy of individuals who have visual impairments.

7. Non-participation gives a false impression of inability and inadequacy to peers of individuals who have visual impairments.
8. Participation with high expectations exhibits appropriate perceptions of ability and proficiency to individuals who have visual impairments and to their peers.
9. Participation with high expectations allows individuals with visual impairments to reach their full potential which is equal to their same-age peers.
Safety Precautions

Below is a checklist of safety precautions that

may assist individuals with visual impairments.

Attend an orientation to the gymnasium or weight room.

Attend an orientation to the equipment options.

Slow the game down by using a balloon or beach ball with sound, or by slowing down participants by using a carpet square or walking XE "walking" .

Change the rules to allow a sighted guide, a sound source on team members, no defenders, or zones in a game situation.

Modify equipment to be brighter, larger, audible, softer, more tactile, or hang a ball from a string.

Modify the environment such as lighting, decreasing noise, decreasing clutter, or decreasing playing space.

Modify instruction by adding a tactile cue, task analyzing, use descriptive verbal instruction, and teach in the visual field of the participant.

Add warning mats or vary texture near steps, doors, or dangerous equipment.

Make boundaries clear by using bright ribbon/tape, bright cones, raised lines on the floor, or rope.

Bounce a ball for catch instead of throwing the ball to allow preparation time.

Use guide-running XE "Running" techniques for all walking XE "walking" , relays, running, sprinting and hiking XE "Hiking" for individuals who are blind.

Take the participant through a new activity before teaching small parts, so they get the idea of the whole.

Communicate expectations thoroughly to allow any discussion about fears and safety XE "safety" needs.
Taken in part from:

Letcher, K. (2004). Adapted physical education for the blind and visually impaired. Retrieved January 21, 2004 www.obs.org/parent/articles%20of%20interest/

Self-Advocacy Worksheet

1. Know yourself and your disability

Before you can advocate for yourself, you need

to identify your:

Strengths (the skills you do well right now)

My strengths are:

Areas to improve (the skills you need to

improve that will help you realize success)

The areas I need to improve are:

Interests (the areas you may want to explore)

My interests are:

Preferences (the ways you like to learn)

The ways I learn best are:

You also need to know how to talk about your

disability in a way that other people will

understand. Do you know what your

visual/hearing impairment is?

My vision/hearing/other disability is:

Where is your official documentation or

paperwork that explains what your

vision/hearing/disability is?

The college/school/camp/facility has my

documentation so that I can get the

accommodations that will help me succeed:

YES NO **

**If no, this should be one of your top

priorities.

2. Know Your Rights and Responsibilities

Schools cannot close their doors to you

because you have a disability. Your school

must provide services that will allow you an

equal opportunity to succeed in school.

My responsibilities are:

My rights are:

3. Know Where to Go for Help

A very important part of being successful is the

ability to know when you need help or when

you don't need help. Writing down the names

and phone numbers of the people who will help

you, including staff at the sport facility, the

park, campus, etc., is a good idea.

The people I can go to for help are:

Name:

Phone:

Name:
Phone:
Name:

Phone:

4. Take Action

Once you know who you are and what you

need, you can work on reaching your goals.

You should also work on communicating your

needs. This means that you should practice

talking with your sport instructors. You might

practice on a friend or family member. Practice

explaining your disability and the

accommodations or modifications you will need

to help you be successful. Realize that you will

not be the first novice athlete to ever talk with

an instructor. Talking to an instructor might

seem scary now, but as you become more

aware of who you are, you will gain more

confidence. When you are ready, schedule a

meeting with your instructors.

These ideas can make the meeting with your

instructors go smoothly:
· Talk with your instructor before class starts.

· Be prepared to discuss your disability.

· Be ready to refer the instructor to USABA,

AFB, NFB, if he/she needs more information

than you have.

· Be confident! You know yourself better than

anyone.

· Thank your instructor for meeting with you.

5. Manage Your Time Wisely

One of the best ways to be a successful is to

use your time wisely. Planning your time each

day will help you to stay on track. Some

people like to carry a calendar with them to

help organize their day. Other people make "to

do" lists and cross off tasks as they are

completed. Estimate how long you need to

accurately complete your activity. Managing

your time might be the most important factor

in being a successful student.

Adapted from:
Sean Lancaster and Daryl Mellard , University

of Kansas, Center for Research on Learning

Division of Adult Studies. The original

document is available on the web for printing

at: http://das.kucrl.org/iam.html
Skill Development Worksheet

Name:

Skill:

Specific Skill Involved:

Current Skill Level:

Goal Skill Level:

Timetable:

Motivational Techniques Used:

Leadership Opportunities (optional):

Other:
Variable Preference Table

1. Socialization - How social would you like the activity?

Level of Preference:

2. Fitness activities - How strenuous would you like the activity?

Level of Preference:

3. Competitive level - How competitive would you like the activity?

Level of Preference:

4. Distance traveled - How far are you willing to travel for this activity?

Level of Preference:

5. Team sport/activity - Would you like the activity to be a team sport?

Level of Preference:

6. Dual sport/activity - Would you like the activity to be competing against just one other person?

Level of Preference:

7. Individual sport/activity - Would you like an activity that is done predominantly by yourself?

Level of Preference:

8. Outdoor recreation - Do you like activities that are done predominantly outdoors?

Level of Preference:

9. Inside activities - Do you like activities that are done predominately indoors?

Level of Preference:

