

Physical Fitness and Activities made possible

No Child Left on Their Behind

Jolanda.hengstman@cms.k12.nc.us

amye.clark@cms.k12.nc.us

Charlotte-Mecklenburg Schools, Adapted PE Department

980-343-2684

Participants will:

Think outside the box

equipment, rules, use of space, instruction

Have broader understanding

personal fitness and lifetime activities

Increase their repertoire

fitness and activities

Fitness in PE

Warm-Up

Endurance

Strength

Flexibility

Body awareness

Body positioning

Endurance:

Walking – Jogging – Running

Cycling

Dancing

Swimming

Jump roping

Sound sources, peer, tether, clear path

Lights

Tandem, trailer, stationary , hand paddler

Place markers (borders) orientation

Strength:

Upper body

Machines

Free weights

Push ups

Lower body

Machines

Plyometrics/jumps

Core

Sit ups

Push ups

Balances

Brailed instructions

Raised drawing

Descriptive instructions

Model

Body Awareness/ positioning

- Clear visuals
- Descriptive and Concise
- Information in Braille
- Fundamental motor patterns
- Balance variety
- Spatial awareness, rolls
- Posture
- Attitude

Activity: jump rope

- Hula hoop
- Oval hoop
- Jump stick
- Half ropes
- Beaded ropes
- Speed ropes

- Short ropes
- Long ropes

Turning forward

Turning backward

Activity: Throwing Passing

- Model
- Describe
- Sound source
- Light source
- Investigate equipment
- Flow (start to finish)
- Peer buddy
- Equipment choice

Activity: Striking

- Choice of equipment
- Model
- Peer buddy
- Sound sources
- Investigate equipment
- Spatial relationship
- Place markers

