STRATEGIES FOR TEACHING STUDENTS WITH MOTOR/ORTHOPEDIC IMPAIRMENTS
Introduction

Motor impaired/orthopedic disabilities includes a heterogeneous grouping of conditions with a wide range of causes. Examples of some of the more common causes are: Nervous system disorders, Traumatic spinal cord injury, Stroke, Muscular Dystrophy, Cerebral Palsy, Epilepsy, Muscular-skeletal disorders, Rheumatoid arthritis, Cardiovascular disease, Coronary heart disease, Respiratory Disorders, Emphysema, Asthma, Endocrine-metabolic Diabetes, Amputation of all types.

One of the first considerations in the effective science education of individuals with motor/orthopedic impairments is a brief understanding of his/her impairment and the degree of educational limitation it causes. With such information, a set of mitigative strategies can be derived that are fully appropriate to that particular student; however, some of the strategies may not work for every student.

General Courtesy

· Accept the fact that a disability exists. Not acknowledging this fact is not acknowledging the person.

· Ask the student to tell you when he/she anticipates a need for assistance.

· Don't lean on a student's wheelchair. The chair is a part of the body space of the student who uses it.

· Don't patronize students who use wheelchairs by patting them on the head. This is a sign of affection that should be reserved only for small children, and most of them do not like it either.

· Encourage students who use crutches or canes to keep them within easy reach and make such a space available.

· Only push a wheelchair when asked.

· Have custodians use non-skid floor polish for students who use crutches and wheelchairs.

· If spills occur, keep floors clear of liquids.

· If writing is difficult, use a tape recorder.

· Speak directly to the student with a disability, confidentially, as you would other students.

· Students should be encouraged to talk confidentially with their instructors during the first week of classes to discuss their functional difficulties and needs, and to talk about ways to accommodate.

· Using a wheelchair when the person can walk with the aid of cane(s), brace(s), crutch(es), or a walker does not mean a student is "feigning" the degree of disability. It may be a means to conserve energy or move about more quickly.

· When it appears that a student needs help, ask if you can help. Accept a "no thank you" graciously.

· When talking to a student who uses a wheelchair for more than a few minutes, or so, sit down or kneel to place yourself at that student's eye level.

· Reserve parking space that is accessible and close to the building.

· Allow course waiver or course substitution for certain students.

· Always plan any field trip in advance to ensure accessibility.

· Words like "walking" or "running" are appropriate. Sensitivity to these words is not necessary. Students who use wheelchairs use the same words.

Teacher Presentation
· If breaks between classes are short (10 minutes or less), the student who has a mobility impairment may frequently be a few minutes late. Students and instructors may want to plan for these occasions, so students don't miss important material.

· Observe potential obstacles so you can be aware of what is accessible and what is not accessible to students in wheelchairs.

· Students may need to tape lectures (difficulty with writing or unable to write).

· Table-type desks, with adequate leg space, which have enough clearance for wheelchairs can be moved into classrooms.

Reading
· Acknowledge understanding by blinking, nodding, or a pointer.

· Use a tape recorder.

· Use small sections of large text or readings.

· Use easels, portable reading racks, a standing table, and adjustable seats and desks.

· Allow more time for the student to complete the activities.

Testing
· Allow more time for the student to complete the activities.

· Provide a separate place for the test if necessary.

· Give completely oral tests or completely written tests, whichever is more appropriate to the students needs.

· Allow students to tape record answers to tests or type answers, as needed.

· Writers should be provided for test-taking if the student is unable to write (or give oral tests out of the earshot of other students).

· Students may write slowly and need extended time for tests.

· Develop a portfolio of the student's work, both singly and as part of a cooperating group. Orally quiz him/her to establish the extent to which the student contributed to the group-based accomplishments

PAGE
3

