Slide 1

Community-Based Recreation: Designing Programs for School-Aged Children with Disabilities

Session will begin at 2 pm ET

Audio and Visual are provided through the on-line webinar system. This session is closed captioned. Individuals may also listen via telephone by dialing 1-857-232-0476 Access Code: 368564 This is not a toll-free number.

Slide 2

Captioning

Real-time captioning is provided during this webinar

•Select the “CC” icon in the AUDIO & VIDEO panel

•Once selected you may re-size the captioning window, change the font size, and save the transcript

Image: Audio and video panel

Slide 3

Webinar Platform Keyboard Shortcuts

•Open captioning window:

•Windows: Ctrl+F8

•Mac: Command-F8

•Close captioning window

•Windows: Alt+F4 or Ctrl+W

•Mac: Command-W

•Move cursor to the chat box

•Windows: Ctrl+M

•Mac: Command-M

•Find full list of keyboard shortcuts in the help menu on the menu bar

Slide 4

Listening to the Webinar

•Online

•Computer speakers on or headphones plugged in

•Control audio via the AUDIO & VIDEO panel

•Sound quality problems?

•Go through AUDIO WIZARD by selecting microphone icon in the AUDIO & VIDEO panel

•Telephone (not toll-free)

•857-232-0476

•Access code: 368564

Image: Audio and video panel

Slide 5

Submitting Questions

•Webinar platform

•Type and submit questions in the CHAT area text box

•Your questions and comments will only be visible to session moderators

•Mobile device

•CHAT area within the app

•Email adatraining@transcen.org
Image: Participant list

Slide 6

Customize Your View

•Resize the whiteboard area where slides are displayed

•Drop down menu above and to the left of the whiteboard; default is “fit page”

Image: whiteboard resizing menu

Slide 7

Customize Your View continued

•Resize/reposition CHAT, PARTICIPANT, and AUDIO & VIDEO panels by “detaching” and using your mouse to reposition or “stretch/shrink”

• Detach panel using icon in upper right corner of each panel

image: bars icon

Slide 8

Technical Difficulties?

•CHAT box

•E-mail ADAtraining@transcen.org

•Call 301-217-0124

Slide 9

Archive

•This webinar is being recorded

•You will receive an email within a few weeks, with information on accessing the archive

Slide 10

Certificates and Credits

•Certificates of participation or credits can only be given to those who submitted required payment along with registration for this session 

•Listen for the CODE announced at the end of the session

•After we confirm your attendance, we will provide the certificate of participation or the appropriate credit

Slide 11

About Your Hosts…

•TransCen, Inc.

•Improving the lives of people with disabilities through meaningful work and community inclusion

•Mid-Atlantic ADA Center, a project of TransCen, Inc.

•Funded by National Institute on Disability, Independent Living, and Rehabilitation Research (NIDILRR), Administration for Community Living, U.S. Department of Health and Human Services

Image: NIDILRR: National Institute on Disability, Independent Living, and Rehabilitation Research

Slide 12

Community-Based Recreation: Designing Programs for School-Aged Children with Disabilities

Sandra G. Kellstrom, CTRS

Corey Smith, CPRP, LRT/CTRS

Maryland-National Capital Park and Planning Commission 

Prince George’s County Department of Parks and Recreation

Slide 13

Sandra G. Kellstrom, CTRS

Therapeutic Recreation Coordinator

Maryland-National Capital Park and Planning Commission, Prince George’s County Department of Parks and Recreation

Photo: Sandra G. Kellstrom

Corey Smith, CPRP, LRT/CTRS

Inclusion Coordinator

Maryland-National Capital Park and Planning Commission, Prince George’s County Department of Parks and Recreation

Photo: Corey Smith

Image: Parks & Recreation, MNCPPC, live more, play more, pgparks.com

Slide 14

Objectives

Participants will be able to:

1. Discuss the continuum of Therapeutic recreation as it relates to community-based parks and recreation programs.

2. Identify 3 methods of building structure within a program.

3. Develop 3 - 5 ways to establish expectations that are clear and transparent.

4. Analyze the needs of the program participant through assessment tools to develop reasonable accommodations.

Slide 15

Continuum of Therapeutic Recreation

Chart depicts a timeline that includes:

Recreation Therapy

Community-Based Programs & Services

Therapeutic Recreation Programs

Outpatient

Inclusion Services

Clinical

Independence

Slide 16

Structure

image: child's drawing of a colorful house

Slide 17

Routine

image: cartoon of woman in bathrobe brushing teeth

Slide 18

Building Program Structure

•Establish routines 

•Age appropriate activities

•Choices within the program/activity

•Effective transitions

Slide 19

Setting Clear Rules & Expectations

•Establish and post 

•Rules and consequences

•Be clear and transparent

•Set realistic boundaries

•Provide consistent monitoring and enforcement 

•Use words, pictures and visuals

Slide 20

Choosing a Program

Specialized Programs vs. Inclusive Settings

Slide 21

Therapeutic Recreation Programs

•Smaller group sizes (< 12)

•Higher staff to participant ratios (1:1 - 1:4)

•Built in transitions

•Shorter activity times

•Goal driven

•Program can be tailored to participant

•Parallel Play Acceptable/Expected

Slide 22

Inclusive Settings

•Groups sizes of 15+

•Staff to participant ratios usually 1:10

•Individual actives can be 30+ minutes

•Participant will engage in scheduled activities for the majority of the program

•Participants are encouraged to play with peers

Slide 23

Developing Accommodations

Circular chart depicts:

Assess: Gather info about the registrant to include physical, emotional, social, cognitive, and sensory

Plan: Build an accommodation based on the information gained from the assessment

Implement: Facilitate the accommodation as planned within the program

Evaluate: Evaluate the success of the accommodation

Update as necessary

Slide 24

Phase 1: Assessment

•Personal Information

•Health Information

•Communication

•Activities of Daily Living

•Socialization/ Behavior

•Sensory

•Safety

•Recreation Interests

•Support Needs

Slide 25

Accommodation form with sections for personal information (participant name, address, age, etc.) and health information (medical conditions, allergies, dietary restrictions, medications, etc.).

Slide 26

Accommodation form with sections for information on participant's means of communication, level of independence in activities of daily living, and behavior issues

Slide 27

Accommodation form with sections for information on participant's motivations, fears, safety concerns, likes and dislikes, and needs for assistance

Slide 28

Accommodation form with sections for information on participant's community involvement, socialization, and goals.

Slide 29

Phase 2: Planning

•Review:

•Assessment

•Abilities and Support Needs

•Eligibility Criteria

•Program Structure

•Program Rules/Expectations

•Examples of Reasonable vs. Unreasonable Accommodations

Slide 30

Phase 3: Implementation

•Document the plan

•Communicate the plan

•Ensure accommodations are in place

•Appropriate supplies are available

•Adaptive Equipment

•Behavior Chart/Reward System

•Monitor the plan/progress

Slide 31

Phase 4: Evaluation

•Review effectiveness of accommodation

•Seek input from program staff/participant/family

•Adjust if necessary

•Return to phase 1

Slide 32

Real Life Scenarios

Slide 33

Review Objectives

Participants will be able to:

1. Discuss the continuum of Therapeutic Recreation as it relates to community-based parks and recreation programs.

2. Identify 3 methods of building structure within a program.

3. Develop 3 - 5 ways to establish expectations that are clear and transparent.

4. Analyze the needs of the program participant through assessment tools to develop reasonable accommodations.

Slide 34

Questions & Answers

Slide 35

Justin’s Story

Slide 36

Resources

•David P. Weikart – Center for Youth Program Quality

http://cypq.org/about/approach
•M-NCPPC, Department of Parks and Recreation, Prince George’s County

http://www.pgparks.com/
•A Community for ALL Children, A Guide to Inclusion for Out-of-School Time

https://www.researchgate.net/publication/237079822_A_community_for_ALL_children_A_guide_to_inclusion_for_out-of-school_time
Slide 37

Contact Information

•Sandy G. Kellstrom, CTRS

•301-446-3400

•sandra.kellstrom@pgparks.com
•Corey Smith, CPRP, LRT/CTRS

•301-408-4350

•coreyh.smith@pgparks.com
•http://pgparks.com
Slide 38

Certificates and Credits: Code

LISTEN FOR THE CODE AT THE END OF THE SESSION

•Check the reminder email you received about this session for instructions on obtaining a certificate of participation or credits for this webinar

•Please email the code above to adatraining@transcen.orgby 5 PM E.T. on Monday, October 21, 2019

Slide 39

Mid-Atlantic ADA Center 

TransCen, Inc.

12300 Twinbrook Parkway, Suite 350

Rockville, MD 20852

Toll-Free: 800-949-4232 (DC, DE, MD, PA, VA, WV)

Local: 301-217-0124

adainfo@transcen.org
www.ADAinfo.org
Mid-Atlantic ADA Center logo

Slide 40

Thank You!
