

INDIVIDUALS
ENGAGING IN
SOCIETY

Citizenship Foundation

The Paralympic Games

The presentation can only be copied or altered for non-commercial personal or educational use.

© Citizenship Foundation

Charity Reg No 801360

Author: M. Heath

www.gogivers.org

Using Go-Givers lessons

- This PowerPoint is designed to inform, and to support critical thinking and discussion.
- Go-Givers PowerPoints can be used in their entirety OR content can be saved and edited.
- In order for the **links** and **animation** to work, always show the PowerPoints in 'slide show' view.
- The **green dot** ● in the bottom right hand corner of the slide indicates when the slide animation is complete.
- The **LEARNING ACTIVITIES** are an **essential and integral part of this lesson**. They are linked at the end of this PowerPoint.

In this lesson we will be finding out about the Paralympic Games.

The Paralympics

The Paralympic Games are for leading athletes with disabilities.

Because they take place every four years in the same city and year as the Olympic Games they are 'parallel' to the Olympic Games, which is why they are called 'Paralympics'

Parallel lines

The Paralympic Games now include amputees, blind people, people with cerebral palsy, and athletes with learning disabilities.

Dame Tanni Grey-Thompson

Nikki is passionate about encouraging people with disabilities to get involved in sport for their general wellbeing and enjoyment, as well as their fitness. ●

Glossary

- **disability** - an impairment
- **parallel** - side by side, always keeping the same distance apart
- **Paralympics** - Olympic games for athletes with disabilities
- **rehabilitate** - mend, recover
- **amputee** - somebody with a missing limb(s)
- **splint** - a strip of stiff material to keep a limb from moving.

Activities to complete this lesson include:

- Appreciating music through vibrations.
- Transcribing from Braille.

Slides for Learning Activity 3

Famous People with Dyslexia and Learning Difficulties

Who is Who?

- Whoopi Goldberg
- Pablo Picasso
- Richard Branson
- Thomas Edison
- Susan Boyle
- Leonardo da Vinci
- Tom Cruise

Richard Branson

Susan Boyle

Pablo Picasso

Tom Cruise

Leonardo da Vinci

Thomas Edison

**Whoopi
Goldberg**

