
Cerebral Palsy Sport Schools Fundraising Pack
Supporting children and young
people with cerebral palsy to fulfil
their potential through sport

About this toolkit

For pupils
The aim of the pack is to give children and young people information about cerebral palsy and other physical

disabilities. We want to help your pupils understand that everyone is different and to make them aware of including

those with physical disabilities. The pack also aims to help children and young people understand the benefits of

sport and a healthy lifestyle for everyone.

In the pack you will find:

 Information about cerebral palsy and other types of physical disabilities

 Information on disability sport and how sport can be adapted to include everyone

 Ways to keep healthy and the benefits of participating in sport for everyone

 Understanding everyone is different and unique

For you
This toolkit has been designed to make it as easy as possible for you to cover the topics in a way that is engaging and

informative.

In the pack you will find:

 An introduction to Cerebral Palsy Sport

 Advice and guidance on teaching young children about cerebral palsy and other physical disabilities

 Lesson plans and activities

 Information on fundraising for Cerebral Palsy Sport

Getting involved
Support children and young people with cerebral palsy to fulfil their potential

through sport.

Fundraising
Whether you want to take part in an organised event or you want to organise your own fundraising event, Cerebral

Palsy Sport will support you every step of the way. Our Fundraising team will be able to provide you with all of the

information and support that you need. Contact us at fundraising@cpsport.org or call 0115 925 7027.

School talks
Whether you want to learn more about Cerebral Palsy Sport, focus on charities in a class or assembly, or even

introduce the subject of disability sport in your school – inviting a Cerebral Palsy Sport speaker to your school or

group is a great way to kick-start your discussions or to support your fundraising activity.

mailto:fundraising@cpsport.org

Cerebral Palsy Awareness Month is March and World Cerebral Palsy Day is held in the first week

of October each year. While this pack can be used at any time these two dates are the perfect

opportunity to discuss cerebral palsy and other physical disabilities.

Look at www.cpsport.org for stories and activities around these dates.

About Cerebral Palsy Sport
Cerebral Palsy Sport is the country’s leading national disability charity supporting people with cerebral palsy to reach

their sporting potential. The charity is dedicated to giving children, young people and adults with cerebral palsy and

other physical disabilities opportunities to enjoy the health, wellbeing and social benefits of sport and physical

activity.

Our Vision: To support people with cerebral palsy to reach their life potential through sport and active

recreation.

Our Mission: To improve quality of life for people with cerebral palsy and other physical disabilities through

sport, physical activity and active recreation.

Our Aims and Objectives: To raise aspirations, promote inclusion and support people with cerebral palsy

and other disabilities to play, participate and enjoy sport and active recreation.

We achieve this through providing disability and adapted sports, such as football, swimming, athletics, bowls, table

cricket and new age kurling. We also offer expert, specialist support to parents, support workers, teachers, coaches,

physiotherapists, occupational therapists, sport providers and other professionals on how to adapt sports so more

people with physical disabilities can enjoy them.

Based in Nottingham, Cerebral Palsy Sport is a small charity however through delivering activities across the country

we have national reach and impact. Annually we support over 4,000 people, including more than 600 young people

with mild, moderate and severe disabilities – promoting the inclusion of people with a disability through sport and

physical activity.

What is Cerebral Palsy?
What is Cerebral Palsy?
Cerebral palsy is a condition that affects muscle control and movement. It is usually caused by an injury to the brain

before, during or after birth. Children with cerebral palsy have difficulties in controlling muscles and movements as

they grow and develop.

Is there a cure for cerebral palsy?
There is no cure for cerebral palsy, but physiotherapy and other therapies can often help people with cerebral palsy

become more independent. No two people will be affected by their cerebral palsy in the same way.

How common is cerebral palsy?
In the UK, cerebral palsy affects about one in every 400 children. Cerebral palsy can affect people from all social

backgrounds and ethnic groups.

What causes cerebral palsy?
There may be no obvious single reason why a child has cerebral palsy. The main causes of cerebral palsy include:

 Infection in the early stages of pregnancy

 Lack of oxygen to the brain

 Abnormal brain development

http://www.cpsport.org/

Types of cerebral palsy
There are three main types of cerebral palsy. Many people will have a mixture of these types.

Spastic cerebral palsy
Is present in around 75-88% of people with cerebral palsy. Spasticity means the muscle tone is tight and stiff causing

a decreased range of movement. As the muscle tone is so tight, spasticity can be very painful with muscles often

going into spasm. It can affect many different areas of the body.

Dyskinetic cerebral palsy
Sometimes referred to a dystonic, athetoid or choreoathetoid cerebral palsy, it is present in about 15% of people

with cerebral palsy. Dyskinetic cerebral palsy causes uncontrolled, involuntary, sustained or intermittent muscle

contractions as the muscle changes from tight to loose. The whole body can be affected which can make it difficult

to maintain an upright position. Speech can also be affected as the person may experience difficulty controlling the

tongue, vocal chords and breathing.

Ataxic cerebral palsy
Ataxia is an inability to activate the correct pattern of muscles during movement. Balance is affected and the person

may have poor spatial awareness or find it difficult to judge their body position in relation to things around them. It

is present in about 4% of people with cerebral palsy and can affect the whole body. Most people with ataxic cerebral

palsy can walk but they will be unsteady with shaky movements. Speech and language may also be affected.

Mixed cerebral palsy
Many people with cerebral palsy will have a combination of the above types. You may also come across terms such

as hemiplegia or diplegia. These terms refer to the part of the body affected by the cerebral palsy. For example,

hemiplegia means that the person is affected on one side of the body. Diplegia is where two limbs are affected,

Monoplegia is where one limb is affected and Quadriplegia is where all four limbs are affected.

Cerebral palsy: associated conditions
Some people with cerebral palsy may have some associated conditions while others may not. These can include:

 Learning difficulty – although children with cerebral palsy cover the same range of intelligence as other

children.

 Epilepsy – up to a third of children with cerebral palsy.

 Communication difficulties

Does cerebral palsy change over time?
Cerebral palsy itself is not progressive, the injury to the brain does not change. However the effects may change over

time for better or worse.

(Source www.scope.org.uk)

Advice on teaching children and young people
about cerebral palsy

Children and young people may never have heard about cerebral palsy unless there is someone at the school with

the condition. Even if they have heard about other physical disabilities, they may not have a clear understanding of

what it means. So, whether they have been directly affected, it is likely they will have their own assumptions about

what it is like having a physical disability. Sometimes these can be misinformed and talking about disabilities with

your class is a good away to address any fears and misconceptions about living with a physical disability.

Key points for young people
It is understandable that children and young people are not sure of what is it like to have a physical disability or

understand why some people have various disabilities and can even be scared of people who are different to them.

http://www.scope.org.uk/

It is a complex topic with lots to discuss. These are some of the key points that it would be good for your pupils to

understand.

 You can’t catch a disability from anyone

 Not everyone with a disability is the same

 Even someone severely physically affected by cerebral palsy may have average or above average intelligence

Creating a comfortable environment
Talking about physical disabilities needs to be done with sensitivity. It is crucial to create a comfortable environment

so that your pupils feel happy to speak. It is also a good idea to set out or recap ground rules for the discussion at the

start of each session. These might include:

 Respect other people’s contributions

 Be aware of other people’s feelings.

 Anything spoken about in the group is meant for the group only. It is not to be shared with others.

 Make sure pupils know where they can go if they need to talk to an adult or ask questions about anything

that comes up in class.

If someone in your class is affected by cerebral
palsy or another physical disability

Talking about physical disabilities such as cerebral palsy with children and young people is something which needs to

be handled sensitively.

It is crucial to make sure you understand the needs and wishes of any pupils or adults in your class who are affected

by a physical disability. Talk to them about the topics you’re going to discuss, ask for their input and give them the

option of opting out if they are uncomfortable.

Lesson plans
Lesson 1:

What is a disability?
Breaking the ice
Start the lesson by setting the ground rules for class discussions.

Introduce the topic. Explain to your class that cerebral palsy is a

physical disability and affects one in 400 people. Explain that there

are many misconceptions about people that have a disability and

that talking about them means they will understand more about

how we are all different.

Talking points
Discuss with your pupils about what they know, or think about

people that have a physical disability and any questions that they

have. It’s a good thing to include any misconceptions at this stage –

you can then refer back to these and correct them later. Get the

class to read through the activity sheet 1. What is a physical

disability? This is a great way to help you explain what cerebral

palsy is.

Go through the ‘Have I got the facts?’ questions on the activity sheet to help dispel common myths about cerebral

palsy and other physical disabilities.

Class activity
To reinforce their learning, hand out Activity Sheet 2. Have you got the facts? In small groups or pairs, ask the pupils

to answer the five true or false questions and write their reason for choosing each answer.

As a class go through the answers and ask the pupils to explain why they chose each answer.

The correct answers:

1) A person with a disability cannot go out of the house on their own? FALSE

Some people who have physical disabilities need a carer but many people lead independent lives.

2) A person with a physical disability can be a professional sports person? TRUE

All of the athletes at the Paralympic Games have a disability. Many of them are professional athletes and

train for several hours a day to try to win Paralympic medals.

3) A person with a physical disability is not as clever as someone without a physical disability? FALSE

People with physical disabilities are just as clever as the rest of us. With some being very clever and others

needing more support.

4) A person only has a disability if you can see it? FALSE

You cannot always see if someone has a disability. For example, they might have a hearing or visual

impairment or even a physical disability. Some people may have Cerebral Palsy and you can hardly even

notice by looking at them.

5) A person with a disability can have a successful job? TRUE

People with disabilities can lead healthy, happy and independent lives which can include having successful

job.

This lesson will help pupils understand:

 The basic facts about cerebral

palsy

 Common misconceptions

about people with a physical

disability

For this lesson you will need

 Activity sheet 1. What is a

physical disability?

 Activity sheet 2. Have I got the

facts?

 Scissors

 Glue

Checking understanding
To finish the session, ask pupils to recall some key facts they have learnt about people with physical disabilities.

This is a good time to refer back to pupils’ initial ideas about people with cerebral palsy to correct any remaining

misconceptions or to answer any questions they may have. Let pupils know where they can go with any concerns or

questions about any issues raised in the lesson.

Activity Sheet 1.

What is a disability?
What is a disability?
There are a number of different types of disability.

Cerebral Palsy is a type of physical disability
 That affects muscle control and movement.

 People usually have it from birth.

 Cerebral Palsy affects everyone differently.

Physical
Disability

Autism

Learning
Disability

Hearing
impairment

Visual
Impairment

Activity Sheet 2.

Have you got the facts?

Circle what you think is the correct answer to the question

1) A person with a disability cannot go out of the house on their own?

True False

Why did you choose your answer?

2) A person with a physical disability can be a professional sports person?

True False

Why did you choose your answer?

3. A person with a physical disability is not as clever as someone without a physical disability?

True False

Why did you choose your answer?

4) A person only has a disability if you can see it?

True False

Why did you choose your answer?

__

__

5) A person with a disability can have a successful job?

True False

Why did you choose your answer?

Lesson 2:

Eat well and get active
Breaking the ice
Start the lesson by setting the ground rules for class discussions.

Introduce the topic. Start by holding a class discussion about all

the things that make up a healthy lifestyle. Ask your pupils to

suggest why looking after their bodies and keeping fit and healthy

is important.

Go on to explore the idea that our health affects most areas of our

lives, including how we feel on the inside. Explain that looking

after yourself when you’re young helps you get into healthy

patterns for the rest of your life.

Talking points
The main focus of the lesson is to explain to the class that a

healthy lifestyle and getting sporty has lots of benefits for

everyone.

Ask your pupils what things people can do to keep themselves

healthy. These are:

Eat a healthy, balanced diet

 Eat at least five portions of fruit and vegetables every day

 Avoid fatty and processed foods

 Limit how much sugar they eat

Get active

 Try to do at least one hour of exercise a day. (NHS, March 2012)

 Walk or cycle to and from school if possible

 Try to have variety in their activity to keep interested, such as going to the park once a week, playing hide

and seek and helping to wash the car

 Join school clubs to try out different sports

Class activity
Ask your pupils to choose from the two areas to create a poster or leaflet. It needs to highlight to other young

people the importance of eating well and getting active. They can even draw themselves if they enjoy taking part in a

regular sporting activity. If possible show them examples of informative posters and leaflets and look at their

features and what makes them good.

Checking understanding
Recap what makes a great poster or leaflet and ask pupils to assess each other’s work. Is the message clear and

persuasive? A good idea could be to put the best poster or leaflet up for display.

Extension
 Ask pupils to keep an exercise diary for a week. They can add up the number of minutes exercise at the end

of the week to see if they’re getting the recommended amount. (Visit www.nhs.uk/livewell for the latest

guidelines)

This lesson will help pupils understand:

 The benefits of eating healthily

 The importance of exercise for

good health

 Different ways to keep healthy

For this lesson you will need

 Materials to make posters or

leaflets

 Examples of informative

posters or leaflets

Lesson 3:

Inclusive Sports Day
Breaking the ice
Start the lesson by setting the ground rules for class.

Introduce the topic. Start by holding a class discussion about the

benefits of a healthy lifestyle for everyone.

Go on to explore the idea that our health affects most areas of

our lives, including how we feel on the inside. Explain that sport

can be adapted to include everyone, regardless of their ability.

Main talking point
Ask if any of the class have seen any disability sport? Explain that

the Paralympics are where people with a disability compete in a

number of different sports.

Class activity
Using the Paralympics as inspiration, ask pupils for ideas about

different sports that can be played by the whole class and how

they demonstrate some of the challenges people with physical disabilities such as cerebral palsy face.

Options are:

 Get the pupils to throw a beanbag/indoor javelin and then to throw it again but this time from a seated

position to see the difference that it makes. The world record for the Paralympic sport of Club throw is 36.31

metres!

 Many people with cerebral palsy have tight calf muscles and walk on their tip-toes to demonstrate how

challenging and tiring this is, get the children to play a running game such as tag while on their tiptoes.

 All pupils put one hand behind their backs and try to throw and catch a ball back and forth. Discuss how it

also affects you balance only using one hand.

 Hold a penalty shoot-out but pupils can only kick with their other foot to demonstrate coordination

difficulties that can be associated with cerebral palsy.

 Get all of the pupils to sit on chairs to play Boccia. Explain how this is an example of everyone playing a sport

from the same position and that Boccia is a specialist sport for people with a disability and is a Paralympic

sport.

Checking understanding
Recap what the benefits are of a healthy lifestyle are.

Explain that everyone should enjoy an active lifestyle

and that people with any form of disability should

focus on their ability not their disability. All sports

can be adapted so that people of all levels can join in.

This lesson will help pupils understand:

 Some of the challenges people

with physical disabilities face

 About different disability

sports.

For this lesson you will need

 Sports hall/outside space

 Sports equipment such as

balls, bean bags and Boccia

balls

Lesson 4:

We are all different
Breaking the ice
Start the lesson by setting the ground rules for class discussions.

Introduce the topic. Begin by explaining to pupils that having

cerebral palsy can have a big impact on people’s lives – not only

because of the physical impact on them but also on their

confidence because they feel different.

Talking points
Ask the pupils if they can describe what the word ‘different’

means?

The main focus of the lesson is to discuss things which make us

unique.

These can include:

 Having a pet snake

 Having a unique hobby

 Playing an interesting instrument

 Speak a different language at home

Class activity
Invite the children to think about one aspect of their life outside school which they think is different or unique. Can

they draw a picture of themselves taking part in this special activity and then talk to the class about it? Encourage

the children to ask questions to find out more information.

Checking understanding
Recap on why it is important that people are different and do different things. Explain that people that have physical

disabilities need organisations like Cerebral Palsy Sport.

Extension
 What might be a consequence if no one was different? Can the pupils imagine what their lives would be like

it everyone was only interested in the same things?

This lesson will help pupils understand:

 To identify what is unique

about ourselves as individuals

 That everyone is different and

that we are all special in our

own way

For this lesson you will need

 Materials to draw pictures

 Activity sheet 3

Activity Sheet 3.

We are all different
Draw a picture of something that makes you unique in the picture fame below.

