CLASSIFICATION SYSTEM FOR STUDENTS WITH A DISABILITY
Track & Field (NB: also used for Cross Country where applicable)

	Current
Classification
	Previous Classification
	Definition

	Deaf / Hearing Impaired (Track & Field Events)

	T/F 01
	ED
	Deaf or Hearing impaired refers to a hearing loss of more than 55db in both ears

	Visually Impaired

	S1 / SB1 / SM1
	
	Swimmers considered to be totally blind. Must wear blackened goggles in this class. Require a tap as they are approaching the wall

	S2 / SB2 / SM2
	
	Swimmers can recognise the shape of a hand and have some ability to see. There is a large range of vision ability within this class

	S3 / SB3 / SM3
	
	Swimmers with some vision but still considered legally blind.

	Intellectually Disabled

	T/F 20
	ID
	Intellectually disabled. There are many different descriptions and conditions of intellectual disability. Intellectually disabled athletes must have substantial limitation in present functioning characterised by intellectual functioning. (The athlete’s intellectual functioning is approximately 70 – 75 or below).
Limitations in two or more of the following adaptive skill areas; communication, self-care; home living, social skills, community use, self direction, health and safety, functional academics, leisure and work. They must have acquired their condition before age 18.

	Cerebral Palsy

	
	C2 Upper
Wheelchair
	Severe to moderate quadriplegia. Upper extremity events are performed by pushing the wheelchair with one or two arms and the wheelchair propulsion is restricted due to poor control. Upper extremity athletes have limited control of movements, but are able to produce some semblance of throwing motion.

	T/F 33
	C3 Wheelchair
	Moderate quadriplegia. Fair functional strength and moderate problems in upper extremities and torso. Wheelchair for daily activities but may be ambulant with assistive devises.

	T/F 34
	C4 Wheelchair
	Moderate to severe problems in lower limbs, good functional strength and minimal control problems in upper limbs and torso. Wheelchair for daily activities but may be ambulant with assistive devises.

	T/F 35
	C5 Ambulatory
	Good functional strength and minimal control problems in upper limbs. No wheelchair. May or may not use assistive devices.

	T/F 36
	C6 Ambulatory
	Greater upper limb involvement, less co-ordination / balance problems when running or throwing. Ambulates without walking devices.

	T/F 37
	C7 Ambulatory
	Moderate to minimal hemiplegia (ie one half of the body affected – arm and leg on same side). Good functional ability in non affected side. Walks / runs without assistive devices, but with a limp.

	T/F 38
	C8 Ambulatory
	Minimal hemiplegia. May have minimal co-ordination problems, good balance. Runs and jumps freely.

	Amputee & Les Autres (Track Events)

	T 40
	
	Short stature

	T 42
	A2, A9
	Single leg, above or through knee amputation. Combined lower plus upper limb amputations. Minimal disability

	
	
	

	T 43
	A3, A9
	Double leg, below knee amputation. Combined lower plus upper limb amputations. Normal function in throwing arm.

	T 44
	A4, A9, LAT3
	Single leg below knee amputation. Combined lower plus upper limb amputations. Ambulant with moderately reduced function in one or both lower limbs.

	T 45
	A5,A7
	Double arm above elbow. Double arm below elbow.

	T 46
	 A6,A8,LAT4
	Single arm, above elbow. Single arm, below elbow. Normal function in both lower limbs. Other impairments in trunk. Upper limb function in throwing.

	Amputee & Les Autres (Field Events)

	F 40
	
	Short stature

	F 42
	A2,A9, LAF5,F8
	Single leg, above or through knee amputation. Combined lower plus upper limb amputations. Minimal disability.

	F43
	A3,A9,LAF5,F8
	Double leg, below the knee amputation. Combined lower plus upper limb amputations. Normal function in throwing arm.

	F 44
	A4,A9,LAF5,F8
	Single leg below the knee amputation. Combined lower plus upper limb amputations. Ambulant with moderately reduced function in one or both lower limbs.

	F 45
	A5,A7
	Double arm above elbow. Double arm below elbow.

	F 46
	A6,A8,LAF6
	Single arm, above elbow.. Single arm below elbow. Normal function in both lower limbs. Other impairments in trunk. Upper limb function in throwing.

	Wheelchair Athletes (Track Events)

	T 52
	T2
	Damage to spinal cord in the higher parts of the back. Substantially impaired or no trunk function; no leg function. Pushing power comes from elbow extensions.

	T 53
	T3
	Impaired trunk movements, some with no spinal control. Some interference in their ability to perform long and forceful strokes and the ability to rapidly grasp and release the pushing rim of the wheel.

	T 54
	T4
	Have normal or nearly normal upper limb function. May have no upper trunk movements and when pushing, the trunk is usually lying on the legs. Those with almost normal trunk function are able to perform long and forceful strokes. Double above the knee amputations

	Wheelchair Athletes (Field Events)

	F 52
	F1, LAF1, CP2
	Limited arm function. Difficulty gripping with non-throwing arm.
Shot - Unable to form a fist and therefore do not usually have finger contact with the shot at the release point.
Discus – Have difficulty placing fingers over the edge of the discus.
Javelin – Usually grip the Javelin between the index and middle fingers, or between the middle and ring fingers.

	F 53
	F2, LAF1, CP2, CP3
	Have nearly normal grip with non-throwing arm
Shot – Usually a good fist can be made. Can spread fingers apart and can ‘grasp’ the shot put when throwing.
Discus – have good finger function to hold the discus and may be able to impart spin on the discus. Are able to spread and close the fingers, but not with normal power.

	F 54
	F4, LAF3, CP3, CP4
	Normal arm function; no trunk or leg function. Shot, Discus and Javelin – Have no sitting balance and usually hold onto part of chair whilst throwing.

	F 55
	F5, LAF3, CP3, CP4
	Some trunk function; no leg function. Fair to good sitting balance.

	F 56
	F6, (A1), (A9), LAF3, CP4, CP5
	Trunk function with some upper leg function. Good balance and movements backwards and forwards.

	F 57
	F7, (A1), (A9), LAF3
	Usually one ‘good’ leg and one ‘bad’ leg. Good movements backwards and forwards, usually to one side. Can raise from a sitting to a standing position with assistance during the throw.

	F 58
	F8, A2, A3, (A9), LAF3, (LAF4)
	Seated. Better function than F57 athletes, but not enough to stand to throw. Usually similar impairment in both legs.

	Transplantee

	T/F60*
	
	A person who has received a kidney, heart, heart and lung, liver or bone marrow transplant.

[bookmark: _GoBack]SWIMMING
Swimming is the only sport that combines the conditions of amputation (limb loss), cerebral palsy (co-ordination and movement restrictions), spinal cord Injury (weakness or paralysis involving any combination of the limbs) and other disabilities across classes.
Classes 1-10 – are for swimmers with a physical disability
Classes 11-13 – are for swimmers with a visual disability
Class 14 – is for swimmers with an intellectual disability
The Prefix S – denotes the class for freestyle, backstroke and butterfly
The Prefix SB – denotes the class for breaststroke
The Prefix SM – denotes the class for individual medley
The range is from the swimmers with least ability for the stroke – severe disability – (S1, SB1, SM1) to those with the most physical ability – minimal disability – (S10, SB9, SM10)
In any one class some swimmers may start with a dive or in the water depending on their condition. This is factored in when classifying the athlete.
	Current
Classification
	
	Definition

	Deaf / Hearing Impaired (Track & Field Events)

	S15 / SB15 / SM15
	
	Deaf or Hearing impaired refers to a hearing loss of more than 55db in both ears

	Visually Impaired

	S11 / SB11 / SM11
	
	Swimmers considered to be totally blind. Must wear blackened goggles in this class. Require a tap as they are approaching the wall

	S12 / SB12 / SM12
	
	Swimmers can recognise the shape of a hand and have some ability to see. There is a large range of vision ability within this class

	S13 / SB13 / SM13
	
	Swimmers with some vision but still considered legally blind.

	Intellectually Disabled

	S14 / SB14 / SM14
	
	Intellectually disabled. (The athlete’s intellectual functioning is approximately 70 – 75 or below). Limitations in two or more of the following adaptive skill areas; communication, self-care; home living, social skills, community use, self direction, health and safety, functional academics, leisure and work. They must have acquired their condition before age 18.

	Functional Classification System

	S1 / SB1 /SM1
	
	Swimmers with severe coordination problems in four limbs, no use of their legs, trunks or hands, minimal use of shoulders only and usually swim on their back

	S2 / SB2 /SM2
	
	Swimmers able to use their arms, no use of their legs, trunks or hands, or have severe coordination problems in four limbs

	S3 / SB3 /SM3
	
	Swimmers with reasonable arm strokes, no use of their legs or trunks or have coordination problems in four limbs or limb loss to four limbs

	S4 / SB4 /SM4
	
	Swimmers who use their arms and have minimal weakness in their hands but no use of their legs or trunks, or have coordination problems in four limbs but predominantly legs or limb loss to three limbs

	S5 / SB5 /SM5
	
	Swimmers with full use of their arms and hands but no trunk or leg movement, swimmers with coordination problems.

	S6 / SB6 /SM6
	
	Swimmers with full use of their arms and hands with some trunk control but no leg movement, Swimmers with major loss of 2 limbs; Short stature (<130cm women, <137cm men)

	S7 / SB7 /SM7
	
	Swimmers with full use of their arms and hands and trunk with some leg function; coordination or weakness problems on the same side of the body; Swimmers with major loss of 2 limbs

	S8/ SB8 /SM8
	
	Swimmers with full use of their arms and hands and trunk with some leg function; Swimmers with loss of 2 limbs; swimmers with the use of one arm only

	S9 / SB9 /SM9
	
	Swimmers with severe weakness in one leg only; swimmers with very slight coordination problems; swimmers with one limb loss

	S10 / SB10 /SM10
	
	Swimmers with very minimal weakness affecting the legs; swimmers with restriction of hip joint movement; swimmers with both feet deformed; swimmers with limb loss of part of a limb

	Transplant

	S16 / SB16 /SM16
	
	Swimmers who have had an organ or bone transplant

