What if a teacher refuses to “Adapt”?
“Since physical violence is uncivilized and leads to nasty criminal penalties, the best “big stick” motivator for teachers who refuse to modify is adverse employment action against their contracts.

The student’s “modification” plan is what federal law requires to be done in the classroom. Should a teacher refuse to modify as required by the plan, the teacher is in violation of federal law.

Most school district employment contracts contain language indicating that the employee agrees to abide by federal and state law and local school district policy.

Failing to modify as required violates that contract provision, and should result in written directives, reprimands, and more serious employment action (including non-renewal and termination) should the employee continue to refuse to serve the child. After all, the teacher’s refusal to modify means that the district is not in compliance, and is exposed to OCR investigations, or 504 due process hearings.”
CESD (504idea.org)
HD 2.13

